
 Irena Łabiszewska

 Biblioteka Uniwersytecka w Łodzi

 Łódź

Biblioteka klasztorna ss. Karmelitanek Bosych w Łodzi

Wstęp

Bibliotekarstwo klasztorne bierze swój początek w 540 r.,

kiedy Kasjodor założył w Vivarium we Włoszech klasztor wraz

z biblioteką i szkołą. Od tej chwili biblioteki klasztorne szybko

stały się ważnymi, decydującymi ośrodkami rozwoju nauki

i kultury. Zakonnicy mieli obowiązek czytania i przepisywania

ksiąg liturgicznych, książek z literatury ascetycznej, misyjnej

i oświatowej. Dbano też o przekazywanie następnym pokoleniom

osiągnięć kultury antycznej. Bogatymi zbiorami szczyciły się

biblioteki klasztorne Francji, Włoch, Niemiec oraz Bizancjum.

Największy wkład w upowszechnianiu nauki i kultury wnieśli

benedyktyni, cystersi, franciszkanie, dominikanie. Jednak wojny

religijne (XVI-XVIII w.) spowodowały likwidację wielu bibliotek

klasztornych, których cenne zbiory włączono do bibliotek

świeckich. W Polsce ojcowie benedyktyni, cystersi, dominikanie,

franciszkanie i kanonicy regularni byli założycielami

przyklasztornych bibliotek oraz skryptoriów. Potężnymi

ośrodkami wiedzy, nie tylko religijnej stały się Kraków, Paradyż,

Ląd, Pelplin, Toruń, Płock i Wrocław. W XVII i XVIII w. wojny

szwedzkie i kozackie doprowadziły większość z tych placówek do

upadku. Z kolei przy kolegiach jezuickich i pijarskich zakładano

biblioteki szkolne, których zbiory po kasacji zakonu jezuitów

i sekularyzacji klasztoru stały się własnością bibliotek

prywatnych, rodowych i uniwersytetów.

Niezależnie od rozmaitych losów bibliotek klasztornych

pozostały one w świadomości społecznej miejscami kultu

rzetelnej pracy umysłowej i twórczej myśli ludzkiej.

50 FIDES – Biuletyn Bibliotek Kościelnych 2/2002

Historia łódzkiego klasztoru ss. karmelitanek bosych

W Łodzi, przy ul. św. Teresy 6 znajduje się klasztor pw.

św. Teresy od Dzieciątka Jezus, w którym zamieszkały ss.

karmelitanki bose. Przybyły tu zaproszone przez ks. biskupa

Wincentego Tymienieckiego, który w marcu 1927 r. erygował

klasztor. W roku następnym (10 V 1928 r.) z Przemyśla

przyjechało siedem sióstr wraz z m. Stanisławą Marią

Chrzanowską. Z powodu braku odpowiedniego lokum, siostry

zamieszkały tymczasowo przy ul. Zgierskiej 172. Pięć lat trwała

zbiórka funduszy na budowę nowego klasztoru. Budynek

powstawał w latach 1933-1935, a budowa kościoła trwała od 1939

r. do roku 1952. W ciągu dwóch lat zbudowano trzy skrzydła

klasztoru. 23 lipca 1935 r. trzynaście sióstr mogło zająć nowe

miejsce zamieszkania. Poświęcił je biskup Włodzimierz Jasiński,

ordynariusz łódzki.

W okresie okupacji klasztor zamieniono na więzienie dla

kobiet, karmelitanki zaś wywiezione zostały przez Niemców do

Warszawy (4 IV 1941 r.). Tam zamieszkały gościnnie u sióstr

wizytek. Po upadku powstania warszawskiego nie ominęła sióstr

dalsza wojenna tułaczka – przebywały w różnych miastach Polski:

w Łowiczu u ss. bernardynek, w krakowskim Karmelu, w Czernej

u ss. karmelitanek. Dopiero 4 IV 1945 r. dziesięć zakonnic mogło

powrócić do zniszczonego klasztoru. Zmuszone były kwestować

na budowę nowego kościoła, którą rozpoczęto 4 V 1949 r. W

kilka lat później, 24 VIII 1952 r. biskup Michał Klepacz poświęcił

klasztorny kościół pw. św. Teresy od Dz. J.

W czasach stalinowskich odebrano karmelitankom większą

część ogrodu, jednak dzięki interwencji władz kościelnych nie

wysiedlono sióstr z miejsca zamieszkania. 28 V 1958 r. biskup

Jan Fondaliński konsekrował kościół karmelitanek. W ołtarzu

głównym umieszczono obraz Patronki kościoła pędzla Piotra

Stachiewicza. Ze względu na liturgiczne wskazania Soboru

Watykańskiego II, dobudowano oratorium dla sióstr, objęte

klauzurą w grudniu 1990 r., a poświęcone w sierpniu 1991 r.

Irena Łabiszewska, Biblioteka... 51

Obecnie w klasztorze, w klauzurze mieszka trzynaście

sióstr i jedna tzw. siostra zewnętrzna.

Historia biblioteki klasztornej ss. karmelitanek bosych w Łodzi

W 1928 r. siostry karmelitanki bose z Przemyśla, które

przeniosły się do Łodzi w celu założenia klasztoru, przywiozły ze

sobą kilkaset książek. Przechowywano je przez kilka lat

w skrzyniach z powodu braku miejsca na regały. Taki był

początek karmelitańskiej biblioteki. W ciągu lat biblioteka

klasztorna stopniowo powiększała się o nowe nabytki. Były to

głównie książki polskie i francuskie. Te ostatnie stanowiły dar dla

nowego klasztoru od ss. karmelitanek z Francji, a ponieważ

większa część zakonnej wspólnoty doskonale znała język

francuski, książki te przyjęto z ogromną wdzięcznością.

W 1935 r. siostry przeniosły się do nowo wybudowanego

klasztoru, w którym znalazło się osobne pomieszczenie na

księgozbiór. W 1939 r. był on już dość znaczny. Dwa lata później

okupanci zajęli klasztor, jednak książki zostały oddane na

przechowanie kilku znajomym osobom. Niestety, po powrocie do

Łodzi w 1945r. siostry odzyskały tylko część swoich zbiorów.

W czasach PRL klasztor borykał się z poważnymi

kłopotami materialnymi. Trudna i skomplikowana była sytuacja

wydawnictw katolickich, co spowodowało, że książek i czasopism

do klasztoru przybywało mało. W latach 70-tych ich liczba

wynosiła ok. 3000 wol. Z wielu powodów zbiory biblioteczne nie

były opracowane. Rejestr książek i czasopism prowadzono

w sposób niefachowy, co utrudniało korzystanie z lektur.

Powzięto więc decyzję o skatalogowaniu zbiorów. Zatrudniona

przez władze klasztoru p. mgr Jadwiga Żupnik skatalogowała

książki i czasopisma, a następnie wprowadziła siostry w tajniki

ich opracowania. Pod jej kierunkiem cały księgozbiór został

skatalogowany alfabetycznie i przedmiotowo. Podobną pracę nad

następnymi wpływami wykonywała do 1998 r. p. mgr Jolanta

Jóźwiak. Zatrudniając ją, chciano odciążyć siostry, które

z powodu nadmiernej ilości obowiązków zakonnych nie były

w stanie podjąć się systematycznej pracy w bibliotece.

52 FIDES – Biuletyn Bibliotek Kościelnych 2/2002

Dzisiaj biblioteka ss. karmelitanek bosych posiada 4864

skatalogowanych książek i czasopism. Dominują książki w języku

polskim i francuskim. Jest też niewielka liczba książek

hiszpańskich, łacińskich i innych. Około 200 pozycji jeszcze nie

opracowano. Biblioteka klasztorna mieści się w klauzurze.

Stanowi ją osobny pokój wyposażony w drewniane regały, bloki

katalogowe, szafę na czasopisma, w stół i stołeczki (siostry nie

używają krzeseł z oparciami).

Funkcje biblioteki

Biblioteka klasztorna ss. karmelitanek spełnia podstawowe

funkcje właściwe każdej - niezależnie od wielkości i charakteru -

bibliotece: gromadzenia, opracowania, magazynowania

i konserwacji oraz udostępniania zbiorów. Z uwagi na specyficzny

jej charakter wynikający z faktu, iż mieści się w klauzurze i służy

niewielkiemu gronu osób, zadania te mają dość wąski zakres.

Zbiory gromadzone są na podstawie ofert i katalogów

wydawniczych przysyłanych do klasztoru z wydawnictw

katolickich, m.in. OO. Karmelitów Bosych z Krakowa, Księży

Salwatorianów z Mikołowa, Księgarni św. Wojciecha z Poznania,

Pallotinum z Poznania, Wydawnictwa Księży Jezuitów

z Krakowa. Publikacje swoje oferują także oficyny zagraniczne :

Edition du Dialogue i Editorial de Espiritualidad z Paryża,

Edizioni Segretariato „Pro orantibus”, Imprimerie Anner-Andre

i Tipografia Poliglotta Vaticana z Rzymu.

 Współpraca między bibliotekami klasztornymi jest również

źródłem informacji o ciekawych nowościach wydawniczych.

Bywa też, iż osoby świeckie odwiedzające klasztor mówią o

interesujących książkach. Każdego miesiąca pewna suma

z budżetu klasztornego przeznaczona jest na zakup nowości.

Rzadko są to książki i czasopisma zagraniczne, ale zdarza się, że

z okazji profesji zakonnej lub imienin, siostry karmelitanki

z Francji przysyłają książki w darze. Nie praktykuje się natomiast

wymiany między bibliotekami zakonnymi.

Irena Łabiszewska, Biblioteka... 53

Opracowanie książek i czasopism polega na wpisaniu ich

do inwentarza i skatalogowaniu.

Druga część inwentarza (I cz. zaginęła) prowadzona od

1965 r obejmuje strony 99-196. Tytuł rejestru brzmi: Inwentarz

księgozbioru ss. karmelitanek bosych w Łodzi. Zawiera on ogólne

wskazówki oraz instrukcję prowadzenia go.

Książki i czasopisma wpisywane są do następujących

tabel: data wpisu, nr inwentarza, znak miejsca (sygnatura), autor,

tytuł, miejsce wydania, rok wydania, nr dowodu wpływu, sposób

nabycia, cena lub wartość książki/oprawy, ubytki, uwagi.

Np.

Nr inwentarza: 197

Znak miejsca : K

Autor : Kłos Józef

Tytuł : Podręcznik do adoracji Najświętszego

Sakramentu

Miejsce wyd.: Poznań

Rok wyd. : 1907

Trzecia część inwentarza rejestruje dokumenty od 1984 r. do roku

bieżącego, a jego tytuł brzmi: Księga inwentarzowa księgozbioru

od nr 392 do nr 486. Zaczyna się od strony 197 (dalsze strony nie

są ponumerowane). Zawiera wskazówki dotyczące prowadzenia

księgi. Inwentarz uwzględnia podobne rubryki jak cz. II rejestru.

Np.

Nr inwentarza : 481

Znak miejsca : M

Autor -Twórca : ks. Paprocki Henryk

Tytuł-Tom-Rocznik : Teksty o Matce Bożej. Prawosławie cz. I.

Rok wydania. Wydawca : 1991, Niepokalanów

Nr dowodu wpływu lub akcesji:

Sposób nabycia: kupno

Cena lub wartość:

Nr ubytku:

54 FIDES – Biuletyn Bibliotek Kościelnych 2/2002

Uwagi:

W inwentarzu dopisywane są na bieżąco uzupełnienia.

W obydwu częściach inwentarza zachowana jest numeracja

ciągła. Każdy wpisany do rejestru dokument otrzymuje znak

własnościowy. Stanowi go owalna pieczątka z napisem łacińskim:

Conventus Carmelit Discal Lodzensis sub titulo S. Theresiae ab

Inf. Jesu.

Książki i czasopisma są skatalogowane alfabetycznie

i przedmiotowo. Uproszczony opis dokumentów podaje tylko

niezbędne elementy tj.: autor lub tytuł pracy zbiorowej, miejsce

wydania, rok wydania, liczba stron, sygnatura.

Np.

1. Adamska Janina Immakulata

 Błogosławiona Elżbieta od Trójcy Przenajświętrzej. Biografia.

 Kraków 1987 s. 269 syg. C4086

2. Aby we wszystkim Bóg był uwielbiony. Rozważania

monastyczne.

 Tyniec 1984 s. 226 syg. B3916

Podobny opis występuje w katalogu działowym.

Dodatkowym elementem opisu jest hasło przedmiotowe

dokumentu. Kartki katalogowe pisane są odręcznie.

W bibliotece ss. karmelitanek nie ma oddzielnego

pomieszczenia magazynowgo. Książki i czasopisma są

poukładane na regałach, nie są formatowane. Właściwa

temperatura pomieszczenia i wilgotność powietrza zapewniają

zbiorom bibliotecznym dobre warunki. Ustawienie książek na

półkach oraz kotary w oknach chronią je przed nadmiernym

światłem. Pomieszczenie jest wietrzone, bardzo dobre warunki

higieniczne zabezpieczają zbiory przed zniszczeniem. Z uwagi na

skromne środki finansowe siostry „reperują” książki we własnym

zakresie, rezygnując z usług introligatora. Książki nie są

oprawione, nie sporządza się skontrum księgozbioru. Brak

miejsca w bibliotece skłania do wycofania książek rzadko

czytanych, m.in. w języku starofrancuskim.

Irena Łabiszewska, Biblioteka... 55

Zbiory biblioteki udostępniane są tylko zakonnicom

mieszkającym w klasztorze. Początkowo wypożyczano je także

osobom „zaufanym”. Zbyt często jednak książek i czasopism nie

oddawano i ówczesny ojciec prowincjał zabronił ich

wypożyczania.

Obecnie w bibliotece jest wolny dostęp do półek. Przy

wypożyczaniu należy wyjąć kartę książki i wpisać na niej swój

numer oraz datę wypożyczenia. Karty te są przechowywane

w pudełku. Przy zwrocie książkę lub czasopismo oddaje się

siostrze bibliotekarce (co kilka miesięcy inna osoba pełni tę

funkcję), która ponownie wkłada do niej kartę i odkłada ją na

miejsce. Siostry mogą czytać w bibliotece, w swoich celach

i w refektarzu. Czasopisma bieżące oraz nowości książkowe

wykładane są na stole w holu i po przeczytaniu - oddawane do

biblioteki.

Zawartość księgozbioru

Księgozbiór w bibliotece ss. karmelitanek bosych

uporządkowany jest wg następującego schematu:

O Dzieła treści ogólnej. Wydawnictwa zbiorowe rozmaitej

treści. Encyklopedie. Słowniki.

np. Słownik wyrazów obcych. Warszawa: Państwowy

Instytut Wydawniczy, 1963 s. 720

A Modlitewniki

np. Dunin Z. B. : Miłosierdzie Boże ogarnij nas! Nowenna

i modlitwy dla dusz skupionych. Kraków : Wydaw.

Mariackie, 1949 s. 56

B Ascetyka i mistyka praktyczna. Doskonalenie duchowe.

Rekolekcje. Rozmyślania.

np. Grabowski Alfred, ks.: Zawsze z Bogiem. Mikołów:

Wydaw. Księży Salwatorianów, 1937 s. 67

56 FIDES – Biuletyn Bibliotek Kościelnych 2/2002

C Dzieje Karmelu. Reguła Zakonu. Św. Jan od Krzyża. Św.

Teresa d’Avilla. Św. Teresa z Lisieux. Żywoty świętych,

błogosławionych i zasłużonych dla Karmelu. Autorzy

karmelitańscy i doskonalenie duchowe w Zakonie

 np. Teresa od Dzieciątka Jezus, św. : Dzieje duszy...

Poznań : Księgarnia św. Wojciecha, 1930 s. 447

D Chrystologia. Nabożeństwo do Pana Jezusa

np. Adamski Stanisław : Chrystus Bóg. Warszawa , 1902

s. 97

K Historia i organizacja Kościoła. Pismo œw. Liturgia.

Sakramenty św. Historia Zakonów. Teologia dogmatyczna,

apologetyczna, ascetyczno-mistyczna. Filozofia. Etyka.

Misterium Kościoła. Duch Św.

np. Marcol Alojzy : Pokuta i sakrament pokuty. Opole:

Wydaw. Świętego Krzyża, 1992 s. 177

M Literatura o Najświętszej Maryi Pannie i św. Józefie

np. Drozd Jan, SDS : Maryja w roku kościelnym. Kraków :

Michalineum, 1983 s.190

N Żywoty świętych i błogosławionych. Życiorysy

zasłużonych dla Kościoła postaci.

np. Święty Jan Kanty : w sześćsetną rocznicę urodzin

1390-1990. Kraków : „Secesja” : nakł. Kolegiaty Św.

Anny, 1991 s. 175

R Różne. Kalendarze. Informatory. Albumy. Wydawnictwa

okolicznościowe.

 np. Luciani Albino: Listy do sławnych postaci. Warszawa,

1982 s. 210

S Czasopisma

np. Almanach des Annales de Sainte Therese de Lisieux,

Bulletin du Voen de L’Univers Catholique, Contemplation

et Apostolat, G³os Karmelu, Homo Dei, Misje katolickie,

Irena Łabiszewska, Biblioteka... 57

Poslaniec Serca Jezusowego, Przewodnik Katolicki,

Polonia Sacra, Msza Święta i inne.

W księgozbiorze nie ma rękopisów ani starych druków.

Nie brak jednak pozycji cennych, zasługujących na szczególną

uwagę. Wśród nich jest „Autobiografia mistyczna M. Teresy od

Jezusa” [Marchockiej] - jeden z nielicznych ocalałych

egzemplarzy edycji z 1939 r., którą prawie całkowicie zniszczyli

Niemcy w czasie II wojny. W księgozbiorze znajduje się paryskie

wydanie „Dokumentów Soboru Watykańskiego II” - dar papieża

Pawła VI dla naszego kraju z okazji Millenium Chrztu Polski.

Oprócz druków zwartych i ciągłych obecne są też

muzykalia: płyty analogowe i kompaktowe, kasety. Zawierają one

nagrania homilii papieskich, wykładów i konferencji tematycznie

związanych z życiem zakonnym, liturgiką, patrologią. Siostry

słuchają też nagrań rekolekcji, pieśni religijnych i kolęd. W

fonotece znajduje się magnetofon, adapter oraz odtwarzacz do

płyt CD (dar od księży diecezjalnych). Muzykalia nie są objęte

żadnym rejestrem. Nie są też opracowane.

Czytelnictwo

„Mniszki będą wiernie przestrzegać czasu przeznaczonego

na czytanie duchowe, w którym będą czytały Pismo św. i pisma

św. N. Matki Teresy i św. N. Ojca Jana od Krzyża, co powinno

stanowić podstawowe źródło ich formacji i życia duchowego.

Niech także czytają pilnie pisma św. Teresy od Dz. J. Oprócz

książek wymienionych w numerze 59 Konstytucji, Przeorysza

niech postara się o inne jeszcze aprobowane książki takie jak

pisma Ojców Kościoła i Świętych, komentarze do Pisma św.

i Liturgii, Historii Kościoła i zakonu oraz inne, które mogłyby

dopomóc mniszkom do pogłębienia życia wewnętrznego

i duchowości karmelitańskiej.”

 (z Konstytucji Zgromadzenia)

58 FIDES – Biuletyn Bibliotek Kościelnych 2/2002

Słowa te najwymowniej świadczą o roli książki w formacji

zakonnej ss. karmelitanek.

Do lat 50-tych jedynie przełożona zakonu miała wstęp do

biblioteki. Ona też proponowała siostrom lektury i je

udostępniała. Taki był ówczesny zwyczaj w klasztorze. Dziś

karmelitanki mogą korzystać z biblioteki w niedziele i święta.

Najczęściej czytają książki w swoich celach, w chórze zakonnym

lub refektarzu. Zbiory udostępnia siostra bibliotekarka.

Największym zainteresowaniem cieszą się lektury traktujące

o dziejach Karmelu, pisma św. Teresy z Avilla, św. Teresy od Dz.

J., św. Jana od Krzyża. Czas przeznaczony na czytanie duchowe

siostry poświęcają studiom nad historią i organizacją Kościoła,

sakramentologią, filozofią, etyką. Czytają też literaturę maryjną.

Najważniejsza jest jednak systematyczna lektura Pisma św.

Starego i Nowego Testamentu. Siostry mają obowiązek

codziennego, godzinnego czytania. Nie prowadzi się statystyki

czytelnictwa. Obowiązuje „niepisany” regulamin biblioteki

zgodnie z którym:

- siostry samodzielnie wybierają dla siebie książki

i czasopisma

- nie wolno czytać książek nieobłożonych

- jednorazowo można wypożyczyć 4-5 wol.

- lektury można przechowywać (w celi) 1 rok.

Po przeczytaniu odkłada się książki na stole w bibliotece. Do

obowiązków siostry bibliotekarki należy włożenie karty książki

i umieszczenie jej na regale.

Z tego księgozbioru nie wolno wypożyczać książek na zewnątrz.

Biblioteka nowicjacka

W klasztorze ss. kamelitanek bosych znajduje się

oddzielny księgozbiór nowicjacki, nieopracowany, liczący ok.

250 wol. Obejmuje on kanon lektur obowiązkowych dla

nowicjuszek. Zgodnie bowiem z Konstytucją zakonu „...czytanie

niemniej jest potrzebne dla podpory duszy, niż pokarm dla

posiłku ciała”.

Irena Łabiszewska, Biblioteka... 59

Mistrzyni nowicjatu zaleca młodym siostrom książki

i czasopisma pełniące rolę formacyjną z liturgiki, historii Kościoła

a także encykliki, adhortacje, dokumenty soborowe. Ponadto,

zadaniem mistrzyni nowicjatu jest przygotowanie sióstr do

samodzielnego wyboru lektur.

O tym, czym była i jest właściwa lektura w codziennym

życiu niech zaświadczą wypowiedzi samych sióstr:

„Od dzieciństwa książka była mi towarzyszem

i przyjacielem. Wypożyczałam je z kilku bibliotek, kupowałam za

drobne oszczędności, a potem za zapracowane pieniądze.

Obdarowywałam nimi drogie mi osoby. Książki ukazywały mi

sens życia, jego wartość. To mnie poprowadziło do Karmelu,

gdzie w pełni mogę żyć wartościami poznanymi.”

 S. Maria, lat 35

„Książkę „Traktat o prawdziwym nabożeństwie do N.M.

Panny” św. Ludwika Grignon de Montfort przeczytałam we

wczesnej młodości. Ta książka ukazała mi sens poświęcenia się

Bogu całkowicie. Dzięki niej jestem szczęśliwą karmelitanką

bosą.”

 S.M. Katarzyna, lat 27

„Przez całe me życie tak świecki jak i zakonne książka

odgrywa wielką rolę. Na modlitwie mówię do Boga, przez dobrą

lekturę często słyszę Boga do mnie przemawiającego. Książka

mnie uczy i formuje.”

 Zakonnica, lat 54

 „W moim życiu książka pełni niezastąpioną rolę - jest

źródłem wiedzy i pomocą w modlitwie. Po przeczytaniu „Dziejów

duszy” św. Teresy od Dz. J. odkryłam w sobie powołanie do

zakonu, w którym żyję szczęśliwa.”

 Zakonnica, lat 68

60 FIDES – Biuletyn Bibliotek Kościelnych 2/2002

Księgozbiór dla osób świeckich

W klasztorze karmelitańskim jest jeszcze księgozbiór dla

osób świeckich. Liczy on ok. 200 wol., które udostępniane są na

zewnątrz osobom pragnącym pogłębić swoje życie wewnętrzne.

Aby książkę wypożyczyć należy podać imię i nazwisko oraz

dokładny adres. Dane te są rejestrowane w specjalnym zeszycie

wypożyczeń. Książki z tego księgozbioru można wypożyczyć na

kilka miesięcy, udostępnia je siostra kołowa. Zbiory te nie są

opracowane.

Biblioteka klasztorna ss. karmelitanek bosych jest

prowadzona rzetelnie, na wysokim poziomie. Zróżnicowany

tematycznie księgozbiór zawiera wiele cennych zbiorów, a tym

samym spełnia swoją zasadniczą tj. formacyjną rolę służąc

systematycznemu pogłębianiu życia duchowego całej

społeczności zakonnej.

Streszczenie

Tekst powyższy został opracowany głównie na podstawie

rozmów przeprowadzonych z Matką Przełożoną Klasztoru SS.

Karmelitanek Bosych w Łodzi. Prezentuje księgozbiór klasztorny,

jego strukturę i funkcje. Zwraca uwagę na rolę książki w życiu

duchowym sióstr. Jest pierwszą publikacją nt. biblioteki w

łódzkim Karmelu.

The Summary

The article presents the history and the activity of the

monastic library of Carmelite Nuns in £ódź. It tells about its

structure and its functions. It presents the collections of the

library. The basic source of the resources in this library are the

Irena Łabiszewska, Biblioteka... 61

inventories, which may also be studied as evidence of monastic

culture. This text tells about the reading among the nuns, their

attitude to books determined by the character of the order, its

function and wealth. It shows book’s influence on the monastic

formation.

Bibliografia:

1. Encyklopedia wiedzy o książce. Wrocław, 1971

2. Wilder Dominik : Prawie wszystko o Karmelu. Kraków,

1990

3. Łoziński Bogumił : Leksykon zakonów w Polsce :

informator o życiu konsekrowanym. Warszawa, 1998

