

bp Jan KOPIEC
Uniwersytet Opolski

Nicolaus Henel ab Hennenfeld (1582–1656) – protestancki urzędnik i pisarz, autor dzieł o Śląsku

Streszczenie

Nicolaus Henel, od 1642 r. Henel ab Hennenfeld (1582–1656), należy do utalentowanych przedstawicieli śląskiego protestantyzmu późnego odrodzenia i wczesnego baroku. Posiadał solidne wykształcenie, zaangażowany był na wielu stanowiskach w urzędach ówczesnego Śląska. Korzystając z możliwości dostępu

Bp prof. zw. dr hab. Jan Kopiec (ur. w 1947 r.). W latach 1978–1982 odbył studia specjalistyczne w Instytucie Historii Kościoła Katolickiego Uniwersytetu Lubelskiego w zakresie nauk pomocniczych historii (archiwistyki), które ukończył w 1982 r. uzyskaniem stopnia doktora teologii w zakresie historii Kościoła na podstawie pracy pt. *Historiografia diecezji wrocławskiej do roku 1821*, pisanej na seminarium naukowym ks. prof. dr. hab. S. Librowskiego. W październiku 1982 r. mianowany został wykładowcą historii Kościoła w Wyższym Seminarium Duchownym Śląska Opolskiego w Nysie. Rok akademicki 1984–1985 spędził w Rzymie na kwerendzie w Archiwum Watykańskim, pogłębiając równocześnie studia z zakresu archiwistyki kościelnej w *Scuola Vaticana di Paleografia, Diplomatica ed Archivistica*, uwieńczone uzyskaniem dyplomu jej ukończenia.

5 grudnia 1992 r. został mianowany przez. Jana Pawła II biskupem pomocniczym diecezji opolskiej, natomiast 29 grudnia 2011 r. Benedykt XVI mianował go biskupem gliwickim.

Od chwili utworzenia w 1994 r. Uniwersytetu Opolskiego z Wydziałem Teologicznym został zaangażowany w Katedrze Historii Kościoła i Patrologii jako adiunkt. W 1998 r. przeprowadził przewód habilitacyjny na Wydziale Teologii KUL na podstawie dotychczasowego dorobku oraz przedstawionej rozprawy pt. *Między Altranzstadem a Potławą. Stolica Apostolska wobec obsady tronu polskiego w latach 1706–1709* wraz z dwoma tomami edycji źródeł nuncjusza J. Piazzę jako integralną całością. W 2003 r. uzyskał tytuł profesora nauk teologicznych na podstawie dorobku i pracy pt. *Biskup Henryk Grzondziel (1897–1968). W służbie Kościoła na Śląsku*.

Zainteresowania naukowe bpa J. Kopca koncentrują się wokół tematyki związanej z odnową trydencką w diecezji wrocławskiej, dziejów Kościoła na Śląsku Opolskim, obecnej diecezji opolskiej oraz dziejów nuncjatury apostolskiej w Polsce w XVIII w. Jest autorem blisko 500 artykułów, opracowań i recenzji, w tym 16 książek. Wypromował dotychczas 11 doktorów oraz 70 magistrów, brał udział w 15 przewodach habilitacyjnych oraz 21 doktorskich w charakterze recenzenta.

do archiwów kościelnych i państwowych, opublikował we Frankfurcie nad Menem w 1613 r. dwie ważne pozycje: *Breslographia* oraz *Silesiographia*, w których dał szeroką panoramę dziejów Śląska, wydobył szczegóły z zakresu ustroju, stosunków wyznaniowych i szkolnictwa śląskiego. W rękopisach pozostaje jeszcze wiele innych dzieł Henela z zakresu dziejów Śląska, prawa oraz poezji. Henel zajmuje ważne miejsce w historiografii Śląska do dnia dzisiejszego.

Słowa kluczowe: historiografia Śląska, humanizm na Śląsku, protestantyzm, Wrocław.

Urodził się 11 stycznia 1582 r. w Prudniku w rodzinie mieszczańskiej jako jedenaste dziecko ewangelickiego luterańskiego pastora Stefana (zm. 1602) i Anny z d. Kuehne (zm. 1596), córki prudnickiego pisarza miejskiego. Nauki pobierał najpierw w Prudniku w szkole łacińskiej pod kierownictwem Caspra Neandra, o którym w późniejszym czasie często wypowiadał się z uznaniem. Dalszą naukę kontynuował w Opawie (1594–1596), a w latach 1596–1600 w gimnazjum św. Elżbiety we Wrocławiu. Przez dwa lata studiował filozofię, medycynę i prawo na uniwersytecie w Jenie, ale ze względu na zgon ojca powrócił do Prudnika i w 1604 r. został guwernerem dwóch synów Nicolausa von Rhedigera w Stróży/Striesa koło Wrocławia, właściciela wartościowej biblioteki. W latach 1609–1612 odbył podróż studyjną przez Niemcy, Francję i Włochy. W Bazylei 4 września 1610 r. promowany został na doktora obojga praw. 6 listopada 1610 r. spotykamy jego nazwisko w metryce uniwersytetu padewskiego wraz z synem swego dobrodzieja N. Rhedigera – Wilhelmem, a 9 czerwca 1611 r. – na uniwersytecie w Sienie. Po powrocie na Śląsk w 1612 r. osiadł w dobrach swego patrona i dobroczyńcy Rhedigera, a od 1613 r. zajmował się adwokaturą we Wrocławiu i wtedy zamieszkał na Rynku Solnym. W 1617 r. nie przyjął propozycji osiedlenia się w Bytomiu nad Odrą i zatrudnienia w znanym tamtejszym gimnazjum *Schoenaichianum*. W 1618 r. został pisarzem rady adwokackiej w Ziębicach, wnet też radcą książęcym księstwa legnicko-brzesko-wołowskiego. W październiku 1619 r. ożenił się z Anną Partsch, z którą miał syna i 2 córki, które jednak zmarły w niemowlęctwie. Po śmierci żony (1641) w dwa lata później ożenił się z Kunegundą Jessinski. W 1631 r. uhonorowany został tytułem radcy cesarskiego. W czasie najazdu szwedzkiego w 1632 r. schronił się z rodziną we Wrocławiu. Osiedlenie się we Wrocławiu umożliwiło Henelowi dostęp do archiwaliów i ich szerokiego wykorzystania. W początkach wojny 30-letniej przeszedł z luteranizmu na kalwinizm. W 1639 r. został syndykiem we Wrocławiu (*syndicus provincialis*) i pełnił ten urząd do końca życia, nieco później wicekanclerzem księ-

stwa ziębickiego (syndyk nadzorował prace pisarzy miejskich i uzgadniał treść różnych umów zawieranych przez miasto). 30 maja 1642 r. został nobilitowany przez cesarza Ferdynanda III i włączony do czeskiego stanu szlacheckiego; odtąd używał wersji swego nazwiska Henel ab Hennenfeld. W tymże roku dodatkowo został włączony do cesarskiej rady obwodu żąbkowickiego. Dysponując zaoszczędzonymi środkami finansowymi, nabył majątek Kurtwitz (dziś Kondratowice) koło Niemczy, a następnie mniejsze majątki koło Strzelina.

Henel stał się sławnym i szerzej znanym przede wszystkim dzięki dwóm dziełom, opublikowanym w 1613 r. we Frankfurcie nad Menem na koszt wrocławskiego księgarza Johanna Eyringa. Pierwszym z nich jest *Silesiographia. Hoc est Silesiae delineatio brevis*, drugim: *Breslographia. Hoc est Vratislaviae silesiorum metropoleos nobilissimae delineatio brevissima*. W obu pracach zastosował jednakową konstrukcję: część pierwsza stanowi opis dziejów Śląska od starożytności do jemu współczesnych wydarzeń, zaś na część drugą składają się opisy granic Śląska, bogactw naturalnych, flory, fauny, nadto organizacji Kościoła. Mimo opublikowania tych dzieł Henel nadal nad nimi pracował i znane są dzisiaj kolejne ich redakcje w zbiorach Biblioteki Uniwersyteckiej we Wrocławiu. Jedynie *Silesiographia* w 1704 r. przez katolickiego duchownego Michaela Josepha Fibigera (1657–1712), krzyżowca z Czerwoną Gwiazdą z wrocławskiego klasztoru św. Macieja, została przygotowana do druku, poszerzona o opisy poszczególnych miast i biografie bardziej zasłużonych osób oraz wzbogacona przez dodanie przypisów. Dziś dzieło Henela znane jest jako: *Silesiographia renovata, necessariis scholiis, observationibus et indice aucta*, cz. 1–2 (Vratislaviae et Lipsiae 1704, apud Christianum Bauchium). Te dwa dzieła Henela są najobszerniejszymi i – tak można ująć – najciekawszymi dziełami w zakresie historiografii śląskiej okresu odrodzenia i wczesnego baroku, z których do dziś historycy obficie korzystają.

Do nich dołączyć należy trzecie ważne dzieło – *Silesia togata*, pozostające w rękopisie, w którym zawarł blisko 600 biogramów śląskich humanistów i reprezentantów szlachty. W tej konwencji zredagował także *Annales Silesiae*, przedstawiające dzieje Śląska do 1612 r., opracowane na podstawie bogatych zasobów archiwów kościelnych oraz zbiorów miasta Wrocławia. W 1620 r. opracował pod łacińskim tytułem *Chronicum Ducatus Monsterbergensis et Territorii Francosteinensis*, w wyjątkach wydane przez F. Sommersberga w *Silesiacarum rerum Scriptores*, t. I (Lipsk 1729, s. 115–256). Przedstawił w nim działalność polityczną książąt śląskich od Bolesława I do końca panowania cesarza Maksymiliana II (1576).

W opinii badaczy jego dzieła dotyczące dziejów ojczystej krainy śląskiej należą do solidnych dzieł historycznych, opartych na bogatych podstawach archiwal-

nych. Prace zostały ujęte w konwencji późnego humanizmu, stanowiące jakby uwieńczenie w spojrzeniu ich autora na dorobek duchowy i intelektualny Śląska, czemu przyświecało ocalenie idei humanistycznej w dobie wojen religijnych i procesów konfesjonalizacji.

Pozostawił także dzieła o treści prawniczej, pisane w języku łacińskim: *De veteribus iure consultis commentarius e quorum legibus justitiae Romanae templum exstructum est* (1654), *Otium Vratislaviense, hoc est variarum observationum ac commentationum liber. Addita est eiusdem de studio juris epistola* (1658), *Tractatus de iure dotalitii: cum mantissa de communione bonorum inter coniuges ejusdem* (zestawione pośmiertnie ok. 1660 r.).

Henel był również utalentowanym łacińskim poetą, starając się tym sposobem przywoływać humanistyczne tradycje poetyckie. Już w czasie studiów w Jenie opublikował *Carmina duo ad Danielem Venetum* (Lignitii 1603). W latach 1615–1616 wydał *Epigrammatum libri I–III* (Bregae–Olsnae 1615–1616) na cześć swego dobrodzieja, N. Rhedigera. Pośmiertnie poświęcił mu także dzieło *Rhedigeromnema, sive de vita magnifici, strenui ac nobilissimi Domini Dni Nicolai Rhedigeri* (Bethaniae ad Oderam 1616).

Utrzymywał przyjazne kontakty z Marcinem Opitzem. Miał jednego syna, Chrystiana Fryderyka (ur. 1621 r.). Zmarł 23 lipca 1656 r. we Wrocławiu.

Literatura:

- GŁADKIEWICZ W., *Dziejoisarstwo śląskie okresu odrodzenia i wczesnego baroku*, w: K. GAJDA (red.), *Dawna historiografia Śląska*, Opole 1980, s. 123–124.
- KESSLER W., *Nikolaus Henel als Historiograph*, w: G. KOSELLEK (red.), *Oberschlesische Dichter und Gelehrte vom Humanismus bis zum Barock. Tagungsreihe der Stiftung Haus Oberschlesien*, t. VIII, Bielefeld 2000.
- KOPIEC J., *Henel Nikolaus (od 1642 r. Henel ab Hennenfeld)*, w: J. ROSTROPOWICZ (red.), *Ślązacy od czasów najdawniejszych do współczesności*, t. IV, Łubowice – Opole 2013, s. 113–115.
- LUBOS A., *Geschichte der Literatur Schlesiens*, t. I, München 1960, s. 107–108.
- ZONTA C.A., *Schlesische Studenten an italienischen Universitäten*, Köln – Weimar – Wien 2004.

**Nicolaus Henel von Hennenfeld (1582–1656).
Protestant official and writer, author of books about Silesia**

Abstract

Nicolaus Henel, since 1642 Henel von Hennenfeld (1582–1656) is one of the talented representatives of the Silesian Protestant of the late Renaissance and early Baroque. He had a solid education, he was involved in many offices of the Silesia at that time. Having the possibility of access to church and state archives he published, in Frankfurt am Main in 1613 two important works: *Breslographia* and *Silesiographia*, where he included a broad panorama of the history of Silesia as well as provided the details of the scope of the regime, religious relations and Silesian education. In the manuscript there are many other works by Henel in the field of history of Silesia, law and poetry. Henkel occupies an important place in the historiography of Silesia to the present day.

Keywords: historiography of Silesia, humanism in Silesia, Protestantism, Wrocław.

