

Centrum Dziedzictwa Przyrody
Górnego Śląska

MATERIAŁY OPRACOWANIA

3

Centrum Dziedzictwa Przyrody
Górnego Śląska

M A T E R I A Ł Y O P R A C O W A N I A

.....
3

WYDAWCA
CENTRUM DZIEDZICTWA PRZYRODY
GÓRNEGO ŚLĄSKA

Projekt okładki i serii wydawniczej

Katarzyna Czerner-Wieczorek

ISSN 1508-6003

Przygotowanie do druku
Wega Sp. z o.o.

DRUK
Centrum Usług Drukarskich – Chorzów
2000

Publikacja dofinansowana przez Miasto Chorzów

COPYRIGHT BY
CENTRUM DZIEDZICTWA PRZYRODY
GÓRNEGO ŚLĄSKA

**CENTRUM DZIEDZICTWA PRZYRODY
GÓRNEGO ŚLĄSKA**

MATERIAŁY OPRACOWANIA

TOM 3

MIROSŁAW SYNIAWA

**BIOGRAFICZNY SŁOWNIK
PRZYRODNIKÓW ŚLĄSKICH
CZĘŚĆ 1**

Recenzent pracy: Krzysztof Rostański

Redaktor tomu: Jerzy B. Parusel

KATOWICE 2000

UPPER SILESIAN NATURE HERITAGE CENTRE

MATERIALS PAPERS

VOLUME 3

MIROSLAW SYNIAWA

BIOGRAPHICAL DICTIONARY OF THE SILESIAN NATURALISTS

PART 1

Reviewer: Krzysztof Rostański

Editor: Jerzy B. Parusel

KATOWICE 2000

*Żywoty wielkich na myśl nam przywodzą,
że i ty możesz życie uwznioślić człowieku,
i pozostawić za sobą, odchodząc,
ślady stóp na pustyni wieków.*

Z „Psalmu życia” Henry’ego Wadswortha
Longfellowa
(tłum. L. Marjańska)

Drogi Czytelniku!

Z przyjemnością oddaję w Twoje ręce pierwszy, będący owocem mojego zainteresowania historią badań przyrodniczych na Śląsku, zeszyt biograficznego słownika śląskich przyrodników. Od wielu lat interesuję się przyrodą naszej ziemi, szczególnie przyrodą nieożywioną, i nieraz chciałem dowiedzieć się również czegoś na temat ludzi, którzy w minionych wiekach przemierzali Śląsk badając jego faunę, florę i budowę geologiczną. Wobec braku ogólnie dostępnym opracowań tego rodzaju zagadnień musiałem sięgać do dawnego, często trudno osiągalnego, rozproszonego w najprzeróżniejszych periodykach piśmiennictwa i w jego poszukiwaniu nawiązywać korespondencję z szeregiem bibliotek i ośrodków naukowych w Polsce, Niemczech, Francji, Szwajcarii, Austrii, Holandii i Francji. Początkowo zbierałem materiały biograficzne głównie dla zaspokojenia własnej ciekawości, jednak z czasem, pisząc biografie dla „Przyrody Górnego Śląska”, doszedłem do przekonania, że najlepszym sposobem wypełnienia istniejącej w naszej literaturze luki byłoby zredagowanie słownika, który wszystkim zainteresowanym dostarczyłby podstawowych informacji biograficznych i bibliograficznych na temat przyrodników związanych na różne sposoby z obszarem Śląska.

Ramy tego słownika wyznaczają dwa bardzo nieprecyzyjne pojęcia: rzeczownik „przyrodnicy” i przymiotnik „śląscy”, w związku z czym czuję się zobowiązany do choć krótkiego wyjaśnienia doboru osób, które znalazły się w tym słowniku. Pojęcie „przyrodnik” odnosi się bardziej do początków nauki nowożytnej, niż do obecnej, nieraz bardzo wąskiej specjalizacji w dziedzinie badań naukowych, jednak postanowiłem umieścić je w tytule, gdyż pozwala ono objąć zarówno reprezentantów różnych dziedzin nauk biologicznych i geologicznych, jak i popularyzatorów nauk przyrodniczych, działaczy na rzecz ochrony przyrody oraz kolekcjonerów okazów przyrodniczych. Co do pojęcia „śląskości”, to wiemy dobrze, że granice Śląska ulegały w ciągu wieków wielokrotnym zmianom, wobec czego najrozsądniejszym wyjściem wydało mi się gromadzenie danych wszystkich tych osób, których działalność związana była z Śląskiem w jego najszerszym pojęciu, tj. z tymi wszystkimi ziemiami, które w ciągu wieków wchodziły w jego skład. W takim ujęciu słownik ten, poza leżącymi dziś na terytorium Polski i Czech ziemiami rdzennie śląskimi, powinien objąć również Górne Łużyce, których część należy dziś do Dolnego Śląska, Ziemię Kłodzką, a także Zagłębie Dąbrowskie i zachodnią część Małopolski, których więź z Górnym Śląskiem wydaje się oczywista.

Aby śląskie przyrodznawstwo przedstawić w jak najszerszym zakresie, poza informacjami na temat osób, które urodziły się na Śląsku i zajmowały się głównie przyrodą tej ziemi, w słowniku umieściłem również biografie wielu wybitnych Ślązaków, którzy badali bardzo odległe nieraz od swej ojczyzny zakątki świata. Staralem się również nie zapominać o wszystkich tych uczonych, którzy przybywali na Śląsk z różnych stron i wnosili swój niejednokrotnie bezcenny

wkład w poznanie śląskiej przyrody, a także o tych, którzy wnieśli duży wkład w poznanie przyrody Śląska, choć ich związki z tą ziemią były dość luźne.

Koncepcję wydawcy, by słownik ten publikować w postaci serii zeszytów w systemie holenderskim (każdy poszczególny zeszyt stanowić będzie odrębną część w układzie alfabetycznym), zaakceptowałem bez zastrzeżeń, gdyż umożliwia mi ona wydanie opracowanych już materiałów i stopniowe przygotowywanie dalszych. Koncepcja ta umożliwia mi też objęcie słownikiem wszystkich zasługujących na to postaci, począwszy od tych, których praca odegrała istotną rolę w skali regionu, kraju, Europy, a nawet w skali światowej, a skończywszy na tych, których badania naukowe miały wyłącznie znaczenie lokalne – jednorazowe wydawnictwo z pewnością nie mogłoby sprostać temu zadaniu.

Pierwszy zeszyt, ukazujący się w czterechsetną rocznicę badań przyrodniczych na Śląsku, którą wyznacza opublikowanie pierwszego, opartego na wieloletnich badaniach terenowych dzieła „*Stirpium et fossilium Silesiae catalogus*” autorstwa „Śląskiego Pliniusza”, Caspara Schwenckfelda, poświęcony został najstarszemu okresowi badań przyrodniczych na Śląsku, obejmuje okres od czasów najdawniejszych do końca ubiegłego stulecia i mogłoby ze względu na układ treści nosić tytuł „*Od Ammana do Zimmermanna*”. Dla ukazania całej różnorodności procesu kształtowania się nowożytnego przyrodoznawstwa, obok danych na temat uczonych akademickich XIX stulecia prezentuje on również poważny wkład, jaki zwłaszcza w wiekach XVI-XVIII wnieśli do gmachu wiedzy przyrodniczej lekarze, zawiera też informacje o zasługach, jakie dla poznania śląskiej przyrody mieli różnego rodzaju miłośnicy nauk przyrodniczych, wśród których znaleźć można księży, pastorów, nauczycieli, prawników, aptekarzy i pracowników służb górniczych. Setka biogramów, która znalazła się w pierwszej części słownika, nie jest w stanie, rzecz jasna, wyczerpać kilkunastowiecznej historii śląskiego przyrodoznawstwa, dlatego też w kolejnych jego zeszytach pojawiać się będą wszystkie te postacie, dla których zabrakło tutaj miejsca.

Słownik ten nie mógłby z pewnością ukazać się drukiem bez przychylności pana Jerzego Parusela, dyrektora Centrum Dziedzictwa Przyrody Górnego Śląska, który nie tylko zaakceptował pomysł wydania tego słownika, ale i nieustannie zachęcał mnie do pracy, oraz bez pomocy Zarządu Miasta Chorzowa, który pokrył część kosztów związanych z jego publikacją. Za wnikliwą lekturę całego tekstu, wskazanie błędów i cenne uzupełnienia do treści niektórych haseł na szczególną wdzięczność z mojej strony zasługuje profesor Krzysztof Rostański, kierownik Katedry Botaniki Systematycznej Uniwersytetu Śląskiego. Duży udział w powstaniu tego słownika mają doktor Andrzej Ładomirski z Biblioteki Uniwersytetu Wrocławskiego i doktor Leonard Smółka z Archiwum Uniwersytetu Wrocławskiego, którzy cierpliwie odpowiadali na moje listy i wyszukiwali potrzebne mi materiały oraz pracownicy Biblioteki Śląskiej, w której spędziłem wiele godzin pracując nad tym zeszytem. Chciałbym podziękować również za nadesłane materiały pani Ewelinie Kowalowej z Sekcji Informacyjnej Biblioteki Uniwersytetu Poznańskiego, pani Annie Sienkiewiczowej z Zakładu Informacji Naukowej Biblioteki Jagiellońskiej, pani Marzannie Olszyńskiej z Biblioteki Głównej Politechniki Wrocławskiej, pani Mirosławie Zygmun z Zakładu Informacji Naukowej Biblioteki Narodowej i pani Marii Soleckiej z Muzeum w Wałbrzychu. Za cenny wkład w powstanie pierwszego zeszytu tego słownika na wyrazy wdzięczności zasługują ponadto: pani Künstling z Biblioteki Uniwersyteckiej w Lipsku, pani Erna Lämmel z Archiwum Leopoldyny w Halle, pani Natalija Decker z Karl-Sudhoff-Institut w Lipsku, pani Pierina Hunziker z Biblioteki Eidgenössische Technische Hochschule w Zurychu, pani Eva Kmoníčková z Biblioteki Uniwersyteckiej w Brnie, pan Peter Hinsch z Biblioteki Ogrodu Botanicznego w Berlinie, profesor Wolfhart Langer z Katedry Paleontologii

Uniwersytetu w Bonn, profesor Jacques Heran z Muzeum Fakultetu Medycznego Uniwersytetu w Strasbourgu, pan Hans Völkel z Uniwersytetu w Bochum i pracownicy Biblioteki Uniwersyteckiej w Kilonii. Szczególnie serdeczne podziękowania za zrozumienie dla pracy, która przez szereg miesięcy pochłaniała cały mój wolny czas, składam tu również mojej żonie Małgosi.

Uważni czytelnicy znajdą zapewne, mimo ogromu pracy włożonego w opracowanie tego słownika, pewne drobne niedociągnięcia, jakich nie może, niestety, uniknąć żaden autor. Jeżeli natkną się na nieścisłości, które, mimo starań, umknęły mojej uwadze, powinni mieć wzgląd na fakt, że, mówiąc słowami Karola Darwina, „pracowałem tak usilnie i tak dobrze, jak tylko potrafiłem, a przecież żaden człowiek nie może zrobić nic ponadto”.

Mirosław Syniawa

Chorzów, marzec 2000

Wykaz skrótów użytych w bibliografiach podmiotowych i przedmiotowych

- Abh. Böhm. Ges. Wiss.
 Abh. Naturf. Ges. Görlitz
 Abh. Preuss. Akad. Wiss.
 Abh. Schl. Ges. vaterl. Kultur
 Acta Univ. Wratisl.
 Allg. Deutsche Biogr.
 Almanach der Kaiserl. Akad. Wiss. Wien
 Ann. Soc. Linn. de Paris
 Ann. Wien. Mus. Naturgesch.
 Archiv f. Miner.
 Arch. Natg.
 Arch. Naturkund. Liv. Ehst. Kur.
 Beitr. Biol. Pflanz.
 Ber. Deutsch. Bot. Ges.
 Ber. Ver. Schl. Ornith.
 Berl. Entom. Zeitschr.
 Biogr. Lexikon des Kaiserth. Österr.

 Börner F. Nachrichte.

 Wolfen-
 Bot. Zeitschr.
 Bot. Zeitung
 Bull. Acad. Imp. Sci. St. Petersburg
 Bull. Naturwiss. Sect. Schl. Ges. vaterl. Kultur
 Corresp. Bl. Schl. Ges. vaterl. Kultur

 Denkschr. K. K. Akad. Wien
 Deutsche Bot. Monatschr.
 Dzieje pozn. geol. GZW

 Fragm Flor. Geobot.
 Germars Mag. Ent.
 Germars Zeitschr. f. Ent.
 Historia Ogrodu Bot. Uniw. Wrocl.

 Jb. Geol. Reichsanstalt
 Jb. für wiss. Botanik
 Jber. Akad. Naturwiss. Ver. zu Breslau

 Jber. Schl. Ges. vaterl. Kultur
 Jber. Schles. Forstver.
 Journal f. Ornith.
 Karstens Archiv f. Miner.
 Lit. Beil. Schl. Prov. Blätt.
 Mag. Ges. Naturf. Freunde in Berlin
 Mem. Acad. Imp. Sci. St. Petersburg
- Abhandlungen der Böhmisches Gesellschaft der Wissenschaften
 Abhandlungen der Naturforschenden Gesellschaft zu Görlitz
 Abhandlungen der Preussischen Akademie der Wissenschaften
 Abhandlungen der Schlesischen Gesellschaft für vaterländische Kultur
 Acta Universitatis Wratislaviensis
 Allgemeine Deutsche Biographie. München-Leipzig. 1875-1912. 56 Bde.
 Almanach der Kaiserlichen Akademie der Wissenschaften in Wien
 Annales de la Societe Linneenne de Paris
 Annalen des Wiener Museums der Naturgeschichte
 Archiv für Mineralogie
 Archiv für Naturgeschichte
 Archiv für Naturkunde des Liv-, Kur- und Estland
 Beiträge zur Biologie der Pflanzen
 Berichte der Deutschen Geologischen Gesellschaft
 Berichte des Vereins Schlesischer Ornithologen
 Berliner Entomologischer Zeitschrift
 Wurzbach C. Biographisches Lexikon des Kaiserthums Österreich. Wien. 1856-1891. 60 Bde.
 Börner F. Nachrichte von den vornehmsten Lebensumständen jetztlebender berühmter Ärzte und Naturforscher in und um Deutschland. büttel. 1749-64. 3 Bde.
 Botanische Zeitschrift
 Botanische Zeitung
 Bulletin de l'Academie Imperial des Sciences dans St. Petersburg
 Bulletin der Naturwissenschaftliche Section der Schlesische Gesellschaft für vaterländische Kultur
 Correspondenz-Blatt der Schlesische Gesellschaft für vaterländische Kultur
 Denkschriften der Kaiserlichen Akademie der Wissenschaften in Wien
 Deutsche Botanische Monatschrift
 Rzymelka J. A. Dzieje poznawania geologicznego Górnośląskiego Zagłębia Węglowego do 1870 roku. Katowice. 1988
 Fragmenta Floristica et Geobotanica
 Germars Magazin für Entomologie
 Germars Zeitschrift für Entomologie
 Mularczyk M. Historia Ogrodu Botanicznego Uniwersytetu Wrocławskiego. Część I. 1811-1945. Prace Ogrodu Botanicznego Uniwersytetu Wrocławskiego. T. 4. Z. 1. Wrocław. 1988
 Jahrbuch der Geologischen Reichsanstalt
 Jahrbuch für wissenschaftliche Botanik
 Jahresbericht des Akademischen Naturwissenschaftlichen Verein zu Breslau
 Jahresbericht der Schlesischen Gessellschaft für vaterländische Kultur
 Jahresbericht des Schlesisches Forstverein
 Journal für Ornithologie
 Karstens Archiv für Mineralogie
 Literarische Beilage zu den Schlesischen Provinzial-Blättern
 Magazin der Gesellschaft naturforschender Freunde in Berlin
 Memoires de l'Academie Imperial des Sciences dans St. Petersburg

- Mem. d. Reale Acad. d. Sc. di Torino
 Miner. Mitteil.
 Mitt. Geschichtsver. Liegnitz
 Mitt. Geogr. Ges. in Wien
 Mitt. Ver. Erd.
 Monatsber. Preuss. Akad. Wiss.
 Monatsschr. Preuss. Akad. Wiss.
 Muz. Przyn. Uniw. Wrocl.
- Naturwiss. Abh.
 Neues Jb. f. Miner.
 Neue Oekonom. Nachr.
- Nova Acta Acad. Nat. Cur.
 Nova Acta Phys. Med. Nat. Cur.
- Oekonom. Nachr. Schl. Patr. Ges
 Ornith. Centalbl.
 Österr. Biogr. Lexikon
 Österr. Bot. Monatsschr.
 Österr. Bot. Wochenbl.
 Österr. Bot. Zeitschr.
 Pol. Sl. Biogr.
 Prace Ogródu Bot. Uniw. Wrocl.
 Roczn. Muz. Gliw.
 Roczn. Muz. Górnośl.
 Roczn. Tow. Nauk. Krak.
 Rocznik TWPN
 Schl. Prov. Blätt.
 Silberm. Rev. Ent.
 Sitz. Ber. Preuss. Akad. Wiss.
 Sl. Biol. Pol.
 Sprawozd. Kom. Fizjogr. c.k. Tow.
 Nauk. Krak.
 Sprawozd. Kom. Fizjogr. Akad. Umiej.
 Śl. Sl. Biogr.
 Trans. Linn. Soc. of London
 Übers. Arb. Schl. Ges. Vaterl. Kultur
- Verh. Bot. Ver. Prov. Brandenburg
 Verh. Ges. Naturf. Freunde in Berlin
 Verh. Kaiserl. Leop. Carol. Akad.
 Naturforsch.
 Verh. Landwirthsch. Ges.
 Verh. Niederrh. Ges. Natur- u. Heilkunde
- Verh. Preuss. Akad. Wiss.
 Verh. Schles. Forstver.
 Verh. Zool. Bot. Ges. Wien
 Wiad. Bot.
 Z. D. G. G.
- Memorie della reale Academia delle scienze di Torino
 Mineralogische Mitteilungen
 Mitteilungen aus Geschichtsverein zu Liegnitz
 Mitteilungen aus Geographischen Gesellschaft in Wien
 Mitteilungen aus Verein für Erdkunde
 Monatsbericht der Preussischen Akademie der Wissenschaften
 Monatsschrift der Preussischen Akademie der Wissenschaften
 Wiktor J. Muzeum Przyrodnicze Uniwersytetu Wrocławskiego. Historia i ludzie. 1811-1994. Wrocław. 1997
 Naturwissenschaftliche Abhandlungen
 Neues Jahrbuch für Mineralogie, Geologie und Paläontologie
 Neue Oekonomische Nachrichten der Schlesischen Patriotischen Gesellschaft
 Nova Acta Academiae Caesareae Leopoldino-Carolinae Naturae Curiosorum
 Nova Acta physico-medica Academiae Caesareae Leopoldino-Carolinae Naturae Curiosorum
 Oekonomische Nachrichten der Schlesischen Patriotischen Gesellschaft
 Ornithologische Centralblätter
 Österreichische Biographische Lexikon
 Österreichische Botanische Monatsschrift
 Österreichische Botanische Wochenblätter
 Österreichische Botanische Zeitschrift
 Polski Słownik Biograficzny
 Prace Ogródu Botanicznego Uniwersytetu Wrocławskiego
 Roczniki Muzeum Gliwickiego
 Roczniki Muzeum Górnośląskiego w Bytomiu
 Rocznik Towarzystwa Naukowego Krakowskiego
 Rocznik Towarzystwa Warszawskiego Przyjaciół Nauk
 Schlesische Provinzial-Blätter
 Silbermanns Revue für Entomologie
 Sitzungsberichte der Preussischen Akademie der Wissenschaften
 Słownik Biologów Polskich (red. S. Felisiak). PWN, Warszawa. 1987
 Sprawozdania Komisji Fizjograficznej cesarsko-królewskiego Towarzystwa Naukowego Krakowskiego
 Sprawozdania Komisji Fizjograficznej Polskiej Akademii Umiejętności Śląski Słownik Biograficzny, Katowice. 1977-1983. 3 t.
 Transactions of the Linnean Society of London
 Übersicht der Arbeiten und Veränderungen der Schlesischen Gesellschaft für vaterländische Cultur
 Verhandlungen des Botanischen Vereins der Provinz Brandenburg
 Verhandlungen der Gesellschaft naturforschender Freunde in Berlin
 Verhandlungen der Kaiserliche Leopoldinisch-Carolinische Akademie der Naturforscher
 Verhandlungen der Landwirthschaftlichen Gesellschaft
 Verhandlungen der niederrheinischen Gesellschaft für Natur- und Heilkunde
 Verhandlungen der Preussischen Akademie der Wissenschaften
 Verhandlungen des Schlesischen Forstvereins
 Verhandlungen der Zoologisch-Botanischen Gesellschaft in Wien
 Wiadomości Botaniczne
 Zeitschrift der Deutschen Geologischen Gesellschaft

Zeitschr. f. Berg. Hütt. Salinen.

Zeitschr. f. Entomol.

Zeitschr. Ges. Erdkund.

Zeitschr. Naturw. Ver. Posen

Zeitschr. f. Malakozool.

Zeitschr. Ver. Gesch. Schles.

Zoologische Kenntnis Schlesiens

Zeitschrift für Berg-, Hütten- und Salinenwesen in preussischen Staate

Zeitschrift für Entomologie

Zeitschrift der Gesellschaft für Erdkunde

Zeitschrift des Deutschen Naturwissenschaftlichen Vereins der Provinz Posen

Zeitschrift für Malakozoologie

Zeitschrift des Vereins für Geschichte Schlesiens

Pax F. Die Zoologische Kenntnis Schlesiens bis zum Ausgange des 18. Jahrhunderts. Jahrbuch der Schlesischen Friedrich-Wilhelms-Universität zu Breslau, Bd. I. 1955.

Do opracowania bibliografii podmiotowych w poszczególnych hasłach wykorzystano, poza źródłami wymienionymi w bibliografiach przedmiotowych, następujące opracowania bibliograficzne: Gerber M. R. Die Schlesischen Provinzialblätter 1785-1849 (Sigmaringen, 1995), Michael R., Quitzow W. Geologische Literatur der Provinz Schlesien und der Nachbargebiete (Breslau, 1914), Partsch J. Literatur der Landes- und Volkskunde der Provinz Schlesien (Breslau, 1892-1900), Pax F. sen. Bibliographie der schlesischen Botanik (Breslau, 1929), Pax F. jun., Tischbirek H. Bibliographie der schlesischen Zoologie I (Breslau, 1930), Pax F. jun., Tischbirek H. Bibliographie der schlesischen Zoologie II (Breslau, 1935), Thomas J. G. Handbuch der Literaturgeschichte von Schlesien (Hirschberg, 1824).

Amman Paul (1634-1691)

Wybitny botanik rodem z Wrocławia

Urodził się 31 sierpnia 1634 roku we Wrocławiu. Studiował w Lipsku fizykę i medycynę. Po ukończeniu studiów wyruszył w podróż po Anglii i Holandii, z której powrócił do Lipska, gdzie w roku 1662 uzyskał stopień doktora medycyny. W roku 1674 mianowany został profesorem botaniki Uniwersytetu w Lipsku, a w roku 1682 – profesorem fizjologii.

Pod jego kierownictwem doprowadzony został do rozkwitu ogród botaniczny Uniwersytetu w Lipsku, ustępujący ilością hodowanych w nim roślin jedynie ogrodowi w Altdorf. Poza katalogiem roślin z tego ogrodu, który ukazał się w roku 1675 roku, Amman wydał w roku 1676 swoje najważniejsze dzieło botaniczne – „Charakter plantarum naturalis”. Dzieło to było kilkakrotnie przerabiane i wznawiane, a ostatnia jego edycja, uzupełniona dodatkami autorstwa innych uczonych, ukazała się pod redakcją Daniela Nebla w roku 1700. Amman zastosował w nim metody diagnozowania gatunków stworzone przez botaników Caesalpinusa i Morisona, wprowadził jednak do nazewnictwa roślin szereg zmian, a za główne kryterium systematyki przyjął morfologię owoców. Tworząc nazwy mniejszą uwagę zwracał na cechy powierzchniowe roślin, większą wagę przywiązywał zaś do takich cech, które trafnie oddawały ich charakter, dzięki czemu oparł swoje nazewnictwo botaniczne na bardzo racjonalnych podstawach i był godnym poprzednikiem Linneusza.

Znany był nie tylko z rozległej wiedzy, ale i daleko posuniętego krytycyzmu, łatwo przerażającego się w skłonność do kpiny i złośliwości. Jego dzieła medyczne, poświęcone w dużej mierze medycynie sądowej, poddawały ostrej krytyce wydawane przez Fakultet Medyczny Uniwersytetu w Lipsku orzeczenia w sprawach sądowych. W wielu kwestiach odrzucał autorytet Arystotelesa, Hipokratesa i Galena, a w dziele „Irenicum Numae Pompilii” we właściwy sobie sposób podjął próbę ośmieszenia błędnych sądów starożytnych lekarzy i filozofów, na które zwykli powoływać się prawnicy. W roku 1673, wypowiadając się w „Paraenesis ad discentes” z niezwykłą szczerością o wątpliwościach i niepewności, jakie w jego czasach panowały we wszystkich dziedzinach medycyny, wszedł w spór z Eckardem Leichnerem, którego zarzuty odparł ostro rok później w „Archaeus syncopticus”. Poza swymi głównymi dziełami opublikował szereg rozpraw i artykułów o treści przyrodniczej i medycznej. Zmarł 4 lutego 1691 roku w Lipsku.

Ważniejsze prace:

1670 – *Medicina critica sive decisoria*. Erffurtum.

1673 – *Paraenesis ad discentes circa Institutionem medicam emendationem occupata*. Rudolstadt.

1674 – *Archaeus syncopticus, Eccardi Leichneri Archaeo synoptico Paraenesin ad discentes oppositus*. Lipsiae.

1675 – *Supellex botanica, sive enumeratio plantarum quae in horto medico lipsiensi et circa urbem progerminare solent*. Lipsiae.

1676 – *Charakter plantarum naturalis, a fine ultimo videlicet fructificatione desumptus*. Lipsiae.

1686 – *Hortus Bosianus, quoad exotica, descriptus*. Lipsiae.

1689 – *Irenicum Numae Pompilii, cum Hippocrate, quo veterum medicorum et philosophorum hypotheses in corpus iuris transsumptae a praeconceptis opinionibus vindicantur*. Francofurti et Lipsiae.

1690 – *Praxis vulnerum lethalium: sex decadibus historiarum rariorum*. Francofurti.

Źródła:

- Goepfert H. R. 1832. Über ältere schlesische Pflanzenkunde. Schl. Prov. Bl. 96. S. 198-199.
Hirsch A. 1929. Biographisches Lexikon der hervorragenden Ärzte 1. Berlin, Wien. S. 115.
Hirsch A., Jessen C. F. W. 1875. Allg. Deutsche Biogr. 1. S. 402.
Peuker J. G. 1788. Kurze Nachrichten der vornehmsten schlesischen Gelehrten. Grottkau. S. 4-5.
Uechtritz M. 1826. Übers. Arb. Schl. Ges. Vaterl. Kultur. S. 56.

Andraszek Edmund (1784-1837)

Przyrodnik w habitcie

Urodził się 22 października 1784 roku w Bruntalu (Freudenthal) na Śląsku Opawskim (niektóre źródła podają jako miejsce jego urodzenia Frydek). Po ukończeniu szkoły pijarów w Lipniku koło Ołomuńca został na prośbę prowincjała ówczesnej prowincji galicyjskiej wraz z kilkoma innymi młodzieńcami, znającymi dobrze język niemiecki, przystany do Polski. Tu we wrześniu 1799 roku przywdział habit, po czym odbył pierwszy rok nowicjatu w Opolu Lubelskim i drugi w Łukowie, ucząc się polskiego, francuskiego, greki i wielu innych dziedzin wiedzy.

Po odbyciu nowicjatu przez dwa lata był nauczycielem pierwszej i drugiej klasy kolegium pijarów w Łukowie, zaś w roku 1804 przeniesiono go do Opola Lubelskiego, gdzie mianowano go profesorem nowicjatu. Święcenia kapłańskie przyjął w październiku 1808 roku. Od roku 1810 jako profesor i prefekt pracował ponownie w Łukowie, w roku 1811 – w Radomiu, w roku 1812 – w konwiktie pijarów w Warszawie, gdzie wykładał literaturę łacińską i polską, a od roku 1813 – jako magister nowicjatu ponownie w Opolu Lubelskim, gdzie uczył języków klasycznych i historii naturalnej, a prócz tego dzięki zbiorom A. Lubomirskiego urządził szkolny gabinet przyrodniczy. W roku 1818 został drugim konsultorem i sekretarzem prowincji, zaś rok później przeniesiono go do konwiktów pijarów w Warszawie, gdzie przez cztery lata wykładał literaturę łacińską i grecką oraz naukę religii i obyczajów. W roku 1822 został pierwszym konsultorem prowincji i prefektem Szkoły Wojewódzkiej Pijarów w Warszawie, w której uczył greki w najwyższej klasie. Od roku 1823 był członkiem Towarzystwa Warszawskiego Przyjaciół Nauk. W roku 1825 został pierwszym asystentem i sekretarzem konsystorza, nie rezygnując jednak z pracy w szkolnictwie. U schyłku życia ponownie zaczął pracować jako magister nowicjatu.

Pozostawił po sobie skromny dorobek piśmienniczy wyłącznie z humanistyki (okolicznościowe ody łacińskie, drobne pisma publikowane na łamach Pamiętników Towarzystwa Warszawskiego Przyjaciół Nauk, kazania, wydana w roku 1839 gramatyka języka łacińskiego), był jednak znakomitym przyrodnikiem, świetnym znawcą fauny i flory. Ze zbiorów własnych i zbiorów swoich uczniów urządził przy szkołach pijarskich gabinety przyrodnicze, zakładał również i porządkował biblioteki. Pod jego kierunkiem stawiali pierwsze kroki dwaj wybitni przyrodnicy polscy – Antoni Waga i Jakub Ignacy Waga. Zmarł 24 czerwca 1837 w Warszawie, tu został pochowany w Kościele Księżych Pijarów.

Źródła:

- 1972. Słownik biograficzny pracowników książki polskiej. Warszawa-Łódź. S. 12.
- Kowalska K. 1987. *Sl. Biol. Pol.* S. 48-49.
- Kowalska K. 1974. W: *Rodzina Wągów w kulturze polskiej.* Warszawa. S. 82.
- Mowszowicz J. 1974. *Ibid.* S. 63.
- Prestowski J. 1839. W: E. Andrząsek. *Gramatyka języka łacińskiego.* Warszawa. S. IV-XV.
- Sobieszczański F. M. 1859. *Encyklopedia Powszechna Orgelbranda I.* S. 770.
- Snoch B. 1997. *Górnośląski Leksykon Biograficzny.* Muzeum Śląskie, Katowice. S. 12.

Beinert Carl Christian (1793-1868)

Badacz flory, skamieniałości i meteorytów

Urodził się 15 stycznia 1793 roku w Wojciechowie (Woitsdorf) koło Bierutowa (Bernstadt), w rodzinie ubogiego nauczyciela i organisty. Za radą pastora Gottfrieda Benjamina Menzla, który udzielał mu lekcji łaciny, postanowił zostać aptekarzem i w roku 1806 zaczął naukę u aptekarza Raschke w Bierutowie. Po sześciu latach nauki zdał egzamin i jako pomocnik pracował u swego nauczyciela jeszcze przez trzy lata.

Obszerną wiedzę w zakresie nauk przyrodniczych przyswoił sobie w tym okresie samodzielnie, dysponując bardzo skromnymi pomocami naukowymi, a kompletowany wówczas z dużym zapalem zielnik dostarczył wielu nowych informacji na temat śląskiej flory. W roku 1815 Beinert został pomocnikiem aptekarza Mende w Oławie (Ohlau), zaś rok później rozpoczął

pracę w aptece królewskiego asesora medycznego Fischera we Wrocławiu. Tu, rozwijając swe zainteresowania naukowe, spędził trzy i pół roku, po czym w roku 1819 trafił do apteki znanego farmaceuty, wydawcy „Journal der Pharmazie”, doktora Trommsdorfa w Erfurcie. Na tamtejszym uniwersytecie słuchał wykładów swego pryncypała z fizyki, chemii i farmacji oraz wykładów prof. Bernhardiego z botaniki i mineralogii, w Instytucie Farmaceutycznym wykonywał zleczone mu analizy chemiczne i, za zgodą Trommsdorfa, prowadził zajęcia i wycieczki botaniczne. Zawarł tu też znajomość z członkiem Królewskiej Komisji Egzaminacyjnej, doktorem Lucae, który wystarał się dla niego o posadę w aptece swej matki w Berlinie. Pracę w tej aptece Beinert rozpoczął w roku 1821, a swój pobyt w Berlinie wykorzystał również, by przygotować się do egzaminu państwowego, który zdał z wyróżnieniem. Po roku wyruszył z doktorem Lucae w podróż po Saksonii i Czechach, a następnie wrócił do Wrocławia, gdzie anonimowy dobroczyńca ofiarował mu pieniądze umożliwiające rozpoczęcie studiów medycznych.

W roku 1822 rozpoczął naukę na Uniwersytecie Wrocławskim, jednak już w następnym roku trafiła mu się okazja kupna apteki w Jedlinie Zdroju (Charlottenbrunn), zaś niezbędne środki na ten cel ofiarował mu asesor Fischer. W tej sytuacji Beinert zrezygnował ze studiów, w lipcu 1823 kupił aptekę i przeniósł się do Jedliny, gdzie już wkrótce ożenił się z Fryderyką Rumpe. Nie sprzeniewierzył się jednak nauce, przez szereg lat badał florę okolic Jedliny, zbierał minerały i skamieniałości, a za pracę o meteorycie z Brunowa (Braunau) otrzymał tytuł doktora honoris causa Fakultetu Filozoficznego Uniwersytetu Wrocławskiego. Opublikowana w roku 1849 wspólnie → z prof. Goeppertem praca o kopalnej florz karbońskiej okolic Wałbrzycha (Waldenburg) nagrodzona została przez Holenderską Akademię Nauk. W roku 1841 Beinert odznaczony został Orderem Czerwonego Orła IV Kl., zaś w roku 1856 – tymże Orderem III Kl. Był członkiem-korespondentem i członkiem honorowym wielu towarzystw naukowych, utrzymywał też korespondencyjne kontakty z wieloma uczonymi z różnych krajów, wśród których były również takie sławy, jak prezes Londyńskiego Towarzystwa Geologicznego i brytyjskiej Królewskiej Służby Geologicznej, sir Roderick Impey Murchison.

Przez wiele lat gościnny Beinert był centralną postacią życia towarzyskiego i kulturalnego Jedliny, której przysłużył się pisząc przewodnik po tej miejscowości, odkrywając dwa nowe

źródła wód mineralnych, urządzając będący atrakcją miejscowości park Carlshain z halą spacerową i działając aktywnie na stanowisku inspektora źródeł i zdrojów. Po śmierci pierwszej żony ożenił się z Christianą Wilhelminą Dömming. W roku 1860 zrezygnował z pracy w aptece, którą przekazał swemu synowi, Hermannowi. Pod kilku latach uległ paraliżowi i resztę życia spędził przykuty do łóżka. Zmarł 20 grudnia 1868 roku w Jedlinie Zdroju.

Ważniejsze prace:

- 1822 – Vorschlag zur Vereinigung zweier Linne'schen Pflanzengattungen, oder wodurch unterscheidet sich die Gattung *Ledum* von *Sempervivum*? *Bot. Zeitung*.
- 1826 – Blühende Pflanzen am 23. Dezember bei Charlottenbrunn. *Bull. Naturwiss. Sect. Schl. Ges. vaterl. Kultur*.
- 1827 – Über einen in Charlottenbrunn gefundenen Bauchpilz. *Ibid.*
- 1828 – Ein bei Charlottenbrunn gefangenes Exemplar von *Acherontia atropos*. *Übers. Arb. Schl. Ges. vaterl. Kultur*.
- 1844 – Die Lebensfrage der Apotheker. Gegenrede, Fragen und Vorschlag. Breslau.
- 1848 – Der Meteorit von Braunau. Breslau.
- 1849 – Abhandlungen über Beschaffenheit und Verhältnisse der fossilen Flora in den verschiedenen Steinkohlen-Ablagerungen eines und desselben Reviers, begründet auf die Untersuchungen in dem Wiessstein-Altwasser-Waldenburger Becken. *Verhandlungen van de Hollandsche Maatschappij der Wetenschappen te Haarlem* [mit H. R. Goepfert].
- 1853 – Die verschobenen oder zertrümmerten Kieselgeschiebe im östlichen Revier des Niederschlesischen Waldenburger Steinkohlengebirges. W: Denkschrift der Schlesischer Gesellschaft für vaterländische Kultur bei ihrem 50jährigen Bestehen. Breslau.
- 1856 – Geognostisch-botanische Excursion des Schlesischen Forstvereins am 5. Juli 1856. *Verh. Schles. Forstver.*
- 1859 – Charlottenbrunn als Trink- und Badekur-Anstalt. Charlottenbrunn.
- 1864 – Über die Nutzenanwendung von *Juniperus communis* in forstwirtschaftlicher Beziehung. *Verh. Schles. Forstver.*

Źródła:

1869. Jber. Schles. Forstver. S. 449-451 (bibliografia).
- Cohn F. 1894. Jber. Schl. Ges. vaterl. Kultur 72. Abt. II. Bot. Sect. S. 17-19.
- Goepfert H. R. 1835. Über die Bestrebung der Schlesier, die Flora der Vorwelt zu erläutern. Schl. Prov. Blätt. 100. S. 211.
- Oelsner T. 1869. Jber. Schl. Ges. vaterl. Kultur 47. S. 289-291.

Portret z pocztówki z Jedliny Zdroju z roku 1895, ze zbiorów Muzeum w Wałbrzychu, sygn. MW/H-6544.

Beyrich Heinrich Ernst (1815-1896)

Autor map geologicznych Dolnego Śląska

Pochodził z rodziny, która w czasach Fryderyka II przyczyniła się poważnie do rozwoju hodowli jedwabników w Brandenburgii. Urodził się 31 sierpnia 1815 roku w Berlinie, w rodzinie Friedricha Gottloba Beyricha (właściciela fabryki jedwabiu) i Karoliny Dames. Ukończywszy w wieku 16 lat gimnazjum, wstąpił na Uniwersytet Berliński.

Wykazywał wyraźne uzdolnienia w kierunku nauk przyrodniczych, wahał się jednak w wyborze specjalności między botaniką, zoologią a mineralogią i dopiero za sprawą Christiana Samuela Weissa wybrał tę ostatnią. W roku 1834 wyjechał do Bonn, gdzie pod wpływem Augusta Geорга Goldfussa szybko zapomniał o mineralogii i z zapałem zajął się paleontologią. Po ukończeniu nauki przez dwa lata wędrował ze swym przyja-

ciem, Juliušem Ewaldem, po Niemczech, Francji, Szwajcarii i północnych Włoszech. Stopień doktora filozofii uzyskał w roku 1837 na podstawie dysertacji o goniatytach Reńskich Gór Łupkowych. Dysertacja ta zbliżyła go do →Leopolda von Bucha, który wówczas również zajmował się kopalnymi głowonogami, i ten nieprzerwany kontakt z wybitnym uczonym, który trwał aż do śmierci Bucha, wywierał ciągły wpływ na naukową działalność Beyricha.

W roku 1841 habilitował się on w Berlinie, a równocześnie, jako współpracownik Ministerstwa Handlu, przydzielony został do kierowanego przez von Dechena zespołu zdjęć geologicznych. Jako obszar zdjęciowy powierzono mu Śląsk, który, poza obszarami z silnie rozwiniętym górnictwem węgla i rud, był krainą dość słabo jeszcze zbadaną. Prace na tym obszarze trwały do roku 1867, kiedy to gotowy był komplet arkuszy w skali 1:100 000 dla całego obszaru Dolnego Śląska oraz mapa obejmująca część Śląska Opolskiego. Arkusze obejmujące obszar pokrytej formacjami osadowymi części Dolnego Śląska Beyrich wykonał samodzielnie, pozostałe zaś z G. Rose, J. Rothem i F. Runge.

Badania utworów kredowych Śląska skłoniły go pod koniec lat 40-tych do przeprowadzenia badań porównawczych w okolicach Ratyzbony i w górach Harzu, a powstała wówczas mapa obrzeżenia Harzu między Halberstadt i Quedlinburgiem miała duże znaczenie dla rozwoju znajomości kredy północnych Niemiec. Poza pracami kartograficznymi i stratygraficznymi Beyrich opublikował w tym okresie również prace o trylobitach z obszaru Czech. W roku 1848 znalazł się, obok →Leopolda von Bucha, →Rudolfa von Carnalla i innych, w gronie założycieli Niemieckiego Towarzystwa Geologicznego i przez szereg lat był redaktorem oraz wydawcą czasopisma tego towarzystwa.

Jego wpływ na rozwój geologii i paleontologii rósł, w miarę jak zajmował coraz wyższe i coraz bardziej znaczące stanowiska. W roku 1853 został członkiem Akademii Nauk w Berlinie, w roku 1855 – kustoszem zbiorów mineralogicznych Ministerialnego Wydziału Kopalń, Hut i Salin, w roku 1857 – wykładowcą Akademii Górniczej w Berlinie i kustoszem uniwersyteckich zbiorów mineralogicznych, w roku 1865 – profesorem zwyczajnym geologii i paleontologii na Uniwersytecie Berlińskim, w roku 1868 – kierownikiem zespołu zdjęć geologicznych, w roku 1873 – drugim dyrektorem założonego właśnie pruskiego Krajowego Zakładu Geologicznego,

w roku 1874 – prezesem Niemieckiego Towarzystwa Geologicznego, a w roku 1875 – dyrektorem połączonych Museen für Naturkunde w Berlinie. W kartografii geologicznej przełomowe znaczenie miały wprowadzone przez niego jednolite skale map – 1:50000 i 1:100000 oraz skala 1:25000 stosowana dla zdjęć geologicznych. Jako dyrektor Krajowego Zakładu Geologicznego był w swoich czasach uczonym zupełnie nowego typu – organizatorem znakomicie dobranego i skutecznie realizującego wyznaczone zadania zespołu specjalistów.

Pośród jego prac wydanych po roku 1850 największe znaczenie miała opublikowana w roku 1854 praca poświęcona stratygrafii trzeciorzędu, w której wprowadził pojęcie oligocenu. Cenne były również prace dotyczące stratygrafii kredy i czerwonego spągowca. W dziedzinie paleontologii opublikował pierwszą część nieukończonego dzieła o trzeciorzędowych mięczakach północnych Niemiec, która przez szereg lat uchodziła za wzorcowe opracowanie kopalnej fauny, a ponadto prace poświęcone triasowym amonitom i liliowcom oraz prace o kopalnych kręgowcach, m.in. o rodzaju *Semnopithecus* z Pikermi i o paleozoicznych rybach. Był członkiem honorowym i członkiem-korespondentem licznych towarzystw naukowych, cieszył się zaufaniem kręgów rządowych oraz szacunkiem uczniów i uznaniem kolegów po fachu. Na Międzynarodowym Kongresie Geologicznym w Bolonii Beyricha i Hauchecorne’a zaszczycono zamówieniem na geologiczną mapę Europy, a w roku 1885 pełnił Beyrich obowiązki przewodniczącego Międzynarodowego Kongresu Geologicznego w Berlinie.

Pod koniec życia z upodobaniem zajmował się badaniem niektórych obszarów Alp, jednak nie opublikował już na ten temat żadnej większej pracy. Przez wiele lat żył w szczęśliwym, choć bezdzietnym związku z Klementyną Helm, znaną autorką książek dla dzieci i do późnej starości cieszył się dobrym zdrowiem. Zmarł 9 lipca 1896 roku w Berlinie. Jego nazwisko upamiętnione zostało m.in. w rodzajowej nazwie sylurskich małżoraczek *Beyrichia* i karbońskich głowonogów *Beyrichoceratoides* oraz w nazwach gatunkowych ramienionoga *Glassia beyrichi* Kayser, małżów *Nucula beyrichi* Schauth i *Lima beyrichi* Eck, oraz głowonogów *Homoceras beyrichianum* Koninck, *Balatonites beyrichi* (Frech), *Hibolites beyrichi* (Oppel) i *Crioceras beyrichi* Karstner.

Wybrane prace:

- 1837 – Beiträge zur Kenntniss der Versteinerungen des Rheinische Übergangsgebirge. *Abh. Preuss. Akad. Wiss.*
- 1844 – Über die Entwicklung des Flötzgebirges in Schlesien. *Archiv f. Miner. 18.*
- 1846 – Über einige böhmische Trilobiten. *Abh. Preuss. Akad. Wiss.*
- 1846 – Untersuchungen über Trilobiten. *Ibid.*
- 1849 – Über das Glatzer Übergangsgebirge. *Z.D.G.G. 1.*
- 1849 – Über das Quadersandsteingebirge in Schlesien. *Ibid.*
- 1850 – Petrefacten aus ober-schlesischen Muschelkalk. *Ibid. 2.*
- 1850 – Über mitteltertiäre Reste von Miechowitz bei Beuthen. *Ibid.*
- 1853 – Geognosie der Gegend südlich von Reinerz. *Ibid. 3.*
- 1853-1857 – Conchylien des norddeutsches Tertiärgebirges. *Z. D. G. G. 5-9.*
- 1854 – Die Kreideformation in Schlesien. *Abh. Preuss. Akad. Wiss.*
- 1854 – Graptolithen im schlesischen Gebirge. *Z.D.G.G. 6.*
- 1854 – Über die Stellung der Hessischen Tertiärbildungen. *Verh. Preuss. Akad. Wiss.*
- 1855 – Über die Lagerung der Kreideformation im Schlesische Gebirge. *Abh. Preuss. Akad. Wiss.*

- 1856 – Über die geologische Karte von Niederschlesien. *Z.D.G. G.* 8.
1856 – Über die Braunkohleformation in Schlesien. *Jber. Schl. Ges. vaterl. Kultur* 34.
1856 – Über den Zusammenhang der norddeutschen Tertiärgebirges, zur Erläuterung einer Übersichtskarte. *Abh. Preuss. Akad. Wiss.*
1857 – Über die Crinoiden des Muschelkalks. *Ibid.*
1859 – Über die Abgrenzung der Oligocänen Tertiärzeit. *Monatsber. Preuss. Akad. Wiss.*
1861 – Über *Semnopithecus pentelicus*. *Palaeontographica* 8.
1865 – Über eine Kohlenkalk-Fauna von Timor. *Abh. Preuss. Akad. Wiss.*
1867 – Über einige Cephalopoden aus dem Muschelkalk der Alpen und über verwandte Arten. *Ibid.*

Źródła:

- Quenstedt W. 1955. *Neue Deutsche Biographie* 2. Berlin. S. 208.
Tobien H. 1970. *Dictionary of scientific biography* 2. New York. S. 108-110.
Zittel K. A. 1902. *Allg. Deutsche Biogr.* 46. S. 536-538.

Portret z: *150 Years of Palaeontographica*. Stuttgart, 1997.

Blandowski Wilhelm Theodor Ludwig von (1822-?)

Badacz ojczyzny kangurów

Pochodził ze zniemczonej rodziny Bładowskich herbu Wieniawa, która na Śląsku znana była już na początku XVII wieku. Urodził się 21 stycznia 1822 roku w Gliwicach (Gleitwitz) w rodzinie oficera pruskiego korpusu medycznego Feliksa von Blandowskiego i Leopoldyny Woysch, która pochodziła z Pilczyc (Pilsnitz) koło Wrocławia. W roku 1834, mając 12 lat, rozpoczął naukę w szkole kadetów w Chełmnie (Kulm), z której w roku 1836 został zwolniony lub też usunięty. Naukę kontynuował następnie w Katolickim Gimnazjum w Gliwicach, a w latach 1841-43 uczył się, m.in. pod kierunkiem →Rudolfa von Carnalla, w Szkole Górniczej w Tarnowskich Górach (Tarnowitz). W roku 1842 miał przyjemność oprowadzać podróżującego po okolicach Kluczborka, Lublińca i Olesna

→prof. Goeperta, którego kolekcję bursztynów wzbogacił dwoma okazami znalezionymi w okolicach Bytomia. W roku 1843, ukończywszy Szkołę Górniczą, rozpoczął pracę w należącej do dóbr koszęcińskich kopalni rud żelaza „Obersteiger” w Zumpach (Sumpen) koło Boronowa.

W latach 1844-47 studiował w Akademii Górniczej w Berlinie, gdzie uzyskał dyplom inżyniera górniczego. Następnie pracował jako sztygar objazdowy w kopalni „Król” koło Chorzowa, jednak w roku 1848, w związku z wydarzeniami Wiosny Ludów, został zwolniony dyscyplinarnie. Wówczas powołany został lub wstąpił na ochotnika do służby wojskowej i w randze kaprała brał udział w prusko-duńskiej wojnie o Schleswig-Holstein.

W roku 1849 na pokładzie statku „Ocean” przybył z Hamburga do Adelajdy i u La Trobe, gubernatora stanu Wiktorja, rozpoczął zabiegi o posadę geologa. Zabiegi te dały rezultat po 10 miesiącach, głównie dzięki pomocy księdza Kavela oraz dzięki jakości sporządzonych przez Blandowskiego w tym okresie map stanu Wiktorja. Już w tym okresie widoczna była jego imponująca wiedza geograficzna, geologiczna, zoologiczna, botaniczna i etnologiczna, ponadto okazał się biegłym rysownikiem i fotografem, który dokumentował zarówno zjawiska geologiczne, jak i przyrodę Australii oraz życie Aborygenów.

W latach 1851-53 próbował, podobno z dość dobrym skutkiem, szukać złota w Nowej Południowej Walii, a w roku 1852 wymieniany był jako jeden z inicjatorów i organizatorów Geological Society of Victoria. W roku 1853, już jako mieszkaniec Melbourne, współpracował z geologiem rządowym Alfredem Selwynem i wystąpił do gubernatora z prośbą o subwencję na wydanie ilustrowanej historii naturalnej stanu Victoria.

Gdy w marcu 1854 postanowiono stworzyć w Melbourne muzeum przyrodnicze, Blandowskiego mianowano kustoszem jego zbiorów, zaś w czerwcu tegoż roku Blandowski znalazł się w gronie ośmiu założycieli Philosophical Society of Victoria, w którym był członkiem rady, a później honorowym sekretarzem i członkiem dożywotnim. Jeszcze w tym samym roku rozpoczął badania okolic Melbourne w promieniu 60 mil, a na przełomie 1854 i 1855 roku kierował wyprawą badawczą wzdłuż brzegów zatoki Port Phillip oraz na wyspy French, Phillip i Sandstone. W roku 1856 decyzja profesora McCoya, w wyniku której zbiory geologiczne Muzeum Historii Naturalnej przeniesione zostały na Uniwersytet w Melbourne, wzbudziła

protesty Blandowskiego i członków Philosophical Society of Victoria. Pozostały one bez echa, a McCoy szkodził odąd Blandowskiemu na każdym kroku. Pod koniec 1856 roku, mimo przeszkód z jego strony, Blandowski na zlecenie rządu stanu Victoria wyruszył na wyprawę wzdłuż dolnego biegu rzeki Murray. Z 16 ludzi już wkrótce pozostał tylko sam Blandowski ze swym pomocnikiem Krefftem, gdyż pozostałych uczestników zraziły napotkane trudności. W ciągu ośmiu miesięcy obaj podróżnicy przemierzili 2 tysiące kilometrów, żywiąc się, gdy skradziono im żywność, drobnymi torbaczkami i papugami. Mimo licznych przeszkód udało im się dotrzeć do Adelajdy z 28 skrzyniami, które zawierały 18 tysięcy okazów i setki rysunków.

Po powrocie do Melbourne Blandowski zabrał się za opracowanie zbiorów zgromadzonych podczas tej wyprawy, jednak, gdy nowe gatunki ryb z rzeki Murray nazwał nazwiskami najwybitniejszych członków Philosophical Society of Victoria, okazało się, że opisy tych ryb uznali oni za swoje karykatury i zażądali wyjaśnień. W roku 1858 na łamach prasy oskarżono go ponadto, że nie przekazał Muzeum Historii Naturalnej części zbiorów, którą on sam uznał za kolekcję prywatną, gdyż zawierała okazy i rysunki zbierane i rysowane w niedziele. W tej sytuacji Blandowski postanowił opuścić Australię i w marcu 1859 na pokładzie pruskiej barkentyny „Matylda” wyruszył przez Jawę do Plymouth, skąd udał się do Londynu. Przywiezione z Australii zbiory liczące tysiące szkiców, zdjęć, minerałów i wypchanych zwierząt wzbudziły tu zainteresowanie uczonych tej miary, co Roderick Impey Murchison, Richard Owen, Thomas Huxley i Paweł Edmund Strzelecki.

Z Londynu przybył Blandowski przez Hamburg na Śląsk i zamieszkał w Gliwicach, gdzie kupił dom z atelier i zajął się zawodowo fotografią oraz dokumentowaniem życia rodzinnego miasta. Przez pewien czas był współpracownikiem Śląskiego Towarzystwa Kultury Ojczyznej, w którego rocznikach pisał o faunie australijskiej i historii poznawania Australii, a odczyty na temat australijskiej fauny wygłaszał nie tylko we Wrocławiu, ale i w Dreźnie oraz w Berlinie. W 1862 wydał w Gliwicach poświęcony Australii album fotograficzny, poza którym planował też wydanie 4 tysięcy rysunków, które wykonał w Australii. W roku 1866 kandydował do władz miejskich Gliwic. Nie wiadomo dokładnie, jak wyglądały ostatnie lata jego życia i gdzie znajduje się jego grób. Zmarł prawdopodobnie między rokiem 1869 a rokiem 1881.

Część jego zbiorów przyrodniczych, poza Muzeum Historii Naturalnej w Melbourne, znalazła się w posiadaniu instytutów i muzeów zoologicznych w Berlinie, Wrocławiu oraz Londynie, jednak większość przywiezionych przez niego do Europy materiałów zaginęła. W Mitchell Library w Sydney zachowała się do dziś teka rysunków Blandowskiego, która nosi tytuł „Australia Terra Incognita”. Rysunki podzielone są w niej na działy: „Geological Views of Victoria”, „Vegetation of Victoria”, „Fossils of Victoria”, „Birds of Victoria” i „Aborigines of Australia”. Nazwisko Blandowskiego upamiętniają m.in. dwie nazwy rodzajowe australijskich ryb – *Blandowskiius* i *Blandowskiella* oraz triasowa skamieniałość roślinna, której Goeppert nadał nazwę *Sphaerococcites blandowskianus*.

Ważniejsze prace:

- 1855 – Personal observations in Victoria by William von Blandowski. *Transactions of the Philosophical Society of Victoria*.
- 1855 – A Description of Fossil *Animaculæ* in primitive rocks from the Upper Yarra District. *Ibid.*
- 1855 – On the Primary Upheaval of the Land Round Melbourne. *Ibid.*
- 1856 – Report No. 2 on an Excursion to Frankstone, Balcomb’s Creek, Mount Martha, Port Phillip Heads and Cape Shank. *Ibid.*

- 1856 – Report No. 3 of an Excursion from King's Station to Bass River, Phillip and French Islands. *Ibid.*
- 1858 – Recent Discoveries in Natural History on the Lower Murray. *Ibid.*
- 1861 – Über die geographische Verbreitung der Vögel und Säugethiere Australiens. *Jber. Schl. Ges. vaterl. Kultur* 38.
- 1861 – Eine kurze Übersicht der wichtigsten zur Erforschung Australiens unternommenen Reisen. *Ibid.*
- 1861 – Über die Ureinwohner Australiens. *Orens Isis*.
- 1862 – Australien in 142 photographischen Abbildungen. Gleiwitz.

Źródła:

- Goeppert H. R. 1843. Übers. Arb. Schl. Ges. vaterl. Kultur. S. 191.
- Lewczyński J., Pol A., 1993. Gliwickie lata i pracownia fotograficzna Wilhelma von Blandowskiego. *Zeszyty Gliwickie* XXII. S. 55-71.
- Lewczyński J., 1994. „Wilhelm von Blandowski herbu Wieniawa”. *Zarys działalności fotograficznej. Roczn. Muz. Gliw.* X. S. 161-185 (portret).
- Paszkowski L. 1962. Polacy w Australii i Oceanii. *Londyn*. S. 137-140, 277-278.
- Rzymelka J. A. 1987. Wkład Wilhelma Blandowskiego, górnośląskiego geologa, w poznanie Australii. W: *Materiały III Zjazdu Naukowego Polskiego Towarzystwa Przyjaciół Nauk o Ziemi. Cz. III*. S. 126-141.
- Rzymelka J. A. 1988. *Dzieje pozn. geol. GZW*. S. 175-176.
- Snoch B. 1997. *Górnośląski Leksykon Biograficzny. Muzeum Śląskie. Katowice*. S. 22.

Börner Immanuel Carl Heinrich (1745-1807)

Badacz fauny i flory Śląska

Urodził się 10 lipca 1745 roku w Clobikau koło Merseburga w Saksonii, w rodzinie dzierżawcy. Pobierał początkowo prywatne lekcje, później zaś uczęszczał do gimnazjum w Merseburgu. W latach 1763-68 studiował w Lipsku nauki kameralne. Brak katedry historii naturalnej uniemożliwił mu rozwijanie zainteresowań przyrodniczych i chociaż udało mu się znaleźć nauczyciela w osobie prof. Rudolpha, entuzjasty Linneusza, to jednak jego lekcje z braku odpowiednich okazji nie były w stanie zaspokoić głodu wiedzy Börnera. Po ukończeniu studiów spędził on rok w rodzinnym domu zajmując się badaniem miejscowej flory.

W roku 1769 otrzymał posadę referendariusza w Berlinie, gdzie po raz pierwszy zobaczył aloesy i draceny i swobodnie mógł zajmować się botaniką zarówno w Ogrodzie Królewskim, jak i w słynnym Ogrodzie Krausa. Od roku 1770 kontynuował studia w Halle, gdzie w wolnym czasie gromadził zbiory owadów i wypchanych ptaków. Uzyskawszy w roku 1771 na podstawie napisanej pod kierunkiem prof. Klotza pracy „De opificiorum ignobilitate inaniter noxia” stopień magistra, pracował przez pewien jako akademicki nauczyciel ekonomii i nauk kameralnych, jednakże panująca w Halle atmosfera wydała mu się odpychająca, wobec czego postanowił przenieść się do Lipska. Tam, według jego własnych słów, był „głodującym magistrem”, toteż w roku 1774 oprzytomniał i przyjął intratną posadę ochmistrza u hrabiego Manteuffla w Liefland.

Po upływie niespełna roku śląski minister sprawiedliwości, von Carmer, zaproponował mu stanowisko generalnego syndyka krajowego we Wrocławiu, dokąd Börner, przyjąwszy propozycję, przybył na Boże Narodzenie roku 1775. Od razu został tu przyjęty w szeregi Śląskiego Towarzystwa Patriotycznego, protokołował jego zebrania, a ponadto, począwszy od tomu czwartego, był redaktorem i współpracownikiem wydawanych przez nie „Wiadomości Ekonomicznych”. Widząc, że spośród członków towarzystwa →hrabia Mattuschka zajmuje się śląskimi roślinami, a →Zeplichal – minerałami, Börner uznał za konieczne zajęcie się śląską fauną. W towarzystwie swego znakomitego preparatora Dreschera przemierzał zatem targi ryb i dzicyzny i kupował okazy dla tworzonego stopniowo Śląskiego Gabinetu Historii Naturalnej, dla którego obrazy przedstawiające ptaki, owady i inne zwierzęta wykonał →Friedrich Gottlob Endler. Prócz gabinetu, w posiadaniu którego w grudniu 1778 roku znajdowało się już 1100 gatunków zwierząt, Börner stworzył też wspaniały opis śląskiej fauny, który ukazał się drukiem w roku 1781 na łamach „Wiadomości Ekonomicznych”.

Ponieważ Mattuschka koncentrował się w swych badaniach botanicznych na roślinach rosnących dziko, Börner postanowił zająć się również botaniką gospodarczą, tj. roślinami, które z różnych względów są uprawiane i wykorzystywane przez człowieka. Do tego celu wykorzystano założony na lichej, piaszczystej glebie wśród wrocławskich fortyfikacji ogród botaniczny Śląskiego Towarzystwa Patriotycznego, którego opis zilustrowany miedziorytem Strachowsky'ego zamieścił w roku 1780 w „Wiadomościach Ekonomicznych”. Już wówczas, mimo niewielkich nakładów i kiepskiej gleby, udało mu się wyhodować w tym ogrodzie 514 gatunków roślin ze wszystkich 24 klas Linneusza.

Dalsze prace zostały przerwane wskutek zmian na stanowiskach ministerialnych. Börner z prawem do pobierania wynagrodzenia został w roku 1786 zwolniony ze stanowiska syndyka, Śląskie Towarzystwo Patriotyczne zostało rozwiązane, a Gabinet Przyrodniczy zakupiony został przez władze Śląska, które przekazały go Akademii Rycerskiej w Legnicy. Ogród botaniczny,

pozbawiony środków, które umożliwiałyby dalsze jego istnienie, popadł w ruinę, zaś w roku 1803 o teren, na którym był założony, jako należący do wrocławskiej twierdzy, upomniał się generał von Tauenzien. Sam Börner resztę swego życia spędził na porządkowaniu swych licznych rękopisów, wśród których znajdowały się prace poświęcone śląskiej faunie, botanice gospodarczej, chemii i meteorologii, a o których szczegółową informację zawarł w swym literackim i politycznym testamentie. Po sprzedaniu niewielkiego majątku Kachel (Stanięce) koło Trzebnicy osiadł we Wrocławiu, gdzie zmarł 13 kwietnia 1807 roku.

Ważniejsze prace:

- 1772-1773 – Die Land- und Stadtwirtschaft nach ihren ersten Grundsätzen. 2 Bde. Halle.
1773 – Sämmtliche Kameral-Wissenschaften nach ihren ersten Grundsätzen. Halle.
1774 – Sammlungen aus der Naturgeschichte, Oekonomie-, Policei-, Kameral- und Finanz-Wissenschaft. I Theil. Dresden.
1779 – Von den mineralischen Wässern. *Oekonom. Nachr.* 7.
1781 – Zoologiae Silesiacae prodromus. *Neue Oekonom. Nachr.* 2.
1782 – Beschreibung eines neuen Insekts (*Ichneumon murarius*). *Ibid.* 3.
1783 – Beiträge zur Geschichte der Witterung und merkwürdiger Naturbegebenheiten in Schlesien, vom 10 Jahrh. bis 1650. *Ibid.* 4.
1785 – Der patriotischen Gesellschaft in Schlesien Natur-, Haushaltungs- und Geschichts-Calender für Schlesien, auf das Jahr 1786. Breslau.
1786 – Specimen politicum de origine civitatum et de juribus et obligationibus eorum, qui civitatem constituunt. Vratislaviae.
1790 – Erörterung der Frage: Warum ein Land und ein Jahr bald mehr, bald weniger fruchtbar sei? Breslau.
1801 – Literarisches und politisches Testament. Breslau.

W rękopisach:

- Die Lehre von den Elementen.
- Versuch eines Systems der Witterungslehre.
- Oekonomische Botanik.
- Naturgeschichte der schlesischen Säugthiere.
- Naturgeschichte der schlesischen Vögel.
- Naturgeschichte der schlesischen Fische, nebst den essbaren Amphibien.
- Arzneykunde der Hausthiere.
- Versuch über das Glück der Menschen und die Mittel, sich desselben theilhaftig zu machen.

Źródła:

1807. Lit. Beil. Schl. Prov. Blätt. 45. S. 125-128.
Pax F. 1921. Die Tierwelt Schlesiens. Jena. S. 3-4.
Pax F. 1955. Die Zoologische Kenntnis Schlesiens. S. 174.
Schummel J. G. 1801. Breslauer Almanach für den Anfang des neunzehnten Jahrhunderts. Breslau. S. 66-71.

Buch Leopold Christian von (1774-1853)

Pionier naukowych badań geologicznych Śląska

Urodził się 26 kwietnia 1774 w Stolpe w północno-wschodniej Brandenburgii, w zamożnej rodzinie szlacheckiej. Jego ojcem był Adolf Friedrich Buch, ziemianin, poseł pruski w Dreźnie, matką – Charlotta von Arnim Suckow. W wieku 15 lat rozpoczął studia mineralogiczno-chemiczne w Berlinie, a rok później udał się do Freibergu, gdzie zamieszkał w domu swego mistrza, →Abrahama Gottloba Wenera. Przyjacielskie stosunki nawiązał Buch podczas pobytu we Freibergu zwłaszcza z A. von Humboldtem i J. K. Freieslebenem. Już w okresie studiów przewędrował obszary górskie środkowych Niemiec. Trzy semestry spędził w Halle i Getyndze, gdzie studiował nauki prawnicze i techniczne i słuchał wykładów filozofii przyrody Schellinga i Hegla.

W marcu 1796 roku zwrócił się do hrabiego Redena z prośbą o zatrudnienie w śląskim górnictwie i rozpoczął pracę jako referendarz Wyższego Urzędu Górniczego w Dzierżonowie z zadaniem opracowania „przedmiotów należących do nauki o górotworach i badań mineralogicznych”. Owocem rocznych badań terenowych Bucha na Śląsku były dwa rękopiśmienne sprawozdania poświęcone obszarom Dolnego i Górnego Śląska, którym towarzyszyła mapa, na której wyróżnił 10 formacji litologiczno-petrograficznych. Ponadto opublikował mineralogiczną pracę poświęconą okolicom Łądka (praca ta w roku 1805 wydana została w przekładzie francuskim, a w roku 1810 – w przekładzie angielskim) i artykuł o rodzajach górotworów Śląży.

W roku 1797 zrezygnował ze służby państwowej, opuścił Śląsk i dalsze swoje badania prowadził już do końca życia jako niezależny uczony. W tym samym roku wyruszył do Włoch, jednak tocząca się właśnie wojna zatrzymała go w Salzburgu, skąd wielokrotnie wyruszał w północne Alpy. W roku 1798 dotarł do Włoch, obserwując po drodze wiele zjawisk, które przeczyły poglądom jego mistrza, Wenera, ale wtedy jego więź z nim była jeszcze na tyle silna, że, mimo obserwowanych faktów, nie był w stanie odejść od neptunizmu. Wojna Neapolu z Francją ograniczyła jego badania początkowo do okolic Rzymu i dopiero w roku 1799 mógł poświęcić 5 miesięcy na badania Wezuwiusza.

Po krótkim pobycie w Paryżu wrócił do Prus, gdzie w roku 1800 otrzymał zlecenie na poszukiwanie użytecznych kopalin w kantonie Neuchatel. 3-letnie badanie dały mu okazję poznania ogromnego zasięgu i rozmiarów procesów erozji, zrozumienia mechanizmu aktywności lodowców i dostarczyły informacji, na podstawie których stworzył podstawy tektoniki i geologii regionalnej. Badane przy okazji przejawy dawnego wulkanizmu Owernii oraz przeżyte w roku 1805 w Neapolu trzęsienie ziemi i obserwacja potężnej erupcji Wezuwiusza miały duże znaczenie dla ukształtowania się jego poglądów na temat sił kształtujących powierzchnię Ziemi. W roku 1806 dla wyjaśnienia roli granitu w budowie skorupy ziemskiej wyjechał do Skandynawii. Badania skandynawskich skał upewniły go o ich tożsamości z blokami skalnymi rozrzuconymi obficie na nizinie południowoobałtyckiej, zaś odkrycie wapieni i porfirów w spągu granitów w okolicach Oslo przekształciło go z wiernego ucznia Wenera i zwolennika jego neptunizmu w zdecydowanego plutonistę.

Przerwy w podróży wykorzystywał na opracowanie i przygotowanie do druku rękopisów z czasu pobytu na Śląsku, dzięki czemu w wydanym w roku 1802 dziele zawierającym geologiczne obserwacje z podróży po Niemczech i Włoszech zamieścił zarys geognostycznego opisu Śląska. W zarysie tym na podstawie szczątków roślinnych w utworach karbońskich stwierdził, że w dawnych epokach panował na Śląsku klimat tropikalny, co zdecydowanie przełamowało dotychczasowe schematy myślowe. W roku 1804 opublikował artykuły o utworach węglowych w powiecie głubczyckim i możliwości występowania węgla w okolicach Toszka. Rok później wydał pierwszy geologiczny opis Nowego Śląska, tj. Zagłębia Dąbrowskiego, które należało do Prus w latach 1795-1807. W pracy tej zamieścił profile 7 z 20 wykonanych w tym regionie wierceń i opisał odkryte przez siebie podczas badań w okolicy Poręby i Kromolowa węgle jurajskie, nazwane później węglami blanowickimi.

W następnych latach, które poświęcał głównie badaniu Alp, jego znaczenie w świecie nauki rosło coraz bardziej i oczekiwano, że w miejsce systemu Wernera stworzy nową teorię. Buch jednak zwracał uwagę na niestosowność wyciągania ogólnych wniosków ze zjawisk lokalnych i tworzenia daleko idących hipotez w oparciu o obserwacje ograniczone do pewnych regionów. W roku 1815 wyjechał na Wyspy Kanaryjskie, gdzie zajmował się głównie wulkanami, jednak prowadził też badania w dziedzinie geografii fizycznej i fitogeografii. Owocem jego pobytu na Wyspach Kanaryjskich była jedna z pierwszych przyjętych szerzej teorii powstawania gór opracowana wspólnie z Alexandrem von Humboldtem. Ugruntował ją późniejszy pobyt Bucha na Hebrydach i w Szkocji. Szereg kolejnych lat poświęcił Buch na opracowanie 24 arkuszy pierwszej mapy geognostycznej Niemiec, która ukazała się w roku 1826, zamykając pierwszy etap jego pracy naukowej.

W późniejszym okresie życia Buch zajmował się głównie paleontologią i stratygrafią. Jego badania stworzyły podstawy datowania alpejskich utworów mezozoicznych i szczegółowego podziału alpejskiej jury na podstawie amonitów. Później, opracowując monografie hipurytów, amonitów, goniatyków, klymenii, ceratytów oraz ramienionogów z rodzajów *Terebratula*, *Delthyris* i *Productus*, wielokrotnie powracał jeszcze do tematyki śląskiej. Jednym z ostatnich tematów jego badań było unerwienie liści kopalnych roślin. Nie ukończył już, niestety, rozpoczętych badań nad trylobitami. Do późnej starości wielokrotnie wyruszał w długie podróże po Europie, przy czym zwykł wędrować pieszo, by móc praktycznie zaznajamiać się z nowymi odkryciami geologii swoich czasów. Zmarł 4 marca 1853 roku w Berlinie. Historycy nauki jednogłośnie uważają go za jednego z najwybitniejszych geologów pierwszej połowy XIX w. Jego nazwisko upamiętniają m.in. nazwy kopalnego głowonoga *Beneckeia buchi* Alberti, małża *Posidonomya buchi* Roemer i ślimaków *Aporrhais buchi* Münster, *Emarginula buchi* Geinitz, *Helicaulax buchi* Münster, *Nerinea buchi* Bronn, *Pleurotomaria buchiana* d'Orbigny, *Turbo buchi* Goldfuss.

Wybrane prace:

- 1797 – Versuch einer mineralogischen Beschreibung von Landeck. Breslau.
- 1797 – Über die Gebirgsart des Zobtengebirges. *Schles. Prov. Blätt.* 25.
- 1799 – Geognostische Übersicht der Gegend von Rom und Briefe aus Napel. Berlin.
- 1801 – Sur les volcans. *Bibliographia Britannica* 16.
- 1802 – Geognostische Beobachtungen auf Reisen durch Deutschland und Italien. Berlin.
- 1804 – Über die Ausbreitung des Steinkohlengebirges im Leobschützer Kreise. Berlin.
- 1804 – Über die Steinkohlenversuche bei Tost. Breslau.
- 1805 – Geognostische Übersicht von Neu-Schlesien. Berlin.

- 1806 – Über die Ausbreitung des Kohlensandsteins in Leobschützer Kreise. Berlin.
1810 – Reise durch Norwegen und Lappland. Berlin.
1825 – Physicalische Beschreibung der Canarischen Inseln. Berlin.
1830 – Über Ammoniten. *Abh. Preuss. Akad. Wiss.*
1838 – Über *Delthyris* oder *Spirifer* und *Orthis*. *Ibid.*
1838 – Über Clymenien und Goniatiten in Schlesien. *Ibid.*
1840 – Beiträge zur Bestimmung der Gebirgsformationen in Russland. *Ibid.*
1848 – Über Ceratiten. *Ibid.*
1849 – Über schlesischen und italienischen Muschelkalk. *Z.D.G.G.* 1.
1851 – Lagerung der Braunkohlen in Europa. *Monatsschr. Preuss. Akad. Wiss.*
1852 – Verbreitung der Juraformation auf der Erdoberfläche. *Ibid.*

Źródła:

- Gümbel W. v. 1876. *Allg. Deutsche Biogr.* 3. S. 464-475.
Nieuwenkamp W. 1970. *Dictionary of scientific biography* 2. New York. S. 552-557.
Quenstedt W. 1955. *Neue Deutsche Biographie* 2. Berlin. S. 697.
Rzymelka J. A. 1988. *Dzieje pozn. geol. GZW.* Katowice. S. 70-82.

Portret – rysunek autora oparty na wizerunku z „Meyers Kleines Lexikon” (Leipzig, 1932).

Burghart Heinrich Gottfried (1705-1771)

Badacz Śląży

Jego przodkowie pochodzili z Turynгии, z okolic Erfurtu. W wieku XV Albrecht Burghart przeniósł się stamtąd do Czech, gdzie przyłączył się do husytów. Sto lat później jego potomkowie nobilitowani zostali przez króla Ludwika II. Pradziad Burgharta, Martin, z powodu prześladowania protestantów w Czechach przeniósł się po wojnie trzydziestoletniej na Śląsk, dziadek, Gottfried, był pastorem w Rożnowie (Rosen) i Prusach (Prauss) w księstwie brzeskim, zaś ojciec, Christoph Timotheus, lekarz wykształcony na uniwersytetach w Halle i Wittenberdze, ożenił się z Anną Rozyną Bischof, córką wrocławskiego kupca i osiadł w Dzierżoniowie (Reichenbach), gdzie był lekarzem okręgowym, a później również porucznikiem drugiej kompanii miejskiej i drugim burmistrzem. Tutaj 5 lipca 1705 roku urodził mu się syn, Heinrich Gottfried.

Ponieważ szkoły i kościoły w Dzierżoniowie znajdowały się w owym czasie w rękach katolików, rodzice zatrudnili dla niego prywatnego nauczyciela, Theodora Philipa Bartha, który przez sześć lat zajmował się jego edukacją. W roku 1720, mając 15 lat, Heinrich Gottfried został wysłany do Gimnazjum św. Elżbiety we Wrocławiu, gdzie teologii nauczali w owym czasie Teubner, Broestädt, Hanke i Burg, a innych przedmiotów – Krantz, Pohl, Hoffmann, Stephani i Arletius. Poza tym pobierał również prywatne lekcje u profesorów Gimnazjum św. Marii Magdaleny, zwłaszcza u Stieffa, Kellera i Rungego, który zainteresował go historią Śląska. Przed Bożym Narodzeniem 1725 roku, ukończywszy już naukę w gimnazjum, Burghart udał się na polecenie ojca do Mieroszowa (Friedland), gdzie przez rok asystował pewnemu biegłemu chemikowi. Kolejny rok spędził u boku chirurga z Dzierżoniowa, ucząc się opatrywania ran, składania złamanych kończyn i innych czynności, a jednocześnie przyswajając sobie wiedzę medyczną pod kierunkiem ojca. W roku 1727 udał się do Frankfurtu nad Odrą, gdzie pod kierunkiem Berga i Goelickego studiował medycynę, słuchał wykładów Heinecciusa, Polacka, Queirscha, Diethmara i Oestermanna z filozofii, matematyki, anatomii, historii i sztuk pięknych, a ponadto dla własnej przyjemności wprawiał się w rysunku i malarstwie.

Stopień doktora medycyny uzyskał we wrześniu 1730 roku na podstawie pracy „De termino pubertatio”. Podobało mu się we Frankfurcie, wobec czego rozpoczął tam praktykę lekarską i już wkrótce zdobył rozgłos lecząc skutecznie kilka beznadziejnych przypadków. Gdy w roku 1731 planował podróż po Holandii i Francji i poważnie myślał o karierze akademickiej, otrzymał wiadomość o ciężkiej chorobie ojca i udał się do Dzierżoniowa. Wkrótce po jego przyjeździe ojciec wyzdrowiał, jednak on sam zachorował i przez wiele miesięcy przykuty był do łóżka, a do zdrowia powrócił dopiero w roku 1732, po kuracji w Łądku. W tym czasie rodzice zdecydowali, że powinien otworzyć praktykę lekarską we Wrocławiu, gdzie posiadali kamienicę. To duże miasto nie nęciło Burgharta, bowiem poza silną konkurencją (praktykowało tam wtedy ponad 100 lekarzy) odstraszało go również ciężkie, gęste i wilgotne powietrze wrocławskie, nie chcąc jednak sprzeciwiać się woli rodziców, osiadł tam wiosną 1734 roku. Szybko znalazł we Wrocławiu nie tylko wielu pacjentów, ale i mnóstwo przyjaciół, zaś dostęp do licznych bibliotek, gabinetów przyrodniczych i kolekcji sztuki pozwolił mu rozwijać swoje zainteresowania naukowe.

Rzadko przebywał jednak w mieście dłużej niż trzy miesiące, gdyż w trosce o swoje zdrowie co najmniej dwa razy w roku wyjeżdżał w góry. W roku 1736 spisał zgromadzone w latach 1733-35, podczas wielokrotnych pobytów na Śląży, obserwacje i wydał je w sprzedanej w ciągu kilku

miesiący książce „Iter Sabothicum”, która obok opisu śladów pogańskich praktyk religijnych na tej górze zawierała też opis roślin, zwierząt i skał na niej występujących. W tym samym roku wydał również niezwykle popularne dziełko chemiczne „Destillierkunst” oraz pierwszy tom naukowego czasopisma „Medicorum Silesiacorum Satyrae”, które w krótkim czasie zdobyło sobie wielu czytelników. W roku 1740 zamierzał wybrać się do Berlina, by zająć się studiami anatomicznymi, jednak plany te zniweczyła wojna. Śmierć cesarza Karola VI, cesarzowej Rosji Anny Iwanowny, papieża Klemensa XII i pruskiego króla Fryderyka Wilhelma w roku 1740 podsunęła mu pomysł napisania „Rozmów w królestwie umarłych”, które spotkały się z dużym uznaniem i były kilkakrotnie wznawiane.

W marcu 1743 roku Fryderyk II mianował go profesorem Królewskiego Gimnazjum w Brzegu (Brieg). W tym samym roku Burghart ożenił się z Joanną Rozyną Siegert, córką wrocławskiego kupca. W roku 1744 wydał opis gorących źródeł Łądka i ich właściwości leczniczych. Rok później wraz z tajnym radcą Franckiem wszedł w skład komisji, której zadaniem było zbadanie królewskich kopalń w Złotym Stoku (Reichenstein) i Srebrnej Górze (Silberberg). W roku 1748 w podobnym charakterze badał możliwości ożywienia podupadłego górnictwa kruszcowego na Górnym Śląsku, badając jakość rud ołowiu i srebra w okolicach Tarnowskich Gór (Tarnowitz).

W Gimnazjum w Brzegu wykładał matematykę i nauki przyrodnicze, a chociaż nauczanie było jego głównym zajęciem, był nadal praktykującym lekarzem i dokładał starań, by dla dobra pacjentów połączyć wysiłki wszystkich brzeskich lekarzy. Był członkiem Cesarsko-Królewskiego Towarzystwa Naukowego w Ołomuńcu, a w marcu 1756 roku, sam rekomendując swoją osobę i jako trzeci z kolei przyrodnik przyjmując przydomek „Zosimus”, przyjęty został w poczet członków Leopoldyńsko-Karolińskiej Akademii Przyrodników. Przez szereg lat gromadził opisy przypadków rzadkich chorób, opracowywał biografie śląskich przyrodników i śląskich biskupów, a ponadto tłumaczył na niemiecki dzieła chemiczne, medyczne i numizmatyczne. Zmarł 16 lipca 1771 roku w Brzegu.

Ważniejsze prace:

- 1736 – *Iter Sabothicum, das ist ausführliche Beschreibung einiger Anno 1773 und die folgen Jahre auf den Zoten Berg gethanen Reisen, wodurch sowohl die natürliche als historische Beschaffenheit dieses in Schlesien so bekannten und berühmten Berges der Welt vor Augen gelegen wird.* Breslau und Leipzig.
- 1736 – *Zum allgemeinen Gebrauch wohl eingerichtete Destillier-Kunst.* Breslau.
- 1736 – *Reichenbachii naturalis descriptio. Medicorum Silesiacorum Satyrae I.*
- 1736 – *Arenariae Reichenbacenses. Ibid.*
- 1737 – *Fuccinum silesiacum. Ibid. III.*
- 1737 – *Constitutio Thermarum Landeccensium. Ibid. IV.*
- 1737 – *Libellae seu Perlae sudeticae. Ibid. V.*
- 1738 – *Triades casuum, febres epidemicas miris symptomatibus stipatas exhibentium. Ibid. VI.*
- 1741 – *Dissertatio epistolaris ad Excell. D. A. O. Goelikum, Meditationi de Thermometrorum emendatione continens. Ibid. VII.*
- 1741 – *Ausserordentliche Gespräche im Reichen der Todten.* Berlin.
- 1742 – *Dissertatio extemporanea de Cometa nupero. Medicorum Silesiacorum Satyrae VIII.*
- 1744 – *Historisch-, Physicalisch- und medicinische Abhandlung von den warmen Bädern dei Land-Ecke.* Breslau.
- 1749 – *Medicinisch- und Chemische Abhandlung vom Seignettischen Salze.* Breslau und Leipzig.

- 1752 – Sendschreiben, betreffend einen zweileibigen sonderbargestalten Mann, Antonio Marinelli und eine Positur-macherin, desgleichen verschiedene andere in die Naturgeschichte Schlesiens, und die Arzneikunst einschlagende Sachen. Francofurti.
- 1753 – Herrn Boerhaave academische Vorlesungen aus dem lateinischen übersetzt. Breslau und Leipzig.
- 1758 – Der forschende Schlesier. Breslau und Leipzig.
- 1765 – Gründliche Nachricht von einem neuerlich gesehenen Hermaphroditen. Breslau.

Źródła:

1756. Eintragung in die Matrikel der Academie Leopoldina No. 609. Archiv der Leopoldina.
- Börner F. 1752-64. Nachrichte. Bd. II. S. 495-535, Bd. III. S. 435, 629.
- Burghart H. G. 1756. Brief an das Präsidium der Acad. Nat. Cur. Archiv der Leopoldina.
- Guttman J. J., Schönwälder K. F. 1869. Geschichte des Königl. Gymnasiums zu Brieg. Breslau. S. 103-104.
- Goeppert H. R. 1832. Über ältere schlesische Pflanzenkunde. Schl. Prov. Bl. 96. S. 204.
- Goeppert H. R. 1835. Über die Bestrebung der Schlesier, die Flora der Vorwelt zu erläutern. Schl. Prov. Bl. 100. S. 205.
- Hirsch A. 1929. Biographische Lexikon der hervorragenden Ärzte. Berlin-Wien. Bd. I. S.775-776.

Carnall Rudolph Arwid Wilhelm von (1804-1874)

Górnik, geolog, działacz gospodarczy i poeta

Urodził się 9 lutego 1804 roku w Kłodzku (Glatz), w rodzinie generał-majora Arwida Konrada von Carnalla i Matyldy Le Cointe. W wieku 15 lat rozpoczął połączoną z praktyką naukę w górnictwie okręgu wałbrzyskiego. W latach 1823-24 studiował na Akademii Górniczej w Berlinie, po czym w roku 1825 rozpoczął pracę w górnictwie węglowym na Górnym Śląsku. W tym samym roku napisał swoją pierwszą, opublikowaną jednak dopiero w 1836 roku pracę poświęconą deformacjom tektonicznym warstw węglowych Górnego Śląska, która stworzyła podstawy stosowanych przez wiele lat w śląskim górnictwie tzw. reguł Schmidta-Carnalla, służących do przewidywania uskoków.

W kolejnych latach napisał też (zachowane w rękopisach) prace poświęcone podziemnym pożarom oraz utworom węglonośnym okolic Hulczyna, Cieszyna, Bierunia i Imielina, zaś w roku 1829 opublikował wyniki barometrycznych pomiarów wysokościowych Górnego Śląska, opisując szereg odsłoneń znajdujących się w pobliżu punktów pomiarowych. Rok później jako nadsztygar rozpoczął pracę w Urzędzie Górniczym w Tarnowskich Górach. W roku 1839 wznowił w tym mieście działalność dawnej szkoły górniczej, w której wykładał przedmioty górnicze i mineralogię. W tym samym roku otrzymał awans na górnistrza.

W latach 1844-47 dla ożywienia wymiany myśli w przemyśle górniczym i oparcia górnictwa na bardziej naukowych podstawach wydawał z Otto Krugiem von Nidda pierwsze górnośląskie czasopismo geologiczno-górnictwo – „Bergmannisches Taschenbuch”. Na jego łamach zamieścił w roku 1844 opis geognostyczny Górnego Śląska, oparty wprawdzie na podobnym opisie →Oeynhausena, ale wzbogacony nowymi danymi i nowymi interpretacjami wynikającymi z postępu wiedzy geologicznej. Poza szczegółowym opisem formacji węglowej Carnall zamieścił tu również pierwsze informacje na temat pstrego piaskowca na Górnym Śląsku i pierwszy, niezbyt precyzyjny jeszcze podział górnośląskiego wapienia muszlowego. W tym samym roku wydał w Berlinie dwie mapy będące owocem wieloletniego, systematycznego gromadzenia danych geologicznych i kartograficznych – geognostyczną mapę złóż rud w wapieniu muszlowym koło Tarnowskich Gór i Bytomia oraz geognostyczną mapę Górnego Śląska, której drugie wydanie ukazało się w roku 1857.

W roku 1844 przeniesiony został do Bonn w charakterze asesora, a następnie nadradcy górniczego. Po trzech latach przeniesiono go do Berlina, gdzie w roku 1848 wraz z →Leopoldem von Buchem i innymi uczonymi założył Niemieckie Towarzystwo Geologiczne. W latach 1849-55 był wykładowcą na Uniwersytecie Berlińskim, którego Wydział Filozoficzny nadał mu w roku 1855 godność doktora honoris causa. W roku 1853 założył specjalistyczne czasopismo „Zeitschrift für Berg-, Hütten- und Salinenwesen im preussischen Staate”, rok później został tajnym nadradcą górniczym i doradcą pruskiego Ministerstwa Handlu, zaś w roku 1855 powrócił na Śląsk jako starosta górniczy i dyrektor Wyższego Urzędu Górniczego we Wrocławiu.

Na tutejszym uniwersytecie prowadził wykłady na temat górnictwa węgla kamiennego, przewodniczył ponadto Sekcji Mineralogii i Geologii Śląskiego Towarzystwa Kultury Ojczyźnej

i założonemu przez siebie Śląskiemu Towarzystwu Górnictwa i Hutnictwa. W roku 1861 z powodów osobistych przeszedł w stan spoczynku. Do końca życia pozostawał jednak nadal niezwykle aktywny, będąc przewodniczącym Schlesische Centralgewerbe-Verein, prezesem Śląskiego Towarzystwa Kultury Ojczyznej i członkiem zarządu Kolei Górnośląskiej. Zmarł 17 listopada 1874 roku we Wrocławiu. Na jego cześć →H. E. Beyrich nadał triasowemu liliowcowi nazwę *Encrinus carnalli*, →H. R. Goepfert nadał triasowemu sagowcowi nazwę *Pterophyllum carnallianum*, a H. Rose nadał odkrytemu przez siebie minerałowi nazwę karnalit. Carnall był nie tylko wybitnym uczonym i działaczem gospodarczym, ale i utalentowanym poetą, o czym najlepiej świadczą pozostałe po nim wiersze oraz śpiewana do dziś przez górników pieśń „Już się rozlega miły głos dzwoneczka z naszej wieży” (“Tarnowitzer Schachtlied”), którą napisał w roku 1827.

Ważniejsze prace:

- 1829 – Die vorzüglichsten Höhenpunkte Oberschlesiens gegen den Oderspiegel bei dem Einfluss der Neisse und über die Meeresfläche. *Karstens Archiv für Bergbau und Hüttenwesen* 18.
- 1831-1832 – Geognostische Beschreibung von eine Theile der Niederschlesischen, Glätzischen und Böhmischem Gebirges. *Karstens Arch. f. Miner.* 3-4.
- 1832 – Zusammenstellung gemessener Höhenpunkte im Riesengebirge, Eulengebirge und im Mährisch-Schlesischen Gebirge. *Ibid.* 4.
- 1832 – Geognostische Vergleich zwischen den Nieder- und Oberschlesischen Gebirgs-Formationen. *Ibid.* 4.
- 1836 – Sprünge im Steinkohlengebirge. *Ibid.* 9.
- 1838 – Geognostische Beschreibung des Waldenburger Steinkohlenbeckens. *Ibid.* 9.
- 1844 – Entwurf eines geognostischen Bildes von Oberschlesien. *Kalender für den oberschlesischen Bergmann* I.
- 1845 – Das oberschlesische Gyps- und Mergel-Gebirge. *Ibid.* II.
- 1846 – Der Kalkstein des Lublinitzer Kreises. *Ibid.* III.
- 1847 – Über die Erzlagerstätten des oberschlesischen Muschelkalks. *Verh. niederrhein. Ges. Natur- und Heilkunde.*
- 1850 – Über Eisensteinlagerstätten im Muschelkalk Oberschlesiens. *Z.D.G.G.* 2.
- 1854 – Strebebau auf die Bleierz-Grube Friedrich bei Tarnowitz. *Zeitschr. f. Berg., Hütt., Salinen.* 1.
- 1857 – Runges Profil von Riesengebirge. *Ibid.* 9.
- 1857 – Baumstämme in mitteljurassischen Toneisenstein Oberschlesiens *Jb. Schl. Ges. vat. Kult.* 35.
- 1858 – Geognostische Karte von Ober-Schlesien. *Ibid.* 36.
- 1858 – Fossiles Geweih von Kieferstädtel. *Ibid.* 36.
- 1860 – Lagerung und Verbreitung der Steinkohlenflötze in Oberschlesien. *Ibid.* 38.

Źródła:

1943. Landeskunde der oberschlesische Industriebezirkes. (red. A. Perlick). Breslau. S. 386.
- Gümbel W. v. 1876. Allg. Deutsche Biogr. 4. S. 4-5.
- Perlick A. 1940. Rudolf Arwid Von Carnall als Glatzer Poet. Glatzer Heimatblätter 23. S.129-132.
- Perlick A. 1953. Oberschlesische Berg- und Hüttenleute. Lebensbilder aus dem oberschlesische Industrierevier. Kitzingen am Main. S. 96-97, 217-218 (portret).
- Perlick A. 1962. Biographische Studien zur schlesischen Heimatforschung. Dortmund. S. 166-169.
- Pieper W. 1957. Neue Deutsche Biographie 3. Berlin. S. 150-151.
- Rzymelka J. A. 1988. Dzieje pozn. geol. GZW. S. 148-164.

Charpentier Toussaint von (1779-1847)

Starosta górniczy i wybitny entomolog

Urodził się 22 listopada 1779 roku we Freibergu, w rodzinie późniejszego saskiego starosty górniczego Johanna Friedricha Wilhelma von Charpentiera. Pierwsze nauki pobierał w ojcowskim domu, później uczył się w gimnazjum we Freibergu, a ukończywszy je słuchał wykładów →Abrahama Gottloba Wernera i innych profesorów na Akademii Górniczej. Równocześnie, zamierzając wstąpić na uniwersytet, doskonalił swoją znajomość łaciny pod kierunkiem swego szwagra, kaznodziei dworskiego Reinharda. W roku 1797 rozpoczął studia prawnicze w Lipsku, gdzie dużą wagę przykładając nadal do łaciny i dał się poznać w publicznych dyskusjach jako cięty mówca.

Pracę zawodową rozpoczął jako audytor sądu dworskiego w Lipsku, ale już po roku, za namową Heinitza i Redena, opuścił Saksonię i wstąpił na służbę Prus. Karierę rozpoczął na stanowisku sekretarza górniczego, jednak już wkrótce awansował na asesora Wyższego Urzędu Górniczego we Wrocławiu, po czym powierzono mu kierownictwo Urzędu Górniczego w Świdnicy (Schweidnitz). W roku 1804 ożenił się z wdową von Tschirsky, z którą miał dwójkę dzieci. W latach 1806-7 zasłużył się, ratując Wałbrzyską Kasę Górniczą i podległe mu kopalnie przed Francuzami, co doceniono, przenosząc go w roku 1810 do Wrocławia w charakterze nadradcy górniczego.

Dał się tu poznać jako człowiek wszechstronnie wykształcony, władał biegle łaciną, malował i rysował, a z jego opinią coraz bardziej liczone się nie tylko w kręgach zawodowych, lecz i naukowych. Podczas licznych podróży wielkie wrażenie wywarły na nim Włochy, których zabytki zwiedzał wraz ze swym przyjacielem hrabią Wilhelmem von Magnis w roku 1818. W roku 1828 awansował do rangi wicestarosty, zaś w roku 1830 mianowany został starostą westfalskiego Wyższego Urzędu Górniczego w Dortmundzie. Na własną prośbę przeniesiony został w roku 1836 ponownie na Śląsk, gdzie aż do końca życia pełnił obowiązki starosty Urzędu Górniczego w Brzegu (Brieg).

Chociaż był biegłym mineralogiem i geologiem, to międzynarodową sławę zawdzięczał swoim badaniom entomologicznym. Opublikował w tej dziedzinie szereg ilustrowanych przez siebie prac poświęconych chrząszczom, motyłom i ważkom oraz owadom kopalnym, a ponadto przygotował do druku wznowienia klasycznych dzieł entomologicznych Espersa. Już w roku 1809 został członkiem Śląskiego Towarzystwa Kultury Ojczystej, zaś w roku 1823 towarzystwo to nadało mu godność członka honorowego.

W ostatnich latach życia, rozwiódłszy się, prowadził samotny i monotony tryb życia. Często czuł się źle i nieraz tygodniami nie opuszczał domu. Zajmował się głównie czytaniem, pisaniem, porządkowaniem swych zbiorów i rysowaniem ilustracji do swoich dzieł. Zmarł 4 marca 1847 roku w Brzegu.

Ważniejsze prace:

1812 – Darstellung der Höhen verschiedener Berge, Flüsse und Orte Schlesiens. Breslau.

1818 – Vermischte Bemerkungen über einige Käferarten. *Germars Mag. Ent.* 3.

- 1818 – Verzeichnis der europäischen Schmetterlinge. Breslau.
- 1820 – Bemerkungen auf einer Reise von Breslau über Salzburg durch Tyrol, die südliche Schweiz, nach Rom, Neapel und Pästum in Jahre 1818. Leipzig.
- 1821 – Die Zünsler, Wickler, Schaben und Geistchen der systematischen Verzeichnisses der Schmetterlinge der Wiener. Braunschweig.
- 1825 – Horae Entomologicae adjectis tabulis novem coloratis. Vratislaviae.
- 1829 – Über den Brand in Steinkohlengruben. *Archiv f. Miner.* 1.
- 1829-1839 – E. Espers. Die europäische Schmetterlinge in Abbildungen nach dem Natur mit Beschreibungen. 5 Th. Neu hrsg. von Toussaint von Charpentier. Erlangen.
- 1830 – E. Espers. Die ausländischen oder die ausserhalb Europa zur Zeit in den übrigen Welttheilen vorgefundenen Schmetterlinge. Neu hrsg. von Toussaint von Charpentier. Erlangen.
- 1835 – Sur le genre Pneumore, le Pasma Rossium, l'Empusa tricolor et hyalina. *Silb. Rev. Ent.* 3.
- 1839 – Beiträge zur Synonymik einiger Orthopteren und Neuropteren. *Germars Zeitschr. f. Ent.* 1.
- 1840 – Libellulinae europaeae. Lipsiae.
- 1841-1845 – *Orthoptera*, descripta et depicta. Lipsiae.
- 1841 – Einige Bemerkungen, die Orthopteren betreffend. *Germars Zetischr. f. Ent.* 3.
- 1841 – Beschreibung eines Libellulinitis aus Kroatien. *Neues Jb. f. Miner.*
- 1843 – Über einige fossile Insecten aus Radoboy in Kroatien. *Nova Acta Acad. Nat. Cur.* 20, 1.

Źródla:

1848. Schles. Prov. Blätt. 127. S. 385-391.

Nowack K. G. 1836. Schlesische Schriftsteller-Lexikon 1. S. 22-24.

Perlick A. 1962. Biographische Studien zur schlesischen Heimatforschung. Dortmund. S. 162-164.

Portret z: Glück auf 28 (1892). S. 565.

Clusius Carolus (1526-1609)

Autor pierwszych obszerniejszych informacji o śląskiej florze

Charles de l'Ecluse zwany Carolusem Clusiumem urodził się 19 lutego 1526 roku w Arras. Pochodził z zamożnego niderlandzkiego rodu panów na Watenes. Posłuszny życzeniom ojca, studiował początkowo prawo w Lowanium oraz filozofię w Wittenberdze, gdzie poznał reformatora religijnego Philippa Melanchtona. Kolejno przebywał następnie we Frankfurcie, Strasburgu i Lyonie, a w końcu w roku 1550 trafił do Montpellier, gdzie tak wielkie wrażenie wywarły na nim wykłady wybitnego lekarza i przyrodnika, Wilhelma Rondeleta, że rozpoczął studia medyczne, zajmując się przy tym szczególnie botaniką.

Jako licencjat nauk medycznych powrócił w roku 1553 do domu, gdzie żył przez 10 lat u boku ojca. Miłość do roślin połączyła go w tym czasie przyjaźnią z dwoma innymi wybitnymi botanikami niderlandzkimi: Dodoneusem, tj. Rembertem Dodoensem, oraz Lobeliumem, tj. Matthiasem de l'Obelem. W roku 1563 przeniósł się do Augsburga, gdzie został przychylnie przyjęty przez patrycjuszowską rodzinę Fuggerów. W latach 1564-65 w towarzystwie Johanna i Markusa Fuggerów odbył podróż po Hiszpanii i Portugalii, podczas której dokładnie zbadał florę Półwyspu Iberyjskiego, odkrywając przy tym wiele nowych gatunków roślin. Podczas tej podróży dała mu się poważnie we znaki drobna i słaba budowa ciała, gdyż w pierwszym roku podróży złamał prawą rękę, a w drugim – prawą nogę. Tego rodzaju wypadki zdarzać mu się miały już do końca życia.

Po powrocie do rodzinnego domu przez 7 lat opracowywał zebrane materiały, zaś napisane w tym okresie dzieło, zawierające opis ponad 200 nowych gatunków, wydane zostało w roku 1576. W trudnym położeniu znalazł się, gdy w 1568 roku wybuchło powstanie przeciw księciu Alba. Jeden z jego wujów został zamordowany w odwetowej masakrze, ojciec zaś stracił cały majątek i musiał uciekać do Antwerpii, gdzie wówczas przebywał jego syn. Choć Clusius znalazł się w dość trudnej sytuacji materialnej, zaopiekował się ojcem i nie opuścił go aż do jego śmierci w roku 1573.

Wówczas to wrocławski lekarz Crato von Krafftheim zwrócił na niego uwagę cesarza Maksymiliana II, dzięki czemu ów kochający wiedzę i sztukę monarcha sprowadził Clusiusa w roku 1573 do Wiednia jako swego nadwornego lekarza oraz inspektora ogrodów cesarskich. Po jego śmierci Clusius był również nadwornym lekarzem cesarza Rudolfa II. Menażeria tego władcy pozwoliła Clusiusowi na obserwowanie wielu rzadkich, opisanych później w „Księgach egzotyków”, zwierząt takich, jak kazuar, papugi, dronty i pingwiny. Pełniąc zaszczytną funkcję lekarza nadwornego mógł Clusius bez przeszkód podróżować i prowadzić badania w prawie całym obszarze Europy Środkowej, dzięki czemu zwiedził Austrię, Węgry, Rumunię i obszary sąsiadujące z tymi krajami, a wśród nich również Śląsk.

W wydanym w roku 1583 dziele, poza opisami szeregu znalezionych na Śląsku roślin i ich rysunkami, znalazły się również wzmianki o najstarszych śląskich florystach. Pierwszym z nich był Achilles Cromerus Nissensis, tajny radca ówczesnego biskupa wrocławskiego, który odwiedzał „góry morawsko-śląskie” i dostarczył Clusiusowi m.in. okazy bagna (*Ledum silesia-*

cum Clus., *Ledum palustre* L.), goryczki (*Gentiana major pallida punctis distincta* Clus., *Gentiana punctata* L.) i ostróżeczki (*Lycotconum flore Delphinii coeruleo* Clus., *Delphinium intermedium* L.), drugim – śląski lekarz Friedericus Sebicius, który przysłał mu okaz modrzewnicy zwyczajnej (*Cistus silesiacus* Clus., *Andromeda polifolia* L.).

W okresie swego pobytu w Wiedniu Clusius nawiązał kontakty z uczonymi prawie całej Europy i dwukrotnie odwiedził Anglię. Wielokrotnie bywał też w Alpach, gdzie, zbierając rośliny w trudno dostępnych miejscach, złamał lewą nogę. W samym Wiedniu przyjacielskie stosunki utrzymywał zwłaszcza z Sambucusem, Paulem Fabriziousem i Johannem Aichholzem, w którego ogrodzie sadił przywożone z podróży rośliny. Chociaż w uznaniu zasług został nobilitowany, opuścił w roku 1587 Austrię i osiedlił się we Frankfurcie nad Menem, gdzie zaprzyjaźnił się z landgrafem heskim Wilhelmem IV. Pech przesładował go nadal i złamał tu tak niefortunnie prawe biodro, że nie mógł już odtąd chodzić bez laski.

W roku 1593 powierzono mu wykłady na Uniwersytecie w Lejdzie, gdzie pozostał do końca życia i mając już 75 lat, napisał swoje najsłynniejsze dzieło, tj. „Historię rzadkich roślin”. Chociaż nie rozróżniał jeszcze konsekwentnie gatunków i rodzajów i choć obca była mu zarówno systematyka w dzisiejszym rozumieniu tego słowa, jak i uporządkowana terminologia botaniczna, jego precyzyjnym opisom roślin towarzyszyło zawsze wyliczenie najważniejszych ich cech oraz doskonałe rysunki, dzięki czemu dziś nie ma zwykle wątpliwości, o jaki gatunek mu chodziło. Rozróżniał ponadto dość trafnie spokrewnione ze sobą gatunki i zestawiał je w grupy zbliżone do dzisiejszych rodzin. Znacznie później doceniono również fakt, że był pionierem uprawy ziemniaków w Europie. Jego talenty nie kończyły się na botanice i zoologii, gdyż w dziejach nauki zapisał się również jako historyk, geograf, kartograf, mineralog, numizmatyk oraz władający ośmioma językami tłumacz literatury pięknej i naukowej. Zmarł 4 kwietnia 1609 roku w Lejdzie. Jego nazwisko upamiętniają m.in. łacińskie nazwy jednego z gatunków omiegu – *Doronicum clusii* i goryczki – *Gentiana clusii*.

Ważniejsze prace:

1567 – *Antidotarium Florentinum*. Antwerpiae.

1576 – *Rariorum aliquot stirpium per Hispanias observatarum historia*. Antwerpiae.

1583 – *Rariorum aliquot stirpium per Pannoniam, Austriam et vicinas quasdam Provincias observatarum historia*. Antwerpiae.

1601 – *Rariorum plantarum historia*. Antwerpiae.

1605 – *Exoticorum libri X*. Antwerpiae.

Źródła:

1733. Zedlers Universal-Lexikon 6. Halle und Leipzig. S. 481.

Goepfert H. R. 1832. Über ältere schlesische Pflanzenkunde. Schl. Prov. Blätt. 96. S. 103-104.

Reichardt H. W. 1876. Allg. Deutsche Biogr. 4. S. 349-351.

Schube T. 1890. Zur Geschichte der schlesischen Floren-Erforschung bis zum Beginn des siebzehnten Jahrhunderts. Jber. Schl. Ges. Vaterl. Kultur 68. S. 2-3.

Schube T. 1928. Caspar Schwenckfelds botanische Forschungen im Riesengebirge. Wanderer im Riesengebirge. S. 51-52.

Whittle T. 1976. Lowcy roślin. Warszawa. Tłum. L. Hausbrandtowa. S. 29-30.

Portret z: Hunger F. W. T. Charles de l'Ecluse – Carolus Clusius, Nederlandsch Kruidkundige 1526-1609. Gravenhage, 1927.

Cohn Ferdinand (1828-1898)

„Ojciec bakteriologii”

Urodził się 24 stycznia 1828 roku we Wrocławiu w rodzinie kupieckiej. Jego dziadek był jeszcze typowym, silnie związanym z religią i tradycją Żydem z wrocławskiego getta, ojciec jednak, Izaak Cohn, który dorobił się majątku handlując olejem, porzucił zarówno getto, jak i tradycyjny żydowski styl życia. Słaby pod względem fizycznym, jednak nad wiek rozwinięty umysłowo Ferdinand uczęszczał do szkół chrześcijańskich i mimo sympatii dla getta, w którym mieszkali jego dziadkowie, uważał się przede wszystkim za Niemca.

Już w drugim roku życia nauczył się czytać, w czwartym – rozpoczął naukę w szkole elementarnej, a w siódmym – w Gimnazjum św. Marii Magdaleny. Chociaż krótkowzroczność i wynikię z przebytej choroby problemy ze słuchem utrudniały mu naukę, w wieku 16 lat rozpoczął studia na Uniwersytecie Wrocławskim. Był uczniem →prof. Goepperta i już jako student zdał sobie sprawę z konieczności rozwijania botaniki poprzez badania mikroskopowe. Ponieważ regulaminy niektórych fakultetów Uniwersytetu Wrocławskiego wykluczały jeszcze wówczas dopuszczanie Żydów do egzaminu doktorskiego, zmuszony był do wyjazdu do Berlina, gdzie w roku 1847, w wieku 19 lat, uzyskał na podstawie pracy „*Symbole ad seminis physiologiam*” stopień doktora. Poznał tu wielu tak wybitnych przyrodników, jak Christian Gottfried Ehrenberg, Johannes Müller oraz Carl Sigismund Kunth, któremu tak bardzo spodobał się zapal młodego uczonego, że nowemu rodzajowi z rodziny *Dracena* nadał nazwę *Cohnia*.

W roku 1848 Cohn zaangażował się z entuzjazmem w wydarzenia Wiosny Ludów, wkrótce jednak, rozczarowany przebiegiem rewolucji, wrócił do Wrocławia, gdzie w roku 1850 habilitował się i jako docent prywatny rozpoczął pracę u boku Goepperta. Z powodu braku odpowiednich pomieszczeń badania mikroskopowe i zajęcia ze studentami prowadził w swoim mieszkaniu. W roku 1859, jako pierwszy w Prusach uczonego wyznania mojżeszowego, mianowany został profesorem nadzwyczajnym. Uporczywe dopominanie się o odpowiednie pomieszczenia dla Instytutu Fizjologii Roślin uwieńczone zostały sukcesem w roku 1866, kiedy to otrzymał otwartą galerię za wewnętrznym dziedzińcem starego gmachu uniwersyteckiego wraz z przyległymi do niej dwoma nieoświetlonymi pomieszczeniami. W pomieszczeniach tych, które początkowo nie miały ogrzewania, gazu, wody, a nawet okien, Cohn w krótkim czasie stworzył jedną z najlepszych placówek naukowych we Wrocławiu, dysponującą bogatymi zbiorami i świetnie wyposażoną w różne instrumenty, zwłaszcza mikroskopy. Wyszło z niej wielu tak wybitnych botaników, jak Leopold Just, →Joseph Schroeter, Eduard Eidam, Oskar Kirchner, Hugo Conwentz, Ferdinand Pax, Frank Schwarz i Felix Rosen. Placówka ta wydawała własne czasopismo noszące tytuł „*Beiträge zur Biologie der Pflanzen*”.

Ponieważ ministerstwo kultury nie chciało zagwarantować pokrywania bieżących wydatków instytutu, Cohn wystarał się o fundusze w ministerstwie rolnictwa, w zamian za bezpłatne badania botaniczne związane z rolnictwem. Najpierw sam, następnie zaś z pomocą wybitnego znawcy grzybów, Josepha Schrötera, opracował zagadnienia chorób roślin uprawnych wywoływanych

przez grzyby. Założył też stację badawczą nasion, która usamodzielniała się później pod kierunkiem Eduarda Eidama i odegrała poważną rolę w rozwoju śląskiego rolnictwa.

Początkowo zajmował się budową komórek roślinnych oraz zwierzęcych i, mając zaledwie 22 lata, zapisał się w historii nauki stwierdzeniem o identyczności, względnie analogii, roślinnej protoplazmy i zwierzęcej sarcody. Następnie zajął się budową glonów i grzybów oraz fizjologią roślin. Jego osiągnięcia w dziedzinie fizjologii roślin, zwłaszcza zaś prace nad funkcjami pęcherzyków chwytnych u aldrandy i pływacza, wysoko oceniał Karol Darwin, którego Cohn poznał osobiście w roku 1876. W latach pięćdziesiątych i sześćdziesiątych wiele podróżował, przebywając m.in. w Anglii, Wiedniu, Petersburgu, Moskwie, Włoszech i na Helgolandzie. Od roku 1868 zaczął prowadzić badania bakterii, wprowadzając tzw. rozdzielną ich hodowlę z zastosowaniem pożywek o różnym składzie. Opisał liczne, nie znane wcześniej formy bakterii, utworzył dla nich prowizoryczną systematykę i wysunął tezę, że należy zaliczyć je do roślin. Już wtedy nazywano go „ojcem bakteriologii”, a jego prace skłoniły Roberta Kocha, wówczas lekarza powiatowego w Wolsztynie koło Poznania, do nawiązania z nim współpracy. Nie tylko przyjeżdżał on do Cohna na konsultacje i przeprowadzał niektóre ze swych doświadczeń w jego laboratorium, ale też prace na temat swych doniosłych odkryć publikował w czasopiśmie wrocławskiego instytutu.

Dla poznania śląskiej flory duże znaczenie miała redagowana przez Cohna i Schroetera wielotomowa monografia roślin zarodnikowych Śląska „Kryptogamenflora von Schlesien”, której większa część ukazała się jeszcze za jego życia. Od roku 1870 Wydział Filozoficzny Uniwersytetu Wrocławskiego podjął starania o utworzenie dla Cohna profesury zwyczajnej, którą otrzymał w roku 1884, równocześnie z A. Englerem, który objął Katedrę Botaniki i kierownictwo Ogrodu Botanicznego. Obaj doprowadzili do budowy gmachu przy dzisiejszej ul. Kanonii, w którym w roku 1888 umieszczono Instytut Fizjologii Roślin i zbiory botaniczne Uniwersytetu Wrocławskiego. Cohna mianowano wówczas dyrektorem Muzeum Botanicznego.

Pod koniec życia zajmował się on w dużym stopniu działalnością literacką, pisząc prace z historii botaniki oraz pogranicza botaniki i historii sztuki. Wygłaszał też popularne pogadanki na temat roślin, z których zrodziła się jego najbardziej znana praca, „Die Pflanze”, w której pojawiły się m.in. takie tematy, jak „Goethe jako przyrodnik”, „Rośliny owadożerne”, „O bakteriach” czy „Rousseau jako botanik”. Zmierzch życia przyniósł mu powszechne uznanie i szacunek. Za zasługi w pracy naukowej i dydaktycznej otrzymał order Czerwonego Orła IV Kl., Wydział Medyczny Uniwersytetu w Tybindze nadał mu godność doktora honoris causa, zaś w 70 rocznicę urodzin władze miejskie Wrocławia nadały mu honorowe obywatelstwo rodzinnego miasta. Od roku 1849 Cohn, z przydomkiem „Meyen II”, był członkiem Leopoldyńsko-Karolińskiej Akademii Przyrodników (Matrikel No. 1595), a ponadto był członkiem Königl. Akademie der Wissenschaften w Berlinie, Reale Academia dei Lincei w Rzymie, Institut de France i Societe de Biologie w Paryżu oraz Royal Society w Londynie. Od roku 1849 był aktywnym członkiem Śląskiego Towarzystwa Kultury Ojczyzny, w latach 1856-97 pełniąc w nim funkcję sekretarza Sekcji Botanicznej, a w latach 1858-64 – obowiązki kustosa Zielnika Śląskiego.

Od roku 1867 roku żył w szczęśliwym, chociaż bezdzietnym związku z Pauliną Reichenbach. Do końca oddany pracy naukowej zmarł w swej pracowni 25 czerwca 1898 roku. Pochowany został na cmentarzu żydowskim we Wrocławiu. W roku 1908 władze miejskie Wrocławia wystawiły mu przedstawiający ogrodnika szczepiącego drzewko pomnik przy wejściu do Parku Południowego, dla którego Cohn dokonał doboru roślin. Jego nazwisko zniknęło jednak zarówno z pomnika, jak i z tablicy honorowych obywateli Wrocławia w roku 1933 za sprawą nazistów.

Wybrane prace:

- 1849 – Übersicht über die Algen Schlesiens. *Übers. Arb. Schl. Ges. vaterl. Kultur* [mit H. R. Goepfert].
- 1850 – Nachträge zur Naturgeschichte des *Protococcus pluvialis* Kützing. *Nova Acta Acad. Nat. Cur.* 22.
- 1850 – De cuticula. *Linnaea*.
- 1850 – Über die Morphologie von *Aldrovanda vesiculosa*. *Flora* 33.
- 1851 – Beiträge zur Entwicklungsgeschichte der Infusorien. *Vierteljahresschrift für wiss. Zoologie* 3.
- 1852 – Eine neue Gattung aus der Familie der Volvocineen. *Ibid.* 4.
- 1852 – Die Entwicklungsgeschichte des *Pilolobus crystallinus*. *Nova Acta Acad. Nat. Cur.* 23.
- 1853 – Beiträge zur Entwicklungsgeschichte mikroskopischer Algen und Pilze. *Ibid.* 24.
- 1855 – *Empusa muscae* und die Krankheit der Stubenfliegen. *Ibid.* 25.
- 1856 – Beobachtungen über den Bau und die Fortpflanzung von *Volvox globator*. *Jber. Schl. Ges. vaterl. Kultur* 32.
- 1857 – Über *Stephanosphaera pluvialis*. *Nov. Acta Acad. Nat. Cur.* 26 [mit M. Wichura].
- 1857 – Über interessante mikroskopische Organismen, von denen neue Fundorte in Schlesien beobachtet wurden. *Jber. Schl. Ges. vaterl. Kultur* 34.
- 1858 – Mikroskopische Organismen in Bergwerken. *Ibid.* 35.
- 1859 – Über einige neue Algen Schlesiens. *Ibid.* 36.
- 1861 – Über den Ursprung der schlesischen Flora. *Ibid.* 38.
- 1861 – Contractile Gewebe im Pflanzenreich. *Jber. Akad. Naturwiss. Ver. zu Breslau*.
- 1863 – Beobachtungen über die contractilen Staubfäden der Disteln. *Vierteljahresschrift für wiss. Zoologie* 12.
- 1865 – Zwei neue Beggiatoen. *Hedwigia* 4.
- 1866 – Neue Infusorien im See-Aquarium. *Vierteljahresschrift für wiss. Zoologie* 16.
- 1867 – Beiträge zur Physiologie der Phycochromaceen und Florideen. *Archiv für mikroskopische Anatomie* 3.
- 1870 – Über parasitischen Algen. *Beitr. Biol. Pflanz.* 1,2.
- 1870 – Untersuchungen über Bacterien. *Ibid.* 1, 2, 1,3.
- 1872 – Ein neues natürliches System der Thallophyta. *Hedwigia* 11.
- 1875 – Entwicklungsgeschichte der Gattung *Volvox*. Festschrift zum 50 Doktor-Jubiläum von Goepfert. Breslau.
- 1877 – Untersuchungen über Bacterien. *Beitr. Biol. Pflanz.* II.
- 1877 – Kryptogamen-Flora von Schlesien I. Breslau.
- 1878 – Kryptogamen-Flora von Schlesien II, 1. Breslau.
- 1879 – Kryptogamen-Flora von Schlesien II, 2. Breslau.
- 1881 – Bemerkungen über die pflanzengeographische Begrenzung von Schlesien. *Jber. Schl. Ges. vaterl. Kultur* 58.
- 1882 – Die Pflanze. Vorträge aus dem Gebiete der Botanik. Breslau.
- 1883 – Blutrote Algen und Pilze. *Jber. Schl. Ges. vaterl. Kultur* 60.
- 1884 – Prähistorische Pflanzenfunde in Schlesien. *Correspondenz-Blätter der Deutsche Gesellschaft für Anthropologie*.
- 1888 – Das Botanische Museum der Universität Breslau. Breslau [mit A. Engler].
- 1890 – Kryptogamen-Flora von Schlesien III, 1. Breslau.

1898 – Die Pflanze in der bildeten Kunst. Breslau.

Źródła:

- Geison G. L. 1971. Dictionary of scientific biography 3. New York. S. 336-341.
Limpricht C. G. 1898. Jber. Schl. Ges. vaterl. Kultur 76. Nchr. S. 1-7.
Mularczyk M. 1998. Historia Ogródu Bot. Uniw. Wrocław. S. 165-170.
Pater M. 1997. Historia Uniwersytetu Wrocławskiego do roku 1918. Wrocław. S. 202-203.
Rosen F. 1922. Schlesische Lebensbilder 1. Breslau. S. 167-173.
Wiktor J. 1997. Muz. Przyr. Uniw. Wrocław. S. 33, 36, 70, 71.
Wunschmann E. 1903. Allg. Deutsche Biogr. 47. S. 503-505.

Portret ze zbiorów Archiwum Uniwersytetu Wrocławskiego.

Dunker Wilhelm Bernhard Rudolph (1809-1885)

Wybitny paleontolog i malakozoolog

Urodził się 21 lutego 1809 roku w Eschwege w Hesji. Po ukończeniu gimnazjum odbywał praktyki górnicze m.in. w Obernkirchen, gdzie po raz pierwszy badał uważany wówczas jeszcze za formację jurajską północnoniemiecki weld (fację lądową dolnej kredy). W roku 1830 rozpoczął studia przyrodnicze na Uniwersytecie w Getyndze, m.in. pod kierunkiem ojca niemieckiej anatomii porównawczej Johanna Friedricha Blumenbacha, geologa Johanna Friedricha Ludwiga Hausmanna i chemika Friedricha Stromeiera. Wolne chwile spędzał na wycieczkach, podczas których gromadził materiały do swych późniejszych prac, a podczas wakacji wyruszał z przyjaciółmi na wyprawy po Harzu i na Śląsk.

Po ukończeniu studiów zdał w roku 1834 państwowy egzamin górniczy i odbywał praktykę w Hilsmulde oraz w Grünenplan pod kierunkiem radcy górniczego Friedricha Carla Ludwiga Kocha, z którym w roku 1837 opublikował dzieło poświęcone północnoniemieckiej jurze. Następnie pracował ponownie w Obernkirchen badając formację weldu i cały obszar Gór Wezerskich. W roku 1837 zatrudniony został jako nauczyciel pomocniczy w Wyższej Szkole Rzemiosła w Kassel. Po uzyskaniu w roku 1838 stopnia doktora filozofii na Uniwersytecie w Jenie otrzymał w Kassel stanowisko pełnoetatowego nauczyciela nauk przyrodniczych, a w roku 1840 ożenił się z Elizą Sommer, z którą w szczęśliwym, choć bezdzietnym związku przeżył 45 lat. W Kassel zaprzyjaźnił się z Robertem Wilhelmem Bunsenem i Rudolphem Amandusem Philippim, który zainteresował go muszlami współczesnych mięczaków i zachęcił do współpracy przy własnym, wydanym w roku 1842 dziele „Abbildungen und Beschreibungen neuer oder wenig gekannter Conchylien”.

Po śmierci wybitnego bawarskiego przyrodnika, hrabiego Georga Münstera, Dunker przygotował do druku ostatni, siódmy zeszyt jego „Beiträge zur Petrefactenkunde” i już wówczas powziął zamiar założenia poważnego czasopisma paleontologicznego. Zamiar ten urzeczywistnił we współpracy z →Hermannem von Meyerem w roku 1846, a pierwszy tom ich czasopisma „Palaeontographica. Beitrag zur Naturgeschichte der Vorwelt” ukazał się w roku 1851. Wspólnie z Meyerem wydał 17 tomów, a po śmierci Meyera w roku 1869, do chwili rezygnacji z obowiązków redakcyjnych w roku 1878, z Karlem Alfredem von Zittelem jeszcze 6.

Już w Kassel Dunker cieszył się sławą światowego eksperta w dziedzinie malakozoologii i otrzymywał do opracowania współczesne i kopalne materiały z różnych stron świata. Oprócz skamieniałości z jury i weldu północnych Niemiec opracowywał też faunę wapienia muszlowego Górnego Śląska, Jeny i Kassel, faunę trzeciorzędu okolic Ulm i Almerode oraz liczne zbiory współczesnych muszli. Większość wyników swoich badań opublikował na łamach „Palaeontographica” oraz w „Zeitschrift für Malakozoologie”, „Proceedings of the Zoological Society”, „Philosophical Transactions” i „Journal de Conchyliologie”.

W roku 1854 objął po C. A. H. Girardzie profesurę mineralogii i geognozji oraz kierownictwo Instytutu Mineralogicznego Uniwersytetu w Marburgu. Jednocześnie rozpoczął pracę w Krajowym Instytucie Badań Geologicznych Kurhesji w Marburgu, w którym kierował pracami kar-

tograficznymi. Pod jego kierunkiem wykonana została wzorcowa „Specjalna mapa geognostyczna hrabstwa Schaumburg”. Od zimowego semestru 1881 roku, kiedy to utworzona została w Marburgu oddzielna profesura mineralogii, Dunker pełnił obowiązki dyrektora geologiczno-paleontologicznej części Instytutu i wykladał wyłącznie geologię.

Z uwagi na coraz bardziej pogarszający się stan jego zdrowia wykłady odbywały się nieraz w jego mieszkaniu, a ponieważ zmuszony był do rezygnacji z wycieczek terenowych, jego zainteresowania zwracały się coraz bardziej w kierunku muszli współczesnych mięczaków. Znalazło to odbicie w jego dorobku naukowym, w którym na 70 prac 47 poświęconych jest współczesnej faunie muszlowej. Zmarł w Marburgu 13 marca 1885 roku. Opracowanie fauny muszlowej (małżów, ślimaków i ramienionogów) z kolekcji →Rudolpha Mentzla uczyniło go pionierem badań górnośląskiego triasu. Na jego cześć nazwano szereg skamieniałości, m.in. *Lima dunkeri* Assmann, *Dictyophyllum dunkeri* Nathorst, *Phlebolepis dunkeri* (Schenk), *Cycadopteris dunkeri* Schenk, *Cypridea dunkeri* Jones i *Plagiostoma dunkeri* Hagenow.

Ważniejsze prace:

- 1837 – Beiträge zur Kenntnis des norddeutschen Oolithgebirges und dessen Versteinerungen. Braunschweig [mit F. C. L. Koch].
- 1846 – Monographie der norddeutschen Wealdenbildung. Ein Beitrag zur Geognosie und Naturgeschichte der Vorwelt. Nebst einer Abhandlung über die in dieser Gebirgsbildung bis jetzt gefundenen Reptilien von H. von Meyer. Braunschweig.
- 1848 – Über die von ihm untersuchten vom Ober-Hütten-Inspektor Mentzel zu Königshütte in der oberschlesische Muschelkalk entdeckten Mollusken. *Übers. der Arb. Schl. Ges. v. Kultur* 25.
- 1848 – Über die im Kasseler Muschelkalk bis jetzt gefundenen Mollusken. Progr. der Höheren Gewerbeschule. Kassel.
- 1849 – Über den norddeutschen sogenannten Wealder-Thon und dessen Versteinerungen. *Studien des Göttingischen Vereins Bergmännischer Freunde* 5.
- 1851 – Über die im Muschelkalk von Oberschlesien bis jetzt gefundenen Mollusken. *Palaeontographica* 1.
- 1853 – Index molluscorum guineensium. Kassel.
- 1853 – Über die in der Braunkohlenformation von Gross-Almerode in neuerer Zeit entdeckten Süßwasser-Mollusken. Kassel.
- 1858 – Novitates Conchiologiae. Kassel.
- 1861 – Mollusca Japonica descripta et illustrata. Stuttgartiae.
- 1882 – Index Molluscorum maris Japonici. Kassel.

Źródła:

Andree K. 1955. Der Geologe und Konchyliologe Wilhelm Dunker (1809-1885). Lebensbilder aus Kurhessen und Waldeck 5. Marburg. S. 50-61 (portret).

Elsner Carl Friedrich Moritz (1809-1894)

Botanik i dziennikarz

Urodził się 20 listopada 1809 roku w Kartowicach (Kortnitz) w okręgu szprotawskim, w rodzinie młynarza. Początkowo uczył się w wiejskiej szkole w Lesznie Górnym (Oberleschen) koło Szprotawy (Sprottau), później w gimnazjum w Jeleniej Górze (Hirschberg), dokąd przeprowadzili się jego rodzice. Jesienią 1831 rozpoczął na Uniwersytecie Wrocławskim studia filozoficzne, jednak już wkrótce →Nees von Esenbeck zainteresował go naukami przyrodniczymi. Po siedmiu semestrach Elsner z braku pieniędzy musiał przerwać naukę. Powrócił wówczas do Jeleniej Góry, gdzie znalazł oparcie w osobie →majora von Flotowa, który pomagał mu prowadzić badania botaniczne. Rezultatem tych badań była wydana w roku 1837 praca o florze Karkonoszy i okolic Jeleniej Góry oraz dysertacja doktorska „Synopsis florum Cervimontanae praemissa est de specie definitionibus quaestiuacula critica”. Na podstawie tej dysertacji Elsner otrzymał na Uniwersytecie Wrocławskim w lipcu 1839 roku stopień doktora filozofii.

W roku 1840 został członkiem Śląskiego Towarzystwa Kultury Ojczyznej, zamieszczał drobne doniesienia w publikacjach towarzystwa i przez szereg lat brał udział w posiedzeniach Sekcji Botanicznej. W okresie tym jego stosunki z Neesem von Esenbeck stały się szczególnie zażyłe, dzięki czemu Elsner wszedł w posiadanie wielu cennych rękopisów Neesa oraz jego korespondencji m.in. z Johannem Wolfgangiem Goethe. Na podstawie tych materiałów napisał później wspaniałą biografię Neesa. Po zdaniu w roku 1841 egzaminu pro facultate docendi odbył roczny staż w Gimnazjum św. Magdaleny we Wrocławiu, w którym od roku 1843 zatrudniony został na stałe. Już na początku lat 40-tych zaangażował się poważnie w działalność polityczną i zajął się dziennikarstwem, redagując „Schlesische Chronik” związaną z „Breslauer Zeitung”.

W roku 1848 został członkiem prezydium Klubu Demokratycznego i delegatem na obrady parlamentu we Frankfurcie nad Menem. W wyniku późniejszych represji znalazł się w roku 1850 wśród 88 oskarżonych w tzw. Procesie Majowym, podczas którego skazany został na dwa lata twierdzy i utratę stanowiska nauczyciela. Udało mu się jednak uciec w przebraniu z Wrocławia i schronić w Londynie, a w tym czasie w wyniku apelacji Trybunał Najwyższy uwolnił go od zarzutów. Nie uchroniło go to jednak od dalszych kłopotów i po powrocie do Wrocławia został w roku 1851 usunięty ze stanowiska nauczyciela przez komisję dyscyplinarną.

Odtąd całkowicie poświęcił się dziennikarstwu, redagując wraz z doktorem Semrauem „Breslauer Morgen-Zeitung”, której sława i znaczenie polityczne sięgały daleko poza granice Śląska. Ponadto pracował we władzach miejskich Wrocławia, działając aktywnie od roku 1864 w Komisji Promenad, a od roku 1878 – w Komisji Szkolnictwa. Cieszył się wielkim poważaniem mieszkańców Wrocławia, którzy żartobliwie nazywali go „starym Elsnerem” i zorganizowali uroczyste obchody jego 80 urodzin oraz 50-lecia jego promocji doktorskiej. Otoczony szacunkiem rodaków zmarł 8 sierpnia 1894 roku.

Ważniejsze prace przyrodnicze:

1837 – Flora von Hirschberg und dem angrenzenden Riesengebirge. Breslau.

1841 – Über für Schlesien neue Pflanzen. *Übers. Arb. Schl. Ges. vaterl. Kultur.*

1842 – Neue Pflanzen für Schlesien. *Ibid.*

1844 – Atlas des Mineralreichs, des Pflanzenreichs und des Thierreichs. Breslau.

1845 – Differenz der empirischen Naturforschung und der Naturphilosophie. Programm des
Magdalenäums. Breslau.

Źródła:

1893. Festschrift zum 250jähr. Jubelfeier des Gymnasium zu St. Maria Magdalena. Breslau. S. 48.
Limpricht G. 1895. Jber. Schl. Ges. vaterl. Kultur 72. Nekrologe. S. 1-4.
Nowack K. G. 1841. Schlesisches Schriftsteller-Lexikon. H. 5. Breslau. S. 20-21.
Teichmann A. 1904. Allg. Deutsche Biogr. 48. S. 339-340.

Emin Pasza Mehmed (1840-1892)

Badacz Czarnego Łądu

Naprawdę nazywał się Izaak Schnitzer. Urodził się 28 marca 1840 roku w Opolu (Oppeln), w rodzinie żydowskiego kupca, Ludwika Schnitzera. Po kilku latach przeniósł się z rodzicami do Nysy (Neisse), gdzie po śmierci ojca, gdy matka jego wyszła za mąż za kupca Trestza, został ochrzczony w kościele ewangelicko-augsburskim, otrzymując imię Eduard. Ukończywszy w roku 1858 Gimnazjum Carolinum w Nysie, studiował przez 4 lata medycynę we Wrocławiu, później przeniósł się do Królewca, a dyplom doktora medycyny uzyskał w roku 1863 w Berlinie.

Rok później wyjechał do Turcji, gdzie, dzięki swym umiejętnościom lekarskim, zdolnościom językowym i mistrzostwu, z jakim wczuwał się w mentalność ludzi Orientu, po niedługim czasie obracał się już w wyższych sferach, co zapewniło mu nominację na lekarza okręgowego w Antivari. W roku 1870 przeniósł się do Skutari, gdzie poznał gubernatora Ismaila Hakki Paszę, u boku którego pracował następnie jako lekarz w Janninie, Trapezuncie i Konstantynopolu. Prowadził już wtedy badania geologiczne, hydrograficzne, zoologiczne, botaniczne i etnograficzne, pisywał artykuły do prasy europejskiej i tureckiej, wygłaszał w Konstantynopolu odczyty i wziął udział w ekspedycji badającej słabo poznane rejony Syrii i Palestyny. Nie wiadomo dokładnie, dlaczego opuścił Turcję, jest jednak prawdopodobne, że stał się tam osobą niepożądaną ze względu na swoje zaangażowanie polityczne.

W roku 1875 przyjechał na Śląsk i zamieszkał w Nysie, nie wytrzymał tu jednak długo, pewnego dnia zniknął, a gdy dał o sobie znać, znajdował już w Egipcie. W kraju tym, który już tylko formalnie podlegał wówczas Turcji i coraz bardziej uzależniał się od Brytyjczyków, Schnitzer, pod nazwiskiem Mehmed Emin, zatrudnił się w administracji i jako kierownik służby medycznej wysłany został do zarządzanej przez Gordona Paszę Ekwatorii – ówczesnej Prowincji Równikowej w południowym Sudanie. Jego nowy zwierzchnik, generał Charles George Gordon, dawał mu nie tylko okazję do podróżowania oraz do poznawania kraju i ludzi, lecz również, z uwagi na jego znajomość języków, zlecał mu misje o charakterze politycznym. W tej dziedzinie Emin odniósł znaczące sukcesy podczas podróży do Ugandy i Unyoro, gdzie udało mu się zyskać przychylność niedostępnych i słynących z okrucieństwa miejscowych władców.

Gdy w roku 1876 Gordon został mianowany generalnym gubernatorem Sudanu, Emin, w uznaniu jego umiejętności i dotychczasowych zasług, mianowano gubernatorem Ekwatorii. Na stanowisku tym w krótkim czasie uporządkował on podległą mu administrację, zlikwidował nagminnie zdarzające się nadużycia, sparaliżował rozwinięty wcześniej na ogromną skalę handel niewolnikami, otoczył opieką handel kością słoniową, kawą i bawełną, a jego prowincja zamiast dotychczasowych deficytów zaczęła przynosić dochód. W stolicy Ekwatorii, Lado, urządził szpital, w którym pracował jako lekarz w godzinach przedpołudniowych, godziny popołudniowe przeznaczając na sprawy administracyjne. Związał się wtedy z uwolnioną z rąk handlarzy niewolników Abisynką, która urodziła mu córkę Faridę. W wolnych chwilach pracował nad zagadnieniami aklimatyzacji roślin i zwierząt europejskich w klimacie afrykańskim, gromadził też i opracowywał

kolekcje zoologiczne i etnograficzne, którymi wspaniałomyślnie obdarowywał muzea w Londynie, Berlinie i Wiedniu. Sprawy administracyjne i zainteresowania naukowe skłaniały go do częstych podróży lądem oraz wodą, na zbudowanych w tym celu dwóch parowcach. Podjęte wówczas badania Jeziora Alberta i jego sieci rzecznej przyniosły odkrycie Nilu Semliki, łączącego to jezioro z Jeziorem Edwarda, co rzuciło nowe światło na położenie źródeł Nilu.

W roku 1883 zwolennicy Mahdiego zajęli większą część egipskiego Sudanu i odcięli Emina od Egiptu i Europy. Po zajęciu przez mahdystów północnej części Ekwatorii wycofał on większą część swych sił na południe, jednak jego położenie było coraz trudniejsze, gdyż prócz nacisków samego Mahdiego i ataków jego derwiszów, musiał borykać się też z buntami i dezercjami wśród własnych podwładnych. W roku 1886 udało mu się wysłać towarzyszącego mu rosyjskiego podróżnika, Wilhelma Junkera, przez Zanzibar do Egiptu, dzięki czemu wieści o jego położeniu dotarły również do Europy. Postać Emina Paszy znalazła się wówczas na pierwszych stronach gazet i w krótkim czasie obrosła romantyczną legendą.

Dzięki tej legendzie naciskana przez opinię publiczną Brytyjska Kompania Wschodnioafrykańska zorganizowała ekspedycję ratunkową dla Emina, a jej dowództwo powierzyła doświadczonemu podróżnikowi, Henry'emu Mortonowi Stanleyowi. Ekspedycja ta w opłakanym stanie dotarła w kwietniu 1888 roku nad Jezioro Alberta, gdzie odnalazła Emina i jego ludzi. Emin początkowo nie zamierzał opuszczać Ekwatorii, jednak kolejna ofensywa mahdystów i bunt oficerów przesądziły o decyzji wymarszu w kierunku wschodniego wybrzeża Afryki. W grudniu 1889 roku skłócenia ze sobą Stanley i Emin dotarli do Bagamoyo.

Tu Emin, rezygnując z licznych ofert nadesłanych mu przez europejskie uniwersytety, po uzyskaniu zgody gubernatora Wissmanna oraz samego Bismarcka zatrudnił się w niemieckiej służbie kolonialnej. W roku 1890 wyruszył ponownie w głąb Afryki, by podporządkować władzy niemieckiej okolice Jeziora Alberta. Już wkrótce dotarły do niego informacje na temat zawartego przez Niemcy i Wielką Brytanię porozumienia w sprawie podziału Afryki oraz rozkazy dotyczące powstrzymania się od dalszych działań. Lekceważąc te rozkazy dotarł nad Jezioro Wiktorii, gdzie założył stację Bukoba i podążył w kierunku zachodnim, jednak głód, epidemie i opór krajowców zmusiły go do odwrotu. Po odesłaniu na wybrzeże towarzyszącego mu Stuhlmana, kierując się niezbyt jasnymi pobudkami, wyruszył ponownie w kierunku zachodnim.

W październiku 1892 roku chory i na wpół ślepy dotarł do Konga Belgijskiego, gdzie właśnie trwały zaciekle walki Belgów z łowcami kości słoniowej i handlarzami niewolników. Na zlecenie jednego z tych ostatnich, Araba Hamadiego bin Ali, Emin, który przez szereg lat zwalczał handel żywym towarem, zamordowany został 23 października w Kanena. W roku 1893 dowodzona przez kapitana Dhanisa belgijska ekspedycja karna ujęła zabójców Emina Paszy i odzyskała resztki jego ekwipunku wraz z prowadzonymi do ostatniego dnia dziennikami. Zasługi Emina w badaniach Afryki upamiętnia m.in. zatoka Emina Paszy w południowej części Jeziora Wiktorii.

Ważniejsze prace:

1882 – Beschreibung von Reisen nach Fatiko und Obbo. *Mitt. Geogr. Ges. in Wien.*

1883 – Über den Handel und Verkehr bei den Waganda und Wanyoro. *Ausland.*

1883 – Über die Acclimatisation verschiedener Hausthiere im Aequatorialgebiet. *Ibid.*

1887 – Monographie über die geographische Verbreitung der Thiere im äquatorialen Afrika. *Mitt. Ver. Erdk.*

1887 – Beschreibung einer Reisen zu den Monbuttu. *Ibid.*

1888 – Eine Sammlung von Reisebriefen und Berichten. Herausgegeben von D. Schweinfurth und F. Ratzel. Leipzig.

1916-1927 – Tagebücher. Herausgegeben von F. Stuhlmann. Hamburg.

Źródła:

1963. Historia odkryć geograficznych. PWN. Warszawa. S. 416-417.
Embacher F. 1882. Lexikon der Reisen und Entdeckungen. Leipzig. S. 261.
Greiner P. 1999. Ślązak w Afryce. Mówią wieki 9. S. 12-19.
Ratzel F. 1904. Allg. Deutsche Biogr. 48. S. 346-353.
Schmidt R. 1928. Schlesische Lebensbilder. T.III. Breslau. S. 328-335.
Szafar T. 1974. Odkrycie Afryki. Warszawa. S. 240-243, 300-302 (portret).

Endler Friedrich Gottlob (1763-ok.1830)

Rysownik piękna śląskiej przyrody

Urodził się 12 marca 1763 roku w Lubinie (Lüben), w rodzinie ogrodnika specjalizującego się w zakładaniu i prowadzeniu ozdobnych ogrodów. Zamierzał pójść w ślady ojca, wykazywał jednak talent plastyczny, wobec czego w wolnych chwilach ojciec uczył go zarówno rysunku, jak i posługiwania się cyrklem i kątownicą. Gdyby posiadał jakiś pokaźniejszy majątek, wysłałby pewnie syna na którąś ze słynnych akademii. Ponieważ dysponował jednak dość skromnymi środkami, postanowił ulokować syna u jakiegoś architekta, by u jego boku syn nauczył się zawodu. Oszukany został jednak zarówno przez inspektora budowlanego w Lubinie, który wziął pieniądze za roczną naukę, ale nie zamierzał wywiązać się ze zobowiązań, jak i przez „mecenasa” z Wrocławia, który obiecywał bezpłatną naukę i utrzymanie dla jego syna, a tymczasem, by zarobić na życie, Endler musiał we Wrocławiu udzielać lekcji pisania, rachunków i rysunku.

W okresie tym bez żadnych wskazówek zaczął malować akwarelami, za temat obierając ptaki. Jego obrazy spodobały się →syndykowi Börnerowi, który poszukiwał akurat malarza zwierząt dla dopiero co utworzonego przez siebie Śląskiego Gabinetu Historii Naturalnej. W zamian za sowite wynagrodzenie wykonał Endler dla owego gabinetu ponad 300 wizerunków ptaków, owadów i innych zwierząt, które sporządził na podstawie okazów. Ponieważ to źródło zarobków nie było pewne, zwrócił się ponownie ku architekturze. Zatrudnił go ówczesny konduktor kamery królewskiej, Carl Gotthard Langhans z Kamiennej Góry (Landeshut), pionier klasycyzmu w architekturze Wrocławia, który zasłynął szeregiem pięknych budowli sakralnych i świeckich na Śląsku, a którego najpopularniejszym dziełem stała się Brama Brandenburska w Berlinie. U boku Langhansa Endler przepracował 5 lat, jednak z trudem mógł wyżyć ze swych poborów, więc, gdy nie otrzymał zażądanego podwyżki, złożył dymisję i znów bez żadnych wskazówek zajął się miedziorytem.

Już pierwsze próby w tej dziedzinie, które przedłożył ministrowi von Hoymowi i kamerze królewskiej, spotkały się z dużym uznaniem, którego dowodem była przyznana mu premia w wysokości 100 talarów. Odtąd całkowicie poświęcił się drukarstwu i miedziorytnictwu, a w wolnym czasie powracał do szczęśliwych chwil spędzanych z ojcem, uprawiając w niewielkim ogrodzie kilkaset gatunków egzotycznych roślin. Obok portretów i scen historycznych przedstawiał w swych miedziorytach również żywiołowo rozwijający się przemysł Górnego Śląska oraz piękno śląskiej przyrody. Jego pejzaże przedstawiały okolice Jeleniej Góry, Cieplic, Wrocławia i Kłodzka, a niektóre z nich wydawane były w niewielkich książeczkach, w których towarzyszyły im krótkie opisy. Wkrótce też Endler przyswoił sobie umiejętność „kolorowego druku w manierze angielskiej”, tj. barwnego miedziorytu odbijanego z jednej płyty. Pierwszy taki miedzioryt wydał w roku 1791.

W stosunku do swych prac był zawsze nadzwyczaj skromny i zwykle mawiał, że „brakuje mu godności artysty, który natchnienie przedkłada nad zarobek”. Ponieważ większość jego późniejszych biografów opierała się na wydanych między rokiem 1794 a rokiem 1808 biogramach Zimmermanna, J. G. Schummela i Nenckego, niewiele wiadomo o jego życiu po roku 1808. W latach 1809-1824 powrócił do rysowania zwierząt wydając wraz z →Franzem Paulem Scholzem czasopismo dla miłośników przyrody „Der Naturfreund, oder Beiträge zur schlesischen Naturgeschichte”, dla którego wykonał 575 kolorowych miedziorytów. Po roku 1825

w gazetach i czasopismach nie pojawiły się już żadne wzmianki na jego temat. Zmarł w biedzie, w znacznym stopniu zapomniany już za życia, prawdopodobnie w roku 1830.

Źródła:

- Pax F. 1955. Die Zoologische Kenntnis Schlesiens. S. 174-175.
Schummel J. G. 1801. Breslauer Almanach für den Anfang des neunzehnten Jahrhunderts. Breslau. S. 112-118.
Strauss S. 1974. Życie i działalność sztycharza Fryderyka Bogumiła Endlera we Wrocławiu na przełomie XVIII i XIX. Sprawozdania Wrocławskiego Towarzystwa Naukowego Ser. A. S. 42-43.
Ziolko K. H. 1994. Friedrich Gottlob Ender. Ein schlesischer Kupferstecher der Goethezeit. München.

Fiek Emil (1840-1897)

Wybitny znawca śląskiej flory

Urodził się 23 sierpnia 1840 roku w Ujściu (Usch) w Wielkopolsce, w rodzinie aptekarza Hugo Fieka. Po ukończeniu gimnazjum w Gorzowie Wielkopolskim (Landsberg) postanowił zająć się aptekarstwem i w tym kierunku uczył się w latach 1855-59 w Halle. W roku 1859 zdał egzamin dla pomocników aptekarskich, po czym, pracując jako pomocnik, studiował na Uniwersytecie Berlińskim, gdzie w roku 1865 zdał państwowy egzamin farmaceutyczny.

Przez rok kierował apteką w Arnstadt w Turyngii, następnie przyjechał na Śląsk i pracował kolejno w Świdnicy (Schweidnitz), Dzierzoniowie (Reichenbach) i wreszcie w Mioszowie (Friedland), gdzie ożenił się z córką miejscowego aptekarza i przejął jego aptekę. Już w okresie, w którym pracował jako

pomocnik aptekarski, zainteresował się botaniką, a na Śląsku nowej zachęty do pracy w tej dziedzinie dostarczyła mu znajomość z →Rudolfem von Uechtritzem. Przebywając w Świdnicy, Dzierzoniowie i Mioszowie zbadał obszar Zagłębia Wałbrzyskiego, a rezultaty swych badań opublikował w pracy „Flora von Friedland”, zamieszczonej w kilku kolejnych tomach „Abhandlungen der naturforschenden Gesellschaft in Görlitz”.

W roku 1877, ze względu na stan zdrowia żony, sprzedał aptekę w Mioszowie i przeniósł się do Jeleniej Góry (Hirschberg), spodziewając się, że najciekawszym obszarem dla jego badań będą Karkonosze. Przewędrował je aż po najdalsze zakątki, następnie zaś objął swymi badaniami cały obszar Śląska, dokonując w krótkim czasie zaskakująco wielu odkryć. Przy współudziale von Uechtritzta opracował na podstawie swych badań wzorcowe dzieło poświęcone śląskiej florie – „Flora von Schlesien” – wydane w roku 1881. W następnych latach na łamach „Jahresbericht der Schlesischen Gesellschaft für vaterländische Kultur” publikowane były uzupełnienia do tego dzieła, które po śmierci von Uechtritzta kontynuował Fiek początkowo samodzielnie, a później we współpracy z F. Paxem i T. Schube.

Podejmowane przez niego podróże naukowe zawiodły go do Rosji, Włoch, Szwajcarii, Austrii i na Węgry. Wyniki z prowadzonych tam badań publikował na łamach m.in. „Deutsche Botanische Monatschrift”, „Zeitschrift der botanischen Vereins der Provinz Posen” i „Allgemeine botanische Zeitschrift” Kneuckera. Był członkiem wielu towarzystw naukowych, takich jak Botanische Verein für Thüringen, Botanische Verein der Provinz Brandenburg, Academie Internationale de Geographie Botanique w Le Mans oraz Deutsche Botanische Gesellschaft w Berlinie, na posiedzeniach którego był referentem zagadnień śląskich.

W roku 1880 był jednym z założycieli Riesengebirgsverein, dla którego głównego organu – „Der Wanderer im Riesengebirge” – napisał szereg artykułów. Prezesem tego towarzystwa został w roku 1890, po śmierci Theodora Donata. Mieszkając w Cunnersdorfie (wieś włączona w roku 1922 w obręb Jeleniej Góry) pełnił przez sześć lat obowiązki naczelnika miejscowego urzędu gminnego, należał też do przedstawicielstwa gminy i gminnej rady kościelnej. Po wyczerpujących zajęciach związanych z tymi funkcjami botanika dawała mu radość i wytchnienie. W roku 1887 powrócił z jednej z wycieczek z zapaleniem płuc i 21 czerwca tegoż roku

zmarł. Na jego cześć von Uechtritz jednemu z odkrytych przez siebie gatunków jastrzębca nadał nazwę *Hieracium fieki*.

Ważniejsze prace:

- 1875 – Flora von Friedland in Schlesien. *Abh. naturf. Ges. Görlitz* 15.
- 1878 – Mitteilungen über bemerkenswerte Funde aus der Trebnitzer Gegend. *Öst. Bot. Zeitschr.* 28.
- 1879 – Flora von Friedland in Schlesien. *Abh. naturf. Ges. Görlitz* 16.
- 1881 – Über das Vorkommen von *Crocus vernus* in den Sudeten. *Öst. Bot. Zeitschr.* 31.
- 1881 – Flora von Schlesien, preussischen und österreichischen Antheils. Breslau [mit R. Uechtritz].
- 1882 – Das Knieholz. *Wanderer im Riesengebirge I*, 14.
- 1887 – Beitrag zu den Vegetations-Verhältnissen Oberschlesiens. *Jber. Schl. Ges. vaterl. Kultur* 64.
- 1887-1888 – Resultate der Durchforschung der schlesischen Phanerogamenflora im Jahre 1886. *Ibid.* 64, 65.
- 1888 – Resultate der Durchforschung der schlesischen Phanerogamenflora im Jahre 1888. *Ibid.* 66 [mit F. Pax].
- 1889 – Excursionflora für Schlesien. Breslau.
- 1890 – Über neue Erwerbungen der schlesischen Flora. *Deutsche Bot. Monatsschr.* 8.
- 1890-1897 – Resultate der Durchforschung der schlesischen Phanerogamenflora im Jahre 1889. *Jber. Schl. Ges. vaterl. Kultur* 67, 69, 71-74 [mit T. Schube].
- 1892 – Über die Herkunft der Pflanzen des Riesengebirges. *Wanderer im Riesengebirge* 5.
- 1895 – Der Charakterbaum unseres Gebirges. *Ibid.* 150.
- 1897 – Über Pflanzenwanderungen mit besonderer Berücksichtigung des Riesengebirges. *Ibid.* 173, 174.

Źródła:

- Limpricht C. G. 1897. *Jber. Schl. Ges. vaterl. Kultur* 75. Nekrologe. S. 16-18.
- Pax F. 1915. *Schlesiens Pflanzenwelt*. Jena. S. 15 (portret, s. 13).

Fleischer Johannes (1582-1608)

Badacz flory Śląska, Alp i Wirginii

Urodził się w październiku 1582 roku we Wrocławiu, w rodzinie Johanna Fleischera, wykształconego w Wittenberdze teologa, wówczas kaznodziei kościoła św. Elżbiety i profesora Gimnazjum św. Elżbiety, od roku 1583 – proboszcza kościoła św. Marii Magdaleny, a od roku 1589 – inspektora wrocławskich szkół i kościołów. Po ukończeniu gimnazjum studiował przez trzy lata we Frankfurcie nad Odrą, później udał się do Bazylei, gdzie rozpoczął studia medyczne pod kierunkiem wybitnego lekarza i botanika, Caspara Bauhina.

Już od wczesnej młodości z zapałem badał florę okolic, w których przyszło mu mieszkać. Na Śląsku prowadził badania w okolicach Wrocławia, gdzie odkrył salwinię pływającą – *Lenticula palustris latifolia punctata* Bauh. (*Salvinia natans* (L.) All.), oraz w Sudetach, gdzie odkrył nowe gatunki welnianki i situ – *Juncus alpinus bombycinus* Bauh. (*Eriophorum alpinum* L.) i *Juncus acumine reflexo trifidus* Bauh. (*Juncus trifidus* L.). Liczne nie opisane jeszcze rośliny, m.in. nowe gatunki sasanki i przetacznika – *Pulsatilla apii folio vernalis flore maiore* Bauh. (*Pulsatilla vernalis* (L.) Mill.) i *Anagallis aquatica angustifolia scutellata* Bauh. (*Veronica scutellata* (L.)), odkrył w okolicach Frankfurtu nad Odrą. Poważne wyprawy badawcze podejmował w Szwajcarii, gdzie w Alpach odkrył m.in. nowe gatunki szczawioru i bylicy – *Acetosa rotundifolia alpina* Bauh. (*Oxyria digyna* (L.) Cmpd.) i *Absinthium alpinum incanum* Bauh. (*Artemisia mutellina* Vill.).

W okresie studiów zetknął się zapewne z wydaniem książki Thomasa Harriota „A Briefe and True Report of the New Found Land of Virginia” z roku 1595. Wydanie to zawierało 23 przedstawiające florę, faunę i życie mieszkańców Wirginii sztychy Theodora de Bry, które wykonał on na podstawie akwarel Johna White’a z lat 1584-1586, namalowanych podczas jego pobytu w pierwszej angielskiej kolonii na wyspie Roanoke w zatoce Pamlico. Być może wizerunki nie znanych mu dotąd roślin z tej książki spowodowały, że po uzyskaniu w kwietniu roku 1606 w Bazylei stopnia doktora medycyny Fleischer, mimo propozycji podjęcia wykładów w Bazylei, postanowił wyruszyć do nowej, założonej przez Anglików nad zatoką Chesapeake kolonii, by zająć się badaniem tamtejszej flory.

Do Wirginii wyruszył najprawdopodobniej w październiku 1607 roku, gdy z Gravesand wypłynęły dowodzone przez Christophera Newporta statki „John and Francis” i „Phoenix”, wiozące zaopatrzenie dla kolonii. Do Jamestown, osady skłóconej wówczas przez spory słynnego Johna Smitha z Radą Kolonii i zdziętkowanej przez choroby oraz Indian, Fleischer dotarł w styczniu 1608 roku, jeśli płynął statkiem „John and Francis”, lub też w marcu, jeśli płynął statkiem „Phoenix”. Zmarł jednak, jak większość osadników, w niedługim czasie po swoim przybyciu do Wirginii, mając zaledwie 26 lat. Świadcami jego zgonu byli Richard Wiffin i John Paverner. Wyniki jego badań botanicznych, o ile w ogóle takowe podjął, zaginęły, a rodzina dowiedziała się o jego śmierci dopiero pięć lat później. Sumienności Caspara Bauhina zawdzięczamy zamieszczone w wydanym w roku 1620 w Bazylei dziele „Prodromos theatri botanici” informacje o dokonaniach Fleischera w dziedzinie botaniki z okresu poprzedzającego jego wyjazd do Ameryki.

Źródła:

1735. Zedlers Universal Lexikon 9. S.1211 (wzmianka w haśle poświęconym jego ojcu).

Henel N. Silesia togata. Lib. 8. Cap. XXVI. Bibl. Uniw. Wrocł. Rkp. 571, S. 217-219.

Schube T. 1890. Über die Phytologia magna von Israel und Georg Anton Volckmann. Jber. Schl. Ges. Vaterl. Kultur 68. S. 78-79.

Flotow Julius von (1788-1856)

Wybitny znawca mchów i porostów

Urodził się 9 marca 1788 roku w rodzinnych dobrach Pstrowice (Pitzerwitz) koło Myśliborza (Soldin) na Pomorzu. Przeznaczony do służby wojskowej, trafił już w młodym wieku do szkoły kadetów w Słupsku (Stolpe). Jako młody oficer regimentu dragonów z Gorzowa Wielkopolskiego (Landsberg) wziął udział w latach 1806-07 w działaniach wojennych, a po zawarciu pokoju w Tylży wrócił do rodzinnego domu, gdzie, dzięki kontaktom z pastorem Neuschildem, zainteresował się botaniką i już wkrótce dość dobrze obznajomiony był z zarodnikową florą ojczystych stron.

W roku 1812, po kursie w Szkole Wojennej w Berlinie, trafił z powrotem do swego regimentu, wyruszył na pole walki i w roku 1813 w bitwie pod Grossgörschen w Merseburgii został ciężko ranny w prawe ramię. Podczas kuracji w Cieplicach i Kudowie poznał Kurta Sprengla i →Heinricha Roberta Goepperta, szczególnie jednak zaprzyjaźnił się z →Johannem Christianem Güntherem, od którego przejął zainteresowanie mchami i porostami. Zainteresowanie to rozwijał nadal we Francji, dokąd wyruszył ze swym regimentem, zwłaszcza zaś podczas dłuższego pobytu w St. Mihiel.

Powróciwszy w roku 1820 w stopniu rotmistrza do Gorzowa Wielkopolskiego, zwrócił uwagę na okoliczne lasy i z zapalem oddał się studiom lichenologicznym, którymi wniósł niemały wkład w rozwój tej gałęzi botaniki. O swoich odkryciach donosił zarówno w artykułach pisanych dla czasopism naukowych, jak i w obszernej korespondencji z wszystkimi liczącymi się lichenologami owych czasów. W latach 1822-26 opracował 52 ze 150 numerów wydawanego w Dreźnie wydawnictwa zielnikowego „Lichenes exiccati” Reichenbacha i Schuberttha. W roku 1824, gdy zaliczany był już do najwybitniejszych lichenologów niemieckich, z uwagi na częściowy paraliż prawego ramienia zrezygnował z czynnej służby i osiadł wówczas w Jeleniej Górze (Hirschberg).

Na emeryturę przeszedł w stopniu majora w roku 1832. Odtąd zajmował się już wyłącznie badaniami naukowymi i pielęgnacją swego niewielkiego ogrodu botanicznego, ciesząc się sławą wybitnego uczonego, którą dodatkowo podkreślał fakt, że w dziedzinie botaniki był samoukiem. Miał poważny udział w powstaniu „Naturgeschichte von Lebermoose” →Neesa von Esenbeck, którego poznał w roku 1830 i za namową którego zajął się badaniem wątrobowców, próbując hodować je w swym mieszkaniu. Napisał godną podziwu pracę na temat *Haematococcus pluvialis*, a ponadto był jednym z pionierów mikroskopowych badań życia roślin, a zwłaszcza rozwoju glonów. Na zgromadzone przez niego w ciągu całego życia zbiory zielnikowe składało się ponad 1200 paczek zielnikowych.

Chociaż obszarem jego badań były od czasu przeprowadzki na Śląsk głównie Karkonosze, okazy mchów i porostów przysyłano mu do oznaczenia z różnych części Niemiec, ze Szwajcarii, Włoch, Francji, Hiszpanii, Anglii, Norwegii, Kanady, Karaibów, Brazylii, Chile, Południowej Afryki, Indii, Jawy i Filipin. Bezustannie zajęty Flotow nie zapominał jednak o mieście, w którym przyszło mu spędzić sporą część życia i swymi zamiłowaniem ogrodniczymi w nie-

małym stopniu przyczynił się do upiększenia domów i ulic w Jeleniej Górze, co mieszkańcy tego miasta docenili mianując go honorowym członkiem Komisji Ogrodniczej. 15 sierpnia 1856 roku Fakultet Filozoficzny Uniwersytetu Wrocławskiego w uznaniu jego zasług dla nauki nadał mu godność doktora honoris causa. Była to ostatnia radosna chwila w jego życiu, ponieważ zmarł wieczorem tego samego dnia. Kurt Sprengel na jego cześć nadał jednemu z rodzajów z rodziny złożonych z Brazylii nazwę *Flotowia*.

Wybrane prace:

- 1825 – Bericht über Lichenenfunde auf Reisen im Riesengebirge und der Grafschaft Glatz. *Flora oder botanische Zeitung* 8.
- 1828 – Lichenologische Bemerkungen. *Flora oder botanische Zeitung* 11 [mit Laurer].
- 1829-1831 – Lichenen, vorzüglich in Schlesien, der Mark und Pommern gesammelt. Leipzig.
- 1835 – Lichens nouveaux et observations sur les Usneacees et les Everniees. *Annales des sciences naturelles* 4 [mit Ch. G. D. Nees von Esenbeck].
- 1836 – Reisebericht über eine Exkursion nach einem Theile des südlichen Riesengebirges, unternommen von Nees von Esenbeck und dem Verfasser. *Flora oder botanische Zeitung* 19.
- 1840 – Flechten. W: Wendt J. Die Thermen von Warmbrunn in schlesischen Riesengebirge. Breslau.
- 1842 – *Sphyridium*, eine neue Flechtengattung. *Übers. Arb. Schl. Ges. vaterl. Kultur*.
- 1850 – Lichenes Florae Silesiae. *Ibid*.
- 1850 – *Chroolepus körberi*. *Botanische Zeitung* 8.
- 1850 – Lichenologische Beiträge zur Flora Europas. *Ibid*.
- 1851 – Lichenes Florae Silesiae. *Jber. Schl. Ges. vaterl. Kultur* 28.

Źródła:

- Bail T. 1889. Wanderer im Riesengebirge 82. S. 93-95 (portret).
- Elsner M. 1888. *Ibid*. 64. S. 121-125.
- Goepfert H. R. 1848. Übersicht der botanischen, insbesondere der Flechtensammlungen des Major v. Flotow. *Übers. Arb. Schl. Ges. vaterl. Kultur*. S. 148-155.
- Körper W. 1857. *Jber. Schl. Ges. vaterl. Kultur* 34. S. 50-51.
- Nowack K. G. 1838. *Schlesische Schriftsteller-Lexikon* 2. S. 32-37.

Georg Rudolf (1595-1653)

Miłośnik botaniki z dynastii Piastów

Urodził się 22 stycznia 1595 roku na zamku w Oławie (Ohlau), jako syn Joachima Friedricha z dynastii Piastów, władcy księstwa legnickiego i brzeskiego oraz Marii Anny von Anhalt. Ojca stracił w wieku lat 7, matkę – w wieku lat 10. Po śmierci rodziców wychowywany był na dworze Karola II, władcy księstwa oleśnickiego i ziebickiego, przez doktora praw Konrada Passelta.

W roku 1611 wyjechał ze swym nowym opiekunem, a zarazem i przyjacielem, lekarzem Johannesem Mucciusem, którego później nobilitował i mianował radcą swego dworu, na studia do Frankfurtu nad Odrą. Studia te i rozmowy z Christianem Pelargusem oraz innymi profesorami wzbudziły w nim zamiłowanie do wiedzy i liczne wątpliwości natury religijnej. Dobre rozeznanie „in re herbaria et botanicis” zapewnił sobie poprzez rozległe kontakty z lekarzami, którzy w owych czasach byli najlepiej wykształconymi przyrodnikami. Pod kierunkiem swego opiekuna Mucciusa sporządził we Frankfurcie nad Odrą zieleńnik zawierający 226 gatunków roślin dziko rosnących i uprawianych w ogrodach.

Ponieważ jego starszy brat, Johann Christian, już w roku 1609 osiągnął pełnoletniość, w roku 1611 dokonano podziału schedy po Joachimie Friedrichu, przyznając Georgowi Rudolfowi księstwo legnickie. Gdy w sierpniu 1612 roku cesarz Maciej uznał go za pełnoletniego i zaliczył w poczet swoich lenników, mógł objąć w posiadanie swoje dziedzictwo, w związku z czym 3 czerwca 1613 roku odbył się jego uroczysty wjazd do Legnicy. W lipcu tegoż roku, po wyznaczeniu starosty, wyruszył z Mucciusem w podróż po Niemczech, Włoszech, Szwajcarii, Francji i Niderlandach, podczas której poczynił wiele obserwacji przyrodniczych. Z podróży tej, z której powrócił do Legnicy w roku 1614, przywiózł wiele cennych dzieł prawniczych, teologicznych, medycznych i botanicznych – stały się one zaczątkiem Rudolfiny, jego obszernej i kosztownej biblioteki.

Po ślubie z Zofią Elżbietą von Anhalt rozpoczął odbudowę legnickiego zamku, w którym dużym nakładem kosztów założył wspaniałą, zniszczoną później przez wojsko cesarskie ogród z wieloma gatunkami roślin egzotycznych, który obok funkcji estetycznej miał również pewne znaczenie naukowe. W roku 1618 wybuch wojny trzydziestoletniej zakłócił spokojne życie Georga Rudolfa, a gdy w roku 1621 został starostą śląskim, wydarzenia polityczne zaczęły mu przysparzać wielu problemów. Rok później przeżył osobistą tragedię, gdy zmarła jego pierwsza żona, Zofia Elżbieta. Dwa lata po jej śmierci ożenił się z Elżbietą Magdaleną, księżną oleśnicko-ziebicką.

Kolejne problemy pojawiły się w roku 1626, w którym musiał użyć milicji krajowej do walki z wojskami hrabiego Mansfelda i wspierających go Duńczyków, a jednocześnie ostro wystąpić przeciw poczynaniom legata papieskiego Caraffy, który usiłował przygotować na Śląsku grunt dla kontrreformacji. Gdy tylko w roku 1627 ogołocony Śląsk opuszczony został przez skierowaną do walki z Mansfeldem armię Wallensteina, już w roku następnym burgrabia Hannibal von Dohna rozpoczął działania mające na celu przywrócenie katolicyzmu na Śląsku, zaś

samego Georga Rudolfa cesarz powołał do komisji, której zadaniem było odebranie głogowskim protestantom ich jedyne go kościoła. Georg Rudolf odmówił udziału w pracach tej komisji i starał się u cesarza wyjednać zaniechanie tego rodzaju działań, a gdy starania te nie dały rezultatu, zrzekł się starostwa.

Starał się odtąd głównie pracować dla dobra swoich poddanych, dla których ustanowił w roku 1628 tzw. *Constitutiones Rudolfinae*, chronić ich przed skutkami toczącej się wojny i zachować neutralność swojego księstwa. Starania te spełzły na niczym wskutek niefortunnego przyłączenia się książąt śląskich do stronnictwa sasko-szwedzkiego. Po zwycięstwie Wallensteina pod Steinau Georg Rudolf musiał ratować się ucieczką, a Legnicę zajęła załoga cesarska dowodzona przez hrabiego Schaffgotscha. Osamotniony książę, któremu w roku 1631 zmarła druga małżonka, zamieszkał w tym czasie u swej siostry, Marii Zofii, we Wrocławiu, gdzie zapewnione miał bezpieczeństwo osobiste. W roku 1635 zwrócił się wraz z innymi książętami śląskimi do cesarza z prośbą o wybaczenie, które uzyskał złożywszy mu ponownie przysięgę wierności.

Od roku 1637 poważnie podupadł na zdrowiu, a drżenie rąk prawie całkowicie uniemożliwiało mu pisanie, wobec czego, gdy w roku 1641 mianowany został ponownie starostą śląskim, nie mógł już tak aktywnie pracować na tym stanowisku, jak w latach wcześniejszych. Po zakończeniu wojny trzydziestoletniej starał się zaleczyć rany, jakie odniosły w jej wyniku podległe mu ziemie. Zmarł rankiem 14 stycznia 1653 roku we Wrocławiu. Jego ciało złożone zostało w ewangelickim kościele św. Jana w Legnicy. Ponieważ obydwaj jego małżeństwa były bezdzietne, cały swój szacowany na 100 tysięcy talarów majątek przeznaczył na potrzeby fundacji, której zadaniem było wspieranie działalności kościoła św. Jana oraz przykościelnej szkoły. W bibliotece Akademii Rycerskiej w Legnicy zachował się jego zielnik z roku 1612, który opisał najpierw →Ferdinand Cohn w roku 1893, a następnie Hans Neumann w roku 1921.

Źródła:

1998. Legnica. Zarys monografii miasta. Legnica – Wrocław. S. 123-125, 153, 158, 189-191.
Cohn F. 1893. Das Herbar von Georg Rudolf Herzog in Schlesien zu Liegnitz und Brieg aus dem Jahre 1612. *Jber. Schl. Ges. vaterl. Kultur* 70. *Naturwiss. Abth.* S. 60-65.
Krebs J. 1878. *Allg. Deutsche Biogr.* 8. S. 693-696.
Neumann H. 1922. *Mitt. Geschichtsver. Liegnitz* 8. S.246-249.

Podobizna – awers medalu z 1613 roku. Z: Legnica. Zarys monografii miasta. Legnica – Wrocław, 1998. S. 124.

Glocker Ernst Friedrich (1793-1858)

Profesor geologii Uniwersytetu Wrocławskiego

Urodził się 1 maja 1793 roku w Stuttgarcie. Pierwsze nauki pobierał w swym rodzinnym mieście. W roku 1810 rozpoczął studia filozoficzne i teologiczne na Uniwersytecie w Tybindze. Po ich ukończeniu poświęcił się służbie kościelnej, wkrótce jednak obudziło się w nim zamiłowanie do nauk przyrodniczych, wobec czego powrócił na uniwersytet, gdzie najpierw zajął się botaniką, później zaś zwrócił się w stronę mineralogii. Studia te kontynuował w Halle, zaś w roku 1818 przybył do Wrocławia, gdzie znalazł posadę nauczyciela nauk przyrodniczych.

W roku 1821 napisał zarys mineralogii do użytku szkolnego, drobne artykuły publikował też wówczas w czasopiśmie „Isis” Lorenza Okena, jednak drogę do kariery akademickiej otwarła mu dopiero napisana pod kierunkiem →prof. Treviranusa praca o oddziaływaniu światła na rośliny. W roku 1823 habilitował się na Uniwersytecie Wrocławskim na podstawie pracy „De topazio Plinii”. Od roku 1824 był prorektorem i profesorem Gimnazjum Marii Magdaleny we Wrocławiu, a jednocześnie w charakterze docenta prywatnego prowadził na Uniwersytecie Wrocławskim zajęcia obejmujące ogólną i specjalną oryktognozę (tj. mineralogię) i historię zmian powierzchni Ziemi.

W roku 1825 został profesorem nadzwyczajnym, zaś w roku 1832, po odejściu →Henricha Steffensa, profesorem zwyczajnym mineralogii oraz dyrektorem Gabinetu Mineralogicznego. Oprócz geognozji wykladał też krystalografię i podejmował w swych wykładach takie tematy, jak historia i fizyka minerałów, ogólna fizyka skał, zagadnienia rud metali, nowoczesne osiągnięcia mineralogii, oryktografia Śląska, rewolucje wodne na kuli ziemskiej i inne. Poza działalnością akademicką zajmował się również, na ogół w okresie wakacji, mineralogicznymi i geognostycznymi badaniami Śląska oraz sąsiednich krain. Przemierzył wielokrotnie Śląsk wraz z Sudekami, Łużyce, Morawy, a choć Gabinet Mineralogiczny Uniwersytetu Wrocławskiego pod jego kierownictwem nie poszerzył swych zbiorów w stopniu, który byłby godny uwagi, on sam był gorliwym kolekcjonerem minerałów oraz skamieniałości i zgromadził podczas swych wędrowek prywatny zbiór liczący ponad 16 000 okazów. Opisał aż 15 odkrytych przez siebie nowych minerałów, co nie udało się ani przed nim, ani po nim żadnemu z wrocławskich mineralogów. W maju 1830 roku przyjęty został w poczet członków Leopoldyńsko-Karolińskiej Akademii Przyrodników (Matrikel No. 1345), przybierając przydomek „Volkmann” na cześć →Georga Antona Volkmana.

Opublikował szereg prac, którymi wniósł niemały wkład w znajomość Śląska pod względem geologicznym, jednakże jego wiedza mineralogiczna zdecydowanie przewyższała paleontologiczną. W latach 1831-41 wydawał „Mineralogische Jahrbücher”, ponad 50 artykułów zamieścił w najbardziej liczących się w jego czasach czasopismach przyrodniczych, a ponadto zajmował się historią badań geologicznych na Śląsku. Jego praca „Synopsis Mineralium” była tabelarycznym ujęciem wszystkich znanych wówczas minerałów wraz z wszystkimi synonimami i odmianami ich nazw. Próbował w niej, podobnie jak Breithaup i Necker, wprowadzić do mineralogii łacińskie nazewnictwo binominalne, jednakże próba ta nie spotkała się z żadnym godnym uwagi oddźwiękiem.

Ponieważ był typowym starym kawalerem, w kontaktach towarzyskich uchodził za dziwaka i dopuszczał się różnych ekscesów, doszło w końcu do tego, że grożące mu w roku 1854 dochodzenie zostało umorzone pod warunkiem, że zrezygnuje ze swego akademickiego sta-

nowiska. Odtąd mieszkał częściowo w Halle, częściowo zaś w Zgorzelcu, gdzie był aktywnym członkiem miejscowego Towarzystwa Przyrodniczego, a przez pewien czas pełnił również funkcję kustosa jego zbiorów. Jego ostatnią, niezwykle doniosłą pracą był geologiczny opis Górnych Łużyc wydany w roku 1857. Dużą część swych bogatych i cennych zbiorów podarował Uniwersytetowi w Stuttgarcie, za co uhonorowany został wirtemberskim Orderem Fryderyka. Pozostałą część chciał początkowo odstąpić Towarzystwu Przyrodniczemu w Zgorzelcu, gdy jednak rozmowy w tej sprawie nie przyniosły rezultatu, odstąpił je Uniwersytetowi w Tybindze w zamian za roczną rentę w wysokości 500 florenów. W roku 1856 powrócił do Stuttgartu, gdzie zamieszkał ze swym bratem, również kawalerem. Zmarł w zapomnieniu 15 lipca 1858 roku.

Ważniejsze prace:

- 1821 – Grundriss der Mineralogie. Nebst einem Anhang, ein Verzeichniss aller bis jetzt in Schlesien aufgefundenen Fossilien enthaltend. Breslau.
- 1827 – Beiträge zur mineralogischen Kenntnis der Sudetenländer insbes. Schlesiens. Breslau.
- 1827 – Versuch einer Charakteristik der schlesisch-mineralogischen Literatur bis zum Ende des achtzehnten Jahrhunderts. Breslau.
- 1829 – Über schlesischen Hyalith, besonders über einige neu entdeckte Formen desselben, sowie über dessen Vorkommen und Entstehen. *Nova Acta Acad. Nat. Cur.* 14.
- 1831 – Handbuch der Mineralogie. Nürnberg.
- 1832 – Versuch einer Charakteristik der schlesisch-mineralogischen Literatur von 1800 bis 1832. Breslau.
- 1839 – Grundriss der Mineralogie mit Einschluss der Geognosie und Petrefaktenkunde. Nürnberg.
- 1841 – De Graphite moravice et de phaenomenis quibusdam originem Graphitae illustrantibus litterae. *Nova Acta Acad. Nat. Cur.* 18. *Supl.* 1.
- 1847 – Generum et specierum mineralium secundum ordinus naturales digestorum synopsis. Halae.
- 1852 – Basalt von Bieskau, von Eichau, Geschiebe von Münsterberg, Süßwassersperz von Rothaus. *Z.D.G.G.* 4.
- 1854-1856 – Über die nordischen Geschiebe der Oderebene um Breslau. *Nova Acta Acad. Nat. Cur.* 24-25.
- 1856 – Neue Beiträge zur Kenntniss der nordischen Geschiebe und ihres Vorkommens in der Oderebene um Breslau. *Ibid.* 25.
- 1857 – Geognostische Beschreibung der Oberlausitz. *Abh. der Naturf. Ges. in Görlitz* 8.

Źródła:

- Gümbel W. v. 1879. *Allg. Deutsche Biogr.* 9. S. 238-240.
- Pater M. 1997. *Historia Uniwersytetu Wrocławskiego do roku 1918.* Wrocław. S. 199.
- Völkel H. Notatka sporządzona w Bochum 23 marca 1999 r.

Gloger Constantin Wilhelm Lambert (1803-1863)

Wybitny znawca śląskiej fauny

Urodził się 17 września 1803 w Kaziszcze (Kasischa) koło Nysy (Neisse), gdzie jego rodzice, Franz Gloger i Johanna Klar, zarządzali majątkiem ziemskim. Do roku 1813 pobierał lekcje prywatne, później, do roku 1823, uczęszczał do gimnazjum w Nysie. Już w ostatnich latach nauki w gimnazjum cały wolny czas poświęcał na studia i badania przyrodnicze, a szczególnie na obserwowanie dziko żyjących zwierząt. Naukowe zainteresowania łączył z zamiłowaniem do polowań, dzięki którym zdobywał nowe okazy do swoich zbiorów. Jego obserwacje, które prowadził bez żadnej pomocy i wskazówek, przyniosły już wtedy wiele ciekawych i nowych dla nauki wyników wykorzystanych przez niego w późniejszych pracach. Jednocześnie z zapalem zgłębiał wówczas pisma przyrodnicze Arystotelesa i uczył się pilnie języków klasycznych, których znajomość okazała się mu później przydatna podczas prób unowocześnienia nazewnictwa zoologicznego.

Od roku 1823 studiował nauki przyrodnicze na Uniwersytecie Wrocławskim, interesując się głównie zoologią, a w jej obrębie przede wszystkim ptakami i ssakami. Mimo jego niezależności duży wpływ wywarli na niego profesorowie →Johann Ludwig Gravenhorst, →Adolf Otto i →Henrich Steffens. Na Uniwersytecie Berlińskim, gdzie pogłębiał swoją wiedzę, przyjaźnie odniósł się do jego zainteresowań profesor Lichtenstein, wybitny przyrodnik, założyciel berlińskiego ogrodu zoologicznego, który pozwolił mu korzystać bez ograniczeń ze zbiorów Muzeum Zoologicznego w Berlinie. Już w roku 1825 Gloger zaistniał jako autor pisząc artykuł o znalezionym przez siebie na Śląsku pierwszym okazy ryjówki karłowatej (*Sorex pygmaeus*), która wcześniej znana była wyłącznie z Syberii. Prowadząc badania w Karkonoszach stwierdził ponadto po raz pierwszy letni pobyt siwerniaka i drozda obrożnego na ich obszarze. W roku 1828, ciesząc się już sławą w niemal całej Europie, został przyjęty w poczet członków Towarzystwa Przyrodniczego w Berlinie, zaś dwa lata później, w maju 1830 roku, przyjęty został do Leopoldyńsko-Karolińskiej Akademii Przyrodników (Matrikel No. 1348), przyjmując przydomek „Schneider”.

W roku 1830 powrócił do Wrocławia, gdzie na podstawie dysertacji „Disquisitionum de avibus ab Aristotele commemoratis” otrzymał stopień doktora filozofii i gdzie w roku 1833 wybrano go sekretarzem sekcji zoologicznej Śląskiego Towarzystwa Kultury Ojczyściej. W swoich pracach starał się dokonać krytycznego przeglądu znanych dotąd gatunków i ustalenia właściwej ich liczby przez zbadanie wpływu klimatu na zróżnicowanie wyglądu zwierząt w obrębie jednego gatunku. Zwalczał jednostronne i nienaukowe metody prowadzące do bezpodstawnego pomnażania liczby gatunków fauny, badał geograficzne rozprzestrzenienie poszczególnych gatunków zwierząt i skład gatunkowy fauny na różnych obszarach, a do tego skrupulatnie odnotowywał wszystkie zaobserwowane zjawiska w życiu i zachowaniu zwierząt. Jego przegląd kręgowców Śląska był niewielką, ale niezwykle nowatorską pracą, która znacząco wpłynęła na szereg innych prac tego rodzaju. Przez szereg lat był współpracownikiem Katolickiego Gimnazjum św. Macieja we Wrocławiu, w którym uczył przyrody.

W roku 1843 przeniósł się do Berlina, gdzie żył bez żadnych stałych dochodów, przy niewielkim wsparciu ze strony Muzeum Zoologicznego. Przez wiele lat bezskutecznie starał się o prawne uregulowanie ochrony przyrody, zwłaszcza ptaków, pisząc na ten temat szereg artykułów w prasie codziennej i fachowej oraz w wydawanych przez siebie broszurach. Żadnych konkretnych wyników nie przyniósł również opracowany przez niego projekt ustawy o ochronie ptaków, nad którym mógł pracować dzięki trzyletniemu stypendium Ministerstwa Rolnictwa. Zmarł 30 grudnia 1863 roku w Berlinie.

Ważniejsze prace:

- 1827 – Über den weissindigen Kreuzschnabel, *Loxia taenioptera*, als eigene Art. *Oakens Isis*.
1827 – Über die auf dem Hochgebirge der Sudeten lebenden Säugetiere und die während des Sommers daselbst vorkommenden Vögel. *Ibid*.
1828 – Zur Naturgeschichte des weissindigen Kreuzschnabel, *Loxia taenioptera* Gloger *Verh. Kaiserl. Leopold. Carol. Akad. Naturforsch.*
1828 – Zur Synonymie der seltenen deutschen Walddrosseln. *Oakens Isis*.
1829 – Einige Erfahrungen über das Variiren der Vögel. *Ibid*.
1829 – Über der Farben der Eier der Vögel. Ein teleologische Versuch. *Verh. Ges. Naturfor. Freunde in Berlin*.
1833 – Das Abändern der Vögel durch Einfluss des Klima's. Breslau.
1833 – Schlesiens Virbelthier-Fauna. Ein systematische Überblick der in dieser Provinz vorkommenden Säugethiere, Vögel, Amphibien und Fische. Breslau.
1834 – Vollständiges Handbuch der Naturgeschichte der Vögel Europa's, mit besonderer Rücksicht auf Deutschland. I Theil. Breslau.
1840 – Das naturliche System der Thierwelt. Breslau.
1853 – Bruten tief im Spätjahre. *Journal für Ornithologie*.
1853 – Steinchen, Sand und Getreide im Magen eines der edelsten Raubvögel. *Ibid*.
1853 – Der Hühnerhabicht als Verfolger der Wiesel. *Ibid*.
1853 – Notiz über *Falco aesalon*. *Ibid*.
1853 – Notiz über *Ardetta minuta*. *Ibid*.
1853 – Das Fortschwimmen der Enten unter dem Wasser. *Ibid*.
1853 – Zwei Bruten jährlich. *Ibid*.
1854 – Das Nisten und die Nahrungsweise der Seidenschwänze, *Bombycilla*. *Ibid*.
1854 – Das zweimalige Brüten der *Gallinula chloropus*. *Ibid*.
1854 – Das Nisten von Seidenschwänzen in Deutschland. *Ibid*.
1856 – Notiz über *Actitis hypoleucus*. *Ibid*.
1856 – Notiz über *Cinclus aquaticus*. *Ibid*.
1860 – *Charadrius morinellus* auf dem Riesengebirge. *Ibid*.
1860 – Notizen über *Bombycilla garrula* und *Loxia bifasciata*. *Ibid*.

Źródła:

- Gebhardt L. 1964. Neue Deutsche Biographie 6. Berlin. S. 463-464.
Grube E. 1879. Allg. Deutsche Biogr. Bd. 9. S. 241.
Kollibay P. 1906. Die Vögel der preussischen Provinz Schlesien. Breslau. S. 8-10, 20 (portret).
Nowack K. G. 1840. Schlesische Schriftsteller-Lexicon. Breslau. H. 4. S. 23-29.

Goeppert Heinrich Robert (1800-1884)

Wybitny znawca kopalnej flory

Jego rodzina pochodziła z Nysy (Neisse). Dziadek Goepperta, z zawodu szewc i oberżysta, otwarł w tym mieście słynną Bergapotheke, a ojciec, Heinrich Goeppert, założył aptekę w Szprotawie (Sprottau), gdzie 25 lipca 1800 roku urodził mu się syn, któremu nadano imiona Heinrich Robert. Pierwszą nauki pobierał on w rodzinnym mieście, w roku 1812 rozpoczął naukę w gimnazjum w Głogowie (Glogau), zaś w latach 1813-16 był uczniem Gimnazjum św. Macieja we Wrocławiu. Nie zdawszy matury, rozpoczął naukę zawodu w aptece ojca, przez rok pracował też w aptece dziadka w Nysie.

W roku 1821, uzyskawszy świadectwo dojrzałości, rozpoczął studia na Wydziale Medycznym Uniwersytetu Wrocławskiego, gdzie, dzięki przyjaźni z →prof. Treviranusem, zainteresował się botaniką. Pod kierunkiem Treviranusa wykonał swoją pracę doktorską z dziedziny fizjologii roślin, „Nonnulla de plantarum nutritione”, jednak w roku 1824 został relegowany z uniwersytetu z powodu działalności w nielegalnej organizacji studenckiej. Udał się wówczas do Berlina i tam w styczniu 1825 uzyskał stopień doktora medycyny. Po powrocie do Wrocławia rozpoczął praktykę lekarską jako lekarz ogólny, chirurg i okulista, zaś we wrześniu 1827 roku habilitował się z botaniki i medycyny na podstawie rozprawy „De acidi hydrocyanici vi in plantis commentatio”.

W tym samym roku został konserwatorem Ogrodu Botanicznego, zaś w roku 1830 – nauczycielem patologii, terapii, farmakologii i sztuki wypisywania recept w Szkole Medyczno-Chirurgicznej we Wrocławiu. Jako lekarz zasłużył się miastu w roku 1831 podczas epidemii cholery. W tym samym roku został profesorem nadzwyczajnym Wydziału Medycznego Uniwersytetu Wrocławskiego, a w 1839 – profesorem zwyczajnym, wykładając zarówno dyscypliny medyczne, jak i botaniczne. W okresie pracy na Wydziale Medycznym dwukrotnie, w latach 1843/44 i 1848/49 pełnił obowiązki dziekana Wydziału Medycznego, zaś w roku 1846/47 obowiązki rektora Uniwersytetu Wrocławskiego.

W roku 1852, po odejściu →Neesa von Esenbeck, przeniósł się na Wydział Filozoficzny, gdzie, objąwszy kierownictwo Ogrodu Botanicznego, Zielnika i Katedry Botaniki, poświęcił się całkowicie botanice. Do jego uczniów należeli m.in. →Ferdinand Cohn, Hugo Conwentz, Adolf Engler, →Gustav Wilhelm Körber, →Julius Milde, Karl Gustav Stenzel i →Rudolf von Uechtritz. W roku akademickim 1858/59 powierzono mu obowiązki dziekana Wydziału Filozoficznego. W roku 1853 stworzył Muzeum Botaniczne, na które udało mu się uzyskać pomieszczenia w Auditorium Chemicum, zaś w roku 1878 stworzył Muzeum Ogrodu Botanicznego. Poza roślinami włączał do zbiorów muzealnych również nasiona, owoce, korzenie, drewno w postaci przekrojów, bursztyny i okazy paleobotaniczne.

Jego działalność naukowa obejmowała prawie wszystkie dziedziny botaniki. Pierwsze jego prace dotyczyły fizjologii roślin, ponadto zajmował się też przez szereg lat dendrologią. Aż do późnej starości zachował bardzo osobisty stosunek do drzew, nie lubił, gdy ogrodnicy usiłovali piłami i nożycami korygować naturę i bardzo trudno było uzyskać jego zgodę na poważniejsze zabiegi lub wycięcie drzewa w Ogrodzie Botanicznym.

Największe uznanie przyniosły mu badania w dziedzinie paleobotaniki, za ojca której jest uważany obok Brongniarta i Sternberga. Z dobrym przyjęciem spotkała się już jego pierwsza praca w tej dziedzinie z roku 1836, poświęcona kopalnym paprociom. W roku 1840 stwierdził obecność komórek roślinnych w preparatach mikroskopowych sporządzonych z węgla kamiennego, co zakończyło definitywnie długoletnie spory dotyczące jego pochodzenia. Doświadczenia nad strukturą i pochodzeniem węgla, w których, poddając liście roślin działaniu ciśnienia i temperatury bez dostępu powietrza, uzyskiwał uwęglone w różnym stopniu substancje, przyniosły mu odznaczenia brytyjskich i holenderskich towarzystw naukowych, m.in. Medal Cotheniusa i Medal Murchisona, zaś na wystawie światowej w Paryżu w 1867 roku otrzymał złoty medal za serię fotografii ilustrujących strukturę węgla kamiennego. Poza karbonem badał też florę innych okresów geologicznych, zwłaszcza trzeciorzędowych węgli brunatnych i bursztynów.

Od roku 1830 był, nosząc przydomek „du Hamel”, członkiem Leopoldyńsko-Karolińskiej Akademii Przyrodników (Matrikel No. 1349), pełniąc w niej od roku 1863 funkcję adiunkta, a od roku 1880 – funkcję członka zarządu Sekcji Botanicznej. Od roku 1826 był aktywnym członkiem Śląskiego Towarzystwa Kultury Ojczyzny, pełniąc w nim wiele funkcji, z funkcją prezesa łącznie. W roku 1875 w uznaniu zasług w kształtowaniu wrocławskich promenad i parków nadano mu honorowe obywatelstwo Wrocławia. Był dwukrotnie żonaty z córkami profesora Wilhelma Remera. Po śmierci pierwszej żony ożenił się z jej młodszą siostrą, Wilhelminą. Zmarł 18 maja 1884 roku. Pochowany został na wrocławskim cmentarzu św. Wawrzyńca. Na jego cześć m.in. Ettingshausen nadał dwom roślinom kopalnym nazwy *Alloiopteris goepperti* i *Calamitina goepperti*, a →Meyer nadał kopalnemu gadowi i rybie nazwy *Lamprosauros goepperti* i *Cenchrodus goepperti*. Jego prawnuczka, urodzona w Katowicach Maria Goeppert-Mayer, prowadziła badania naukowe w Stanach Zjednoczonych i otrzymała w roku 1963 Nagrodę Nobla w dziedzinie fizyki.

Wybrane prace:

- 1835 – Die in Schlesien wildwachsenden offizinellen Pflanzen. Progr. Med.-Chirurg. Lehranstalt. Breslau.
- 1836 – Systema filicum fossilium. *Verh. Kaiserl. Leop. Carol. Acad. Naturforsch.* 22.
- 1836 – Bemerkungen über die fossile Flora Schlesiens. *Karstens Arch. f. Miner. IX.*
- 1837 – De Floribus in statu fossili: Commentatio botanica. Wratislaviae.
- 1841 – De Coniferarum structura anatomica. Wratislaviae.
- 1841 – Über die fossile Flora der Quadersandsteinformation in Schlesien. *Nova Acta Acad. Nat. Cur.* 19.
- 1841-1846 – Die Gattungen der fossilen Pflanzen vergleichen mit denen Jetztwelt. 6 H. Bonn.
- 1842 – Über die fossile Flora der Gypsformation zu Dirschel. *Nova Acta Acad. Nat. Cur.* 19.
- 1845 – Übersicht der fossilen Flora Schlesiens. W: Flora von Schlesien 2 [red. F. Wimmer]. Breslau.
- 1845 – Über der fossile Flora der mittleren Juraschichten in Oberschlesien. *Übers. Arb. Schl. Ges. f. vaterl. Cult.*
- 1846 – Zur Flora des Muschelkalks. *Ibid.*
- 1846 – Chronik alter Bäume und Sträucher in Schlesien. *Verh. Schles. Forstver.*
- 1848 – Index palaeontologicus oder Übersicht der bis jetzt bekannten fossilen Organismen I. 2 Bde. Stuttgart [mit H. v. Meyer und H. G. Bronn].
- 1849 – Index palaeontologicus... II. Stuttgart [mit H. v. Meyer und H. G. Bronn].

- 1849 – Abhandlungen über Beschaffenheit und Verhältnisse der fossilen Flora in den verschiedenen Steinkohlen-Ablagerungen eines und desselben Reviers, begründet auf die Untersuchungen in dem Wiessstein-Altwasser-Waldenburger Becken. *Verhandlungen van de Hollandsche Maatschappij der Wetenschappen te Haarlem* [mit C. Ch. Beinert].
- 1850 – Monographie der fossilen Coniferen. *Ibid.*
- 1850 – Die fossilen Coniferen vergleichen mit denen der Jetztwelt. Leyden.
- 1850 – Über die fossile Flora der alten Steinkohlen-Formation besonders in Schlesien. *Karstens Arch. f. Miner.* 23.
- 1852 – Beiträge zur Tertiärflora Schlesiens. *Palaeontographica* 2.
- 1852 – Fossile Flora des Übergangsgebirges. *Nova Acta Acad. Nat. Cur.* 22.
- 1853 – Über die gegenwärtigen Verhältnisse der Paläontologie in Schlesien, so wie über fossile Cycadeen. W: Denkschrift der Schlesischer Gesellschaft für vaterländische Kultur bei ihrem 50jährigen Bestehen. Breslau.
- 1854 – Die Tertiärflora auf der Insel Java, nach den Entdeckungen des Herrn F. Junghuhn beschrieben und erörtert in ihren Verhältnisse zur Gesammtflora der Tertiärperiode. Gravenhage.
- 1855 – Die tertiäre Flora von Schossnitz in Schlesien. Görlitz.
- 1859 – Flora der silurischen, der devonischen und Unterkohlenformation. *Nova Acta Acad. Nat. Cur.* 27.
- 1860 – Nachweis der Verbreitung der Tertiärflora im Polarkreise auf den Aleuten, Grönland und Kamtschatka und ihre Übereinstimmung mit unseren mittleren miocänen. *Mem. Acad. Imp. Sci. St. Petersburg.*
- 1865 – Über *Aphyllostachys*, eine neue fossile Pflanzengattung aus der Gruppe der Calamarien, sowie über das Verhältniss der fossilen Flora zu Darwin's Transmutations-Theorie. *Nova Acta Acad. Nat. Cur.* 32.
- 1865 – Über die fossile Flora der permischen Formation. Kassel.
- 1867 – Strukturverhältnisse der Steinkohle. Breslau.
- 1868 – Skizzen zur Kenntniss der Urwälder Schlesiens und Böhmens. *Nova Acta Acad. Nat. Cur.* 34.
- 1869 – Über Inschriftenauf und Zeichen in lebenden Bäumen. *Verh. Schles. Forstver.*
- 1869 – Über die Riesen des Pflanzenreiches. Berlin.
- 1873 – Innere Zustände der Bäume nach äusseren Verletzungen, besonders der Eichen und Obstbäume. Breslau.
- 1874 – Führer durch den Königlichen Botanischen Garten der Universität. Breslau.
- 1881 – Über Einführung Nordamerikanischer Holzgewächse in Deutschland. *Verh. Schles. Forstver.*
- 1883 – Unsere officinellen Pflanzen. Görlitz.
- 1883 – Die Flora des Bernsteins und ihre Beziehungen zur Flora der Tertiärformation und der Gegenwart 2 Bde. [mit A. Menge]. Danzig.
- 1884 – Catalog der botanischen Museen der Universtät Breslau. Görlitz.
- 1885 – Der Hausschwamm, seine Entwicklung und seine Bekämpfung. Herausgegeben und vermehrt von T. Poleck. Breslau.
- 1888 – Nachträge zur Kenntniss der Coniferenhölzer der paläozoischen Formationen. Aus dem Nachlass von H. R. Goeppert bearbeitet von G. Stenzel. *Abh. Preuss. Akad. Wiss.*

Źródła:

1870. Dr. H. R. Goepfert. Biographie. Jber. Schles. Vorstver. S. 479-489.
- Cohn F. 1868. Schles. Prov. Blätt. N. F. 7. S. 145-150.
- Cohn F. 1885. Jber. Schl. Ges. vaterl. Kultur 62. S. XII-XXVII.
- Graetzer J. 1889. Lebensbilder hervorragender schlesischer Ärzte. Breslau. S. 107-113.
- Heidenhein R. 1885. Jber. Schl. Ges. vaterl. Kultur 62. S. II-XII.
- Mularczyk M. 1998. „Stary Goepfert” i jego śląski rodowód. Przyroda Górnego Śląska 13. Bot. Muz. Wrocław. S. 163-165.
- Nowack K. G. 1836. Schlesische Schriftsteller-Lexicon. Breslau. H. 1. S. 52-55.
- Pater M. 1997. Historia Uniwersytetu Wrocławskiego do roku 1918. Wrocław. S. 197, 201-203, 217, 218.
- Pax F. 1915. Schlesiens Pflanzenwelt. Jena. S. 10-11, 21-22 (portret).
- Rzymelka J. A. 1988. Dzieje pozn. geol. GZW. S. 170-178.
- Wiktor J. 1997. Muz. Przym. Uniw. Wrocław. S. 31-33, 51, 70, 79, 100.
- Wunschmann E. 1904. Allg. Deutsche Biogr. 49. S. 455-460.

Grabowski Henryk Emanuel (1792-1842)

Współzałożyciel Zielnika Śląskiego

Urodził się 11 lipca 1792 roku w Głubczycach (Leobschütz), gdzie ukończył szkołę elementarną i gimnazjum. W starszych klasach gimnazjalnych, z uwagi na swe zainteresowanie botaniką, postanowił zająć się farmacją. Po ukończeniu gimnazjum wyjechał do Wrocławia, gdzie uczył się zawodu w aptece asesora medycznego →Günthera. W towarzystwie tego uczonego botanika przeżył z niewielkimi przerwami 13 lat i nie tylko wiele od niego się nauczył, ale wniósł też później niemały wkład do jego prac naukowych. W interesach podróżował często do Pragi oraz do Wiednia, gdzie, korzystając z okazji, słuchał wykładów z farmacji i botaniki.

W roku 1824 został aptekarzem w Opolu (Oppeln). W tym samym roku opublikował z →Wimmerem i Güntherem pracę „Enumeratio stirpium phanerogamarum”, a w latach 1827 i 1829 wydał wraz z Wimmerem dzieło „Flora Silesiae”. W latach, w których mieszkał i pracował w Opolu, kolekcjonował z zapalem skamieniałości z utworów kredowych okolic Opola. Po śmierci żony sprzedał w roku 1840 aptekę w Opolu i przeniósł się z powrotem do Wrocławia, głównie w tym celu, by móc bez przeszkód kontynuować swoje badania botaniczne. Ich owocem była publikacja przygotowywanego już od dłuższego czasu opracowania flory Górnego Śląska.

Przez szereg lat Grabowski był aktywnym członkiem Sekcji Botanicznej Śląskiego Towarzystwa Kultury Ojczyстей, w ramach której wraz z Wimmerem stworzył podstawy Zielnika Śląskiego. W roku 1841 został sekretarzem Sekcji Botanicznej, jednakże nie było dane sprawować mu tej funkcji zbyt długo. Zlekceważone początkowo przeziębienie miało poważne następstwa, w wyniku których zmarł 1 października 1842 roku.

Ważniejsze prace:

- 1824 – Enumeratio stirpium phanerogamarum, quae in Silesia sponte proveniunt. Vratislaviae [mit J. Ch. Günther und F. Wimmer].
- 1827 – Flora Silesiae I. Vratislaviae [mit F. Wimmer].
- 1829 – Flora Silesiae II. Vratislaviae [mit F. Wimmer].
- 1829 – Flora Silesiae III. Vratislaviae [mit F. Wimmer].
- 1836 – Correspondenz über das häufige Vorkommen des *Senecio vernalis* in Schlesien. *Flora* 19.
- 1836 – Nachträge zu dem systematischen Verzeichnis von Rohrer und Mayer. *Ibid.*
- 1840 – Flora von Oberschlesien und dem Gesenke. Breslau.
- 1841 – Über einige Arten der oberschlesischen Flora. *Übers. Arb. Schl. Ges. vaterl. Kultur.*
- 1842 – Über Waldwolle, welche in Zuckmantel aus Kiefern- und Fichtennadeln gewonnen wird. *Ibid.*

Źródła:

1842. Schl. Prov. Blätt. 116. S. 362-363.

Goepfert H. R. 1835. Über die Bestrebung der Schlesier, die Flora der Vorwelt zu erläutern. Schl. Prov. Blätt. 100. S. 212.

Nowack K. G. 1836. Schlesische Schriftsteller-Lexikon 1. S. 55-57.

Rostański K. 1963. Historia Zielnika Instytutu Botanicznego Uniwersytetu Wrocławskiego. Acta Univ. Wratisl. 14. S. 286.

Gravenhorst Johann Ludwig (1777-1857)

Pierwszy profesor zoologii Uniwersytetu Wrocławskiego

Urodził się 14 listopada 1777 roku w Brunszwiku, gdzie jego ojciec dorobił się znacznego majątku jako właściciel browaru. W miejscowym Katharinen-Gymnasium uczył go radca dworu Hellwig, zaś w Collegium Carolinum – profesor Knoch, w związku z czym już w bardzo młodych latach miał za przewodników dwóch słynnych ówczesnych entomologów. Choć początkowo zamierzał zostać prawnikiem, i w tym kierunku rozpoczął w roku 1797 studia na Uniwersytecie w Helmstadt, po trzech semestrach przeniósł się do Getyngi, gdzie podjął studia przyrodnicze m.in. pod kierunkiem Johanna Friedricha Blumenbacha. Poza entomologią zajmował się tu również innymi gałęziami zoologii oraz mineralogią i botaniką, a ponadto został członkiem rozkwitającego pod kierownictwem Gmelina Göttingische Physicalische Gesellschaft.

W roku 1801 powrócił do Helmstadt, gdzie uzyskał stopień doktora filozofii i magistra sztuk wyzwolonych. Następnie udał się do Brunszwiku, by na podstawie zbiorów miejscowych entomologów napisać monografię kusakowatych (*Staphylinidae*). Rok później wyjechał do Paryża, gdzie obejrzał zbiory Muzeum Historii Naturalnej i nawiązał osobiste kontakty z Georgesem Cuvierem, Antoinem Olivierem, Pierrem Latreillem, Adolphem Brongniartem i Anzelmem Gaëtenem Desmarestem. Po powrocie do Brunszwiku, dzięki zakupowi często przytaczanych w dziełach duńskiego zoologa Jana Fabriciusa zbiorów entomologicznych i ornitologicznych zegarmistrza Mauerhoffa z Hannoveru oraz zbiorów ryb, gadów i muszli chirurga Lampe z Hannoveru, stał się właścicielem jednego z większych gabinetów przyrodniczych w Niemczech.

W roku 1805 habilitował się na Uniwersytecie w Getyndze i tam też w roku 1809 mianowany został profesorem nadzwyczajnym i drugim dyrektorem Muzeum Zoologicznego. Rok później, jako profesor zwyczajny, objął Katedrę Zoologii we Frankfurcie nad Odrą. Wykładał tu również mineralogię i botanikę, a ponadto pełnił obowiązki dyrektora ogrodu botanicznego. W roku 1811 powołany został na Katedrę Zoologii we Wrocławiu. Tu w roku 1814 ze zbiorów Leopoldyny, Viadriny i własnej kolekcji, sprzedanej Uniwersytetowi Wrocławskiemu za dożywotnią rentę, utworzył muzeum zoologiczne.

Prowadził badania bezkręgowców, spośród których opisał m.in. szereg nowych gatunków koralowców, czym zapoczątkował długoletnie badania tych zwierząt w ośrodku wrocławskim. Był światowej sławy specjalistą w dziedzinie błonkówek, zwłaszcza rodziny gąsieniczników (*Ichneumonidae*); interesował się również chrząszczami. Oprócz prac o charakterze ściśle naukowym publikował też podręczniki, książki o charakterze popularnym i przewodniki po muzeach.

W roku akademickim 1828/29 był rektorem Uniwersytetu Wrocławskiego, w roku 1832/33 – dziekanem Wydziału Filozoficznego. W uznaniu jego zasług mianowany został w roku 1830 królewskim tajnym radcą dworu, w roku 1846 odznaczony został Czerwonym Orłem IV Kl., a w roku 1851, w 50 rocznicę doktoratu, nadano mu doktoraty honoris causa Uniwersytetu w Getyndze i Wydziału Medycznego Uniwersytetu Wrocławskiego oraz Order Czerwonego Orła

III Kl. Od roku 1818 był, nosząc przydomek „Empedokles IV”, członkiem Leopoldyńsko-Karolińskiej Akademii Przyrodników (Matrikel No. 1079), a ponadto był członkiem 20 innych towarzystw przyrodniczych w Niemczech, Włoszech, Francji i Anglii, z których osiem nadało mu członkostwo honorowe. Zły stan zdrowia już w latach 1825-26, a następnie w latach 1840-42 uniemożliwił mu pełnienie obowiązków akademickich. W roku 1853 został z nich, z uwagi na stan zdrowia zwolniony. Zmarł 14 stycznia 1857 roku we Wrocławiu.

Wybrane prace:

- 1801 – *Conspectus historiae entomologiae, imprimis systematum entomologicorum*. Helmstädt.
1802 – *Coleoptera microptera Brunsvicensia*. Braunschweig.
1804 – *System der Natur*. Braunschweig und Helmstädt.
1806 – *Monographia coleopterorum micropterorum*. Göttingen.
1807 – *Vergleichende Übersicht des Linnéischen und einiger neueren zoologischen Systeme*. Göttingen.
1815 – *Monographia Ichneumonum pedestrium*. Leipzig.
1815 – *Handbuch der Anorganognosie*. Leipzig.
1816 – *Die anorganischen Naturkörper nach ihren Verwandtschaften und Übergängen betrachtet und zusammengestellt*. Breslau.
1817 – *Grundzüge der systematischen Naturgeschichte für seine Zuhörer entworfen*. Breslau.
1819 – *Conspectus generum et familiarum Ichneumonidum*. *Nov. Acta Acad. Nat. Cur.* 9 [mit Ch. G. D. Nees von Essenbeck].
1820 – *Monographia Ichneumonum pedemontanae regionis*. *Mem. d. Reale Acad. d. Sc. di Torino* 24.
1823 – *Hellwigia* – novum insectorum genus. *Nov. Acta Akad. Nat. Cur.* 11.
1829 – *Ichneumonologia Europaea*. 3 T. Vratislaviae.
1829 – *Deliciae Musei Zoologici Vratislaviensis*. Vratislaviae.
1831 – *Tergestina* oder Beobachtungen und Untersuchungen über einige bei Triest im Meere lebende Arten der Gattung *Octopus*, *Doris*, *Pinna*, *Ascida*, *Serpula*, *Echinus*, *Asterias*, *Ophiura*, *Holothuria*, *Actinia*, *Caryophyllia*, *Actinotus*. Breslau.
1832 – *Das Zoologische Museum der Universität Breslau*. Breslau.
1833 – *Einiges aus der Infusorien-Welt*. *Nov. Acta Akad. Nat. Cur.* 16.
1838 – *Beiträge zur genaueren Kenntnis einigen Eidechsenarten*. *Ibid.* 18.
1841 – *Beobachtungen über die Verwandlung einiger Schildkäfer (Cassida)*. *Ibid.* 19 [mit H. Schoitz].
1843 – *Vergleichende Zoologie*. 2 T. Breslau.
1844 – *Naturgeschichte der Infusionsthierchen*. Breslau.
1845 – *Das Tierreich nach dem Verwandtschaften und Übergängen in den Klassen und Ordnungen dargestellt*. Breslau und Oppeln.
1846 – *Über Staphylinus olens und dessen nächste Verwandte*. *Übers. Arb. Schl. Ges. vaterl. Kultur*.
1848 – *Über die Anomalien in der Fortpflanzungs- und Entwicklungs-Geschichte der Gelenkfüssler*. *Ibid.*
1851 – *Über die im zoologischen Museum der Universität Breslau befindlichen Wirtelschleichen (Pseudosaura), Kruppelfüssler (Brachypoda) und einige andere, denselben verwandte Reptilien aus den Zünftender Schleichen und Dickzüngler*. *Nov. Acta Akad. Nat. Cur.* 23.

Źródła:

Carus J. V. 1879. Allg. Deutsche Biogr. 9. S. 616.

Letzner K. 1857. Jber. schles. Gesel. vaterl. Kultur 35. S. 111-115.

Nowack K. G. 1838. Schlesische Schriftsteller-Lexicon. Breslau. H. 2. S. 47-50.

Pater M. 1997. Historia Uniwersytetu Wrocławskiego do roku 1918. Wrocław. S. 83, 138, 203, 204, 218, 230.

Pax F. 1921. Die Tierwelt Schlesiens. Jena. S. 12 (portret).

Wiktor J. 1997. Muz. Przyn. Uniw. Wrocł. S. 9-10, 42, 57-58, 100.

Grube Adolph Eduard (1812-1880)

Ekspert w dziedzinie badań wieloszczetów

Urodził się 18 maja 1812 roku w Królewcu (Königsberg), gdzie, po ukończeniu w roku 1830 ze świadectwem I stopnia Collegium Fridericianum, wstąpił na uniwersytet. Już w szkole średniej nauczyciel Bulack wzbudził w nim zainteresowanie historią naturalną i zachęcił go do zbierania okazów przyrodniczych. Na uniwersytecie do tego stopnia przyciągnęły jego uwagę wykłady Karla Ernsta Baera z anatomii porównawczej, że zaprzagnął poświęcić się tej słabo jeszcze wówczas rozwiniętej dziedzinie nauk przyrodniczych. O tym, że zapowiadał się już wówczas na wybitnego uczonego, świadczyć może nagroda, którą otrzymał za pracę o układzie naczyńniowym żab.

W lutym 1834 roku uzyskał stopień doktora filozofii, po czym, dla poszerzenia swej wiedzy, wyruszył w podróż naukową do Włoch i na Sycylię, gdzie na miejscu badał faunę Morza Śródziemnego. W roku 1836 powrócił do Królewca i tam rok później habilitował się w zakresie zoologii, anatomii porównawczej i ogólnej historii naturalnej, zaś w roku 1843 mianowany został profesorem nadzwyczajnym tych dziedzin. Ożenił się w tym czasie z Józefiną Schäfer, córką fabrykanta z Warszawy, która uważała się za Polkę. W roku 1844 objął dopiero co ustanowioną profesurę zoologii na Uniwersytecie w Dorpacie (Tartu) w Estonii, gdzie zasłynął jako wybitny dydaktyk. Do jego uczniów należeli tu m.in. Konstanty Górski, późniejszy profesor zoologii warszawskiej Akademii Medyko-Chirurgicznej i Benedykt Tadeusz Dybowski, późniejszy wybitny badacz Syberii.

Chociaż władze rosyjskie nie miały zastrzeżeń do jego nominacji, ciągnęło go z powrotem do Niemiec, więc gdy po śmierci →prof. Gravenhorsta zaproponowano mu stanowisko dyrektora Muzeum Zoologicznego i profesora Katedry Zoologii Uniwersytetu Wrocławskiego, przyjął tę propozycję z radością. Pod jego zarządkiem Muzeum Zoologiczne stało się jednym z najbogatszych w zbiory muzeów środkowoeuropejskich. Wzbogaciło się wówczas m.in. o zbiór wieloszczetów z Filipin zebrany przez prof. K. Sempera, zbiór pajęczaków z Syberii i krajów nadbałtyckich oraz zachowany jeszcze częściowo zbiór 234 gatunków ptaków z Jawy, Borneo i Nowej Gwinei, które zebrał uczeń Gravenhorsta, dr H. A. Bernstein. Liczne materiały przywoził sam Grube z podróży po krajach śródziemnomorskich. W podróży do Triestu i Quarnero towarzyszył mu jego były student z Dorpatu, Dybowski, z którym łączyła go serdeczna przyjaźń.

Na prośbę Grubego w roku 1864 w sprawie Dybowskiego, który stanął przed sądem jako współpracownik Rządu Narodowego, interweniował u cara kanclerz Bismarck, co spowodowało zamianę kary śmierci na 12-letnią zsyłkę (liczne okazy w dowód wdzięczności przesyłane Grubemu przez Dybowskiego z Syberii zachowały się do dziś w Muzeum Przyrodniczym we Wrocławiu). Powstanie styczniowe miało dla Grubego również wymiar osobisty, gdyż za przemycanie ludzi z Prus do oddziałów powstańczych w Królestwie Polskim stanął przed sądem wojennym jego syn, Oskar, podoficer armii pruskiej.

Zainteresowania naukowe Grubego obejmowały prawie wszystkie, poza pierwotniakami, grupy bezkręgowców, jednak światową sławę zdobył jako specjalista od wieloszczetów. Opisał ok. 800 nowych dla nauki gatunków bezkręgowców, w tym co najmniej 500 gatunków wielo-

szczetów (Muzeum Przyrodnicze we Wrocławiu przechowuje 235 typów opisowych). Był autorem ponad 100 prac.

We Wrocławiu szczególnie przyjazne więzy łączyły go z →prof. Roemerem, który ożenił się ze szwagierką Grubego, Katarzyną Schäfer. W roku akademickim 1863/64 Grube pełnił funkcję rektora Uniwersytetu Wrocławskiego, zaś w latach 1859/60 i 1879/80 – funkcję dziekana Wydziału Filozoficznego. Był niezwykle aktywnym członkiem przyrodniczej sekcji Śląskiego Towarzystwa Kultury Ojczyzny i wielu innych towarzystw naukowych, w tym również Leopoldyńsko-Karolińskiej Akademii Przyrodników, do której przyjęty został w październiku 1841 roku (Matrikel No. 1492), przyjmując przydomek „Savinjy”. Zmarł 23 czerwca 1880 roku we Wrocławiu. Jego nazwisko upamiętnione zostało m.in. przez Benedykta Dybowskiego, w nazwie odkrytego przez niego nowego gatunku liścionoga – *Chirocephalus grubei*.

Wybrane prace:

- 1840 – Actinien, Echinodermen und Würmer des Adriatischen und Mittelmeeres. Königsberg.
1846-1863 – Beschreibungen neuer oder wenig bekannter Anneliden. I-VI. *Arch.Natg.* 12, 14, 21, 26, 29.
1856-1857 – Annulata Örstediana. I-III. *Vidensk. Medel. Dansk. Natur. Forening Kobenhavn.*
1859 – Verzeichnis der Arachnoiden Liv-, Kur- und Estlands. *Arch. Naturkund. Liv. Est. Kur.l.*
1860 – Für Schlesien neue Vögel. *Jber. schl. Ges. vaterl. Kultur* 37.
1861 – Beschreibungen neuer, von den Herren L. v. Schrenck, Maack, C. v. Ditmar u. a. im Amurlande und in Ostsibirien gesammelter Araneiden. *Bull. Acad. Imp. Sci. St. Petersburg, 4.*
1864 – Die Insel Lussin und ihre Meeresfauna. Breslau.
1864 – Mitteilungen über *Ardea purpurea*, *Ardeola ralloides* und *Phalacrocorax carbo*. *Jber. schl. Ges. vaterl. Kultur* 41.
1864 – Die Crustaceenfauna des adriatischen und Mittelmeeres. *Ibid.*
1865 – Über einige Seesterne des Breslauer Museums. *Ibid.* 42.
1865 – *Branchipus stagnalis* L. und *Apus cancriformis* Latr. auf der Viehweide bei Breslau. *Ibid.*
1867 – Über einige dem Zool. Museum in Breslau geschenkten ostindischen Reptilien. *Ibid.* 44.
1867 – Über *Cyprinus striatus* und *Abramis leuckarti*, zwei schlesische Fische. *Ibid.*
1868 – Über mehrere Seeigel (*Asthenosoma varium* n. sp.). *Ibid.* 45.
1868 – *Estheria tetracera* Kryn. Gefunden bei Breslau. *Ibid.*
1868 – Über das Vorkommen von *Branchipus grubei* Dyb. bei Breslau. *Ibid.*
1869 – Pantopoden in der Sammlung der Breslauer Zool. Museums. *Ibid.* 46.
1869 – Einige vom zoologischen Museum in Breslau erworbene auffalend gebildete oder seltene Eidechsen aus Neuolland. *Ibid.*
1869 – Über die Phyllopoden mit zweiklappiger Schale. *Ibid.*
1870 – Über eine in der Oder gefundene Alse, *Clupea alosa* L., für die schlesische Fauna neu. *Ibid.* 47.
1871 – Über die schlesische Arachnidenfauna. *Ibid.* 48.
1878 – Annulata Semperiana. *Mem. Acad. Imp. Sci. St. Petersburg, 25.*
1880 – Das Brüten der Möven auf dem Kunitzer See. *Jber. schl. Ges. vaterl. Kultur* 56.

Źródła:

1880. Jber. Schl. Ges. vaterl. Kult. 58. S. 279-281.

Brzęk G. 1981. Benedykt Dybowski. Życie i dzieło. Lublin. S. 22, 23, 31, 33-35, 55, 65.

Hess W. 1904. Allg. Deutsche Biogr. 49. S. 575.

Pater M. 1997. Historia Uniwersytetu Wrocławskiego do roku 1918. Wrocław. S. 204, 272.

Wiktor J. 1997. Muz. Przyr. Uniw. Wrocł. S. 10-12, 43, 59-60, 100.

Portret ze zbiorów Archiwum Uniwersytetu Wrocławskiego.

Günther Johann Christian (1769-1833)

Znawca śląskiej flory i śląskich źródeł mineralnych

Urodził się 10 października 1769 roku w rodzinie Georga Gottfrieda Günthera, dworskiego i miejskiego aptekarza w Jaworze (Jauer). Po ukończeniu nauki w szkole kierowanej przez rektora Bormanna został w wieku 16 lat praktykantem w aptece swego ojca. Poddany tu surowemu rygorowi uczył się nie tylko fachowej wiedzy, ale i posłuszeństwa, skromności, obowiązkowości i zamiłowania do porządku. Gdy na okres jednego roku wyjechał do Wrocławia, by uczyć się w aptece swego stryja, Kochlera, prócz sympatii i zaufania swego nowego opiekuna zdobył również wiedzę niezbędną do zdania pierwszego egzaminu.

Przez następne dwa lata pracował jako pomocnik aptekarski w Dreźnie, później, w roku 1792, trafił do renomowanego zakładu wychowawczego tajnego radcy Hermbstädta w Berlinie, gdzie z zapałem przyswajał sobie wiedzę z zakresu botaniki, mineralogii i chemii. W okresie tym zawarł znajomość z Alexandrem von Humboldem i wybitnym botanikiem Wildenowem. Od roku 1793 praktykował u swego krewnego Maiera, dworskiego aptekarza w Szczecinie. Maier miał dość bogaty, ale niestarannie prowadzony gabinet przyrodniczy, w którym Günther mógł do woli wprawiać się w segregowaniu i oznaczaniu okazów, szczególnie roślin. Po upływie dwóch i pół roku wyruszył w podróż po górach Harzu, skąd przez Saksonię i Rudawy wrócił do Wrocławia.

Po roku poddał się drugiemu egzaminowi, a uzyskawszy w październiku 1796 roku aprobatę, z początkiem roku 1797 przejął aptekę wuja, Johanna Günthera. Po dwóch latach mianowany został asesorem Królewskiego Kolegium Medycznego. W poczet swoich członków przyjęło go Towarzystwo Botaniczne w Ratyzbonie, Towarzystwo Przyrodnicze w Lipsku i Związek Aptekarzy Północnych Niemiec. Był też jednym z pierwszych członków Śląskiego Towarzystwa Przyrodniczego, przemianowanego później na Śląskie Towarzystwo Kultury Ojczyzny.

Jako przyrodnik zajmował się różnymi dziedzinami nauk przyrodniczych, w młodości pociągały go najbardziej ornitologia i entomologia, później rozgłos zdobył sobie analizami wód źródeł mineralnych Śląska i badaniami mineralogicznymi, jednak najwięcej uwagi przez całe życie poświęcał botanice, w obrębie której najbardziej interesowały go słabo jeszcze wówczas poznane rośliny zarodnikowe. Badania paproci, mchów i grzybów prowadził przez szereg lat w towarzystwie Starkego, Seligera i Ludwiga, zaś zainteresowaniu porostami zawdzięczał wieloletnią przyjaźń z →Flotowem. Zajmował się też uprawą wielu gatunków roślin, których nasiona sprowadzał z najsłynniejszych ogrodów botanicznych Europy, a na temat rezultatów hodowli pisał wiele w listach do wspomnianego wyżej pastora Starke, wybitnego botanika z Czernicy (Gross Tschirnau) koło Góry (Guhrau).

Od roku 1810 wiele uwagi poświęcał zagadnieniu całościowego opracowania flory Śląska i w związku z tym, początkowo przy współpracy E. Schummela, później zaś →H. Grabowskiego i →F. Wimmera, publikował od roku 1811 zbiory zielnikowe roślin śląskich. Był też współautorem wydanego wspólnie z Grabowskim i Wimmerem katalogu śląskich roślin nasiennej. Opracowanie śląskiej flory wymagało licznych wycieczek, których trasy początkowo obejmowały

mowały obszar Śląska, później zaś rozciągnęły się również na Karpaty aż po Babią Górę. Po utworzeniu w roku 1811 Uniwersytetu Wrocławskiego Günther nawiązał przyjacielskie kontakty z jego profesorami, zwłaszcza z →Linkiem, któremu dostarczył wielu roślin do zakładanego przez niego Ogrodu Botanicznego i Johannem Gottliebem Schneiderem, który wysoko ocenił jego wiedzę i przyczynił się do nadania mu w roku 1816 przez Fakultet Filozoficzny tytułu doktora filozofii honoris causa.

Do 40 roku życia Günther cieszył się dobrym zdrowiem, później jednak coraz częściej dokuczały mu ataki podagry, która ostatecznie doprowadziła do zupełnego paraliżu nóg. Mimo tych dolegliwości kontynuował wycieczki botaniczne aż do końca swego życia, podróżując powozem w towarzystwie swych młodszych kolegów. Zmarł 18 czerwca 1833 roku we Wrocławiu. Jego nazwisko upamiętnili Sprengel i Pohl w opisanym przez siebie nowym gatunku pięciornika – *Potentilla güntneri*. Liczne arkusze jego „Herbarium vivum” zachowały się do dziś w zbiorach zielnikowych Instytutu Botanicznego Uniwersytetu Wrocławskiego.

Ważniejsze prace:

- 1806 – Über einen Versuch des Kupferstechers Endler, mit Krummendorfer Marmor Notenabdrücke zu verfertigen. *Verh. Schl. Ges. Bd. 1. H. 1.*
- 1811-1829 – Herbarium vivum, plantas in Silesia indigenas exhibens. Cent. I-XV. Vratislaviae.
- 1824 – Ennumeratio stirpium phanerogamarum quae in Silesiae sponte proveniunt. Vratislaviae [mit H. Grabowski und F. Wimmer].
- 1830 – Über ein Stück der bei Rosenberg gefundenen Braunkohle. *Bull. Naturwiss. Sect. 1-4.*

Źródła:

- Nowack K. G. 1836-1843. Schlesisches Schriftsteller-Lexikon. H. 5. Breslau. S. 54-56.
- Rostański K. 1963. Historia Zielnika Instytutu Botanicznego Uniwersytetu Wrocławskiego. *Acta Univ. Wratisl.* 14. S. 283, 287, 295.
- Schummel J. G. 1801. *Breslauer Almanach für den Anfang des neunzehnten Jahrhunderts.* Breslau. S. 206-207.
- Wimmer F. 1834. *Schl. Prov. Blätt.* 99. S. 36-47.

Portret z: Grabowski H., Wimmer F. *Flora Silesiae* Bd. 2. Breslau. 1828.

Henel von Hennenfeld Nikolaus (1582-1656)

Wybitny fizjograf śląski

Znany jest też pod zlatynizowanym imieniem Heneliusz (Henelius). Urodził się w Prudniku (Neustadt) 11 stycznia 1582 roku. Jego ojciec, Stephan Henel, był pastorem w Wesolej (Wesola), a następnie w Prudniku, gdzie ożenił się z córką pisarza miejskiego, Anną Kühn. Wcześniej posłany do szkoły Nikolaus Henel uczył się pilnie, a zachęcany przez rektora Caspara Neandera z Ząbkowic (Frankenstein), szybko zaczął pisać prozą i wierszem rozprawy w języku greckim. Neander został jednak usunięty ze swego stanowiska, a po jego odejściu Henel przeniósł się do Opawy (Troppau), gdzie Daniel Staude nauczył go podstaw logiki.

W 14 roku życia Henel rozpoczął naukę w Gimnazjum św. Elżbiety we Wrocławiu, którego nauczyciele znani byli jako wybitni znawcy języków klasycznych, dzięki czemu Henel opuścił szkolne mury biegle władając łaciną i greką. Gdy skończył 18 lat, ojciec postanowił wysłać syna na uniwersytet i z zaprzyjaźnionym kupcem wysłał go do Lipska, skąd jednak już wkrótce Henel przeniósł się do Jeny. Rozpoczął tam studia medyczne, ale za namową i przykładem przyjaciela, Matthiasa Bilitzera z Bielska, przeniósł się na Fakultet Prawniczy, którego ozdobą był wówczas popularny wśród studentów Nikolaus Reuffner z Lwówka Śląskiego (Löwenberg).

W roku 1602 Henel z powodu śmierci ojca musiał zrezygnować z dalszych studiów i powrócić do domu. Chciał ukończyć studia we Frankfurcie nad Odrą, ale nie pozwalał mu na to brak środków. Wówczas to doktor Daniel Rindfleisch z Wrocławia polecił go Nikolausowi Rehdigerowi jako kandydata na nauczyciela jego synów. Henel przyjął propozycję z wdzięcznością, zaś jego pracodawca polubił go, wiódł z nim uczone rozmowy, traktował jak własnego syna i udostępnił mu swą bogatą bibliotekę, dzięki której mógł Henel kontynuować naukę. Po czterech latach rada miejska Prudnika zaproponowała mu stanowisko rektora w nowo utworzonym gimnazjum, jednak w tym samym czasie otworzyła się przed nim perspektywa kilkuletniej podróży po Europie z synami Rehdigera, w związku z czym zrezygnował z propozycji. Jego podróż po Niemczech, Holandii, Francji i Włoszech trwała 3 lata, a w jej trakcie, we wrześniu 1610 roku, zatrzymawszy się na dłuższy czas w Orleanie, uzyskał tam stopień doktora prawa.

Jeszcze przed jego powrotem do Wrocławia typowany był jako kandydat na radcę sądu apelacyjnego w Pradze, oferta jednak przepadła i po powrocie nie miał widoków na żadną odpowiednią posadę. Korzystając z gościnności Rehdigera napisał w roku 1612 dwa dzieła, które zapewniły mu uznanie. Pierwszym z nich była „Silesiographia” omawiająca narodowość, przyrodę, miejscowości, styl życia, zajęcia i podział społeczny oraz ustrój, administrację i sądownictwo Śląska. W dziele tym, jako jeden z pierwszych uczonych, obok →Caspara Schwenckfelda, zajął się badaniami geograficzno-przyrodniczymi Śląska, traktując tę krainę jako odrębną jednostkę geograficzną i polityczną. W jego drugim rozdziale zamieścił barwny opis śląskiej flory, wymienił również spotykane na Śląsku zwierzęta, głównie kręgowce, oraz bogactwa mineralne. Drugim dziełem była „Breslographia” zawierająca opis i historię Wrocławia. Obydwa dzieła ukazały się w 1613 roku, w którym Henel osiedlił się we Wrocławiu. Sławę swoją ugrun-

tował wydanymi w latach 1615-16 trzema księgami łacińskich epigramów poświęconych najbardziej znanym osobistościom jego epoki. Adresatami dedykacji tych ksiąg byli Andrzej Kochcicki, Nikolaus Rehdiger, →książę Georg Rudolf i Wenzel von Rothkirch.

Spotykając się jedynie z obietnicami ze strony księcia brzeskiego Johanna Christiana i nie mogąc w dalszym ciągu znaleźć odpowiedniego stanowiska, przyjął Henel w roku 1618 posadę pisarza obwodu ziębicko-ząbkowickiego, którą zaproponował mu baron Nikolaus von Burghaus, starosta księstwa ziębickiego i prezydent cesarskiej kamery dla Górnego i Dolnego Śląska. Odtąd żył w Ząbkowicach (Frankenstein), gdzie kupił dom i ożenił się z Anną Partisch, która urodziła mu trójkę dzieci. Posada pisarza, a później prokanclerza wiązała się z licznymi obowiązkami, których ciężar zwiększała dodatkowo tocząca się właśnie wojna trzydziestoletnia. Mimo propozycji przejścia na służbę księcia brzeskiego Johanna Christiana i księcia legnickiego Georga Rudolfa, Henel pozostał na swym stanowisku, za co cesarz nagrodził go w roku 1631 tytułem radcy. W roku 1632 przeniósł się wraz z rodziną do Wrocławia i tylko od czasu do czasu bywał w Ząbkowicach, gdzie jego dom uległ zniszczeniu.

Gdy zmarł wrocławski syndyk, Reinhard Rose, Henela wybrano na jego następcę, którym pozostał aż do śmierci. Przysięgę złożył w czerwcu 1639 roku, a w uznaniu swej pracy na stanowisku syndyka otrzymał w roku 1642 tytuł radcy cesarskiego i został nobilitowany otrzymując nazwisko Henel von Hennenfeld. Przez szereg lat był centralną postacią duchowego życia Wrocławia. Słaby stan zdrowia, ciężkie czasy w których przyszło mu żyć, długoletnia wojna i częste zarazy nadawały z upływem lat jego twórczości, zwłaszcza poezji, coraz bardziej religijny charakter. Z wiekiem pracował coraz wolniej i poza okazjonalnymi pismami opublikował już tylko w roku 1621 dzieło o rzymskich prawodawcach. Po śmierci pierwszej żony ożenił się w roku 1643 z Kunegundą Jessensky, która urodziła mu córkę i pielęgnowała go w ostatnich latach jego życia. Zmarł 23 lipca 1656 roku we Wrocławiu.

Po śmierci Henela dwa dzieła z jego dorobku wydał jego syn, Christian Friedrich. W rękopisach pozostała „Silesia togata” – biograficzne dzieło poświęcone wybitnym postaciom Śląska, nad którym pracował przez wiele lat, oraz rozszerzone wersje jego „Breslographii” i „Silesiographii”, która wydana została w roku 1704 pod tytułem „Silesiographia Renovata”.

Ważniejsze prace:

- 1613 – *Silesiographia, hoc est: Silesia delineatio brevis et succineta. Francofurti.*
- 1613 – *Breslo-Graphia, hoc est: Vratislaviae Silesiorum metropoleos nobilissimae delineatio brevissima. Francofurti.*
- 1615 – *Epigrammatum, que vel amici causa et ultro, vel amicorum etiam rogatu aliquando fecit liber I. Olsnae.*
- 1615 – *Epigrammatum liber ad Georgium Rudolfum ducem. Bregae.*
- 1616 – *Epigrammatum liber ad Wenceslaum a Rothkirch. Olsnae.*
- 1616 – *Rhedigeromnema sive de vita magnifici, strenui ac nobilissimi Domini Dn. Nicolai Rhedigeri. Bethaniae ad Oderam.*
- 1641 – *De Veteribus Jureconsultis, e quorum legibus Justitiae Romanae Templum aedificatum est Commentarius. Lipsiae.*
- 1658 – *Otium Vratislaviense hoc est Variarum observationum ac commetationum liber. Jenae.*
- 1660 – *Tractatus de Jure Dotalitii cum mantissa de Communione bonorum inter Conjugis. Francofurti et Lipsiae.*

1704 – Silesiographia Renovata necessariis scholiis observationibus et indice auctus,
Wratislaviae et Lipsiae.

Źródła:

1735. Zedlers Universal-Lexikon. Leipzig und Halle. Bd. 12. S. 1363-1364.

Grünhagen C. 1880. Allg. Deutsche Biogr. 11. S. 737.

Janczak J. 1958. Sobótka 13. S.207-221.

Kowalska K. 1987. Śl. Biol. Pol. S. 206.

Markgraf W. 1891. Zeitschr. Ver. Gesch. Schles. XXV. S. 1-41.

Peuker J. G. 1788. Kurze Nachrichten der vornehmsten schlesischen Gelehrten. Grottkau. S. 45-51.

Portret z: Nicolai Henelii ab Hennefeld Jcti Tractatus de Jure Dotalitii cum mantissa de Communione bonorum inter Conjugis. Francofurti et Lipsiae, 1660.

Henschel August Wilhelm Eduard Theodor (1790-1856)

Botanik i badacz historii śląskiego przyrodoznawstwa

Urodził się 20 grudnia 1790 roku we Wrocławiu, w rodzinie wybitnego żydowskiego lekarza i humanisty Eliasa Henschla. Początkowo uczył się w Wilhelmsschule, później uczęszczał do Gimnazjum Fryderyka, a w końcu do Gimnazjum św. Elżbiety, gdzie znacząco wpłynął na niego Fülleborn. Już od 13 roku życia interesował się botaniką i studiował zbiory zielnikowe swojego ojca, później założył własny zielnik, któremu wiele uwagi poświęcał przez całe swe życie.

W 15 roku życia przyjęty został do ówczesnego wrocławskiego Collegium Medico-Chirurgicum, gdzie studiował medycynę, zwłaszcza anatomię i fizjologię. W roku 1807 wyjechał do Berlina i kontynuował tam studia w Ober-Colegium Medicum pod kierunkiem m.in. Autenrietha. Dwa lata później udał się do Heidelbergu, gdzie bliższe kontakty nawiązał zwłaszcza z Schelverem, którego wykłady ukształtowały jego poglądy przyrodnicze. Po roku powrócił do Berlina, gdzie na założonym właśnie uniwersytecie studiował dalej medycynę pod kierunkiem Reila, Hufelanda, Horna i Gräfege, a jednocześnie uczęszczał na wykłady filozoficzne i historyczne Fichtego, Schleiermachersa, Niebuhra i Wolfa.

Gdy w roku 1811 powstał Uniwersytet Wrocławski, powrócił do rodzinnego miasta i pod kierunkiem →Linka, Berendsa oraz →Steffensa ukończył studia, uzyskując w marcu 1813 roku stopień doktora medycyny na podstawie dysertacji „De asthmatis millari et anginae polyposae diversitate”. Pracował już wówczas jako asystent swego ojca, a jego wiedza medyczna i umiejętności już wkrótce wystawione zostały na ciężką próbę, gdy w latach 1813-1814 w armii pruskiej wybuchła epidemia tyfusu. Choć zarówno wówczas, jak i później często niósł pomoc chorym i cierpiącym, właściwym miejscem, w którym mógł w pełni wykorzystać swoją rozległą wiedzę i umiejętność obserwowania przyrody, była katedra.

W październiku 1816 roku habilitował się na Uniwersytecie Wrocławskim na podstawie pracy „Über die Natur der Pflanzen im Vergleich zu den übrigen Organismen”. Przejście w roku 1820 na chrześcijaństwo ułatwiło mu otrzymanie rok później profesury nadzwyczajnej, profesorem zwyczajnym został zaś w roku 1832. Kilkakrotnie był dziekanem Wydziału Medycznego, a w roku akademickim 1852/53 pełnił obowiązki rektora Uniwersytetu Wrocławskiego. Jego wykłady obejmowały takie przedmioty, jak semiotyka, diagnostyka, historia medycyny, encyklopedia medycyny, materia medica, patologia ogólna, a także anatomia i fizjologia roślin, naturalne rodziny roślin i inne działy botaniki.

Poprzez eksperymenty botaniczne doszedł do wniosku, że kwiaty męskie badanych gatunków nie odgrywają żadnej roli w procesie rozmnażania, w związku z czym pojęcie płci, niezwykle istotne u wyższych zwierząt, jest całkowicie sprzeczne z naturą roślin. Wnioski płynące z badań opublikował w roku 1820. Zawierająca je książka spotkała się początkowo z życzliwym przyjęciem, zwłaszcza ze strony Goethego, później jednak, w związku z szybko następującymi po sobie odkryciami Browna, Brongniarta i Schleidena, poddana została miazdzącej krytyce, w wyniku której Henschel nie opublikował już nigdy żadnej pracy botanicznej. Zajmował się odąd głównie uzupełnianiem i porządkowaniem (według stworzonego przez siebie naturalnego systemu) swego zielnika, który stopniowo stał się najlepiej zorganizowanym i najbogatszym zielnikiem w Niemczech, a rezultaty swych badań przechowywał w starannie uporządkowanych rękopisach.

Badając poglądy dawnych przyrodników na kwestię płci u roślin doszedł do historii nauk przyrodniczych – dziedziny, która ujawniła jego szczególne umiejętności i przyniosła mu sławę daleko poza granicami Śląska. Postanowił wówczas napisać obszerne dzieje tych nauk uwzględniające dzieje badań przyrodniczych na Śląsku. Nie udało mu się co prawda opracować materiałów, które zgromadził w tym celu, jednakże te wstępne prace, które zdążył opublikować, pokazują, jak poważnie traktował to zadanie. Z jego zainteresowaniem dziejami nauk przyrodniczych ściśle wiązało się zainteresowanie historią medycyny, której poświęcone było założone przez niego czasopismo „Janus, Centralmagazin für Geschichte und Literaturgeschichte der Medizin”. W latach 1846-48 było ono wydawane we Wrocławiu, później, do roku 1853, w Gotha.

Od roku 1814 Henschel należał do Śląskiego Towarzystwa Kultury Ojczyznej, w latach 1824-31 stał na czele jego sekcji botanicznej, w roku 1842 przyjęty został, przybierając przydomek „Conring”, w poczet członków Leopoldyńsko-Karolińskiej Akademii Przyrodników (Matrikel No. 1503), a prócz tego był członkiem zwyczajnym, członkiem honorowym i członkiem-korespondentem wielu innych towarzystw naukowych. Wygłaszał odczyty dla szerokiej publiczności, m.in. o znaczeniu Petrarce dla kultury europejskiej i naukowych dokonaniach Goethego. W ostatnich latach życia nasilająca się choroba zmuszała go do częstych wyjazdów do Cieplic. Zmarł 24 lipca 1856 roku we Wrocławiu. Na jego cześć Presl jednemu z rodzajów z rodziny *Lardizabaleae* nadał nazwę *Henschelia*. Swoją bogatą księgozbiór Henschel zapisał w testamencie wrocławskiej Bibliotece Studenckiej, a liczący ponad 90 tysięcy arkuszy zielnik – Śląskiemu Towarzystwu Kultury Ojczyznej. Zielnik ten, obejmujący według napisanego przez Henschla katalogu „Index herbarioli nostri” 46413 gatunków roślin europejskich i tropikalnych, w roku 1898 przekazany został Zielnikowi Ogrodu Botanicznego w zamian za zielnik śląski → Rudolfa von Uechtritza.

Wybrane prace:

- 1819 – Über berühmte Ärzte Schlesiens im 16. Jahrhundert. Breslau.
- 1820 – Von der Sexualität der Pflanzen. Breslau.
- 1821 – Dissertatio historico-botanica de Aristotele botanico philosopho. Vratislaviae.
- 1832 – Vita Rumphii, Plinii indici; accedit specimen materiae Rumphianae. Vratislaviae.
- 1833 – Mitteilung über die Auffindung von *Plantago maritima* bei Guhrau. *Übers. Arb. Schl. Ges. vaterl. Kult.*
- 1837 – Iatrologiae Silesiae specimen I., exhibens brevissimam medicorum Silesiorum saec. 13-16 notitiam, catalogo medicorum Silesiorum recentiorum adjecto. Vratislaviae.
- 1837 – Zur Geschichte der Medizin in Schlesien: die vorliterarischen Anfänge. Breslau.
- 1837 – Beiträge zur Geschichte der botanischer Gärten und der Botanik überhaupt in Schlesien im 15. und 16. Jahrhundert. Berlin.
- 1847 – De Codicibus medii aevi medicis et physicis bibliothecarum Vratislaviensium manuscriptis notitiae quaedam generalis adjecta eorundem catalogi particula prima. Vratislaviae.
- 1850 – Schlesiens wissenschaftliche Zustände im 14. Jahrhundert. Breslau.
- 1850 – Anonymi Salernitani de adventu medici ad aegrotum libellus ex compendio Salernitano seculi XI. MS. editus adj. Comment. de praxi medica Salernitana compendio et libello isto margine illustrata. Vratislaviae.
- 1853 – Francesco Petrarca, seine Bedeutung für Gelehrsamkeit, Philosophie und Religion. Breslau.

Źródła:

Cohn F. 1875. Jber. Schles. Ges. Vaterl. Kultur. 34. S. 45-48.

Graetzer J. 1889. Lebensbilder hervorragender schlesischer Ärzte. Breslau. S. 103-106.

Milde J. 1859. Bericht über des Henschelsche Herbarium. Jber. Schles. Ges. vaterl. Kultur 36. S. 69.

Nowack K. G. 1840. Schlesische Schriftsteller-Lexikon 4. S. 45-53.

Pater M. 1997. Historia Uniwersytetu Wrocławskiego do roku 1918. Wrocław. S. 201.

Rostański K. 1963. Historia Zielnika Instytutu Botanicznego Uniwersytetu Wrocławskiego. Acta Univ. Wratisl. 14. S. 285-287.

Hermann Leonhard David (1670-1736)

Badacz przyrody i dziejów okolic Masłowa

Urodził się 27 czerwca 1670 roku w Masłowie (Massel) koło Oleśnicy (Oels), w pochodzącej z Wrocławia rodzinie pastora Abrahama Hermanna, autora licznych prac o treści religijnej i heraldycznej, oraz Anny Mayer. W gimnazjum w Oleśnicy, do którego uczęszczał, należał do najlepszych uczniów. W styczniu 1680 roku przyjęty został do Gimnazjum św. Elżbiety we Wrocławiu, w którym uczył się przez następnych 8 lat.

W letnim semestrze 1691 roku rozpoczął studia teologiczne w Lipsku pod kierunkiem Friedricha, Cypriana, Schmida, Oleariusza, Carpzoza, Ittiga i Seligmanna. Ukończywszy studia w roku 1695 został koadjunktorem katechety i kaznodzieją Kościoła Zbawiciela w Oleśnicy. W roku 1698 mianowany został adiunktem ministerialnym księstwa oleśnickiego, rok później trafił do

Masłowa, gdzie został zastępcą swego postarzałego i schorowanego ojca. W tym samym roku ożenił się z Ewą Heleną Vogel z Oleśnicy, która urodziła mu dziewięć córek i jednego syna. Gdy ojciec Hermanna, mając 70 lat, zmarł w roku 1705, Hermann mianowany został masłowskim pastorem.

Liczne obowiązki, jakie ciążyły na nim w związku z tą funkcją oraz koniecznością utrzymania licznej rodziny, nie przeszkodziły mu w prowadzeniu rozległej pracy naukowej, w której koncentrował się przede wszystkim na okolicach swej rodzinnej miejscowości. Z zapałem prowadził obserwacje meteorologiczne i przyrodnicze, zbierał okazy fauny i flory, minerały i skamieniałości, a także obficie występujące w okolicy Masłowa prehistoryczne narzędzia, naczynia i urny. Większą część zgromadzonych zbiorów przechowywał u siebie w specjalnie przystosowanych do tego celu szafach, część z nich ofiarował jednak różnym kolekcjom i bibliotekom. Głównym dziełem, w którym przedstawił wyniki swych wieloletnich badań, była „Maslographia”, w której opisał i zilustrował znaleziska prehistoryczne, zwierzęta, rośliny i minerały okolic Masłowa.

Na jego poglądach przyrodniczych zaciążył poważnie duch epoki, w której przyszło mu żyć, wskutek czego koncentrował się w dużej mierze na zjawiskach kuriozalnych, opisując drobniaczowo m.in. galasy na dębach, podwójne kłosa zbóż i zniekształcenia występujące na różnych owocach i warzywach. Za skamieniałości uznawał również, tak jak i jego współcześni, dendryty i osobliwie ukształtowane kamienie, pisał o znalezionym koło Trzebnicy szkielecie „jednorozca”, z którego posiadał, jako świadectwo jego istnienia, łopatkę otrzymaną niegdyś w darze przez jego ojca, a także o „olbrzymie” z Masłowa, którego żebro udało mu się znaleźć. Zarazem jednak próbował zrekonstruować kopalnego łosia, którego szkielet znalazł w pobliżu swego domu, a gdy pisał „o starych dębach i innych drzewach”, podając ich stanowiska i wymiary, był poniekąd pionierem ochrony pomników przyrody na Śląsku.

Najbardziej cenione były jego odkrycia archeologiczne, których dokonał na ciągnących się w południowej części Masłowa pagórkach, zwłaszcza na wzgórzu Töppelberg, o którym wrocławski lekarz Georg Uber pisał już w roku 1544. Odkrycia Hermanna ściągały do Masłowa wielu tak wybitnych uczonych, jak →Caspar Neumann czy →Georg Anton Volkmann, jednak

najbardziej oddanym jego współpracownikiem i przyjacielem był ówczesny rektor wrocławskiego Gimnazjum św. Magdaleny, Christian Stieff. Poza dziełem „Maslographia” opublikował Hermann m.in. opis źródeł kwaśnej wody w Skarszynie, wspomnianą wyżej próbę rekonstrukcji kopalnego łoża, szereg artykułów we wrocławskim „Sammlungen von Natur und Medizin” i w „Miscellanea Berolinensia” oraz, wraz z Danielem Sinapiusem, pastorem z Łuczyny (Luzinien), pierwszą mapę księstwa oleśnickiego. W uznaniu zasług dla nauki w roku 1725 przyjęty został w poczet członków Königlichlichen Preussischen Sozietät der Wissenschaften.

W roku 1722, pięć lat po śmierci pierwszej żony, ożenił się z Anną Elżbietą Schwertner, która urodziła mu trzy córki. Z wiekiem coraz bardziej dokuczająca mu astma, w związku z czym w roku 1735 przysłano mu do pomocy Christiana Gottlieba Resepeintre. Zmarł 1 maja 1736 roku w Masłowie. Zbiory Hermanna trafiły po jego śmierci do Kunstkammer na dworze w Oleśnicy. W roku 1809 książę oleśnicki sprzedał je Żydowi Beerelowi z Wrocławia, od którego odkupił je kupiec Selbstherr. W trakcie przechodzenia zbiorów z rąk do rąk poważna ich część uległa rozproszeniu i zaginęła.

Ważniejsze prace:

- 1711 – Maslographia, oder Beschreibung des schlesischen Massel, im Oels-Bernstädtischen Fürstentum mit seinen Schauwürdigkeiten. Breslau.
- 1712 – Ducatus in Silesia Inferiore Olsnensis novissima delineatio. Wratislaviae [cum D. Sinapius].
- 1714 – Die aufgesammelten Erstlinge der Sauer- oder Gesund-Brunnen zu Skarschine, Oelsnischen Fürstentums in Nieder-Schlesien. Oels.
- 1720 – Von alten Eich- und andern Bäumen. *Sammlung von Natur und Medizin VIII.*
- 1720 – Blutregen. *Ibid. XII.*
- 1720 – Eine Wolfshetze. *Ibid. XIII.*
- 1725 – Zu und Misswachs des Jahres 1724 in Schlesien. *Ibid. XXX.*
- 1725 – Ob es auch nachts hagele. *Ibid. XXXI.*
- 1729 – Relatio Historico-Antiquaria de Sceleto seu Ossibus Alcis Maslae detectis. Hirschberg.
- 1729 – Monumentum Gratitudeinis Marmoreum Cordi Magis Sincero Quam Marmoris Impresum Et Voto Magis Sincero Quam Conchitibus Marmoreis Maslensibus Expressum. Massel.
- 1734 – Idea schediasmatis De Conchitibus Maslensibus. *Miscellanea Berolinensia 4.*
- 1737 – Disquisitio Historico-Physica, De Conchis fluviatilibus margaritifervis Masla-Silesiacis. *Ibid. 5.*

Źródła:

- Goeppert H. R. 1832. Über ältere schlesische Pflanzenkunde. Schl. Prov. Blätt. 96. S. 208-209.
- Goeppert H. R. 1835. Über die Bestrebung der Schlesier, die Flora der Vorwelt zu erläutern. Schl. Prov. Blätt. 100. S. 110.
- Nitschke R. 1912. Zeitschr. Ver. Gesch. Schles. XLVI. S. 90-123.
- Nitschke R. 1931. Schlesische Lebensbilder IV. Breslau. S. 171-177 (portret).

Hilse Friedrich Wilhelm (1820-1871)

Pionier śląskiej algologii

Urodził się 29 listopada 1820 roku w Bielawie Wschodniej (Nieder-Langenbielau) koło Dzierżoniowa (Reichenbach), w rodzinie żonatego z Johanną Elizabeth Burghart tkaczka i handlarza, Johanna Karla Hilse. W wiejskiej szkole, do której poszedł w wieku 5 lat, za sprawą młodego nauczyciela, Augusta Tabora, pokochał muzykę, jednak ojciec jego nie miał zrozumienia dla tej pasji i Hilse musiał sam zarobić pieniądze na opłacenie lekcji, a ćwiczyć mógł tylko wtedy, gdy ojca nie było w domu. Ponieważ wykazywał duże zdolności, jego rodzice postanowili, że będzie nauczycielem i po konfirmacji wysłali go do szkoły w Łagiewnikach (Heidersdorf). Cierpiał tam liczne niedostatki, a wiedzę czerpał przeważnie z pożyczonych książek. Po śmierci ojca jego sytuacja stała się jeszcze trudniejsza, jednak dzięki wytrwałej pracy mógł w roku 1838 rozpocząć naukę w ewangelickim Seminarium Nauczycielskim we Wrocławiu.

Po trzech latach nauki zdał egzamin nauczycielski i jako pomocnik rozpoczął pracę w szkole w Rozumicach (Rösnitz) w okręgu głubczyckim. Już w roku 1842 został przełożonym ewangelickiego Instytutu Szkolnego w Sudzicach (Zauditz). Tu zaprzyjaźnił się z nim i udostępnił mu swoją bibliotekę nadzorujący jego pracę pastor Holtzner, który wystawił mu nadzwyczaj pochlebne świadectwo. W październiku 1844 roku Hilse przeniesiony został do szkoły miejskiej w Strzelinie (Strehlen). Pracując tam, śledził z uwagą rozwój wydarzeń politycznych lat 40-tych, czytał reprezentujące nowe idee dzieła literackie, filozoficzne, religijne i sam podejmował pewne starania dla poprawienia stanu oświaty. Gwałtowność, z jaką wydarzenia polityczne zaczęły się toczyć u schyłku lat 40-tych, sprawiła, że zaczął szukać wytchnienia i zadowolenia w naukach przyrodniczych.

Nie wiadomo dokładnie, kiedy zaczął zajmować się botaniką, jednak już w roku 1850 dość dobrze znał florę okolic Strzelina i utrzymywał kontakty z członkami botanicznej sekcji Śląskiego Towarzystwa Kultury Ojczystej, zwłaszcza zaś z →Maxem Wichurą, →Friedrichem Wimmerem i →Ferdinandem Cohnem. Na początku lat 50-tych zaczął zamieszczać informacje o swoich odkryciach w rocznikach Śląskiego Towarzystwa Kultury Ojczystej, a w roku 1856 został jego członkiem-korespondentem. Już wkrótce przestał zadowalać się znajomością łatwych do oznaczenia, a zatem dość dobrze już poznanych roślin wyższych, i zajął się roślinami niższymi, których nikt wówczas na Śląsku nie zbierał, gdyż wymagało to precyzji i użycia mikroskopu. Na początku zajął się mchami okolic Strzelina, których wykaz opublikował w latach 1857-58. Dla dobra nauki wydał swoje oszczędności na wysokiej jakości mikroskop, zakup niezbędnej literatury i, żeby tę literaturę móc czytać, w ciągu jednej zimy opanował w zadowalającym stopniu język angielski, francuski i łacinę. Dobrze przygotowany zajął się badaniem glonów okolic Strzelina, przy czym w osobie radcy medycznego i lekarza okręgowego ze Strzelina, doktora Bleischa, znalazł oddanego współpracownika, który w wolnych chwilach z zapalem badał okrzemki.

Hilse wyróżnił na badanym obszarze szereg nowych gatunków glonów, a chociaż część jego oznaczeń została później zakwestionowana, nie ulega wątpliwości, że znacznie przyczynił się do rozwoju badań nad rozprzestrzenieniem geograficznym i morfologią glonów. Był również pionierem śląskiej algologii, ponieważ nikt przed nim nie podjął trudu systematycznego zbierania i opisywania tutejszych glonów. Dzięki temu, że stale troszczył się o to, by odkryte przez siebie gatunki dostarczać innym badaczom, udało mu się nawiązać kontakt z Rabenhorstem, wydawcą

zbiorów glonów europejskich, któremu rok po roku przysyłał zebrane kolekcje będące cennym wkładem do jego wydawnictw. Niektóre zeszyty wydawnictw Rabenhorsta były w całości zebrane i opracowane przez Hilsego, co przyniosło mu znaczny rozgłos w prawie całej Europie.

Jesienią 1863 roku przeprowadził się do Wrocławia, gdzie, przy poparciu Wimmera, zatrudniono go w nowo otwartej szkole średniej. Chociaż trudno mu było przyzwyczać się do zgiełku wielkiego miasta i choć nie podobało mu się zarówno nauczanie z podziałem na przedmioty, jak i fakt, że powierzono mu jedynie zajęcia przyrodnicze, tak bardzo lubił uczyć, że nie zrezygnował z nowego stanowiska. W roku 1865 opublikował pracę „Beiträge zur Algenkunde Schlesiens”, w której omówił już także glony z okolic Wrocławia i innych miejscowości, jakie odwiedzał podczas częstych wycieczek, zaś liczba zebranych i w dużej części po raz pierwszy opisanych przez niego gatunków sięgnęła już sześciu setek. Od roku 1867 stan jego zdrowia pogarszał się coraz bardziej, jednak po kuracji w Karlsbadzie wrócił do pracy w roku szkolnym 1869/70 z nowymi siłami. Ponownemu pogorszeniu zdrowie jego uległo pod koniec roku 1870, zaś 29 marca 1871 roku zmarł.

Ważniejsze prace:

1859 – Nachtrag zur Moosflora Strehlens. *Jber. Schl. Ges. vaterl. Kultur* 36.

1860 – Verzeichniss der bei Strehlen gefundenen selteneren Phanerogamen und Gefässkryptogamen. *Ibid.* 37.

1861 – Beiträge zur Algen- und Diatomeenkunde Schlesiens, insbesondere Strehlens. *Ibid.* 38.

1861 – Neue Standorte einiger Laubmoose Schlesiens. *Ibid.*

1862 – Neue Beiträge zur Algen- und Diatomeenkunde Schlesiens, insbesondere Strehlens. *Naturwiss. Abh. Schl. Ges. vaterl. Kultur* [mit F. Cohn].

1864 – Nachträge zum Verzeichniss schlesischen Algen. *Jber. Schl. Ges. vaterl. Kultur* 41.

1865 – Beiträge zur Algenkunde Schlesiens, insbesondere Breslaus. *Ibid.* 42.

Źródła:

Bach T. 1871. Schles. Prov. Blätt. N. F. 10. S. 597-604.

Bach T. 1872. Jber. Schl. Ges. vaterl. Kultur 49. S. 129-138.

Kaluza Augustyn (1776-1836)

Autor mineralogicznej mapy Śląska i podręczników do nauki przyrody

Urodził się 28 sierpnia 1776 roku w miejscowości Kouty (Kauthen) koło Hlučina, w rodzinie handlarza bydłem. Do 9 roku życia mówił wyłącznie po czesku i dopiero w szkole w Hrabyně (Hrabin) nauczył się niemieckiego. W wieku 12 lat rozpoczął naukę w szkole klasztornej w Rudach Wielkich (Gross Rauden), od roku 1790 uczył się w szkole klasztornej w Głubczycach (Leobschütz), zaś jesienią 1792 roku rozpoczął studia teologiczne we wrocławskiej Leopoldynie. Od roku 1798 pracował jako duszpasterz, przez pewien czas był ochmistrem hrabiego Sedlnitzky'ego w Lenarcicach (Geppersdorf) koło Głubczyc, zaś w latach 1806-18 był profesorem nauk przyrodniczych w katolickim gimnazjum św. Macieja we Wrocławiu, gdzie oprócz historii naturalnej uczył też niemieckiego, łaciny i historii Śląska w niższych klasach.

Rozwijał w tym okresie swoją wiedzę uczęszczając na wykłady → profesora Steffensa. Jego działalność naukowa obejmowała zoologię (głównie kręgowce) i mineralogię. Zainteresowania te znalazły odzwierciedlenie w kilku godnych uwagi podręcznikach szkolnych oraz w mapie mineralogicznej Śląska w skali ok. 1 : 284 000. Gimnazjum św. Macieja zawdzięczało mu bogate zbiory wypchanych ptaków i ssaków, zakonserwowanych w spirytusie płazów i gadów, umiejętnie spreparowanych ryb, a ponadto zbiory owadów, ptasich jaj i gniazd oraz minerałów. Jednym z uczniów Kaluzy, którego udało mu się zainteresować geologią i paleobotaniką, był późniejszy wybitny uczonek → Heinrich Robert Goepfert.

Ponieważ poważne luki w zestawach pomocy naukowych utrudniały Kaluzie skuteczne nauczanie, a wielokrotne upominanie się u władz szkolnych o fundusze niezbędne na ich zakup pozostawało bez odpowiedzi, w maju 1818 roku zrezygnował on z nauczania i przejął probostwo w Nasiedlu (Nassiedel) koło Głubczyc, które zaproponowała mu rodzina hrabiego Sedlnitzky'ego. Tam, z uwagi na duży obszar dóbr należących do probostwa, całkowicie poświęcił się rolnictwu. Zmarł w Nasiedlu w nocy z 3 na 4 grudnia 1836 roku. W Państwowej Bibliotece w Berlinie Ernst Mayr znalazł należący do Kaluzy egzemplarz jego własnej „Ornitologii Śląskiej”, w którym znajdowało się wiele notatek świadczących o tym, że przygotowywał drugie wydanie swojej pracy.

Ważniejsze prace:

- 1814 – Ornithologia silesiaca, oder kurzer Leitfaden zum Gebrauch beim Unterricht über des schlesisches Vögel. Breslau.
- 1815 – Systematische Beschreibung der schlesische Amphibien und Fische. Breslau.
- 1815 – Kurze Beschreibung der schlesische Säugethiere. Breslau.
- 1818 – Übersicht der Mineralien Schlesiens und Glatz, nebst ihren Fundörten und vielen neuen Höhenmessungen auf 4 Karten dargestellt. Breslau.

Źródła:

- 1837. Schl. Prov. Blätt. 106. S. 373-374.
- 1965. Österr. Biogr. Lexikon III. S. 206.
- Kollibay P. Die Vögel der preussischen Provinz Schlesien. Breslau. S. 7.
- Mayr E. Unveröffentlichte Beobachtungen Kaluzas. Ber. Ver. Schl. Ornith. 12. S. 112-115.
- Nowack K. G. 1838. Schlesische Schriftsteller Lexicon. Breslau. H. 3. S. 63-65.
- Wurzbach C. 1863. Biogr. Lexikon des Kaiserth. Österr. 10. Wien. S. 413-414.

Kelch Johann August (1797-1859)

Raciborski entomolog i botanik

Urodził się 16 marca 1797 roku w Dąbiu (Dahme) koło Wołowa (Wohlau), gdzie jego ojciec, Johann, był rządcą majątku ziemskiego. Szkoła tamtejsza prowadziła naukę na tak niskim poziomie, że czytać i pisać nauczył się dopiero w Gogołowicach (Gugelwitz), gdzie pozbawiona środków do życia rodzina Kelchów mieszkała w latach 1806-7. Tam też Kelch trafił do miejscowego rzeźnika, u którego pilnował bydła i uczył się zawodu. W roku 1807 ojciec otrzymał posesję w Prochowicach (Parchwitz), wobec czego Kelch poszedł do tamtejszej szkoły prowadzonej przez kantora Postela. Gdy w roku 1813 zmarła matka Kelcha, ojciec stwierdził, że nie może dłużej utrzymywać syna, w związku z czym chłopiec zatrudnił się jako pisarz sądowy i szkolny w Gościszowie (Giesmannsdorf) koło Kamiennej Góry (Landeshut).

Ponieważ tamtejszy kantor, Knittel, często chorował, Kelch nieraz przez wiele tygodni musiał go sam jeden zastępować. W wolnych chwilach studiował dzieła muzyczne, a o pogłębienie jego wiedzy troszczył się pastor Leupold, który udzielał mu lekcji łaciny, botaniki i mineralogii. Od tego okresu ulubionym zajęciem Kelcha przez całe życie pozostawało studiowanie dzieł pedagogicznych, historycznych i przyrodniczych. Zainteresowanie pedagogiką przyczyniło się do tego, że za zgodą władz szkolnych próbował różnych metod nauczania, by w końcu opowiedzieć się po stronie metod Harnischa i Pestalozziego. Wiosną 1816 roku objął szkołę w sąsiednim Jaczkowie (Hartmannsdorf), gdzie szybko zyskał sobie sympatię zarówno dzieci, jak i dorosłych mieszkańców gminy. Gdy w krótkim czasie przeniesiono go z powrotem do Gościszowa, większość mieszkańców Jaczkowa przeniosła tam swoje dzieci. Kelch jednak chciał kształcić się dalej, a ponieważ ostatnie przeniesienie nie odpowiadało jego życzeniom, jesienią 1816 zrezygnował z posady i z 25 talarami ofiarowanymi mu przez mieszkańców obu wspomnianych wyżej wsi wyjechał do Wrocławia.

Podczas kursu seminaryjnego we Wrocławiu duży wpływ na jego rozwój wywarł Harnisch oraz nauczyciele muzyki, Berner i Winterfeld. Dzięki ich poparciu otrzymał mieszkanie w seminarium, a po 4 miesiącach nauki zgodę na udzielanie korepetycji. W drugim roku nauki w seminarium przejął w zastępstwie prowadzenie szkoły w szpitalu św. Ducha i pewną liczbę godzin w Latzelschen Institut. W roku 1818 został pomocniczym nauczycielem seminaryjnym, prowadził zajęcia w Latzelschen Institut oraz Johnschen Louisen Institut, a ponadto udzielał korepetycji, dzięki czemu mógł wspomagać swojego starego ojca.

W czerwcu 1819 roku został nauczycielem nowo powstałego gimnazjum w Raciborzu (Ratibor), w którym powierzono mu nauczanie języka niemieckiego, historii, geografii, kaligrafii i śpiewu. W Raciborzu znalazł Kelch nie tylko pole dla wszechstronnej działalności, ale i okazję do dalszego kształcenia się. Uczył się francuskiego, łaciny i greki, później zaś zaczął studiować botanikę. Dzięki pomocy →H. R. Goeperta i →J. Ch. Günthera z Wrocławia oraz senatora Francka z Raciborza, który oddał mu część swego ogrodu, by hodował tam rośliny i udzielał uczniom wskazówek w dziedzinie ogrodnictwa, już w 1821 roku Kelch nie tylko zaczął prowadzić lekcje botaniki, ale rozpoczął też badania flory okolic Raciborza. Odkryte przez niego nie znane dotąd z obszaru Śląska rośliny sprawiły, że przyjęto go w poczet członków Sekcji Botanicznej Śląskiego Towarzystwa Kultury Ojczystej.

Zachęcony przez →F. Rendschmidta zajął się również entomologią, a jego studia w tej dziedzinie wspierali →S. Schilling, J. E. Klopsch i E. Schummel. Dzięki licznym odkryciom

i pionierskim badaniom entomologicznym w roku 1829 został członkiem Sekcji Entomologicznej Śląskiego Towarzystwa Kultury Ojczyznej, zaś w roku 1839 członkiem Towarzystwa Entomologicznego w Szczecinie. W listopadzie 1825 założył w Raciborzu Schullehrer-Verein, na czele którego stał przez szereg lat. W roku 1830 dzięki wsparciu i pomocy →prof. Glockera zaczął prowadzić w gimnazjum lekcje mineralogii. Jego staraniem powstała w raciborskim gimnazjum okazała i stale rozbudowywana kolekcja przyrodnicza. W uznaniu zasług w styczniu 1839 roku mianowany został starszym nauczycielem. Zmarł w Raciborzu 26 sierpnia 1859 roku.

Ważniejsze prace:

- 1824 – Tabellarische Übersicht aller im Oppelnschen Regierung-Depart. Befindlichen Steinkohlengruben, Erzförderungen, Hohöfen, Hütten, Pottaschsiedereien, Bleichen, Badeanstellungen, Gipsgruben, Kalköfen, Steinbrüche, Galmeigruben etc. Breslau.
- 1826 – Über für Schlesien seltene oder neue Pflanzen. *Büll. Natur. Sect. Schl. Ges. vaterl. Kultur* 8.
- 1828 – Auffindung von *Bombyx Hera* in Oberschlesien. *Übers. Arb. Schl. Ges. vaterl. Kultur*.
- 1830 – Um Ratibor gesammelte Schmetterlinge. *Ibid.*
- 1830 – Bei Ratibor gesammelte Käfer. *Ibid.*
- 1835 – Mineralien-Catalog nach Prof. Dr Glocker's Mineral-Systeme, mit Bezug auf die in der Mineraliensammlung des Königliches Gymnasium zu Ratibor. Ratibor.
- 1840 – Über für Schlesien seltene oder neue Pflanzen. *Übers. Arb. Schl. Ges. vaterl. Kultur*.
- 1846 – Grundlage zur Kenntniss der Käfer Oberschlesiens, insbesondere der Umgegend Ratibor. Ratibor.
- 1848 – Fang von *Nebria livida* Fab. und *Chlaenius spotiatius* Fab. bei Ratibor. *Übers. Arb. Schl. Ges. vaterl. Kultur*.
- 1852 – Grundlage zur Kenntnis der Orthopteren Oberschlesiens und Kenntnis der Käfer Oberschlesiens. Ratibor.
- 1853 – Über für Schlesien seltene oder neue Pflanzen. *Jber. Schl. Ges. vaterl. Kultur* 30.

Źródła:

Heiduk F. 1993. Oberschlesisches Literatur-Lexikon 2. Berlin. S. 29-30.

Nowack K. G. 1841. Schlesische Schriftsteller-Lexikon 5. S. 83-87.

Torka V. 1929. Ein Orthopterenforscher Oberschlesiens. *Der Oberschlesier* 11. H. 3. S. 176.

Kenngott Gustav Adolf (1818-1897)

Profesor mineralogii Politechniki i Uniwersytetu w Zurychu

Urodził się 6 stycznia 1818 roku we Wrocławiu w rodzinie Johanna Christopha Kenngotta, mistrza szewskiego z Reutlingen w Wirtembergii i Marii Luizy Danier z Brna. W wieku 12 lat rozpoczął w roku 1830 naukę w Gimnazjum św. Marii Magdaleny. Uzyskawszy w roku 1838 świadectwo dojrzałości, studiował na Uniwersytecie Wrocławskim matematykę i nauki przyrodnicze, zwłaszcza zaś mineralogię pod kierunkiem →prof. Glockera. W grudniu 1842 roku na podstawie rozprawy z dziedziny krystalografii „De notione et principiis crystallogiae” uzyskał stopień doktora filozofii, po czym w listopadzie roku 1844 habilitował się w dziedzinie mineralogii, krystalografii i geognozji. Miesiąc później wygłosił próbny wykład „Über die Veränderungen der Erdoberfläche”, jednak, mimo przychylnych ocen tego wykładu, widoki na karierę akademicką we Wrocławiu nie przedstawiały się dla niego najlepiej.

W roku 1847 ożenił się z Joanną Klarą Elizą Koch, córką radcy sądowego. W lipcu 1850 roku wyjechał do Wiednia, gdzie pod kierunkiem dyrektora Dworskiego Gabinetu Mineralogicznego, Partscha i dyrektora Państwowego Zakładu Geologicznego, Haidingera, kontynuował rozpoczęte we Wrocławiu badania, w których niezwykle pomocne były mu bogate zbiory wiedeńskie. Zimą roku 1850 otrzymał profesurę historii naturalnej w otwartej właśnie Głównej Szkole Realnej w Pressburgu, jednak już w roku 1852 powrócił do Wiednia, obejmując stanowisko kustosz-adiunkta w Dworskim Gabinetecie Mineralogicznym.

We wrześniu roku 1856 na wniosek Rady Związkowej Szwajcarii powołany został na katedrę mineralogii Politechniki w Zurychu, zaś rok później objął również katedrę mineralogii Uniwersytetu w Zurychu. Jego zainteresowania naukowe obejmowały początkowo głównie krystalografię, później zaś zwrócił się ku systematyce minerałów, chemicznym badaniom minerałów i badaniom meteorytów, a pod koniec lat 60-tych, badając obsydiany z Kaukazu i Islandii, zainteresował się również na pewien czas zagadnieniami badania składu mineralnego skał z użyciem płytek cienkich.

Największe znaczenie w jego obszernym dorobku naukowym, na który, poza kilkunastoma książkami i podręcznikami, składa się również ponad 100 artykułów i komunikatów, ma „Übersicht der Resultate mineralogischer Forschung”, którego 12 tom nagrodzony został przez Cesarsko-Królewską Akademię Nauk w Wiedniu. W Szwajcarii wysokie oceny zyskała jego praca „Die Minerale der Schweiz”, którą oparł na klasycznej kolekcji szwajcarskich minerałów doktora Davida Wisera. Poza tym dużą popularność zdobył dzięki swym wspaniale napisanym podręcznikom mineralogii i petrografii. Za wkład w rozwój nauk geologicznych uhonorowany został m.in. złotym Medalem Nauki przez cesarza Austro-Węgier, Krzyżem Komandorskim Orderu św. Stanisława przez cara Rosji oraz Orderem św. Maurycego i Orderem Łazarza przez króla Włoch. Już w roku 1846 został członkiem Śląskiego Towarzystwa Kultury Ojczystej, w roku 1852, przybierając przydomek „Baumer II”, przyjęty został w poczet członków Leopoldyńsko-Karolińskiej Akademii Przyrodników (Matrikel No. 1651), w roku 1854 został

członkiem Zürcher Naturforschenden Gesellschaft, w roku 1864 – członkiem honorowym Academy of Sciences in New York, w roku 1884 – członkiem-korespondentem Cesarskiej Akademii Nauk w St. Petersburgu, a prócz tego był też członkiem rzeczywistym, członkiem honorowym i członkiem korespondentem kilkunastu innych towarzystw i akademii naukowych.

W roku 1872 objął kierownictwo połączonych zbiorów mineralogicznych Uniwersytetu i Politechniki w Zurychu, zaś w latach 1875-81 był dyrektorem Politechniki w Zurychu. Po śmierci pierwszej żony ożenił się w roku 1872 z jej młodszą siostrą, Marią Bertą Matyldą Koch. Z obydwu małżeństw miał po dwoje dzieci – razem trzy córki i jednego syna. Jego najstarsza córka, Elżbieta, wyszła za mąż za Karla von Fritscha, późniejszego profesora geologii Uniwersytetu w Halle. W roku 1893 Kenngott przeszedł na emeryturę i zamieszkał w niewielkim wiejskim domku w okolicach Lugano. W domku tym zmarł 14 marca 1897 roku.

Ważniejsze prace:

- 1842 – *Systematis crystallorum rhombici adumbratio. Vratislaviae.*
- 1846 – *Lehrbuch der reinen Krystallographie. Breslau.*
- 1852 – *Lehrbuch der Mineralogie zum Gebrauch an Obergymnasien, Oberrealschulen und anderen höheren Lehranstalten. Wien.*
- 1852-1862 – *Übersicht der Resultate mineralogischer Forschung, 1844-1861. 11 Bde. Wien.*
- 1853 – *Das Mohs'sche Mineralsystem. Wien.*
- 1854 – *60 Krystallformnetze zur Anfertigung von Krystallmodellen. Wien.*
- 1855 – *Synonymik der Krystallographie. Wien.*
- 1857 – *Lehrbuch der Mineralogie zum Gebrauch beim Unterricht an Schulen und höheren Lehranstalten. Darmstadt.*
- 1858 – *Die Edelsteine. Zürich.*
- 1861 – *Geologische Skizze. In zwanglosen Versen. Leipzig.*
- 1859 – *Tabellarische Leitfaden der Mineralogie. Zürich.*
- 1863 – *Die Meteoriten oder die meteorische Stein- und Eisenmassen. Leipzig.*
- 1866 – *Die Minerale der Schweiz. Leipzig.*
- 1868 – *Übersicht der Resultate mineralogischer Forschung, 1862-1865. Bd. 12. Wien.*
- 1868 – *Elemente der Petrographie zum Gebrauch beim Unterricht an Schulen und höheren Lehranstalten. Leipzig.*
- 1876 – *Erster Unterricht in der Mineralogie. Darmstadt.*
- 1882 – *Handwörterbuch der Mineralogie, Geologie und Paläontologie. Breslau [mit Lasaulx und Rolle].*
- 1888 – *Illustrierte Mineralogie. W: Naturgeschichte des Thier-, Pflanzen- und Mineralreiches. 3 Abth. 1 Th. Breslau.*
- 1888 – *Illustrierte Geologie und Paläontologie. Ibid. 3 Abth. 2 Th. Breslau.*
- 1890 – *Die Krystallformnetzen. Esslingen.*
- 1890 – *Elementare Mineralogie, besonders zum Zwecke des Selbststudiums. Stuttgart.*

Źródła:

- 1927. *Historisch-Biographisches Lexikon der Schweiz. Bd. 4. S. 176.*
- Berner K. G. H. 1901. *Schlesische Landsleute. Leipzig. S. 225.*
- Grubenmann U. 1897. *Vierteljahrsschrift der Naturforschenden Gesellschaft in Zürich 42. S. 74-86 (bibliografia).*
- Pater M. 1997. *Historia Uniwersytetu Wrocławskiego do roku 1918. Wrocław. S. 199.*

Portret ze zbiorów biblioteki Eidgenössische Technische Hochschule w Zurychu.

Kleemann Eduard (1825-1889)

Kolekcjoner skamieniałości i minerałów

Urodził się 8 stycznia 1825 roku w Raciborzu (Ratibor). Po ukończeniu gimnazjum w rodzinnym mieście rozpoczął studia teologiczne we Wrocławiu, gdzie w roku 1852 wyświęcony został na kapłana. Początkowo pracował jako kapelan w Tułowicach (Tillowitz) i Bieńkowicach (Benkowitz), następnie był wikarym powiatowym w Czarnowasach (Czarnowanz) i administratorem w Starej Wsi (Altendorf) pod Raciborzem. Od roku 1857 przez sześć i pół roku pracował jako proboszcz więzienny w Raciborzu, później, od roku 1863, był przez cztery lata proboszczem w Kujawach (Kujau) koło Prudnika.

Do Mysłowic (Myslowitz) przybył w kwietniu 1868, jednak w związku ze sporami wokół kościoła w Roździenu (Rosdzin), proboszczem został tu formalnie dopiero 10 października 1871 roku. Okres jego pracy w Mysłowicach przypadł na lata nasilonej walki z kościołem katolickim i przejawami polskości, których ks. Kleemann czuł się rzecznikiem. Chociaż nieustannie był odsuwany od spraw publicznych, szczególnie od nadzoru nad oświatą, prowadził bardzo aktywną działalność w swojej parafii. Po pokonaniu wielu przeszkód rozpoczął budowę kościoła Serca Pana Jezusa, którą po jego śmierci kontynuował i doprowadził do końca ks. Franciszek Klaszka. W roku 1871 założył Kółko Katolickie w Mysłowicach, zaś w roku 1888 Kółko Katolickie w Brzezince (Birkental). Opiekował się teatrami amatorskimi i organizował zebrania, na których bywali Karol Miarka, ks. Lubecki z Katowic i ks. Dembończyk z Roździenia. Był członkiem myślowickiego bractwa kurkowego, któremu podarował grunt pod strzelnicę. Ponieważ pomagał biednym i wspierał uczącą się młodzież, cieszył się wśród swoich parafian szacunkiem i sympatią.

Zgromadził w ciągu swego życia ogromny zbiór okazów mineralogicznych i paleontologicznych, który ilością i jakością okazów przewyższał w pewnym okresie nawet zbiory Muzeum Mineralogicznego Uniwersytetu Wrocławskiego. Zmarł 22 października 1889 roku w Mysłowicach. Początkowo pochowany został w mauzoleum ks. Markiewki na starym cmentarzu, później jego ciało przeniesione zostało do wybudowanej dla niego kaplicy na nowym cmentarzu. Przed śmiercią zapisał swoje zbiory magistratowi Mysłowic, który nie wiedział, co zrobić z tak kłopotliwym legatem, w związku z czym przez długi czas przechowywano zbiory ks. Kleemanna na strychach. Dopiero w latach 1928-37 część zbiorów wystawiono w specjalnie przystosowanej do tego celu sali. Na żądanie wojewody Grażyńskiego Mysłowice przekazały część zbiorów Muzeum Śląskiemu w Katowicach – niektóre okazy z tej części kolekcji zachowały się do dziś w Muzeum Geologii Złóż Politechniki Śląskiej w Gliwicach. Pozostała część kolekcji zaginęła.

Źródła:

Kudera J. 1934. Historia parafii w Mysłowicach. Mysłowice. S. 121-125.

Pochmara W. 1963. Muzeum w Mysłowicach. Roczn. Muz. Górnośl. Historia 1. S. 236.

Köhler Johann Christian Gottlieb (1759-1833)

Znawca karkonoskich owadów i jeżyn

Urodził się 30 lipca 1759 w Pluczkach (Görisseifen) koło Lwówka Śląskiego (Löwenberg). Jego ojciec, Christian Köhler, zajmował się wyrobem adamaszku, później zaś został kantorem i organistą. Jako jedyny z szóstki dzieci syn, który przeżył, z woli ojca miał zająć się wyrobem adamaszku, w związku z czym już w wieku 10 lat rozpoczął naukę zawodu i po trzech latach został czeladnikiem. Ponieważ jednak garnał się do nauki i chciał zdobyć wykształcenie, ojciec wysłał go w roku 1772 do kierowanej przez rektora Bachsteina szkoły łacińskiej w Wieży (Nieder-Wiesa) koło Gryfowa (Greiffenberg). Gdy w rok później ojciec zmarł, Köhler zdany był na niewielką schedę po nim i łaskę ewentualnych dobroczyńców, jednakże od dzieciństwa nawykł do oszczędności i niewielkich wymagań, mógł więc bez większych przeszkód kontynuować naukę.

Z bardzo dobrym świadectwem w roku 1778 wyjechał do Jeleniej Góry (Hirschberg), gdzie rozpoczął naukę w gimnazjum kierowanym przez rektora Bauera. Po pięciu latach rozpoczął studia na Uniwersytecie w Halle, które z braku pieniędzy przerwał po dwóch i pół roku. Przez 10 kolejnych lat pracował jako nauczyciel domowy, 9 miesięcy był też pomocnikiem pastora w Ustroniu (Seitendorf) koło Miedzianki (Kupferberg), jednak, choć jego praca na stanowisku tym została oceniona wysoko, jego starania o posadę pastora nie przyniosły oczekiwanego rezultatu. W styczniu 1796 roku został rektorem szkoły w Kowarach (Schmiedeberg).

Jeszcze w tym samym roku poznał →pastora Weigla z Leszczyńca (Haselbach), który zainteresował go botaniką i entomologią. Zainteresowaniom tym sprzyjały zarówno okolice samych Kowar, jak i pobliskie Karkonosze oraz ogród hrabiego Redena w Bukowcu (Buchwald), w którym rosło wiele egzotycznych roślin. Aż do późnej starości wędrował Köhler po bliższych i dalszych okolicach, gromadząc zwłaszcza zbiory owadów, które Weigel wykorzystał do sporządzenia spisu owadów występujących na Śląsku. W zbiorach Köhlera dominowały chrząszcze, błonkoskrzydłe, muchówki i motyle, z których wiele gatunków opisał po raz pierwszy z obszaru Śląska, a niektóre były nowymi dla nauki. Poza tym zbierał niektóre pluskwiaki i prostoskrzydłe, a także ważki, które pomagał mu oznaczać →Charpentier. Przez szereg lat wraz z chirurgiem z Cieplic (Warmbrunn), Mangerem, zbierał małe chrząszcze z rodzaju *Stenus*, jednak napisana przez niego monografia tego rodzaju pozostała w rękopisie. Jego odkrycia w obrębie rodziny pilarzowatych (*Tenthredinoidae* z rzędu błonkoskrzydłych) wykorzystał Klug w swej monografii tej rodziny.

Na wniosek Sekcji Entomologicznej Śląskie Towarzystwo Kultury Ojczyźnej nadało mu w roku 1810 godność członka honorowego, co zachęciło go do przesłania towarzystwu komunikatu na temat odkrytego przez siebie nowego gatunku owada – *Ptinus bicristatus*. Zbyt ostre oceny tego komunikatu były przyczyną tego, że nie przesłał już nigdy towarzystwu żadnych innych materiałów. Jako botanik zasłynął dzięki swym badaniom jeżyn (na jego cześć nazwano jeden z ich gatunków – *Rubus koehleri*) oraz roślin trujących, którym poświęcił wydane w latach 1811-14 w Jeleniej Górze i Kowarach dwie części pracy „Schlesische Giftflora oder die schlesische Giftpflanzen zur Verminderung des menschlichen Elends, beschrieben und mit natürlichen, abgetrockneten Pflanzen begleitet”.

Jeszcze w roku 1829, mając już 70 lat, chętnie wyruszał na niedalekie wycieczki, ale w roku 1830 zaczął chorować i tylko staraniami swego syna, lekarza, zawdzięczał powrót do zdrowia.

Z początkiem 1833 roku znów podupadł na zdrowiu, już w styczniu zrezygnował ze stanowiska rektora, a 24 października zmarł.

Źródła:

Letzner C. W. 1858. Zeitschrift für Entomologie 12. S. 15-24.
Pax F. A. 1915. Schlesiens Pflanzenwelt. Jena. S. 11.

Kollar Vincenz (1797-1860)

Kustosz Cesarsko-Królewskiego Gabinetu Przyrodniczego w Wiedniu

Urodził się 12 stycznia 1797 roku w Krzanowicach (Kranowitz) koło Raciborza (Ratibor), w rodzinie rolnika. Do 10 roku życia uczęszczał do wiejskiej szkoły w swej rodzinnej miejscowości, pomagając zarazem swym rodzicom w pracy na roli. Poparty przez nauczyciela ubłagał ojca, by pozwolił mu dalej się uczyć i w roku 1807 rozpoczął naukę w gimnazjum w Głubczycach (Leobschütz), gdzie szczególnie dobre wyniki osiągał w grece i naukach przyrodniczych. Zainteresowanie zoologią, a zwłaszcza entomologią, zawdzięczał w dużej mierze tamtejszemu nauczycielowi, profesorowi → Augustinowi Johannesowi Schrammowi.

W roku 1815 rozpoczął studia medyczne w Wiedniu, a ponieważ rodzice nie mogli go wesprzeć, sam musiał korepetycjami zarabiać na swoje utrzymanie. W roku 1817 poznał Franza Zieglera, opiekuna zbiorów entomologicznych Cesarsko-Królewskiego Gabinetu Przyrodniczego, którym kierował wówczas Egid Schreiber, wybitny systematyk płazów i gadów. Dzięki poparciu Zieglera otrzymał stypendium, które umożliwiło mu zajęcie się zbieraniem okazów dla Gabinetu. Tej pracy poświęcił się z takim zapałem, że całkowicie zaniedbał swoje studia medyczne, a w końcu zrezygnował z nich na rzecz swej ukochanej entomologii.

Gdy w roku 1819 Ziegler przeszedł na emeryturę, Kollarowi powierzono tymczasowo stanowisko opiekuna zbiorów entomologicznych, w roku 1824 awansował na nadzorcę zoologicznej części Gabinetu Przyrodniczego, zaś w roku 1835 – na piątego, a kilka miesięcy później – na drugiego kustosza. Pierwszą pracę naukową opublikował w roku 1821, jednak rozgłos przyniosła mu dopiero wydana w roku 1824 monografia chrząszczy z rodzaju *Chlamys*, którą oparł na bogatych zbiorach entomologicznych zebranych w latach 1818-23 przez przyrodników austriackich w Brazylii.

Pracował również nad systematyką innych grup owadów, jednak nad systematykę przedkładał badania życia i rozwoju owadów oraz szkód i korzyści, jakie płyną z ich aktywności dla gospodarki człowieka. Swoimi badaniami rozwinął zwłaszcza ten kierunek badań biologiczno-systematycznych, który zapoczątkowali August Johann Rösel von Rosenhof, Antoine Reaumur i Karol de Geer, a którego ostatnim klasycznym przedstawicielem był Handlirsch. Chociaż zajmował się głównie owadami, w późniejszych latach badał też koralowce, mięczaki, skorupiaki i pajęczaki.

Przez szereg lat był aktywnym członkiem wiedeńskiego Towarzystwa Zoologiczno-Botanicznego, a w roku 1848 został członkiem Cesarsko-Królewskiej Akademii Nauk w Wiedniu. W roku 1851, po odejściu Schreibera, doprowadził do wyodrębnienia się Działu Zoologicznego Gabinetu Przyrodniczego i objął jego kierownictwo.

Ostatnie lata swego życia, poza porządkowaniem zbiorów owadów szkodliwych dla lasów i upraw, poświęcił głównie pracom administracyjnym, dzięki którym zreorganizował swój dział i uporządkował go według nowoczesnych zasad, co przyniosło mu powszechne uznanie. Dzięki jego staraniom do Gabinetu Przyrodniczego trafiły zbiory przywiezione na pokładzie fregaty

„Novara”, zebrane podczas trzyletniego rejsu dookoła świata w latach 1857-59. W uznaniu swych zasług otrzymał tytuł radcy rządowego oraz Krzyż Rycerski Orderu Franciszka Józefa. Zmarł 30 maja 1860 roku w Wiedniu. Jego nazwiskiem nazwano m.in. jeden z gatunków galasówki – *Cynips kollari*.

Ważniejsze prace:

- 1824 – Monographia Chlamydam. Viennae.
1836 – Beiträge zur Kenntniss der Lernäenartigen Crustaceen. *Ann. Wien. Mus. Naturgesch. I, 1*.
1836 – Species Insectorum Coleopterorum novae. *Ibid. I, 2*.
1837 – Naturgeschichte der schädlichen Insekten in Beziehung auf Landwirthschaft und Forstkultur. *Verh. Landwirthsch. Ges. 5*.
1839 – Die vier Hauptfeinde der Obstgärten. Nebst den verlässlichsten Mitteln zu ihrer Vertilgung. Wien.
1839 – Lepidopterorum Brasiliae species novae iconibus illustratae. *Ann. Wien. Mus. Naturgesch. II, 2*.
1841 – Über Krebse oder Krustenthiere (*Crustacea*). *Treitschke's Naturhistorische Bildersaal II*.
1841 – Über Korallen-Thiere (*Phytozoa polypi* Ehrb.). *Ibid.*
1842 – Über die echte Perlmuschel, *Meleagrina margaritifera* Lam. und den Papier-Nautilus, *Argonauta argo* Linn. *Ibid. III*.
1842 – Über einige dem Feld- und Gartenbaue verderbliche Insecten. *Verh. Landwirthsch. Ges. II*.
1848 – Bildliche Naturgeschichte aller drei Reiche, mit vorzügliche Berücksichtigung der für das allgemeine Leben wichtigeren Naturprodukte. Wien [mit G. Bill, E. Fenzl, L. Fitzinger und J. Heckel].
1848 – Aufzählung und Beschreibung der von Herrn Karl Freiherrn von Hügel auf seiner Reise durch Kaschmir und das Himalaya-gebirge gesammelten Insecten. W: K. von Hügel. Kaschmir und das Reich der Siek. Stuttgart. Bd. IV, Abt. 2.
1849 – Beiträge zur Insecten-Fauna von Neu-Granada und Venezuela. *Denkschr. K. K. Akad. Wiss. I*.
1849 – Über den Charakter der Insecten-Fauna von Süd-Persien. *Ibid.*

Źródła:

1861. Almanach der kaiserl. Akad. Wiss. Wien. S. 154-169 (bibliografia).
Guglia O. 1969. Österr. Biogr. Lexikon IV. S. 85-86.
Hess W. 1884. Allg. Deutsche Biogr. 16. S. 472-473.
Nowack K. G. 1841. Schlesische Schriftsteller Lexicon. Breslau. H. 4. S. 68-69.
Wurzbach C. 1864. Biogr. Lexikon des Kaiserth. Österr. 12. Wien. S. 333-338.

Portret – rysunek autora oparty na portrecie ze zbiorów Biblioteki Narodowej w Wiedniu.

Körber Gustav Wilhelm (1817-1885)

Światowej sławy lichenolog

Urodził się 10 stycznia 1817 roku w Jeleniej Górze (Hirschberg), w rodzinie dyrektora tamtejszego gimnazjum. W okresie nauki w jeleniogórskim gimnazjum znany lichenolog →major von Flotow zainteresował go botaniką, a szczególnie mchami i porostami. W roku 1835 Körber rozpoczął studia na Uniwersytecie Wrocławskim, gdzie nominalnie był studentem filologii, a faktycznie uczył się botaniki pod kierunkiem →Neesa von Esenbeck i →Goepperta. W roku 1838 wyjechał do Berlina, gdzie pogłębiał swą wiedzę botaniczną i gdzie duży wpływ wywarła na jego poglądy filozofia Hegla.

Po uzyskaniu w Berlinie w roku 1839, na podstawie rozprawy „De gonidiis lichenum”, stopnia doktora filozofii, wrócił na Śląsk i rozpoczął pracę w szkolnictwie. Po odbyciu rocznego stażu we wrocławskim Gimnazjum św. Marii Magdaleny pracował jakiś czas w Jeleniej Górze, a od roku 1842 w Gimnazjum św. Elżbiety we Wrocławiu. Praca w szkolnictwie nie przerwała jego badań botanicznych, dzięki którym mógł w roku 1846 habilitować się w zakresie botaniki. Prace opublikowane w latach 1846 i 1855 zyskały mu sławę w całej Europie, a sławę tę ugruntowało jedyne pod względem objętości i kompletności, wydane w latach 1859-75 pięciotomowe opracowanie porostów oparte na materiałach pochodzących z wszystkich kontynentów. Materiały, które były podstawą tego dzieła, zakupione zostały później przez Muzeum Historii Naturalnej w Lejdzie.

Obok nauczania w Gimnazjum św. Elżbiety Körber prowadził też, w charakterze docenta prywatnego, uniwersyteckie wykłady z lichenologii oraz wykłady z darwinizmu i filozofii Schopenhauera, które przyciągały dużą liczbę słuchaczy. W roku 1870 Wydział Filozoficzny nie poparł jego zabiegów o przyznanie mu profesury nadzwyczajnej, tłumacząc tę decyzję zbyt wąskim zakresem jego zainteresowań. Poparł jednak dwa lata później wniosek o nieetatową profesurę nadzwyczajną, którą otrzymał w roku 1873.

Od roku 1843 Körber był członkiem Śląskiego Towarzystwa Kultury Ojczyściej. Pracował aktywnie w sekcji botanicznej, a w latach 1871-1885 był kustoszem Zielnika Śląskiego i sporządził pierwszy katalog jego zbiorów. Był też poetą, autorem nie tylko humorystycznych niemieckolacińskich piosenek pisanych na specjalne okazje dla członków Śląskiego Towarzystwa Kultury Ojczyściej, lecz również pełnych głębokich myśli wierszy, które zamierzał wydać drukiem dla swych przyjaciół. W ostatnich latach życia pogorszył się znacznie stan jego zdrowia, a z powodu długich godzin spędzanych przy mikroskopie poważnie osłabł też jego wzrok. Zmarł 27 lipca 1885 roku we Wrocławiu. Jego nazwisko upamiętnione zostało m.in. przez Flotowa w nazwie zielenicy *Chroolepus körberi*.

Wybrane prace:

1846 – Grundriss der Kryptogamenkunde. Breslau.

1853 – *Sertum sudeticum*, continens novas lichenum species. W: Denkschrift der Schlesischer Gesellschaft für vaterländische Kultur bei ihrem 50jährigen Bestehen. Breslau.

- 1855 – Systema lichenum Germaniae. Breslau.
1859-1875 – Parerga lichenologica. 5 Bde. Breslau.
1860 – Mitteilung über *Grimaldia fragrans*. *Jber. Schl. Ges. vaterl. Kultur* 37.
1860 – Einfluss der anorganischen Substrate auf den Charakter der Flechtenvegetation, mit Rücksicht auf eine im Jahre 1859 unternommene Reise in die Sudeten und deren Vorberge. *Ibid.*
1863 – Verzeichnis der botanischen Sammlungen der Schlesischen Gesellschaft für vaterländische Kultur. *Ibid.* 40.
1871 – Die Flechtenvegetation der Nadelhölzer. *Verh. Schles. Forstver.*
1873-1883 – Bericht des Conservators der naturwissenschaftlichen Sammlungen der Schlesischen Gesellschaft für vaterländische Kultur. *Jber. Schl. Ges. vaterl. Kultur* 50-60.
1881 – Breslauer Herbarien aus dem 17 Jahrhundert. *Ibid.* 58.

Źródła:

- Cohn F. 1886. *Jber. schl. Ges. vaterl. Kultur* 63. S. 429-431.
Pater M. 1997. *Historia Uniwersytetu Wrocławskiego do roku 1918*. Wrocław. S. 201, 202.
Rostański K. 1963. *Historia Zielnika Instytutu Botanicznego Uniwersytetu Wrocławskiego*. *Acta Univ. Wratisl.* 14. S. 287.

Portret ze zbiorów Archiwum Uniwersytetu Wrocławskiego.

Kotschy Karol (1789-1856)

Słynny pomolog z Ustronia

Urodził się 26 stycznia 1789 roku w Cieszynie (Teschen), w rodzinie nauczyciela Jana Gotfryda Kotschy. W latach 1807-1810 studiował teologię ewangelicką na Uniwersytecie w Lipsku, gdzie uczęszczał też na wykłady z botaniki i medycyny. W okresie tym odbył pieszą podróż do Francji i do Szwajcarii, gdzie w Yverdon zetknął się ze słynnym pedagogiem Johannem Heinrichem Pestalozzim.

W roku 1810 objął w Ustroniu (Ustron) obowiązki pastora, które pełnił aż do śmierci. Dał się tu poznać jako dobry kaznodzieja, założył Ustrońskie Bractwo Trzeźwości, był nadzwyczaj aktywny w dziedzinie polsko-ewangelickiego piśmiennictwa. W roku 1833 przerobił brzeskie wydanie katechizmu Lutera i wydał w Brnie pt. „Katechizm doktora Marcina Luthera”. Do kate-

chizmu tego dołączył kazanie przeciw pijaństwu „Gorskie kapki ale zdrowe, kazanie na półwiekowy jubileusz zboru w Wiśle”, „Słowa nabożne”, cztery pieśni okolicznościowe oraz dodatek obejmujący początki nauki czytania po polsku. Dodatek ten rozszerzył później i wydał w roku 1853 jako elementarz języka polskiego. Ponadto w roku 1844 ułożył dla szkół podręcznik „Historie biblijne czyli dzieje Starego i Nowego Testamentu”, którego rozpowszechnianie zostało wstrzymane przez władze, a w roku 1853 wydał w Cieszynie przetłumaczone przez siebie na polski niemieckie i czeskie „Pieśni pogrzebne i szkolne”.

Największy rozgłos zyskał sobie jako pomolog oraz propagator sadownictwa, warzywnictwa i kwaciarstwa. W roku 1844 wydał w Brnie „Książeczkę o sadach i owocu względem nabywania, wychowania, pożytkowania, z baczeniem osobliwym na położenie klimatu śląskiego”. Jego dobra znajomość beskidzkiej flory, potwierdzona publikowanymi na łamach „Biuletynu Sekcji Przyrodniczej Śląskiego Towarzystwa Kultury Ojczystej” komunikatami (m.in. „Über ein auf der Barania gefundenes rothblühendes *Sedum*” i „*Tozzia alpina* L. auf der Barania entdeckt” w roku 1827), ściągała do Ustronia śląskich botaników tej miary, co →Max Wichura czy →Julius Milde.

W roku 1848 wybrany został w okręgu bielskim do Zgromadzenia Narodowego we Frankfurcie, jako zastępca posła van der Strassa. Jego poglądy połączyły go z liberalną większością w Zgromadzeniu i w cieszyńskich „Nowinach dla Ludu Wiejskiego” publikował artykuły w duchu orientacji frankfurckiej. Był żonaty z Julią Schimko, z którą miał trzech synów – Hermana Juliusza i Oskara, którzy również zostali pastorami oraz →Teodora, znanego podróżnika, który przejął po ojcu zamięłownia przyrodnicze. Zmarł 9 lutego 1856 roku w Ustroniu. Jego metody upraw ogrodowych jeszcze w początkach XX wieku upowszechniał Jerzy Drozd i inni jego uczniowie.

Źródła:

Brożek L. 1968-1969. Pol. Sl. Biogr. 14. S. 495-496.

Golec J., Bojda S. 1993. Słownik biograficzny Ziemi Cieszyńskiej 1. S. 154.

Michejda F. 1906. Ks. Karol Kotschy, pastor zboru ustronńskiego. Cieszyn (portret).

Snoch B. 1997. Górnośląski Leksykon Biograficzny. Muzeum Śląskie. Katowice. S. 123-124.

Kotschy Teodor (1813-1866)

Słynny przyrodnik i podróżnik z Ustronia

Urodził się 15 kwietnia 1813 roku w Ustroniu (Ustron), w rodzinie tamtejszego pastora, a zarazem znanego botanika i pomologa, Karola Kotschy i Julii Schimko. Dzięki częstym wizytom wielu przyrodników, profesorów i duchownych, którzy odwiedzali jego ojca, już od wczesnej młodości interesował się zagadnieniami przyrodniczymi, a lektura dzieł Humboldta sprawiła, że zaczął marzyć o dalekich podróżach.

Od 9 roku życia, jako tłumacz i przewodnik, wędrował po Beskidach z przyrodnikami i turystami. Duży wpływ wywarły na jego dalsze życie dwa wydarzenia z roku 1825. Pierwszym była wizyta na Uniwersytecie Jagiellońskim, gdzie zwiedził obserwatorium astronomiczne, bibliotekę i ogród botaniczny, drugim była wyprawa z wrocławskimi botanikami i geografami na Babią Górę, po powrocie z której coraz więcej uwagi poświęcał gromadzeniu okazów beskidzkiej flory. W roku 1830, wraz z bratem Hermanem, rozpoczął naukę w gimnazjum w Cieszynie (Teschen), skąd jednak wrócił po kilku miesiącach i uczył się w domu jako eksternista. Podczas wizyty w Niemczech w roku 1832 poznał osobiście Alexandra von Humboldta, którego darzył uwielbieniem, oraz filozofa Friedricha Schleiermachaera.

Po powrocie do domu zdał z wyróżnieniem egzamin gimnazjalny i wraz z bratem wyjechał do Wiednia, gdzie, zgodnie z życzeniem ojca, rozpoczął studia teologiczne. Podczas wakacji w roku 1834 wyruszył z niewielką sumą pieniędzy w swoją pierwszą podróż po Banacie i Siedmiogrodzie, zaś w roku następnym zwiedził Słowenię i Chorwację, zbierając okazy roślin i minerałów. Po powrocie z drugiej wyprawy zrezygnował ze studiów teologicznych i, korzystając z nadarzającej się okazji, wyruszył z ekspedycją prof. Russegera, która na zlecenie wicekróla Egiptu, Mehmeda Alego, miała zbadać zasoby mineralne Cylicyjskiego Taurusu i ziem położonych wzdłuż brzegów Nilu Białego. Droga wiodła przez Triest, Ateny i Aleksandrię do Kairu, gdzie Kotschy kupił i obdarzył wolnością czarnego niewolnika Hussaina, który stał się odtąd jego nieodłącznym towarzyszem i przyjacielem. Wraz z Russegerem Kotschy wyruszył najpierw do północnej Syrii i Cylicji, badając okolice Antiochii, pasmo Bolkar Daglari, równinę Tarsus i zbierając rośliny na obszarze nie znanym wcześniej ani systematykom, ani fito-geografom.

Po powrocie do Aleksandrii ekspedycja wyruszyła w roku 1837 na południe. Podczas tej podróży Kotschy zbierał okazy botaniczne, zoologiczne i mineralogiczne, sporządzał notatki przyrodniczo-folklorystyczne, śledził życie, zwyczaje, ubiory i mowę mieszkańców odwiedzanych osad. W lipcu 1838 roku, po osiągnięciu 10° szerokości północnej, wyprawa ruszyła w drogę powrotną, co zdecydowanie nie odpowiadało jego ambicjom. Po powrocie do Aleksandrii sprzedał zgromadzone okazy i w styczniu 1839 roku wyruszył ponownie na południe z zamiarem dotarcia do źródeł Nilu. Wyprawa ta nie tylko nie osiągnęła celu, ale i zrujnowała go finansowo. W Aleksandrii otrzymał jednak pieniądze od Dumreidara, dzięki czemu mógł przez Cypr, Syrię i góry Kurdystanu dotrzeć do Mezopotamii, skąd po zwiedzeniu Bagdadu i ruin Babilonu wyruszył do Persji. Udało mu się tam przebadać najpierw północne wybrzeża Zatoki

Perskiej i wyspę Karek, później zaś okolice Persepolis i wyżynę Shiraz. Po odpoczynku w Teheranie prowadził w roku 1843 badania pasma Elburs, zdobywając w sierpniu jako pierwszy Europejczyk jego najwyższy szczyt, Demawend (5671 m n.p.m.). Po powrocie do Teheranu nie miał już żadnych pieniędzy i tylko dzięki rosyjskiemu ambasadorowi Mede udało mu się przeżyć. W tym czasie wieść o jego rozpaczliwym położeniu dotarła do Wiednia i dyrekcja cesarskiego Gabinetu Przyrodniczego przesłała mu pieniądze umożliwiające powrót do Austrii.

W grudniu 1843 roku Kotschy powrócił do Europy władając biegle językiem arabskim, tureckim i perskim, zaś rok później dotarło do Wiednia 27 tysięcy zebranych przez niego okazów roślin oraz wiele tysięcy okazów zoologicznych i mineralogicznych. W drodze zaginęły, niestety, jego dzienniki, które zawierały wiele cennych spostrzeżeń przyrodniczych, historycznych, etnograficznych i politycznych. Gdy przyjechał do Ustronia, gdzie Hussain wzbudził niebywałą sensację, ojciec poradził mu, by doprowadził do końca studia teologiczne.

W Wiedniu, po kolejnym niepowodzeniu na Fakultecie Teologicznym, przyjął posadę asystenta w dworskim Gabinetie Przyrodniczym i rozpoczął studia przyrodnicze. Po reorganizacji gabinetu otrzymał w roku 1852 stanowisko drugiego kustosza, w tym samym roku uzyskał też stopień doktora filozofii. Jako znany i ceniony badacz nie miał problemów ze zdobyciem środków na badania botaniczne w różnych częściach Austro-Węgier, jednak ciągle myślał o powrocie na Bliski Wschód.

W roku 1853 wyruszył wreszcie na wyprawę, podczas której zbadał zachodnie i północne obszary Cylicyjskiego Taurusu, zaś dwa lata później dotarł do Egiptu, gdzie badał okolice Suezu, oraz do Palestyny i Antylibanu. W 1859 przy poparciu Akademii Nauk w Wiedniu wyjechał na Cypr, skąd przez Kurdystan dotarł aż do jeziora Van w Armenii, znacznie poszerzając znajomość szaty roślinnej Azji Mniejszej. Po pracach prowadzonych w roku 1860 w południowej Szwajcarii, wyruszył w roku 1862 z profesorem Franzem Ungerem w swoją ostatnią podróż na Bliski Wschód. Z Cypru wyruszyli do północnej Syrii, gdzie nie tylko wybuch zamieszek udaremnił ich plany, ale ponadto Kotschy zachorował w Aleksandrecie na malarię i musiał powrócić w pośpiechu do Europy.

Po powrocie z podróży regularnie powtarzały się ataki tej choroby i coraz częściej odczuwał dolegliwości sercowe. Zmarł 11 czerwca 1866 roku w Wiedniu, gdzie został też pochowany. W trakcie swych podróży zebrał kilkadziesiąt tysięcy okazów zoologicznych i mineralogicznych oraz kilkaset tysięcy okazów roślin, odkrywając przy tym szereg nowych gatunków, z których wielu nadano nazwy na jego cześć. Jego nazwiskiem nazwano m.in. jeden z gatunków różanecznika – *Rhododendron kotschyi* i chabru – *Centaurea kotschyana*.

Wybrane prace:

- 1852 – Überblick der Vegetation Mexicos. *Sitzungsberichte der k. k. Akademie der Wiss.* 8.
- 1854 – *Analecta botanica* [mit C. F. Nymann und H. W. Schott]. Vindobonae.
- 1857 – Allgemeiner Ueberblick der Nilländer und ihrer Pflanzenbekleidung. *Mitt. K. K. Geogr. Ges. Wien* 1.
- 1858 – Umrisse aus den Uferlanden des Weissen Nil. Wien.
- 1858 – Die Vegetation und der Canal auf dem Isthmus von Suez. *Österr. Bot. Monatschr.*
- 1859 – Reise in den cilicischen Taurus über Tarsus. Gotha.
- 1859-1862 – Eichen Europa's und des Orients, gesammelt, zum Theil neu entdeckt und mit Hinweisung auf ihre Culturfähigkeit für Mittel-Europa beschrieben. Olmütz.
- 1861 – Der westliche Elbrus bei Teheran in Nord-Persien. *Mitt. K. K. Geogr. Ges. Wien* 5.

- 1861 – Umriss von Süd-Palästina im Kleide der Frühlingsflora. *Verh. Zool.-Bot. Ges. Wien* 11.
1864 – Der Libanon und seine Alpenflora. *Ibid.* 14.
1864 – Die Sommerflora des Antilibanon und hohen Hermon. *Ibid.*
1865 – Die Insel Cypern, ihrer physischen und organischen Natur nach, mit Rücksicht auf ihre frühere Geschichte [mit F. Unger]. Wien.
1867 – Plantes Tinneennes ou description de quelques unes des Plantes recueillies par l'expédition Tinneenne sur les bords du Bahr-el-Ghasal et de ses affluents en Afrique centrale. [mit Peyritsch]. Vienne.

Źródła:

- Broda J. 1972. Dr Teodor Kotschy – zapomniany i niedoceniony. *Kalendarz Śląski*. S. 112-115 (portret).
Broda J. 1979. Z Ustronia do źródeł Nilu. *Ibid.* S. 59-62.
Embacher F. 1882. *Lexikon der Reisen und Entdeckungen*. Leipzig. S. 176.
Fenzl E. 1867. *Almanach der kaiserl. Akad. Wiss. Wien*. S. 251-264.
Knoll F. 1969. *Österr. Biogr. Lexikon* IV. S. 160.
Reichardt H. W. 1882. *Allg. Deutsche Biogr.* 16. S. 763-764.

Kotula Bolesław (1849-1898)

Badacz Galicji, Tatr i Alp

Urodził się 27 października 1849 roku w Cieszynie (Teschen), w rodzinie Andrzeja Kotuli, adiunkta sądowego i Anny Tetl. Pierwsze nauki pobierał w domu w Ipoly-Sagh na Węgrzech i już w dzieciństwie, za sprawą ojca, miłośnika botaniki i entomologii, zainteresował się roślinami i owadami. Od roku 1857 uczęszczał do gimnazjum w Cieszynie, gdzie świadectwo dojrzałości uzyskał w roku 1868. W tym samym roku rozpoczął w Wiedniu studia na Wydziale Medycznym, po krótkim czasie przeniósł się jednak na Wydział Filozoficzny. W Wiedniu poznał wybitnego florystę, Eustachego Wołoszczaka, który stał się później jego serdecznym przyjacielem.

W roku 1871 przeniósł się do Krakowa, gdzie uczęszczał na wykłady z nauk przyrodniczych. W latach 1872-74 był asystentem M. Nowickiego w Katedrze Zoologii i opublikował kilka prac poświęconych chrząszczom z Baraniej Góry, Tatr oraz okolic Krakowa i Wadowic, wzbogacając znajomość fauny Galicji o 160 gatunków. W okresie tym w zakresie badań fauny Galicji nawiązał trwałą współpracę z Władysławem Kulczyńskim. Od roku 1874 związany był z Komisją Fizjograficzną Akademii Umiejętności w Krakowie, która wielokrotnie finansowała jego badania terenowe.

W latach 1874-75 pracował jako nauczyciel we Lwowie, wzbogacając przy tym zbiorami chrząszczy i błonkówek kolekcje przyrodnicze Muzeum im. Dzieduszyckich. W latach 1875-88 był nauczycielem gimnazjalnym w Przemyślu, a równocześnie badał i opisywał przyrodę okolic Przemyśla, tworząc przy tym zielniki, zbiory mięczaków, chrząszczy, błonkówek i pluskwiaków, które ofiarował muzeum Komisji Fizjograficznej Akademii Umiejętności. Szczególnie cenne były z tego okresu jego prace o faunie i florze okolic Przemyśla oraz Karpat w dorzeczu górnego Sanu i Strwiąża.

W latach 1879-85 corocznie spędzał wakacje w Tatrach, badając rozsiedlenie pionowe roślin na całym ich obszarze, od Tatr Bielskich po Chocz. Zebrany w tych latach zielnik, ofiarowany Komisji Fizjograficznej (obecnie znajduje się on w Instytucie Botaniki PAN w Krakowie), stał się podstawą jego najważniejszego dzieła, w którego części pierwszej podzielił tatrzańską florę na 7 pięter i porównał ją z florą Babiej Góry, Karpat Wschodnich i Sudetów oraz z florą alpejską i arktyczną. Zebrana podczas wycieczek kolekcja ślimaków tatrzańskich stała się podstawą pracy o ich pionowym rozmieszczeniu, która nowoczesnością ujęcia wyprzedzała swoje czasy o kilkadziesiąt lat i należy do najcenniejszych pozycji europejskiej literatury malakozoologicznej XIX w.

W roku 1888 Kotula zapadł na zdrowiu i po rocznym urlopie zdrowotnym przeniesiony został czasowo w stan spoczynku. W latach 1888-91 przebywał w Baltimore, w latach 1891-92 – w Cieszynie, zaś w latach 1892-93 – w Wiedniu. Dla podreperowania pogarszającego się stanu zdrowia wyjeżdżał do Tyrolu, Bawarii i często korzystał z uzdrowisk na Śląsku. Drugą część dzieła o roślinności Tatr, w której zawarty został szczegółowy wykaz roślin tatrzańskich, ich stanowisk i częstości występowania, w zaistniałej sytuacji zestawił, w oparciu o notatki Kotuli, Władysław Kulczyński.

W roku 1894 Bolesław Kotula zamieszkał w Innsbrucku, nosząc się z zamiarem opracowania poziomego i pionowego rozmieszczenia roślin w obrębie południkowego pasa Alp, od południowej Bawarii poprzez północny i południowy Tyrol aż po północne Włochy. W latach 1884-88 odbył ponad 500 wycieczek w Alpy, podczas których zebrał ogromny materiał (ok. 250 000 notatek i zielnik liczący ponad 25 000 arkuszy – obecnie w zbiorach Instytutu Botaniki PAN w Krakowie), którego nie zdążył już, niestety, opracować. W sierpniu 1898 roku wybrał się ze swym bratem, Andrzejem, na szczyt Geisterspitze w grupie Ortleru w Alpach Tyrolskich, i tam 19 sierpnia wpadł do głębokiej szczeliny w lodowcu Ebenferner. Towarzyszący mu brat, ratując własne życie, przeciął linę, którą byli związani. Opublikowany dorobek naukowy Kotuli składa się z 5 prac botanicznych i 6 faunistycznych. W oparciu o jego zbiory ślimaków szwedzki malakozoolog C. A. Westerlund wyodrębnił kilka nowych gatunków, z których jednemu na jego cześć nadał nazwę *Semilimax kotulae*. Jego imię nosi również opisany przez niego nowy gatunek brzozy – *Betula kotulae* Zaverucha (= *Betula obscura* Kotula) oraz jeden z gatunków przywrotnika – *Alchemilla kotulae* Pawłowski.

Opublikowane prace:

- 1872 – Przyczynek do fauny chrząszczyw Galicyi. *Sprawozd. Kom. Fizjogr. c.k. Tow. Nauk. Krak.* 6.
- 1873 – Przyczynek do fauny chrząszczyw Galicyi. *Sprawozd. Kom. Fizjogr. Akad. Umiej.* 7.
- 1874 – Przyczynek do fauny chrząszczyw Galicyi. *Ibid.* 8.
- 1878 – Flora leśna okolic Przemyśla. *Sprawozdanie Dyrekcji c.k. Gimnazjum w Przemyślu za rok szkolny 1878.*
- 1881 – Spis roślin naczyniowych z okolicy Przemyśla. *Sprawozd. Kom. Fizjogr. Akad. Umiej.* 15.
- 1882 – Wykaz mięczaków zebranych w okolicach Przemyśla, tudzież w dorzeczu górnego Strwiąża i Sanu. *Ibid.* 16.
- 1883 – Spis roślin naczyniowych okolic górnego Strwiąża i Sanu z uwzględnieniem pionowego zasięgu gatunków. *Ibid.* 17.
- 1883 – Dodatek do flory Karpat nad górnym Sanem. *Sprawozdanie Dyrekcji c.k. Gimnazjum w Przemyślu za rok szkolny 1883.*
- 1884 – O pionowym rozsiedleniu ślimaków tatrzańskich. *Sprawozd. Kom. Fizjogr. Akad. Umiej.* 18.
- 1889-1890 – Rozmieszczenie roślin naczyniowych w Tatrach – *Distributio plantarum vascularum in montibus taticis.* Kraków.
- 1890 – Spis pluskw okolic Przemyśla i po części Lwowa. *Sprawozd. Kom. Fizjogr. Akad. Umiej.* 25.

Źródła:

1962. Tatrzański Park Narodowy (Red. W. Szafer). Kraków. S. 474-475, 482-483 (portret).
- Golec J., Bojda S. 1993. Słownik biograficzny Ziemi Cieszyńskiej 1. S. 156-157.
- Kucowa I. 1958. Zielnik tyrolski Bolesława Kotuli. *Fragm. Flor. Geobot.* 4. S. 3-13 (bibliografia).
- Radwańska-Paryska Z. 1987. *Sl. Biol. Pol.* S. 283-284.
- Urbański J. 1968/69. *Pol. Sl. Biogr.* 14. S. 499.
- Snoch B. 1997. *Górnośląski Leksykon Biograficzny.* Muzeum Śląskie. Katowice. S. 124.

Krocker Anton Johann (1742-1823)

Wybitny znawca śląskiej szaty roślinnej

Urodził się w 1742 roku w Szonowie (Schönau) koło Głogówka (Oberglöggau), jako syn zamożnego ziemianina trudniącego się handlem zbożem. Jego ojciec doceniał znaczenie wykształcenia, dlatego też posłał go do najlepszych szkół: Gimnazjum Franciszkańskiego w Głubczycach (Leobschütz), Szkoły Jezuickiej w Ołomuńcu i Szkoły Pijarów w Lipniku. Pragnął on, aby jego syn został kupcem, jednak przewlekła choroba, prawdopodobnie febra albo żółtaczką, zmusiła Antona do przzerwania nauki i powrotu do domu.

Gdy okazało się, że zarówno ze względu na stan zdrowia, jak i ze względu na trwającą właśnie wojnę siedmioletnią, która nie sprzyjała rozwojowi handlu, nie może objąć stanowiska praktykanta handlowego, w roku 1763, za namową przyjaciół, ojciec wysłał go do Wrocławia, by poświęcił się tam studiowaniu medycyny.

Ponieważ przeznaczone do kształcenia lekarzy „Theatrum anatomicum” powstało we Wrocławiu dopiero 10 lat później, w roku 1773, jedynym sposobem zdobywania wiedzy medycznej w owym czasie były studia prywatne, i takie właśnie studia podjął Krocker u doktora Wicke, lekarza u Braci Miłosierdzia. Trzy lata później, z niezbędnym zasobem wiedzy teoretycznej i praktycznej, wyruszył do Wiednia, gdzie pod kierunkiem dwóch wybitnych lekarzy holenderskich, van Swieten i de Haena, studiował kolejne trzy lata. Po krótkim pobycie w Halle przybył w roku 1769 do Wrocławia, gdzie został zatrudniony jako lekarz przez Fundację Tharoulta.

Od chwili zaznajomienia się z wydaną w roku 1751 „Philosophia botanica” Linneusza interesował się botaniką i odczuwał niezwykły pociąg do badań naukowych. Zaczął zatem gromadzić okazy flory śląskiej i zamierzał napisać obszerne jej opracowanie. Początkowo nie posunął się dalej, niż →hrabia Mattuschka, który planował publikację podobnego dzieła. Po śmierci Mattuschki, który dzieła swojego nie ukończył, Krocker zaczął intensywnie opracowywać własne dzieło i w roku 1788 opublikował jego pierwszą część, zaś ostatnia, piąta część ukazała się w roku 1823. Cennym świadectwem jego trudu był zachowany w rękopisie katalog flory śląskiej obejmujący 3345 pozycji – była to liczba znacząca, zwłaszcza, gdy weźmie się pod uwagę, że podobny katalog Mattuschki obejmował tylko 1221 pozycji.

Jako botanik utrzymywał Krocker kontakty z towarzyszami przyrodniczymi w Halle i Brnie, jako lekarz pełnił obowiązki dziekana Collegium Medicum et Sanitatis. Swoje zamiłowanie do botaniki przekazał synowi, również lekarzowi. Pod koniec życia stracił wzrok. Zmarł we Wrocławiu w roku 1823. Słynny botanik de Candolle na jego cześć jednemu z ustanowionych przez siebie rodzajów nadał nazwę *Krockeria*. Materiały zielnikowe do dzieła Krockera włączone zostały do Zielnika Śląskiego Śląskiego Towarzystwa Kultury Ojczystej, jednak zaginęły w roku 1945.

Ważniejsze prace:

1787 – Nachricht von Mattuschkas Flora Silesiaca. *Oekonom. Nachr.* 5.

1787 – Anzeige betreffend die „Enumeratio stirpium” des Grafen Mattuschka. *Ibid.* 7.

1787-1823 – Flora silesiaca renovata, secundum systema sexuale Linnaei. 5 Vol. Vratislaviae.

Nie opublikowane:

– *Catalogus omnium plantarum in Silesia sponte nascentium.*

Źródła:

Graetzer J. 1889. *Lebensbilder hervorragender schlesischer Ärzte.* Breslau. S. 89-91.

Pax F. 1915. *Schlesiens Pflanzenwelt.* Jena. S. 7 (portret).

Rostański K. 1963. *Historia Zielnika Instytutu Botanicznego Uniwersytetu Wrocławskiego.* Acta Univ. Wratisl. 14. S. 283, 287, 291.

Schummel J. G. 1801. *Breslauer Almanach für den Anfang des neunzehnten Jahrhunderts.* Breslau. S. 347-350.

Kundmann Johann Christian (1684-1751)

Właściciel słynnego gabinetu osobliwości przyrodniczych

Urodził się 26 października 1684 roku we Wrocławiu, w rodzinie Johanna Samuela Kundmanna, „wachmistrza, porucznika i destylatora” oraz Fryderyki Reginy Notherin. Zamiłowanie do nauki odziedziczył po swoich przodkach, wśród których było wielu duchownych i lekarzy, a Silvester Kundmann osiągnął nawet godność nadwornego lekarza saskiego księcia Johanna Georga II. Chociaż zamierzał początkowo zostać kupcem, rodzice, widząc w latach 1695-1705, gdy uczył się w Gimnazjum św. Marii Magdaleny, że osiąga coraz lepsze wyniki, namówili go do studiowania medycyny i nauk przyrodniczych.

Wyjechał zatem po ukończeniu gimnazjum do Halle, gdzie medycynę uczyli go Friedrich Hoffmann, twórca szkoły mechaniczno-dynamicznej i Georg Ernst Stahl, współtwórca teorii flogistonu, a ponadto słuchał wykładów barona Christiana von Wolffa z matematyki i Christiana Thomasiusa z filozofii. Zgłębiał też prehistorię, która dopiero od niedawna zdobywała sobie uznanie jako dziedzina wiedzy. Podejmował również podróże, m.in. w góry Harzu, gdzie zapoznał się z tamtejszym górnictwem i do Holandii, gdzie nawiązał kontakty z wybitnym uczyonym Antonem Leeuwenhoekiem, konstruktorem udoskonalonego mikroskopu i pionierem badań mikroskopowych. We wrześniu 1708 roku na podstawie dysertacji „De regimine” uzyskał na Uniwersytecie w Halle stopień doktora medycyny, po czym powrócił do Wrocławia, gdzie rozpoczął rozległą pracę pisarską i naukową.

Medycynę, jako człowiek niechętny wąsko pojmowanej specjalizacji, traktował jako gałąź nauk przyrodniczych i uprawiał w połączeniu z innymi naukami. Nie szczędził pieniędzy i trudów dla zdobycia okazów rzadkich muszli, owadów, wypchanych zwierząt, minerałów i skamieniałości, które stały się podstawą jego słynnego gabinetu przyrodniczego. W roku 1717 wydał wraz ze swymi kolegami z lat studiów, Johannem Kanoldem i Johannem Georgem Brunschwitzem, pierwsze z szeregu dzieł poświęconych, jak było to wówczas w modzie, przeróżnym osobliwościom będącym dziełem zarówno przyrody, jak i dzieł ludzkich. Poza zabytkami historycznymi, takimi jak obrazy, epitafia, broń, opisywał w nich również zbierane przez siebie muszle, kamienie, najrozmaitsze igraszki przyrody, monety, medale i talizmany, a także maszyny i konstrukcje, zwierzęta, osobliwe potworki, rzadko spotykane choroby, zjawiska meteorologiczne i astronomiczne, co dziś sprawia wrażenie dziwacznej mieszaniny, wówczas jednak zapewniło mu popularność i uznanie. Odnotowywane przez niego w tych dziełach informacje o narodzinach i zgonach oraz o wieku zmarłych i przyczynach zgonów zostały wysoko ocenione i wykorzystane przez „ojca statystyki”, Johanna Petera Süssmilcha z Brandenburgii.

Najbardziej jednak cenione były przez potomnych jego prace poświęcone numizmatyce, która w jego czasach dopiero zaczynała się rozwijać, a którą, szczególnie w zakresie monet śląskich, znacznie posunął do przodu. Poza swymi obszernymi dziełami opublikował również szereg artykułów w ukazujących się we Wrocławiu „Sammlugen von Natur und Medizinen”. W roku 1727 przyjęty został w poczet członków Leopoldyńsko-Karolińskiej Akademii Przyrodników (Matrikel No. 396), przybierając przydomek „Epimenides”. Zmarł po przewlekłej chorobie

11 maja 1751 roku we Wrocławiu. Jego słynne już wówczas zbiory przyrodnicze i numizmatyczne wraz z pokaźną biblioteką wystawiono na sprzedaż na aukcji w roku 1753. Zakupiła je ówczesna Biblioteka Miejska we Wrocławiu.

Ważniejsze prace:

- 1715 – Abhandlung von dem Verstande des Menschen vor und nach dem Falle. Bauzen.
- 1717 – Collectio eventuum physico-medicorum. Vratislaviae [mit J. Kanold und J. G. Brunschwitz].
- 1722 – Die Siegelerde von Gross-Plusnitz (Kreis Tost). *Sammlung von Natur und Medizin* 20.
- 1722 – Heidnische Todten-Töpfe unweit Breslau (Gräbschen, Klein-Mochbern, Gandau, Pöpelwitz) und neue Funde bei Massel. *Ibid.* 23
- 1726 – Promptuarium rerum naturalium et artificiarum. Vratislaviae.
- 1731 – Nummi singulares. Müntzen, so oft wegen einer kleinen Marque oder theils curieusen Historie, theils fabelhaftten Mährchen von denen Müntz-Liebhabern hochgeschätzt werden. Breslau.
- 1733 – Nummi Jubilaei oder Jubel-Schaufstücke. Breslau.
- 1737 – Rariora artis et naturae, item in re medica, oder Seltenheiten der Natur und Kunst des Kundmannischen Naturalienkabinetts, wie auch in der Arzneiwissenschaft. Breslau und Leipzig.
- 1738 – Silesia in nummis, oder berühmte Schlesier in Münzen. Breslau.
- 1740 – De singulari eluvione et inundatione, quae a. 1736 magnam partem Ducatus Silesiae adflixit. *Acta Acad. Nat. Cur.* 5.
- 1741 – Academiae et scholae Germaniae praecipue ducatus Silesiae cum Bibliothecis in nummis, oder die hohen und niedern Schulen Deutschlands, besonders der Herzogthums Schlesien mit ihren Büchervorräthen in Münzen. Breslau.
- 1742 – Die Heimsuchungen Gottes in Zorn und Gnade über das herzogthum Schlesien. Liegnitz.
- 1742 – Von einer zu edirenden Historie der Gelehrten im Münzen, wie auch von denen allbereits dem Druck überlassen, und, so Gott will, noch nachfolgenden Schriften. Liegnitz.
- 1744 – Quomodo vehementiam frigoris unius hiemis in comparatione cum altera experiri liceat. *Acta Acad. Nat. Cur.* 7.
- 1748 – Anmerckungen über die Heuschrecken in Schlesien von dem Jahre 1748. Breslau.
- 1752 – Collectio rerum naturalium, artificialium et numerorum. Vratislaviae.

Źródła:

- Börner F. 1749. Nachrichte. Bd. I. S. 222-247.
- Friedensburg F. 1928. Schlesische Lebensbilder 3. Breslau. S. 149-154 (portret).
- Goeppert H. R. 1835. Über die Bestrebung der Schlesier, die Flora der Vorwelt zu erläutern. Schl. Prov. Blätt. 100. S. 110.
- Graetzer J. 1884. Daniel Gohl und Christian Kundmann. Zur Geschichte der Medicinal-Statistik. Breslau.
- Peuker J. G. 1788. Kurze biographische Nachrichten der vornehmsten schlesischen Gelehrten. Grottkau. S. 63.
- Schimmelpfennig K. A. 1883. Allg. Deutsche Biogr. 17. S. 377.

Kunisch Hermann (1856-1893)

Badacz skamieniałości górnośląskiego triasu

Urodził się 9 stycznia 1856 roku w Nysie (Neisse), gdzie ukończył zarówno szkołę elementarną, jak i szkołę realną I stopnia. W roku 1876 po uzyskaniu świadectwa dojrzałości rozpoczął studia przyrodnicze na Wydziale Filozoficznym Uniwersytetu Wrocławskiego. Na podstawie dysertacji „Über die tödtliche Einwirkung niederen Temperaturen auf die Pflanzen” uzyskał w kwietniu 1880 stopień doktora filozofii, po czym od listopada 1880 roku do lutego roku 1883 pełnił obowiązki asystenta Muzeum Mineralogicznego Uniwersytetu Wrocławskiego, jednocześnie odbywając staż nauczycielski w Królewskim Katolickim Gimnazjum św. Macieja. W maju 1882 zdał egzamin pro facultate docendi.

Od roku 1883 był członkiem Śląskiego Towarzystwa Kultury Ojczyznej, w którym pracował głównie w sekcji botanicznej i przyrodniczej. Jego referaty drukowane w rocznych sprawozdaniach towarzystwa dotyczyły przede wszystkim skamieniałości górnośląskiego wapienia muszlowego, a szereg artykułów na ten temat opublikował również na łamach „Zeitschrift der Deutschen Geologischen Gesellschaft”. Poza tym był również aktywnym członkiem innych wrocławskich towarzystw, m.in. Towarzystwa Humboldtowskiego, Towarzystwa Fotograficznego, oraz działaczem na rzecz upowszechniania oświaty.

Do roku 1892 pracował jako nauczyciel pomocniczy, a następnie pełnoetatowy w Miejskiej Katolickiej Szkole Realnej. Od października 1892 roku pracował jako starszy nauczyciel Głównej Szkoły Realnej we Wrocławiu. 8 maja 1893 zmarł nieoczekiwanie po krótkiej chorobie. Na jego cześć C. Wachsmuth i F. Springer nadali jednemu z gatunków triasowych liliowców nazwę *Dadocrinus kunischi*. Muzeum Geologiczne Instytutu Nauk Geologicznych Uniwersytetu Wrocławskiego posiada w swych zbiorach głowonogi zebrane przez Kunischa z wapieni dewońskich w Dzikowcu (Góry Bardzkie) oraz liliowce i kości gadów z utworów środkowego triasu Krapkowic i Gogolina.

Ważniejsze prace:

- 1882 – Fossile Säugetierreste aus Schwenz (Grafschaft Glatz). *Jber. Schl. Ges. vaterl. Kultur* 60.
- 1883 – Ein ausgewachsenes Exemplar von *Encrinus gracilis* im Muschelkalk von Krappitz. *Ibid.* 61.
- 1883 – Über *Encrinus gracilis*. *Z.D.G.G.* 35.
- 1884 – Eine Tiefbohrung im Weichbilde von Breslau. *Jber. Schl. Ges. vaterl. Kultur* 62.
- 1885 – Über der Unterkiefer von *Mastodonsaurus silesiacus* n. sp. *Z.D.G.G.* 37.
- 1885 – *Dactylolepis gogolinensis* n. gen. n. sp. *Ibid.* 37.
- 1886 – *Voltzia krappitzensis*. *Ibid.* 38.
- 1887 – Über die erste Pflanze des schlesischen Muschelkalks. *Jber. schl. Ges. vaterl. Kultur* 64.
- 1888 – Über eine Saurierplatte aus dem oberschlesischen Muschelkalk. *Z.D.G.G.* 40.
- 1888-1889 – Ergebnisse einer paläontologischen Erforschung des oberschlesischen Muschelkalkes. *Jber. Schl. Ges. vaterl. Kultur* 66-67.

- 1890 – Labyrinthodonten Reste des oberschlesischen Muschelkalks (*Capitosaurus silesiacus*).
Z.D.G.G. 42.
- 1890 – Das Liegende der Kreideformation in Oberschlesien. *Jber. Schl. Ges. vaterl. Kultur* 68.
- 1892 – Über neue Beiträge zur paläontologischen Kenntnis des oberschlesischen Muschelkal-
kes. *Ibid.* 70.
- 1892 – Der Untergrund von Breslau. Breslau.
- 1893 – Über artesische Brunnen in Beziehung der Wasserversorgung von Breslau. *Jber. Schl.
Ges. vaterl. Kultur* 71.

Źródła:

- Berner K. G. H. 1901. Schlesische Landsleute. Leipzig. S. 288.
Limpricht K. G. 1893. *Jber. schl. Ges. vaterl. Kultur* 71. Nekrologe. S. 7.

Portret ze zbiorów Archiwum Uniwersytetu Wrocławskiego.

Letzner Carl Wilhelm (1812-1889)

Wybitny znawca śląskich chrząszczy

Urodził się 13 czerwca 1812 roku w Gajowicach (Gabitz) koło Wrocławia, w rodzinie ubogiego krawca. Tam oraz w Grabiszynie (Gräbschen), dokąd przeprowadziła się jego rodzina, uczęszczał do szkół, w których wyróżnił się do tego stopnia, że jego nauczyciel polecił go do wrocławskiej Morgenbesser'schen Lateinschule (późniejszego Gimnazjum św. Ducha). Tu nadal należał do najlepszych uczniów, choć nie miał łatwego życia, a jego obiadem bywał na ogół kawałek suchego chleba.

Już wkrótce został pomocnikiem nauczyciela Johanna Gottfrieda Knie, który opracowywał obszerny wykaz miejscowości Śląska. Wspólnie podejmowali liczne podróże po Śląsku, a w końcu Letzner musiał się również zatroszczyć, mając zaledwie 18 lat, o korektę ukończonego dzieła, które ukazało się

drukiem w roku 1830.

Na Wielkanoc roku 1831 rozpoczął naukę w ewangelickim Seminarium Nauczycielskim, gdzie pod kierunkiem nauczyciela Christiana Scholza przyswoił sobie rozległą, przydatną dla późniejszych prac wiedzę botaniczną i zgromadził doskonale uporządkowany zielnik śląskich roślin. Ukończywszy Seminarium Nauczycielskie w styczniu 1834 roku zatrudniony został jako nauczyciel pomocniczy w Szkole Elementarnej nr 5 we Wrocławiu, po czym w październiku tego samego roku wrocławski magistrat powierzył mu stanowisko nauczyciela w Szkole Doskonalącej, na którym, niezwykle sumiennie traktując swoje obowiązki, pracował 7 lat.

Nie wiadomo kiedy i pod czym kierunkiem stawiał pierwsze kroki jako entomolog, jednak faktem jest, że już wkrótce po ukończeniu seminarium nawiązał kontakty z najwybitniejszymi śląskimi entomologami, spośród których największy wpływ na jego zainteresowania wywarł Emil Schummel. Już w roku 1838 wstąpił w szeregi Sekcji Entomologicznej Śląskiego Towarzystwa Kultury Ojczystej, rok później opublikował w roczniku towarzystwa swoją pierwszą pracę i odtąd niewiele było w jego życiu takich lat, w których, mimo licznych obowiązków zawodowych i częstych chorób, nie opublikowałby przynajmniej kilku drobnych doniesień. Choć interesowały go różne grupy owadów, od samego początku najwięcej uwagi poświęcał chrząszczom. Poza dojrzałymi postaciami chrząszczy interesował go również ich rozwój, dzięki czemu rozpoznał fazy rozwojowe całego szeregu ich gatunków i prócz wielu cennych spostrzeżeń na ten temat opublikował też w roku 1855 obszerną pracę poświęconą larwom chrząszczy. Chociaż najchętniej prowadził badania w okolicach Ustronia w Beskidach i w masywie Pradziada w Jesionikach, w poszukiwaniu okazów przewędrował wzdłuż i wszerz cały Śląsk. Wyruszał też na dalsze wyprawy nad Morze Północne, nad Ren, do Turynii, na Węgry, do Tyrolu, Szwajcarii, Włoch oraz Szwecji. Każdą wolną chwilę poświęcał na porządkowanie swoich zbiorów, przesiadując nad nimi niejednokrotnie do późnej nocy.

W roku 1841 skierowany został do pracy w Szkole nr 6 we Wrocławiu, później przeniósł się do Szkoły nr 16, gdzie pracował aż do emerytury. W roku 1847, gdy przekształcano istniejące od roku 1839 Schlesische Tauschverein für Schmetterlinge w Verein für Schlesische Insektenkunde, został wybrany do władz nowego towarzystwa i pozostawał ich członkiem do końca życia.

W roku 1868 należał do grona osób, które reaktywowały działalność tego towarzystwa, stanął na jego czele i do końca życia pełnił obowiązki prezesa. W Sekcji Entomologicznej Śląskiego Towarzystwa Kultury Ojczyznej często zastępował chorego sekretarza, → prof. Gravenhorsta, w roku 1857 został zastępcą sekretarza, zaś w latach 1872-87 pełnił obowiązki sekretarza sekcji, a ponadto w latach 1848-65 był bibliotekarzem towarzystwa.

Ukoronowaniem jego imponującego dorobku naukowego, obejmującego prócz kilku obszerniejszych prac również kilkaset artykułów i komunikatów, w których opisał m.in. 22 odkryte przez siebie nowe gatunki owadów, było wydane w roku 1871 zestawienie śląskich chrząszczy, do którego uzupełnienia publikował jeszcze przez szereg następnych lat.

W marcu roku 1879 na wniosek deputacji szkolnej Wrocławia minister kultury, zwolniwszy go z wymaganego egzaminu pro rectoratu, co było jedynym tego rodzaju przypadkiem, nadał mu tytuł rektora. W lipcu tegoż roku magistrat wrocławski mianował go rektorem Szkoły nr 16. Gdy w roku 1881 przechodził w stan spoczynku, odznaczony został za swe zasługi dla szkolnictwa Orderem Korony IV Kl. W roku 1889 Śląskie Towarzystwo Kultury Ojczyznej nadało mu godność członka honorowego.

Od roku 1862 Letzner cierpiał na dolegliwości nerwowe, które prawie co roku zmuszały go do kuracji w różnych uzdrowiskach. W 70 roku życia do dolegliwości tych dołączyła się astma, z powodu której nieraz przez całe miesiące nie mógł wychodzić z domu. Nie tracił jednak zapału do pracy i dokładał starań, by ukończyć drugie wydanie swego zestawienia śląskich chrząszczy. Zmarł 15 grudnia 1889 roku we Wrocławiu. Pochowany został na cmentarzu przy kościele św. Marii Magdaleny. Jego nazwisko upamiętnione zostało w rodzajowej nazwie *Letzneria* Kraatz oraz w nazwach *Lathrobium letzneri* Gerhardt, *Coryphium letzneri* E. Schwarz i *Carabus cancellatus* var. *letzneri* Kraatz. Zgodnie z ostatnią wolą Letznera jego zbiory entomologiczne przekazane zostały Muzeum Entomologicznemu w Berlinie, zaś księgozbiór – Bibliotece Miejskiej we Wrocławiu. Pracę nad drugim wydaniem jego najważniejszego dzieła ukończył jego przyjaciel Julius Gerhardt, nauczyciel z Legnicy.

Ważniejsze prace:

- 1839 – Beschreibung von *Clythra diversipes* n. sp. und über *Bostrychus dactyliperda* F. und seine früheren Stände. *Übers. Arb. Schl. Ges. vaterl. Kultur*.
- 1840 – Über den *Bostrychus dactyliperda* und seine früheren Stande. *Ibid*.
- 1841 – *Hydrobius punctato-striatus* n. sp. *Ibid*.
- 1842 – In Schlesien gefangene seltene Käfer. *Ibid*.
- 1843 – *Papilio Cassiope* als neuer Bürger der schlesischen Fauna. *Ibid*.
- 1844 – *Agabus silesiacus* n. sp. aus dem Altvatergebirge. *Ibid*.
- 1845 – Neue und seltene Käfer aus Schlesien. *Ibid*.
- 1846 – Für Schlesien neue Käfer. *Ibid*.
- 1847-1852 – Systematische Beschreibung der Laufkäfer Schlesiens. *Zeitschr. f. Entom.* 1-6.
- 1849 – Koleopterologische Funde im Riesengebirge. *Übers. Arb. Schl. Ges. vaterl. Kultur*.
- 1850 – Schlesische Varietäten des *Pterostichus (Poecilus Bon.) lepidus* Fab. *Ibid*.
- 1851 – Käferfunde im Riesengebirge. *Jber. Schl. Ges. vaterl. Kultur* 28.
- 1852 – *Aphodius anthracinus* Schmidt aus dem Riesengebirge, neu für Schlesien. *Ibid*. 29.
- 1853 – Beiträge zur Verwandlungsgeschichte einiger Käfer. Denkschrift zur Feier 50jähr. Bestehens Schlesische Gesellschaft für vaterländische Kultur. Breslau.
- 1854 – Über *Telephorus*-Arten des Riesengebirges. *Lotos* 4.

- 1855 – Systematisch-synonimisches Verzeichnis der bisher beobachteten und bekannt gemachten Larven europäischer Coleopteren. *Zeitschr. f. Entom.* 9.
- 1856 – Schlesische Arten der Gattung *Pissodes* Germ. *Jber. Schl. Ges. vaterl. Kultur* 33.
- 1857 – Beiträge zur Verwandlungsgeschichte der Coccinellen. *Zeitschr. f. Entom.* 11.
- 1858 – Zur Geschichte des *Ptinus bidens* Oliv. *Ibid.* 12.
- 1859 – Über die erste Stände einiger Coleopteren. *Berl. Entom. Zeitschr.* 3 [mit G. Kraatz].
- 1863 – Über mehrere, teils für Schlesien neue, teils sehr seltene, für die Breslauer Umgegend neue Coleoptera. *Jber. Schl. Ges. vaterl. Kultur* 40.
- 1866 – *Orchestes Quedenfeldii* n. sp. *Ibid.* 43.
- 1868 – Eine neue schlesische Staphylinen-Art. *Berl. Entom. Zeitschr.* 12.
- 1870 – Für Schlesien neue Coleopteren. *Jber. Schl. Ges. vaterl. Kultur* 47.
- 1870 – Für Schlesien neue Halticinen. *Ibid.*
- 1871 – Verzeichnis der Käfer Schlesiens. Breslau.
- 1872 – Nachträge zu meinem Verzeichnis der Käfer Schlesiens. *Jber. Schl. Ges. vaterl. Kultur* 49.
- 1873 – Nachträge zum Verzeichnisse der Käfer Schlesiens. *Ibid.* 50.
- 1874 – Nachträge zum Verzeichnisse der Käfer Schlesiens. *Ibid.* 51.
- 1874 – Verzeichnis der während der Frühjahrsüberschwemmung im Jahre 1871 bei Breslau gefundenen Käferarten. Breslau [mit E. A. Schwarz].
- 1876 – Nachträge zum Verzeichnisse der Käfer Schlesiens. *Zeitschr. f. Entom. N. F. H.* 5.
- 1877 – Über schlesische Ameisen-Schwärme. *Jber. Schl. Ges. vaterl. Kultur* 54.
- 1880 – Über vier seltene schlesische Hemipteren. *Ibid.* 57.
- 1881 – Über die schlesischen Arten der Familie *Blattidae*. *Ibid.* 58.
- 1883 – Über schlesische Farben-Varietäten des *Nanophytes (Sphaerula) Lythri* F. *Ibid.* 60.
- 1885 – Über *Letzneria lineata* Letzn. *Ibid.* 62.
- 1888 – Metallbraun gefärbte Arten der Gattung *Anthaxia* in Schlesien. *Ibid.* 65.
- 1888 – Zugänge zur schlesischen Coleopteren-Fauna im Jahre 1887. *Ibid.*
- 1889 – Zugänge zur schlesischen Coleopteren-Fauna im Jahre. *Zeitschr. f. Entom. N. F. H.* 14.
- 1889-1892 – Verzeichnis der Käfer Schlesiens. 2 Aufl. Breslau.

Źródła:

- Dittrich R. 1890. *Zeitschr. f. Entomol. N.F. H.* 15. S. 1-18.
- Limpricht C. G. 1889. *Jber. schl. Ges. vaterl. Kultur* 67. S. 286-287.

Portret ze zbiorów Archiwum Uniwersytetu Wrocławskiego.

Link Heinrich Friedrich (1767-1851)

Współtwórca Ogrodu Botanicznego Uniwersytetu Wrocławskiego

Urodził się 2 lutego 1767 roku w Hildesheim. Od swego ojca, pastora, który z zapalem kolekcjonował okazy przyrodnicze, przejął zamiłowanie w tym kierunku. W roku 1786, ukończywszy *Gymnasium Andreanum* w rodzinnym mieście, rozpoczął studia na Wydziale Medycznym Uniwersytetu w Getyndze. Podczas studiów duży wpływ na całą jego późniejszą drogę życiową wywarł Johann Friedrich Blumenbach. Już po dwóch latach studiów wyróżnił się zdobywając nagrodę Wydziału Medycznego za pracę „*Commentatio de analysi urinae et origine calculi*” o analizie moczu i pochodzeniu kamieni moczowych. Stopień doktora medycyny uzyskał w roku 1789 na podstawie dysertacji „*Florae Göttingensis specimen, sistens vegetabilia saxo calcario propria*”.

Ponieważ stan jego zdrowia nie był w owym czasie najlepszy, udał się na kurację do położonego u stóp gór Harzu Goslaru, gdzie po raz pierwszy zajął się badaniami mineralogicznymi, którym poświęcił pracę wydaną w roku 1790. W okresie tym zaczął również przelewać na papier swoje przemyślenia na temat związków nauk przyrodniczych z filozofią, które kontynuował przez całe swoje późniejsze życie.

Gdy w roku 1792 zamierzał w którymś z miast w południowych Niemczech otworzyć praktykę lekarską, zaproponowano mu objęcie katedry historii naturalnej i chemii na Uniwersytecie w Rostoku. Tu początkowo zajmował się głównie fizyką i chemią, później zwrócił się ku botanice i zoologii, jednak jego prace z dziedziny systematyki zoologicznej, z uwagi na rozgłos, jaki zyskały wówczas dzieła Georgesa Cuviera i Geoffroya St. Hilaire, nie zostały zauważone i należycie docenione. W roku 1797 Link otrzymał urlop, podczas którego wyruszył z Johannem Centuriusem Hoffmannseggiem w poświęconą zagadnieniom botanicznym podróż po Portugalii. Rezultaty tej podróży opracowali i wydali wspólnie w latach 1809-20. Po powrocie z podróży Link podjął na nowo obowiązki akademickie, dwukrotnie pełnił obowiązki rektora Uniwersytetu w Rostoku i wiele uwagi poświęcał podlegającemu mu instytutowi, pisząc m.in. obszerny, 5-tomowy opis jego zbiorów. Zajął się wówczas ponownie fizyką i chemią, publikując w tych dziedzinach szereg prac, z których dzieło o naturze i właściwościach światła nagrodzone zostało przez Akademię Nauk w Petersburgu. W sierpniu 1800 roku przyjęty został w poczet członków Leopoldyńsko-Karolińskiej Akademii Przyrodników (Matrikel No. 1018), przyjmując przydomek „*Cleophanes*”.

Wiele czasu poświęcał również problemom związanym z anatomią i fizjologią roślin, wykazując w pracy nagrodzonej w roku 1804 przez Akademię Nauk w Getyndze, że komórki są podstawowym budulcem tkanek roślinnych. Praca ta, która w przekładzie niemieckim ukazała się w roku 1807, jak żadna inna z późniejszych prac Linka dotyczących anatomii i fizjologii roślin, wywarła ogromny wpływ na rozwój tych dziedzin.

Jesienią 1811 roku Link, mając do wyboru objęcie katedry botaniki w Halle lub na nowo utworzonym Uniwersytecie Wrocławskim, wybrał tę drugą możliwość. Poza botaniką wykładał we Wrocławiu również geografii fizyczną, mineralogię, farmakognozę, toksykologię, tzw.

materia medica i podejmował starania mające na celu wprowadzenie do programu wykładów chemii. Udzielał też lekcji przebywającemu czasowo we Wrocławiu następcy tronu, przyszłemu królowi Fryderykowi Wilhelmowi IV. W trudnych czasach wojny przyszło mu w czasie czteroletniego pobytu we Wrocławiu dwukrotnie pełnić obowiązki rektora. Jego największą zasługą dla tutejszej uczelni było stworzenie istniejącego do dziś Ogrodu Botanicznego. Miejsce na ogród w roku 1811 wybrał wśród dawnych fortyfikacji Wrocławia profesor ekonomii i przyrodoznawstwa Leopoldyna, Franz Heyde, który następnie wraz z Linkiem i starszym ogrodnikiem Liebigiem kierował zagospodarowaniem ogrodu. Następca Linka, →Ludolph Treviranus, zastał ogród zagospodarowany już w jednej trzeciej i obsadzony dwoma tysiącami gatunków roślin.

W roku 1815 Link przeniesiony został do Berlina, gdzie objął katedrę botaniki oraz kierownictwo Ogrodu Botanicznego, i gdzie spędził pozostałe 36 lat swojego życia. Już wkrótce został aktywnym członkiem tamtejszej Akademii Nauk i Gesellschaft Naturforschender Freunde. Ponadto był tajnym nadradcą medycznym, członkiem ministerialnej komisji naukowej, członkiem komisji egzaminacyjnej dla lekarzy i farmaceutów, wieloletnim prezesem Verein für Beförderung des Gartenbaumes oraz dyrektorem Królewskiego Herbarium i Zbiorów Farmakognostycznych. Pod jego kierownictwem Ogród Botaniczny w Berlinie stał się jedną z najlepszych tego rodzaju placówek w Europie. Wiele zasług położył również dla rozwoju Królewskiego Herbarium, które niejednokrotnie wspierał własnymi pieniędzmi i wzbogacał własnymi zbiorami zgromadzonymi podczas licznych podróży po Europie. Poza wspomnianą wyżej Portugalią odwiedzał też Szwecję, Tyrol, Grecję, Włochy, Belgię, południowe Niemcy, Francję i Hiszpanię, a w ostatnich latach swego życia myślał nawet o podróży na Cejlon.

W okresie berlińskim Link prowadził badania obejmujące prawie wszystkie działy botaniki, publikując ich wyniki niemal do ostatniego dnia swego życia. Wiele jego prac miało charakter opisowy, zaś najcenniejsze wśród nich były opisy roślin Ogrodu Botanicznego w Berlinie, powstałe częściowo przy współpracy inspektora Otto i innych botaników ogrodu. Nie przyjęły się szerzej postulowane przez niego propozycje uporządkowania zasad systematyki botanicznej.

Do końca życia snuł rozważania na temat związków nauk przyrodniczych z filozofią, poświęcając im również ostatnie, będące jego duchowym testamentem dzieło – „Filozofię zdrowego rozsądku”, w którym z pomocą tytułowego zdrowego rozsądku chciał wyznaczyć ściśle granice poznania i wiedzy. Z uwagi na swoje zasługi dla nauki otrzymywał niezliczone dowody uznania ze strony koronowanych głów i instytucji naukowych. Był członkiem prawie wszystkich akademii nauk w Europie i członkiem całego szeregu towarzystw naukowych. Zmarł po krótkiej chorobie 1 stycznia 1851 roku.

Ważniejsze prace:

- 1790 – Versuch einer Anleitung zur geologischen Kenntniss der Mineralien. Göttingen.
- 1798 – Philosophiae botanicae novae seu institutionem phytographicarum prodromus. Gottingae.
- 1806-1808 – Beschreibung des Naturaliencabinets der Universität Rostock. Rostock.
- 1807 – Grunlehen der Anatomie und Physiologie der Pflanzen. Göttingen.
- 1809-1820 – Flore portugaise ou description de toutes le plantes qui croissent naturellement en Portugal. Berlin [mit J. C. Hoffmannsegg].
- 1820-1822 – Enumeratio plantarum horti botanici Berolinensis. Berolini.
- 1820-1828 – Icones plantarum selectarum horti regii botanici Berolinensis. Berolini [mit Ch. F. Otto].

- 1824 – Elementa philosophiae botanicae. Berolini.
1827-1833 – Hortus regius botanicus Berolinensis descriptus. Berolini.
1828-1831 – Icones plantarum rariorum horti regii botanici Berolinensis. Berolini [mit Ch. F. Otto].
1837-1842 – Icones anatomico-botanicae ad illustranda elementa philosophiae botanicae. Berolini.
1839-1842 – Icones selectae anatomico-botanicae. Berolini.
1841 – Filicum species in horto regio botanico Berolinensis cultae. Berolini.
1841 – Abietinae hortii regii botanici Berolinensis cultae. Berolini.
1841-1844 – Icones plantarum rariorum horti regii botanici Berolinensis. Berolini [mit Ch. F. Otto und Klotzsch].
1850 – Philosophie der gesunde Vernust. Berlin.

Źródła:

- Goeppert H. R. 1861. Der botanische Garten. W: Röpell R. Zur Geschichte der Stiftung der Königlichen Universität zu Breslau. Breslau. S. 69-70.
Mularczyk M. 1998. Historia Ogródu Bot. Uniw. Wrocl. S. 153-156.
Pater M. 1997. Historia Uniwersytetu Wrocławskiego do roku 1918. Wrocław. S. 68, 83, 119, 195, 198, 201, 203.
Wunschmann E. 1833. Allg. Deutsche Biogr. 18. S. 714-720.

Portret z: Eckardt T. 1966. 150 Jahre Botanisches Museum Berlin. Wildenowia 4/2. S. 162.

Lompa Józef Piotr (1797-1863)

Pedagog, działacz narodowy, etnograf, popularyzator nauk rolniczych i przyrodniczych

Urodził się 26 czerwca 1797 roku w Oleśnie (Rosenberg), w rodzinie Michała Lompy, krawca i kramarza oraz Józefy Stróżyk. Czytać i pisać nauczył się wcześniej dzięki zbiorom kazań i żywotom świętych, które były ulubioną lekturą jego ojca. W szóstym roku życia rozpoczął naukę w katolickiej szkole elementarnej, a zarazem pobierał lekcje muzyki u często bawiącego w Oleśnie Feliksa Prudły, profesora katolickiego gimnazjum we Wrocławiu, oraz lekcje rysunków u zakwaterowanego w domu Lompów francuskiego oficera.

W roku 1811 ojciec wysłał go do gimnazjum w Opolu (Oppeln), gdzie jednak okazało się, że nie stać go na opłacenie kosztów nauki i utrzymania. W tej sytuacji udał się do szkoły pijarów w Wieluniu, tam jednak uczyć mógł się tylko w czasie

wolnym od obowiązków organisty i tylko pod warunkiem, że przywdzieje habit. Za opuszczenie wieluńskiej szkoły został przez ojca pobity i wyrzucony z domu. Zdobył wówczas posadę kancelisty sądowego w Oleśnie, a do skromnej pensji dorabiał grając w karczmie na skrzypcach.

W roku 1815 rozpoczął naukę w Seminarium Nauczycielskim we Wrocławiu, gdzie duży wpływ wywarły na jego dalsze życie dwie osoby. Pierwszą z nich był jego krewniak i rodak z Olesna, →Feliks Rendschmidt, wybitny pedagog i przyrodnik, drugą – dyrektor gimnazjum Daniel Kruger, wybitny pedagog, ale i zaciekły wróg wszystkiego, co polskie. Chcąc udowodnić Krugerowi, że, wbrew jego twierdzeniom, istnieje polska literatura, Lompa zaczął czytać polskie książki i, jak sam twierdził, dzięki niemu stał się krzewicielem polskości i obrońcą Górnoślązaków.

Po ukończeniu seminarium pracował najpierw jako pomocnik nauczycielski w Cieszynie w powiecie sycowskim, później jako nauczyciel w Lomnicy (Lomnitz) koło Olesna i w Lublińcu (Lublinitz). W roku 1818 ożenił się z Marią Benś, córką nauczyciela ze Sternalic (Sternalitz), zaś rok później rozpoczął pracę w Lubszy (Lubschau). Tu, podczas 30 lat pracy, obarczony liczną rodziną i zmuszony do borykania się z licznymi problemami, rozwinął niezwykle bogatą twórczość w wielu dziedzinach, pisał wiersze i opowiadania, gromadził materiały do historii Śląska i historii śląskiego piśmiennictwa, spisywał dzieje śląskich miast, zbierał ludowe pieśni, baśnie i legendy, tłumaczył poezję i prozę autorów niemieckich, pisał artykuły do wielu czasopism i prowadził obszerną korespondencję, której adresatami byli m.in. Józef Ignacy Kraszewski, wspomniany wyżej Feliks Rendschmidt, badacz starożytności Johann Gustav Büsching, archeolog Józef Łebkowski, wybitny fizjolog →Jan Ewangelista Purkyně i przyrodnik Stanisław Konstanty Pietruski.

Konieczność utrzymania licznej rodziny skłaniała go zarazem do praktycznego wykorzystania wiedzy przyrodniczej. Już jego pierwszy teść, Sebastian Benś, wyuczył go pszczelarstwa, później zaś, zapoznawszy się z osiągnięciami księdza Jana Dzierżona w tej dziedzinie, przetłumaczył Lompa na język polski i wydał w roku 1851 w Piekarach jego podstawową pracę, „Nowe udoskonalone pszczelnictwo”. Przekład ten zdobył sobie przychylną opinię, kolejne wydanie ukazało się w roku 1859, a Lompa został dzięki niemu członkiem-korespondentem

Towarzystwa Rolniczego w Krakowie. Zasłużoną sławą cieszył się ogród szkolny w Lubszy, który Lompa poszerzył i uporządkował, następnie zasadził w nim ponad 200 drzew owocowych, wybudował trzy altany, całość poprzecinał chodnikami, których obrzeża przyozdobił kwiatami. Z czasem zgromadził w swoim ogrodzie ponad 500 gatunków roślin, a ponieważ każda z nich opatrzona była tabliczką z nazwą rośliny w języku łacińskim, polskim i niemieckim, powstał mały ogród botaniczny, który odwiedzany był chętnie przez miłośników roślin z różnych, niejednokrotnie dalekich stron.

Chcąc podzielić się swymi doświadczeniami i zachęcić Ślązaków do pójścia w swoje ślady, Lompa, poza wspomnianym wyżej przekładem książki Dzierżona, wydał też szereg innych przekładów i własnych książeczek popularyzujących nowoczesne metody gospodarki wiejskiej. Liczne artykuły z dziedziny rolnictwa, ogrodnictwa, hodowli zwierząt i ptactwa oraz artykuły o pożytecznych i szkodliwych roślinach i zwierzętach zamieszczał też na łamach pszczyńskiego „Tygodnika Polskiego”. Ponadto napisał pochwalony przez ministra oświaty, jednak nie dopuszczony do użytku szkolnego przez władze rejencji opolskiej podręcznik „Krótki rys historii naturalnej dla szkół elementarnych” obejmujący ciała kopalne, rośliny, zwierzęta i polsko-niemiecki słowniczek pojęć przyrodniczych.

W roku 1838, po śmierci pierwszej żony, ożenił się z córką nauczyciela z Ligoty, Weroniką Grzegorz, a jego rodzina powiększała się coraz bardziej. Jego sytuacja z trudnej zmieniła się w katastrofalną, gdy w roku 1850, wskutek zaangażowania w działalność demokratyczną i narodową w okresie Wiosny Ludów, został zwolniony z posady nauczyciela bez prawa do emerytury. Przez szereg lat mieszkał jeszcze w Lubszy, utrzymując się z różnych, dorywczych zajęć, doraźnych zapomóg Ligi Polskiej i pieniędzy ofiarowanych mu przez osoby wzruszone jego losem. W roku 1858 przeniósł się z rodziną do Woźnik (Woischnik), gdzie zmarł 23 marca 1863 roku.

Ważniejsze prace przyrodnicze:

1848 – Krótki rys historii naturalnej dla szkół elementarnych. Olesno.

1852 – Nowe udoskonalone pszczelnictwo ks. plebana Dzierżona. Piekary (przekład).

1852 – Praktyczna nauka hodowania drzew owocowych z osobliwym względem na włościan i młodzież po wsiach i miasteczkach przez F. W. Ulrycha ułożona. Piekary (przekład).

1853 – Wskazówka do stosownej i korzystnej uprawy wiejskich warzywnych ogrodów. Z dodaniem o kwiatach i ziołach lekarskich. Piekary.

1854 – Skazówka do korzystnego hodowania chmielu. Poznań.

1855 – Nauka o zakładaniu żywych płotów. Podług drugiego poprawnego wydania Juliusza Pannewitz, królewskiego pruskiego inspektora lasów. Ostrów (przekład).

1858 – Skazówka do uprawy wszelkich warzyw i ogrodowin najpospolitszych i najpożyteczniejszych dla wiejskich gospodarzy, tak na ich własne pożywienie, jako i na korzystną łatwą sprzedaż służących. Bochnia.

1859 – Nowe udoskonalone pszczelnictwo ks. plebana Dzierżona. Leszno (nowy przekład).

W rękopisach m.in.:

- Opis roślin jadowitych.
- Historia sadownictwa w Europie.

Źródła:

- Ender J. 1947. Lompa nauczyciel-oświatowiec. *Zaranie Śląskie*. Z. 3. S. 137-141.
- Ender J. 1956. *Obrońcy ludu śląskiego*. Warszawa. S. 31-154.
- Jarosz A. 1972. *Pol. Śl. Biogr.* 17. S. 533-556.
- Kowalska K. 1987. *Śl. Biol. Pol.* S. 372.
- Nowack K. G. 1843. *Schlesische Schriftsteller Lexikon* 6. S. 71-72.
- Pospiechowie L. J. 1957. Bibliografia Józefa Lompy. *Kwartalnik opolski* 3. S. 52-76.
- Prus K. 1913. *Józef Lompa. Jego życie i prace*. Bytom.
- Syniawa M., Syniawa R. 1999. Józef Lompa – przyrodnik. *Przyroda Górnego Śląska* 18. S. 14-15.
- Wilczek S. 1977. *Śl. Śl. Biogr.* 1. S. 158-162.
- Wilczek S. 1997. *Józef Lompa. Prekursor pracy kulturalno-oświatowej na Górnym Śląsku*. Katowice.
- Portret z: *Zaranie Śląskie*. Z. 3. 1947. S. 169.

Ludwig Christian Gottlieb (1709-1773)

Badacz północnej Afryki, dziekan Fakultetu Medycznego Uniwersytetu w Lipsku

Urodził się 30 kwietnia 1709 roku w Brzegu (Brieg), w rodzinie szewca Georga Ludwiga i Anny Elżbiety Rerner. Jego życie, według Friedricha Börnera, było znakomitą ilustracją sądu, że „własne zasługi bardziej uszlachetniają, niż słynni przodkowie i wielkie bogactwa”. Ubodzy rodzice gotowi byli zrobić wszystko, by zapewnić mu wykształcenie, w związku z czym już wtedy, gdy miał zaledwie trzy lata, przyjęli do domu jednego z uczniów brzeskiego gimnazjum, by uczył chłopca języków obcych i religii, zaś w roku 1715 posłali syna do szkoły. Ponieważ dysponowali bardzo skromnymi środkami, ojciec chciał, by syn zajął się jakimś intratnym rzemiosłem, matka zaś, by został kaznodzieją.

Sam Ludwig od wczesnej młodości odczuwał nieodpartą pociąg do poznawania przyrody, a jego mądry nauczyciel, Johann Christian Schindell, widząc jego zapal, namawiał go do studiowania medycyny i podsuwał mu książki z opisami podróży, pod wpływem których Ludwig – gdy w roku 1728 opuszczał mury brzeskiego gimnazjum – wygłosił absolwencką mowę na temat pożytków, jakie z podróżowania wynikają dla nauk medycznych. Ponieważ widoki na stypendium wpłynęły na zgodę rodziców na dalszą naukę, Ludwig zaczął przygotowywać się do wyjazdu na Uniwersytet w Halle, który polecały mu wszystkie życzliwe osoby, jednak na kilka tygodni przed odjazdem ojciec, nie podając żadnego racjonalnego powodu, kazał mu jechać do Lipska i zagroził odmową ojcowskiego błogosławieństwa w przypadku sprzeciwu. Ludwig nigdy nie dowiedział się, jakimi przyczynami kierował się jego ojciec, jednak jego postanowienie miało ostatecznie błogosławione skutki.

W Lipsku zajął się Ludwig pod kierunkiem Hebenstreita, Platnera i Walthera anatomią i innymi związanymi z medycyną dyscyplinami, ponieważ jednak dostrzegał już wówczas wzajemne powiązania wszystkich dziedzin wiedzy, studiował też matematykę i poetykę, za sprawą Gottscheda stając się już wkrótce cenionym poetą. Przełamał też dzięki wykładom Jöchera wyniesioną z brzeskiego gimnazjum niechęć do filozofii. Po trzech latach nauki skończyło mu się stypendium, a starania o jego ponowne przyznanie nie dały rezultatu. Zaczął wówczas żalować, że nie poświęcił minionych lat na ściśle medyczne studia i myślał o wyjeździe do Holandii, a stamtąd do wschodnich Indii, jednak, gdy zwierzył się z tych zamiarów swemu nauczycielowi, Waltherowi, który cenił jego zapal do studiowania botaniki, ten otoczył go opieką i zabrał z sobą do Karlsbadu, gdzie wspólnie szukali leczniczych ziół.

Gdy w tym samym, 1731 roku elektor saski i król Polski, August II Mocny, postanowił wysłać do północnej Afryki kierowaną przez Hebenstreita ekspedycję naukową, Ludwigowi powierzono stanowisko botanika tej ekspedycji. Już od samego początku pobytu w Afryce Ludwig cierpiał na dyzenterię, w związku z czym zespół badawczy, wyruszając na pierwszą wyprawę, zostawił go w Algierze, w którego najbliższej okolicy mógł prowadzić badania, nie narażając się na trudy podróży. Po powrocie do Algieru ekspedycja wyruszyła do Tunezji, a stamtąd do Trypolisu, pozostawiając chorego Ludwiga w Qalibijah, gdzie poza roślinami zbierał też okazy śródziemnomorskich ryb. Tu z dolegliwości wyleczył go żydowski medyk Aaron Uziel, nadworny lekarz

miejscowego beja. Ludwíg zjednał sobie przychylność owego beja, badając złoza ałunu, po których bej spodziewał się niemałych zysków, i dzięki temu mógł bez przeszkód zwiedzić zimową siedzibę beja – Qayrawan, nadmorskie miasto Susah i rejon suchego jeziora słonego al-Jarid. W kwietniu 1733 roku wraz z ekspedycją wyruszył w drogę powrotną przez Marsylię, Gibraltar i Hamburg, docierając we wrześniu tegoż roku do Dreżna.

Na początku 1744 roku odwiedził rodziców i przyjaciół na Śląsku, potem zaś wrócił do Lipska, gdzie przyznane stypendium pozwoliło mu ukończyć przerwane studia. W roku 1736 na podstawie rozprawy „De vegetatione plantarum marinarum” uzyskał stopień magistra, który pozwalał mu na podjęcie wykładów z anatomii i botaniki. Rok później wydał cenione „Definicje botaniczne”, które oparł głównie na pismach Rivinusa, jednak w dużej mierze również na dziełach Tourneforta, Boerhaavego, Dilleniusa i in., a następnie na podstawie powstałej pod kierunkiem Walthera pracy „De deglutitione naturalis et praeposterae” uzyskał stopień doktora medycyny. Mimo iż powstałe w następnych latach dzieła naukowe jego autorstwa były oceniane wysoko, jego sytuacja finansowa poprawiła się dopiero wtedy, gdy Walther wyjednał dla niego na dworze w Dreźnie roczną pensję za zasługi oddane podczas afrykańskiej ekspedycji.

W roku 1740 Ludwíg mianowany został profesorem nadzwyczajnym medycyny Uniwersytetu w Lipsku i obok anatomii i botaniki zaczął też wykładać chemię oraz tzw. materia medica. Ponieważ coraz większe było zaufanie do jego znajomości przyrody, w roku 1743 radca dworu Heucher powierzył mu opracowanie kolekcji minerałów z Królewskiego Gabinetu Przyrodniczego w Dreźnie. Dla wykonania tej pracy Ludwíg w ciągu sześciu lat przestudiował szereg dzieł mineralogicznych, wielokrotnie wyprawiał się w Rudawy i nawiązał obszerną korespondencję z wieloma uczonymi. Gdy dzieło zostało w roku 1769 wydrukowane, od trzech lat nie żył już zarówno jego zleceniodawca – Heucher, jak i opiekun Ludwiga – Walther, który uwolnił go od wszelkich trosk materialnych, zapisując mu swoje pieniądze, sprzęty domowe, bibliotekę i ogród. Ludwíg, który w pierwszą rocznicę śmierci swego dobroczyńcy wygłosił płomienną mowę na jego cześć, przeznaczył ów ogród z wieloma rzadkimi i egzotycznymi roślinami na miejsce ćwiczeń dla studentów.

Pod koniec 1747 roku został profesorem zwyczajnym anatomii i chirurgii. W 1752 roku założył wraz z innymi lipskimi uczonymi ukazujące się do roku 1806 przyrodniczo-medyczne czasopismo naukowe „Commentarii de rebus in scientia naturali et medicina gestis”, które poza informacjami na temat najnowszych odkryć w dziedzinie przyrodznawstwa i medycyny zamieszczało też recenzje nowych dzieł naukowych oraz biografie słynnych lekarzy i przyrodników. W roku 1755 Ludwíg został profesorem patologii, zaś trzy lata później – profesorem terapii i stałym dziekanem Fakultetu Medycznego Uniwersytetu w Lipsku. Prócz tego pełnił też wiele innych funkcji, będąc m.in. kolegiatem Wielkiego Kolegium Książęcego i Frauencollegium oraz członkiem uniwersyteckiego decemwiratu. Zmarł 7 maja 1773 roku w Lipsku. Na jego cześć jednemu z rodzajów z rodziny wiesiołkowatych nadano nazwę *Ludwigia*.

Ważniejsze prace:

1737 – Definitiones plantarum, in usum Auditorum collectae. Lipsiae.

1738 – Aphorismi botanici. Lipsiae.

1740 – De minuendis plantarum speciebus. Lipsiae.

1742 – Institutiones Historico-physicae regni vegetabilis, in usum auditorum adornatae. Lipsiae.

1749 – Terrae musei regii Dresdensis. Lipsiae.

1752 – Institutiones Physiologiae. Lipsiae.

- 1754 – Institutiones Pathologiae. Lipsiae.
1758 – Institutiones Medicinae Clinicae. Lipsiae.
1760-1764 – Ectypa vegetabilium. VIII Fasc. Halae et Lipsiae.
1764 – Institutiones Chirurgiae. Lipsiae.
1765 – Institutiones medicinae forensis. Lipsiae.
1766 – Methodus doctrinae medicae. Lipsiae.
1769-1773 – Adversaria medico-practica. III Vol. Lipsiae.

Źródła:

- Börner F. 1753. Nachrichte. Bd. III. S. 41-66, 439, 731-735.
Hess W. 1884. Allg. Deutsche Biogr. 19. S. 600.
Hirsching F. C. G. 1799. Historisch-literarisches Hanbuch berühmter Personen, welche in dem 18 Jahrhundert gestorben sind. Bd. 4. Abth. 2. S. 115-121.
Meusel J. G. 1800. Lexikon der vom Jahr 1750 bis 1800 verstorbenen teutschen Schriftsteller. Bd. 8. S. 394-402.

Portret ze zbiorów Karl-Sudhoff-Institut für Geschichte der Medizin w Lipsku.

Major Johann Daniel (1634-1693)

Autor pierwszego na świecie opisu karbońskich skamieniałości roślinnych

Urodził się 16 sierpnia 1634 roku we Wrocławiu. Jego ojciec, Elias Major, był profesorem, a następnie rektorem i inspektorem Gimnazjum św. Elżbiety. Filologii, historii i filozofii uczyli Majora w tym gimnazjum, prócz jego ojca, Christoph Colerus, Johannes Fechner i Johannes Gebhard. W latach 1654-56 studiował fizykę i medycynę w Wittenberdze u Conrada Viktora Schneidera, w domu którego mieszkał, oraz u Markusa Bauzera i Johannes Sperlina. W roku 1657 na podstawie napisanej pod kierunkiem profesora języków orientalnych i swego przyszłego teścia, Andreea Sennerta, pracy „Theses medicas de lacrimis” został magistrem Fakultetu Filozoficznego.

W następnym roku udał się na ściśle medyczne studia do Lipska, gdzie uczyli go Christian Lange, Leonhard Ursinus oraz Johannes Michaelis, który nie tylko był jego nauczycielem, ale otoczył go również ojcowską opieką. Po ukończeniu studiów w Lipsku Major wyjechał, jak było wówczas we zwyczaju, do Włoch, gdzie przy poparciu radcy Johannes Hieronymusa Imhoffa z Norymbergii i radcy Giovanniego Francesca Lauredano z Wenecji życzliwie został przyjęty na Uniwersytecie w Padwie przez Antonia Molinettiego i Karla Offreda. W roku 1660 ukończył studia uzyskując w Padwie stopień doktora medycyny.

Swoją wiedzę zamierzał jeszcze pogłębić w licznych bibliotekach i muzeach Włoch, jednak sprawy rodzinne zmusiły go do szybkiego wyjazdu do Wrocławia. Stamtąd udał się do Wittenberga, gdzie pod koniec 1660 roku otworzył praktykę lekarską i ożenił się z Marią Dorotą Sennert, która zmarła rok później przy urodzeniu córki, Joanny Doroty. W roku 1663 Major przeniósł się do Hamburga, gdzie po wybuchu epidemii dżumy władze miejskie powierzyły mu stanowisko lekarza dżumy. Wobec poważnego zagrożenia życia poprosił wówczas swego przyjaciela, wrocławskiego lekarza →Jakoba Sachsa von Levenhain, by w razie jego śmierci zatroszczył się o wydanie jego dzieł, obiecując mu jednocześnie, że w razie jego śmierci sam również zatroszczy się o jego naukowy dorobek.

Za radą Sachsa w roku 1664 został Major, przyjmując przydomek „Hesperus”, członkiem Akademii Dziwów Natury (Matrikel No. 29), zaś w roku 1665 zaproponowano mu objęcie połączonej z wykładami botaniki i chemii katedry medycyny teoretycznej założonego właśnie Uniwersytetu Christiana Albrechta w Kilonii. We wrześniu tegoż roku Major poślubił wdowę Małgorzatę Elżbietę Pincier z Lubeki, która urodziła mu kilkoro dzieci, wśród których był m.in. syn Detlev Johann, późniejszy senator Kilonii. W roku 1667 został Major lekarzem nadwornym księcia Christiana Albrechta i jego brata, Augusta Friedricha, biskupa Lubeki, zaś w roku 1669 – prefektem założonego właśnie akademickiego ogrodu botanicznego w Kilonii. W latach 1668, 1672 i 1676 pełnił obowiązki rektora Uniwersytetu Kilońskiego, w roku 1673 – dziekana Fakultetu Medycznego.

Przez całe życie odnosił się dość niechętnie do medycyny klinicznej i praktyki lekarskiej, znacznie chętniej zajmując się teoretycznymi zagadnieniami anatomii i fizjologii. Prowadził badania krwioobiegowe i, obok Christophera Wrena, Richarda Lowera i Johanna Sigismunda Els-

holtza, był jednym z pionierów iniekcji substancji leczniczych. Jego wykłady obejmowały swoją tematyką wiele dziedzin, od medycyny, fizyki, chemii i botaniki, poprzez analizę Pisma Świętego z medycznego punktu widzenia, aż po historię starożytną, numizmatykę, archeologię i muzealnictwo. W tej ostatniej dziedzinie miał szczególnie wiele doświadczeń, gdyż przez całe swe życie gromadził dzieła sztuki, monety, minerały, skamieniałości i różnego rodzaju osobliwości, wśród których były nawet potworki zwierzęce i ludzkie. Zbiory te zajmowały coraz więcej miejsca, a w końcu cały jego dom przekształcił się w muzeum, którego nazwa – Museum Cimbricum – nawiązywała do dawnej nazwy Półwyspu Jutlandzkiego.

Major był typowym erudytą epoki baroku, znał wiele języków, prowadził rozległą korespondencję naukową, pisywał niemieckie i łacińskie wiersze, a jego dorobek naukowy obejmował ponad 70 prac. Rozważając w swych dziełach doniosłość wynalezienia kompasu, prochu i druku, uważał, że kolejnym przełomowym dokonaniem ludzkości będzie umiejętność konstruowania maszyn latających, przy czym obok zalet sztuki latania wskazywał też na płynące z niej niebezpieczeństwa i kreślił sugestywne wizje wojen prowadzonych z użyciem powietrznych statków. Zajmował się też skamieniałościami, uważając je, co w jego czasach nie było jeszcze zbyt powszechnie przyjętym sądem, za szczątki roślin i zwierząt. →H. R. Goepfert pisał w roku 1832 o jego zaginionym już wówczas, wydanym w roku 1664 dziele o zachowanych w kamieniach szczątkach roślin i zwierząt, w którym zamieścił opis odcisków roślin w pochodzącym ze Śląska węgla. Opis ten był 35 lat starszy od słynnych opisów angielskiego uczonego Eduarda Luidiusa, zamieszczonych w wydanym w Londynie w roku 1699 dziele „Litophylacii britannici Ichnographia”.

W roku 1691 rozpoczął Major szeroko zakrojone badania Półwyspu Jutlandzkiego pod względem topograficznym, przyrodniczym, historycznym i archeologicznym. W roku 1693 dla poparcia dowodami swych tez o pochodzeniu plemienia Cymbrów z obszaru Półwyspu Skandynawskiego, a także dla obejrzenia przyrody i świadectw przeszłości północnych krain, udał się do Szwecji. Tam wezwano go do Sztokholmu, do łoża chorej królowej Ulryki Eleonory. Mimo jego starań królowa zmarła 26 lipca, a on sam zaraził się i zmarł 3 sierpnia 1693 roku. W lutym 1694 roku postanowiono przewieźć jego szczątki do Kilonii i umieszczono je na pokładzie statku wiozącego dary szwedzkiego króla dla księcia Christiana Albrechta, jednak statek ten zatonął podczas burzy w pobliżu Kopenhagi. Spadkobiercy Majora sprzedali w roku 1698 gromadzone przez niego przez całe życie zbiory za kwotę 6000 talarów.

Ważniejsze prace:

- 1662 – *Historia anatomica calculorum insolentionis figurae ac magnitudinis in renibus Joannis Sperlingii repertorum*. Leipzig.
- 1664 – *Lithologia curiosa sive de animalibus et plantis in lapidis veris*. Wittenbergae.
- 1664 – *Dissertatio Epist. de cancris et serpentibus petrefactis ad Jacob Philipp Sachs a Levenhain*. Jenae.
- 1664 – *Prodromus Chirurgiae Infusoriae*. Lipsiae.
- 1665 – *De planta monstrosa Gottorpiensis*. Schleswig.
- 1667 – *Chirurgia infusoria*. Kiloni.
- 1668 – *Erste der medezinischen Untersuchungen zum Neuen Testament, über Myrrhe, das Fasten Christi, Christus als Arzt, über Epileptische und über das fade Salz*. Kiel.
- 1668 – *Amerikanische Schulppe, in Brasilien genannt Coati, ein sehr artig Tier, um guter Vorbereitung zur künftigen Anatomie willen kürztzlich beschrieben* [b.m.w.].

- 1668 – Beschreibung der Amerikanischen, und bei dem Fürstlichen Schlosse Gottorp, im Monat August und September 1668 blühende Aloen. Schleswig.
- 1669 – Anatomische Berichte. Kiel.
- 1670 – Seefarth nach der neuen Welt, ohne Schiff und Segel. Kiel.
- 1670 – Ärztliches Forscherkollegium über die selteneren Naturerscheinungen. Kiel.
- 1672 – Anatomische Disputation über den Blutkreislauf. Kiel.
- 1672 – Zusammenfassende Übersicht der biblischen Medizin. Kiel.
- 1675 – Memoria Sachsiana. *Ephemerides*. Bd. 5.
- 1676 – Disputation de aerumnis gigantum in negotio sanitatis. Kiel.
- 1678 – Genius errans sive de ingeniorum in scientis abusu. Kiel.
- 1680 – Brieflicher Vorbericht über die von ihm eingerichteten künstlicher Warmbäder, an Tobias Czaschelius, Arzt und Kammerdiener des Kaisers, und Dr. Heinrich Vollgnadius, Stadtarzt zu Breslau, gerichtet. Kiel.
- 1683 – Untersuchung über Kupfermünzen, an Ezechiel Spanhemius. Kiel.
- 1685 – Der strahlende Serapis, Arztgottheit der Ägypter aus Metall und Edelstein. Kiel.
- 1688 – Traktat über den Nabel des Meeres. Hamburg.
- 1691 – Einführung zur Atlantica oder länderkundliche Beschreibung der nördlichen Königreiche. Kiel.
- 1691 – Zwei Bändchen anatomischer Thesen, die aus den öffentlichen Vorlesungen über den Blutkreislauf genommen sind. Kiel.
- 1692 – Bevölkertes Cimbrien, oder die zwischen der Ost- und Westsee gelegene Halbinsel Deutschlands, nebst dero ersten Einwohnern, und ihrer eigentlichen, durch viel und grosse Umwege geschehenen, Ankunft, summarischer Weise vorgestellt. Plön.

Źródła:

1739. Zedlers Universal-Lexikon. Leipzig und Halle. Bd. 19. S. 609-610.
- Goepfert H. R. 1832. Über die Bestrebungen der Schlesier, die Flora der Vorwelt zu erläutern. Schl. Prov. Blätt. 96. S. 109.
- Haseloff A. 1940. Festschrift zum 275jährigen Bestehen der Christian-Albrechts-Universität Kiel. Kiel. S. 422-446.
- Hess W. 1884. Allg. Deutsche Biogr. 20. S. 112.
- Löhr H. 1940. Festschrift zum 275jährigen Bestehen der Christian-Albrechts-Universität Kiel. Kiel. S. 175-183 (bibliografia).
- Peuker J. G. 1788. Kurze Nachrichten der vornehmsten schlesischen Gelehrten. Grottkau. S. 74.
- Schipperges H. 1967. Geschichte der medizinischen Fakultät. Die Frühgeschichte 1665-1840. Kiel. S. 23-28 (portret).

Mattioli Pietro Andrea (1500-1571)

Autor pierwszych wzmianek o śląskiej florz

Pietro Andrea Mattioli, zwany Matthiolusem, urodził się 23 marca 1500 roku w Sienie. Zgodnie z życzeniem rodziców rozpoczął na Uniwersytecie w Padwie studia prawnicze, jednak już po krótkim czasie przeniósł się na Wydział Medyczny. W trakcie studiów jego sytuacja materialna była trudna, gdyż po śmierci ojca matka nie mogła go wspomagać finansowo. Mimo tego w roku 1523 uzyskał stopień doktora medycyny i otworzył w Sienie praktykę lekarską.

Od roku 1527 pracował w Rzymie, a gdy miasto to zdobyły i splądrowały wojska cesarza Karola V, przeniósł się pod Trydent, zaś w roku 1540 przeprowadził się do Gorizii koło Udino.

Sławę zdobył jako autor komentarza do klasycznego dzieła Dioskuridesa, którego pierwsze wydanie w języku włoskim ukazało się w roku 1544. Dzieło to było później wielokrotnie uzupełniane i wznawiane, zaś w roku 1554 ukazała się jego wersja łacińska ozdobiona 500 drzeworytami wykonanymi przez znanego artystę Hansa Weiditza, ucznia Albrechta Dürera. Imponujący był wkład Matthiolusa w powstanie nowych teorii botanicznych, metod zbierania żywych roślin i zaszuszonych okazów zielnikowych. Wiele nowych roślin i informacji otrzymywał od swego przyjaciela Ghislaina de Busbecqa, botanika flamandzkiego, który piastował urząd ambasadora na dworze Sulejmana Wspaniałego w Konstantynopolu. Dzięki swym pracom cieszył się poważaniem współczesnych, a o jego popularności dobitnie świadczy fakt, że gdy pożar strawił jego dom, publiczna składka zrekompensowała stratę tak szczerze, że po odbudowie domu okazał się jeszcze zamożnym człowiekiem.

Od roku 1552 mieszkał w Pradze, najpierw jako lekarz arcyksięcia Ferdynanda, od roku 1556 jako lekarz nadworny cesarza Ferdynanda I, a od 1564 roku jako radca dworu i lekarz cesarza Maksymiliana II. Mógł wówczas prowadzić badania botaniczne na dużych obszarach Europy środkowej. W roku 1563 odbył naukową podróż do źródeł Łaby, podczas której jako pierwszy botanik odwiedził Karkonosze. Skompletował zielnik z obszaru Karkonoszy, przekazał również opis tych gór i informacje o przebytej trasie. W wydanej w roku 1565 edycji swego komentarza zamieścił informacje o odkrytym przez siebie na górze Corconos nowym gatunku czosnku, któremu nadał nazwę *Allium anguinum* (*Allium victorialis* L.), opisał też stąd bażynę czarną, którą nazwał *Erica baccifera* (*Empetrum nigrum* L.), oraz kuklik górski, któremu nadał nazwę *Caryophylla montana* (*Geum montanum* L.). W edycji komentarza z roku 1570, która ukazała się na rok przed jego śmiercią, znalazła się również wzmianka o występującej pospolicie w śląskich lasach sośnie zwyczajnej (*Pinus silvestris* L.), która wcześniej wspomniana była tylko w lasach czeskich.

Pod koniec życia Mattioli przeniósł się do Trydentu, gdzie został lekarzem kardynała Bernarda Clesio. Zmarł podczas wybuchu epidemii dżumy w Trydencie, w styczniu lub lutym roku 1571 roku. Jego nazwisko upamiętnia łacińska nazwa rodzajowa lewkonii – *Matthiola* (*M. bicornis* – maciejka, *M. incana* – lewkonia letnia) i gatunkowa nazwa zarzyczki górskiej – *Cortusa matthioli*.

Ważniejsze prace:

- 1536 – De morbi gallici curandi ratione dialogus. Lion.
1544 – Il Dioscoride con gli suoi discorsi, aggiuntovi il sesto libro degli antidoti contra tutti i veleni. Venedig.
1554 – Commentarii in sex libros Pedacii Dioskoridis, adiectis quam plurimis plantarum et animalium imaginibus. Venedig.
1558 – Apologia adversus objectiones Amatii Lusitaniae. Venedig.
1561 – Epistolarum medicinalium libri V. Prag.
1571 – Epitome de plantis. Venedig.
1571 – De simplicium medicamentorum facultatibus adversus Melchiori Guilandinum. Lion.
1590 – Anatomie de plantis. Frankofurti.
1598 – De ratione destillandi aquas ex omnibus plantis. Frankofurti.

Źródła:

1739. Zedlers Universal-Lexikon. Leipzig und Halle. Bd. 19. S. 2133-2134.
1911. Wielka Encyklopedia Powszechna Ilustrowana. Serya I. T. XLV-XLVI. Warszawa. S. 628.
Goepfert H. R. 1832. Über ältere schlesische Pflanzenkunde. Schl. Prov. Blätt. 96. S. 103.
Pilařova E. 1987. Krkonoše 4. S. 23 (portret).
Schube T. 1890. Zur Geschichte der schlesischen Floren-Erforschung bis zum Beginn des siebzehnten Jahrhunderts. Jber. Schl. Ges. Vaterl. Kultur 68. S. 2-3.
Schube T. 1928. Caspar Schwenckfelds botanische Forschungen im Riesengebirge. Wanderer im Riesengebirge. S. 51-52.
Whittle T. 1976. Łowcy roślin. Warszawa. Tlum. L. Hausbrandtowa. S. 27-28.

Mattuschka Heinrich Gottfried (1734-1779)

Astronom, fizyk, matematyk i znawca śląskiej flory

Urodził się 22 lutego 1734 roku w Jaworze (Jauer), w rodzinie zamożnego szlachcica, barona von Spättgen und Toppolzan auf Pitschen. Wyształcony przez znakomitych nauczycieli na dworze ojca, uczył się następnie w Kolegium Jezuickim we Wrocławiu, gdzie po ukończeniu pełnego kursu i zdaniu egzaminów uzyskał stopień bakałarza i magistra filozofii. Zgodnie z życzeniem ojca poświęcił się następnie naukom prawniczym. W roku 1754 został referendarzem Oberamtsregierung we Wrocławiu, w roku 1755 udał się do Berlina, gdzie zdał egzamin przed Królewską Prawnicy Komisją Egzaminacyjną, później zaś przez rok pracował w tamtejszej kancelarii sądowej.

W roku 1756 otrzymał stanowisko radcy przy Oberamtsregierung we Wrocławiu, z którego właśnie zrezygnował jego ojciec. W roku 1770 ze względu na stan zdrowia wystąpił ze służby i od tamtego czasu zajmował się głównie fizyką, astronomią i matematyką, opracowywał tablice astronomiczne, badał zjawiska atmosferyczne, mierzył barometrem wysokość różnych punktów w terenie, doskonalił przeróżne aparaty elektryczne, badał inklinację igły magnetycznej, jednak wyniki swych badań publikował rzadko. Jego prace były wysoko oceniane zarówno przez Akademię Nauk w Berlinie, jak i przez ówczesnych koryfeuszy matematyki – Lamberta, Grangeo i Bernouilliego – z którymi Mattuschka prowadził obszerną korespondencję.

Ponieważ poważny wysiłek umysłowy połączony z siedzącym trybem życia oddziaływał niekorzystnie na stan jego zdrowia, przyjaciel Abt von Felbiger poradził mu, by dla wypoczynku zajął się zbieraniem roślin. W tym samym czasie w jego ręce dostała się naukowa spuścizna zmarłego przedwcześnie wrocławskiego lekarza i botanika → Rudolpha, co spowodowało, że z zapałem zajął się tą nową dla niego dziedziną nauki, jaką była botanika. W latach 1776-1777 opublikował w języku niemieckim obejmującą 736 gatunków roślin „Florę Śląską”, która wzorowana była na dziełach „Historia stirpium Helvetiae” Hallera i „Flora austriaca” Jacquina. Do uporządkowanych według systemu Linneusza opisów roślin dołączył w niej szereg własnych obserwacji oraz informacje o zastosowaniu poszczególnych roślin w medycynie, dietetyce, gospodarstwie domowym i przemyśle. Przygotował też 801 rysunków roślin zebranych w 16 teczkach in folio o tytule „Ectypa stirpium silesiacarum” – rysunki te nie zostały jednak wydane. W roku 1779 Mattuschka wydał w języku łacińskim „Wyliczenie roślin na Śląsku dziko rosnących”, które obejmowało już 1221 gatunków. Rejestr, będący uzupełnieniem „Flory Śląskiej”, ukazał się dopiero po jego śmierci w roku 1789. Nie doczekał się realizacji jego projekt opracowania kalendarza rolniczego na podstawie obserwacji zjawisk zachodzących w przyrodzie.

Działalność naukowa nie wyczerpywała bynajmniej całego zakresu zainteresowań Mattuschki. Zajmował się również malarstwem i muzyką, znał dobrze języki klasyczne oraz język francuski i włoski, a na rok przed śmiercią nauczył się również języka angielskiego. Był członkiem Śląskiego Towarzystwa Patriotycznego i Gesellschaft Naturforschender Freunde w Berlinie. Pracował niestrudzenie do ostatniego dnia życia, pozostawiając liczne uzupełnienia do „Flory

Śląskiej” oraz projekt pracy o szacie roślinnej Śląska, która miała być uporządkowana według stanowisk. Gruzlica, z powodu której w młodym jeszcze wieku musiał przejść w stan spoczynku, doprowadziła w końcu do jego przedwczesnej śmierci, w wieku niespełna 46 lat. Zmarł 19 listopada 1779 roku w Pyszczyne (Pitschen) koło Środy Śląskiej (Neumarckt). Nad jego grobem wykonano skomponowane przez niego w jakiś czas przed śmiercią „Dies Irae”. Von Schreber połączył kilka południowoamerykańskich gatunków roślin z rodziny *Rubiaceae* (Marzanowate) w jeden rodzaj, któremu na jego cześć nadał nazwę *Matuschkaea*. Zbiory botaniczne Mattuschki zostały włączone do Zielnika Śląskiego gromadzonego przez Śląskie Towarzystwo Kultury Ojczystej. Przechowywano je w siedzibie Towarzystwa na Tamce, zaś w roku 1944 zostały ukryte na Tarnogaju, jednak nie przetrwały oblężenia Festung Breslau.

Uwaga! W niektórych źródłach można spotkać się z pisownią Matuschka, zamiast Mattuschka.

Ważniejsze prace:

- 1750 – *Traite de l'art militaire dans la fortification, l'attaque et la defense des places selon la Methode de Monsieur le Marechal de Vauban*. Breslau.
- 1774 – *Von den Pflanzen, welche den Schafen schädlich sind*. *Oekonom. Nachr.* 2.
- 1776-1777 – *Verzeichniss der in Schlesien wildwachsenden Pflanzen, welche in der Färberei gebraucht werden können*. *Ibid.* 4-5.
- 1776-1777 – *Flora Silesiaca, oder Verzeichnisse der in Schlesien wildwachsenden Pflanzen*. Breslau.
- 1779 – *Enumeratio stirpium, in Silesia Sponte crescentium in usum herborisantium*. *Vratislaviae*.
- 1779 – *Über den Elektrophor und Volta's elektrische Pistole*. *Oekonom. Nachr.* 7.
- 1789 – *Botanische Geschlechtsund Nahmens Register*. Breslau (Uzupełnienie „Flora Silesiaca”).

Źródła:

- Binder F. 1884. *Allg. Deutsche Biogr.* 20. S. 681-682.
- Goeppert H. R. 1832. *Schl. Prov. Blätt.* 95. S. 324-332.
- Goeppert H. R. 1876. *Jber. Schl. Ges. f. vaterl. Kultur* 54. S. 120-121.
- Pax F. 1915. *Schlesiens Pflanzenwelt*. Jena. S. 5-6 (portret).
- Rostański K. 1963. *Historia Zielnika Instytutu Botanicznego Uniwersytetu Wrocławskiego*. *Acta Univ. Wratisl.* 14. S. 283, 287, 291.
- Sachs R. 1981. Die „Flora Silesiaca” des Heinrich Gottfried Graf von Matuschka. *Jahrbuch der Friedrich-Wilhelms-Universität zu Breslau* 22. S. 92-115.
- Schube T. 1930. *Das Herbar des Grafen H.G. Mattuschka*. *Jber. Schl. Ges. f. vaterl. Kultur* 102. S. 66-72.
- Snoch B. *Górnośląski Leksykon Biograficzny*. Katowice 1997. S. 151.
- Streit K. K. 1776. *Alphabetische Verzeichniss aller im Jahre 1774 in Schlesien lebender Schriftsteller*. Breslau. S. 87-88.

Mentzel Carl Rudolph (1799-1856)

Inspektor hutniczy i geolog-amator

Urodził się 24 grudnia 1799 roku w Wałbrzychu (Waldenburg), w rodzinie lekarza Johanna Gottlieba Mentzla i Karoliny Roell. Jego ojciec zmarł, gdy miał trzy lata, a matka w roku 1810 kupiła dobra Karnków (Ober-Arnsdorf) w okręgu świdnickim i przeniosiła się tam z dziećmi i ich nauczycielem. Gdy wyszła za mąż za owego nauczyciela, dzieci postanowiły jak najszybciej wyrwać się z rodzinnego domu i w ten sposób Rudolph zamieszkał u swej babki w Wałbrzychu, gdzie zaczął uczyć się zawodu górnika. Po roku doszedł do wniosku, że, z uwagi na zamiłowanie do chemii i mineralogii, lepiej będzie zająć się hutnictwem i w związku z tym wyjechał do Wrocławia.

Jako elew hutniczy naukę na uniwersytecie łączył z praktyką w hutach na Górnym Śląsku, zwłaszcza w najstarszej z nich i największej wówczas hucie „Mała Panew” w Ozimku. W semestrze zimowym 1818/19 słuchał na uniwersytecie wykładów fizyki →Henricha Steffensa, a następnie odbywał praktykę w odlewni w Gliwicach. Naukę zakończył definitywnie studiując przez pewien czas na Akademii Górniczej we Freibergu, po czym uzupełnił swoją wiedzę zwiedzając ośrodki przemysłowe północnych Niemiec.

Od roku 1824 z ramienia Urzędu Górniczego w Tarnowskich Górach jako królewski nadmistrz w Urzędzie Hutniczym w Królewskiej Hucie koło Chorzowa nadzorował górnolaski przemysł cynkowy. Była to funkcja zaszczytna, ale bardzo słabo opłacana, wobec czego nie tylko wydal na utrzymanie całą schedę po ojcu, ale musiał zaciągnąć też poważne długi. Trochę lepiej wiodło mu się, gdy w roku 1830 objął kierownictwo huty ołowiu i srebra „Fryderyk” w Strzybnicy koło Tarnowskich Gór. W roku 1842 wraz z →Rudolfem von Carnallem i Jakobem Noeggerathem wszedł w skład tzw. komisji bońskiej, która na zaproszenie cara Aleksandra zwiedzała zakłady przemysłowe Królestwa Polskiego, proponując ulepszenia mające na celu podniesienie ich wydajności. Za pracę w tej komisji został odznaczony przez cara Orderem św. Stanisława III Kl.

W roku 1844, po śmierci Ernsta Martiniego, został starszym inspektorem hutniczym „Królewskiej Huty”, w której kierował rozbudową wielkich pieców i walcowni. Jego praca w tym zakładzie przypadła na okres burzliwego rozwoju kolei, wobec czego uruchomił tu w roku 1846 produkcję szyn kolejowych. Pozyskał też dla „Królewskiej Huty” bogate złoża rud żelaza koło Nakła i Tarnowskich Gór, napisał szereg wysoko ocenianych prac z dziedziny hutnictwa, wynalazł sposób otrzymywania metalicznego kadmu, jako ubocznego produktu przy wytopie cynku, pracował nad jego zastosowaniem m.in. do wyrobu farb, uzyskał patent na wytwarzanie bieli ołowiowej, a ponadto prowadził prace zmierzające do wykorzystania przypominającej malachit szlaki piecowej jako taniego kamienia ozdobnego. Na zakupionych przez hutę terenach rozpoczął budowę domów mieszkalnych dla pracowników huty, a prócz tego przyczynił się do upiększenia przemysłowej osady zakładając tzw. „Nowy Park” i park na Górze Redena. Brał udział w pracach komitetu budowy pomnika hrabiego Redena w Królewskiej Hucie, a z okazji odsłonięcia tegoż pomnika gościł w 1853 roku w swoim domu króla Prus, Fryderyka Wilhelma IV.

Od młodych lat zajmował się geologią, przy czym głównie interesowały go utwory triasowe Górnego Śląska. Zebrał dużą kolekcję skamieniałości triasowych z Krapkowic, Sobiszowic, Chorzowa, Łagiewnik, Rybnej, Laryszowa, Opatowic i Starych Tarnowic, którą przesłał do opracowania →H. von Meyerowi i →B. Dunkerowi, a która ostatecznie znalazła się w Królewskiej Akademii Górniczej w Berlinie. Zmarł w roku 1856 w Królewskiej Hucie i tu został pochowany na cmentarzu ewangelickim przy kościele im. Elżbiety. Na jego cześć →Leopold von Buch nadał triasowemu ramienionogowi nazwę *Terebratula mentzeli*, Dunker triasowemu ramienionogowi nazwę *Spirifer mentzeli*, a Meyer triasowej rybie nazwę *Hemilopas mentzeli*.

Ważniejsze prace:

- 1829 – Beschreibung der Kadmium-Bereitung auf der Zinkhütte Lydognia in Oberschlesien. *Archiv für Bergbau und Hüttenwesen* 16.
- 1835 – Über die Benutzung der rohen Steinkohlen bei allen Bleihüttenpressen in Schachtöfen. *Ibid.* 22.
- 1836 – Über die auf der Friedrichshütte bei Tarnowitz angestellten Versuche, die Glätte unmitelbar vor dem Teilofen zu reducirern. *Ibid.* 23.
- 1842 – *Delthyris rostratus* in Muschelkalk Schlesiens und dessen Gesellschaft. *Neues Jb. für Miner.*
- 1847 – Einleitung zu der von H. von Meyer gelieferten Übersicht der im Muschelkalke Oberschlesiens vorkommendem Tiere. *Übers. der Arb. Schles. Ges. vaterl. Kultur* 25.
- 1848 – Über eine bei dem Zinkdestillationsöfen auf der Lydogniahütte in Oberschlesien eingeführte Vorrichtung zur vollständigerem Benutzung des Brennmaterials. *Archiv für Bergbau und Hüttenwesen* 35.
- 1850 – Über das auf der Lydogniahütte eingeführte Verfahren zur Benutzung des Gas-Flammenofens beim Zinkdestillationsprocess. *Ibid.* 37.
- 1855 – Vorschläge zur genaueren Untersuchung der oberschlesischen Muschelkalkformation (nie opubl.).
- 1855 – Zusammenstellung der Oberschlesien vorkommenden Eisenerze und Eisensteine (nie opubl.).

Źródła:

1943. Landeskunde der oberschlesische Industriebezirkes. (red. A. Perlick). Breslau. S. 386.
- Eck. H. 1865. Über die Formationen des bunten Sandstein und des Muschelkalks in Oberschlesien und ihre Versteinerungen. Berlin. S. 9.
- Kleinwächter M. 1940. Rudolf Mentzel, ein Bahnbrecher im schlesische Hüttenwesen. Schlesische Bergland-Kalender. S. 64-67 (portret).
- Junghann O. 1902. Gründung und Entwicklung des Königshütte. Berlin. S. 38-39.
- Perlick A. 1953. Oberschlesische Berg- und Hüttenleute. Lebensbilder aus dem oberschlesische Industrievier. Kitzingen am Main. S. 127, 263.
- Syniawa M., Syniawa R. 1987. Starszy inspektor hutniczy Mentzel. *Goniec Górnos Śląski* 31.

Meyer Christian Erich Hermann von (1801-1869)

Twórca paleontologii kręgowców w Niemczech

Urodził się 3 września 1801 roku we Frankfurcie nad Menem. Jego ojciec, Johann Friedrich, doktor teologii i prawa, burmistrz i poseł do Bundestagu, znany był jako pisarz, zwłaszcza dzięki swemu poprawionemu przekładowi Biblii i swoim „Blätter für höhere Wahrheit”. Hermann von Meyer od urodzenia cierpiał na poważną wadę wrodzoną stóp, która w dzieciństwie przez długi czas uniemożliwiała mu chodzenie, a i później, aż do końca życia, była jego udręką i w dużej mierze powodem tego, że zrezygnował z założenia rodziny. Z powodu wspomnianego kalectwa jego zabawy w najmłodszych latach ograniczały się do rysowania i konstruowania różnych mechanizmów, a później, już w okresie szkolnym, do doświadczeń chemicznych, których z zapałem dokonywał wraz ze swym kolegą, Friedrichem Wöhlerem, późniejszym wybitnym ekspertem w dziedzinie chemii organicznej.

W gimnazjum pod wpływem nauczycieli Poppego i Miltenberga zainteresował się mineralogią, następnie zaś, pod wpływem nauczyciela Mengego, hutnictwem. Po maturze pracował przez rok w hucie szkła w Kahl koło Bieber, jednak jego ojciec wolał, by zajął się raczej handlem lub finansami, w związku z czym przez kolejne trzy lata pracował w banku swego stryja. Od roku 1822 studiował w Heidelbergu nauki kameralne, łącząc studia te, na ile pozwalał mu czas, z poznawaniem nauk przyrodniczych, a swoją wiedzę w tym zakresie rozwijał też praktycznie podczas wycieczek. Do jego nauczycieli należeli w tym czasie: ekonomista Karl Heinrich Rau, botanik Karl Friedrich Philipp von Martius, mineralog Karl von Leonhard i chemik Leopold Gmelin. W roku 1824 przeniósł się do Monachium, gdzie studiował mineralogię i rozwijał swój talent plastyczny dzięki kontaktom z Peterem von Corneliussem, Julusem Schnorrem von Carolsfeld i innymi wybitnymi malarzami. Od roku 1826 kontynuował studia w Berlinie, gdzie poznał m.in. Alexandra von Humboldta. W roku 1828 objął kierownictwo założonego przez kupca Schwarza Institut für Glasmalerei w Norymberdze i wykonał tam m.in. witraż dla katedry w Ratyźbonie, jednak wskutek nieporozumień z pracodawcą odszedł z instytutu po roku.

Po powrocie do Frankfurtu za sprawą wybitnego anatoma Thomasa von Sömmeringa został członkiem Senckenberg'sche Naturforschende Gesellschaft. Bogate zbiory paleontologiczne tego towarzystwa skierowały jego uwagę na słabo wówczas jeszcze rozwiniętą osteologię i uczyniły go pionierem paleontologii kręgowców w Niemczech. Już w roku 1829 z uwagi na dorobek naukowy przyjęty został w poczet członków Leopoldyńsko-Karolińskiej Akademii Przyrodników (Matrikel No. 1337), przybierając przydomek „Scheuchzer II”.

W roku 1834 wybrany został na członka stałej reprezentacji obywatelskiej wolnego miasta Frankfurtu w Bundestagu. Trzy lata później został powołany na stanowisko kontrolera, zaś w roku 1863 na stanowisko kasjera Kasy Federalnej, którą w roku 1866, podczas wojny austriacko-pruskiej, przenosił na polecenie Prezydium Bundestagu do Ulm, a potem do Augsburga. Po zawarciu pokoju w Pradze zrezygnował z wszystkich funkcji i przeszedł na emeryturę.

Jednocześnie, obok działalności parlamentarnej, prowadził rozległe badania paleontologiczne, których wyniki opublikował w kilkunastu obszernych, własnoręcznie ilustrowanych dziełach

i w kilkuset artykułach. Zajmował się m.in. szkarłupniami, labiryntodontami Wirtembergii, skorupiakami, rybami i płazami karbonu Nadrenii i Westfalii, z gadów kopalnych opracowywał notozauiry, gady ryjogłowe, parasuchusy, dinozaury, plakodonty, żółwie i trzeciorzędowe krokodyle, wprowadzając w roku 1830 pierwszy zarys ich systematyki, wyparty później przez systematykę Owena. Duże znaczenie miały jego badania kopalnych ssaków, które rozpoczął opracowaniem koniowatego rodzaju *Hipparion* z Eppelsheim oraz *Cervus alces* i *Dinotherium bavaricum*. Opisał też pierwsze znalezisko związane z archeopteryksem – pojedyncze pióro znalezione w Solnhofen. W swoim głównym dziele „Zur Fauna der Vorwelt” przedstawił ssaki, ptaki i gady z trzeciorzędowych margli z Oeningen, gady wapienia muszlowego, permskich łupków miedzionośnych i jurajskich łupków litograficznych z Bawarii. Za tom poświęcony gadom wapienia muszlowego otrzymał medal Holenderskiego Towarzystwa Naukowego i nagrodę Londyńskiego Towarzystwa Geologicznego.

Wraz z wybitnym paleontologiem i malakozoologiem, →Wilhelmem Dunkerem, założył ukazujące się do dziś czasopismo „Palaeontographica. Beitrag zur Naturgeschichte der Vorwelt”, które redagował do 17 tomu włącznie. W latach 1848-49 wydał wraz z Heinrichem Georgem Bronnem i →Heinrichem Robertem Goeppertem spis wszystkich znanych w połowie XIX wieku skamieniałości. Nie chcąc zrezygnować ze swej niezależności i nie chcąc czerpać korzyści z nauki, którą traktował raczej jako powołanie, niż profesję, nie przyjął proponowanej mu w roku 1860 przez Uniwersytet w Getyndze profesury geologii i paleontologii. Wiele podróżował, częściowo zajmując się badaniami naukowymi, częściowo dla nawiązania osobistych kontaktów z najwybitniejszymi europejskimi uczonymi. Był członkiem ponad 30 towarzystw naukowych, w tym również członkiem rzeczywistym Śląskiego Towarzystwa Kultury Ojczystej. W uznaniu jego zasług dla nauki Fakultet Filozoficzny Uniwersytetu w Würzburgu nadał mu w roku 1845 godność doktora honoris causa, zaś w roku 1863 został adiunktem prezydium Leopoldyńsko-Karolińskiej Akademii Przyrodników. Zmarł 2 kwietnia 1869 roku we Frankfurcie nad Menem.

Opracowanie gadów, ryb, szkarłupni i skorupiaków zebranych na Górnym Śląsku przez →Rudolpha Mentzla uczyniło z niego pioniera badań górnośląskiego triasu. Jego nazwisko upamiętniają nazwy ponad 40 rodzajów i gatunków kopalnych roślin i zwierząt oraz góra Mount Meyer w prowincji Canterbury na Nowej Zelandii.

Wybrane prace:

- 1832 – Paläologica. Zur Geschichte der Erde und ihrer Geschöpfe. Frankfurt.
- 1834 – Die Fossilen Zähne und Knochen und ihre Alagerung in der Gegend von Georgensmund. Frankfurt.
- 1844 – Beiträge zur Paläontologie Württenbergs. Stuttgart [mit O. Plieninger].
- 1845-1860 – Zur Fauna der Vorwelt. I. Fossile Säugethiere, Vögel und Reptilien aus dem Molasse-Mergel von Oeningen. 1845. II. Die Saurier des Muschelk mit Rücksicht auf die Saurier aus buntem Sandstein und Keuper. 1847-55. III. Saurier aus dem Kupferschiefer der Zechsteinformation. 1856. IV. Reptilien aus dem lithographische Schiefer in Deutschland und Frankreich. 1860. Frankfurt.
- 1847 – Vorläufige Übersicht der in dem Muschelkalke Oberschlesiens vorkommendem Saurier, Fische, Crustaceen und Echinodermen. Übers. Arb. Schl. Ges. vaterl. Kultur.
- 1847 – *Homoeosaurus maximiliani* et *Rhamphorhynchus longicaudus* (*Pterodactylus*). Frankfurt.
- 1848 – Index palaeontologicus oder Übersicht der bis jetzt bekannten fossilen Organismen I. 2 Bde. Stuttgart [mit H. R. Goeppert und H. G. Bronn].

- 1849 – Index palaeontologicus... II. Stuttgart [mit H.R. Goeppert und H.G. Bronn].
- 1851 – Fische, Crustaceen, Echinodermen und andere Versteinerungen aus dem Muschelkalke Oberschlesiens. *Palaeontographica I*.
- 1852 – Über die Reptilien und Säugethiere der verschiedenen Zeiten der Erde. Frankfurt.
- 1858 – Reptilien aus der Steinkohlenformation in Deutschland. Cassel.
- 1860 – *Lamprosaurus goepperti* im Muschelkalke von Krappitz in Oberschlesien. *Palaeontographica VII*.

Źródła:

1869. Jber. Schl. Ges. vaterl. Kult. 47. S. 360-362.
- Gümbel W. v. 1885. Allg. Deutsche Biogr. 21. S. 561-564.
- Struve W. 1967. Zur Geschichte der Paläozoologisch-Geologischen Abteilung des Natur-Museums und Forschungs-Instituts Senckenberg. *Senckenbergiana Lethaea* 48. S.56-75.
- Syniawa M., Syniawa R. 1999. *Przyroda Górnego Śląska* 17. S. 14-15.
- Zittel K. A. 1870. *Denkschrift auf Christian Erich Hermann von Meyer*. München (bibliografia).

Portret ze zbiorów prof. W. Langery z Instytutu Paleontologii Uniwersytetu w Bonn.

Milde Carl August Julius (1824-1871)

Wybitny znawca skrzypów

Urodził się 2 listopada 1824 roku we Wrocławiu, w rodzinie ubogiego żołnierza, później kasjera urzędu rentowego. Sam musiał zdobywać część środków na naukę w Gimnazjum św. Marii Magdaleny, a przy tym nauka początkowo nie szła mu najlepiej, jednak dzięki →Schillingowi, który zachęcił go do zbierania chrząszczy i dzięki Sadebeckowi, który zaznajomił go z botaniką, zapalał miłością do nauk przyrodniczych. W roku 1844, po uzyskaniu świadectwa dojrzałości, rozpoczął swoje botaniczne wycieczki, które kontynuował, o ile nie stawały mu na przeszkodzie sprawy zawodowe lub stan zdrowia, aż do ostatniego roku swego życia.

Podczas studiów na Uniwersytecie Wrocławskim duży wpływ na jego zainteresowania miały wycieczki z →Körberem oraz wykłady →Goepperta i →Neesa von Esenbeck. Już jako student odkrył występowanie na obszarze Niemiec rzęsy *Lemna arrhiza* i, interesując się skrzypami, dokonał w dziedzinie słabo wówczas jeszcze zbadanego procesu powstawania zarodników, równocześnie i niezależnie od Hofmeistera, odkryć, które stały się w roku 1850 tematem jego dysertacji doktorskiej „De sporarum Equisetorum germinatione” i przyniosły mu członkostwo w Leopoldyńsko-Karolińskiej Akademii Przyrodników (Matrikel No. 1614), do której wstąpił, przybierając, jako drugi z kolei jej członek, przydomek „Vaucher”.

W roku 1852 rozpoczął próbny rok we wrocławskim Gimnazjum na Zwingerze, a od jesieni roku 1853 rozpoczął pracę w Gimnazjum św. Ducha, gdzie do jego uczniów należał m.in. urodzony w Brześciu Ferdynand Karo, późniejszy farmaceuta i wybitny botanik, badacz flory Polski i wschodniej Syberii. Cały swój wolny od szkolnych obowiązków czas Milde poświęcał na wycieczki i badania botaniczne. Pod koniec roku 1860 zachorował poważnie na płuca, w związku z czym zmuszony był wziąć długi urlop. Do lata 1864 roku leczył się w Merano i w Razzes, gdzie jednocześnie prowadził badania botaniczne i zoologiczne. Po długiej kuracji stan jego zdrowia poprawił się na tyle, że mógł jeszcze przez ponad sześć lat zajmować się pracą naukową i, przynajmniej częściowo, pracą dydaktyczną.

Głównym przedmiotem jego zainteresowań były rośliny zarodnikowe (powiedział kiedyś, że jeśli nie ma ich w niebie, to nie chce tam iść), z których najwięcej uwagi poświęcił skrzypom. Oprócz skrzypów z obszaru Śląska badał skrzypy z obszaru całej Europy, wysp atlantyckich, północnej Afryki, Azji Mniejszej, Syberii, Azji Południowo-Wschodniej i Brazylii. Wyróżnił wśród nich szereg nowych gatunków i nowy rodzaj *Hippochaete*. Materiały do badań pochodziły częściowo ze zbiorów przywiezionych przez austrowęgierską fregatę „Novara” z rejsu odbytego dookoła świata w latach 1857-59 pod dowództwem B. von Wüllersdorf-Urbaira. Niektóre pochodziły również ze zbiorów Muzeum w Lejdzie i kolekcji zebranej przez Karla Friedricha Philippa von Martiusa w Brazylii.

Podobnym zakresem badań Milde objął również paprocie, wśród których opisał wiele nowych gatunków i opracował monografie rodzajów *Osmunda*, *Botrychium* oraz monografię *Ophioglossaceae* z obszaru Niemiec. Spośród mszaków zajmował się mchami i wątrobowcami. Wyróżnił

samodzielnie 15, a razem z Juratzką 9 nowych gatunków mchów. Z obszaru Śląska opisał 83 stwierdzone tu po raz pierwszy gatunki mchów. Wśród wątrobowców opisał nowy rodzaj *Chamaeceros*. Prócz tego opublikował kilka artykułów o widłakach i grzybach oraz kilka artykułów o tematyce zoologicznej.

Dla uczczenia jego zasług nadano mu tytuł profesorski, a wiele towarzystw naukowych, których był członkiem, nadało mu godność członka honorowego. W latach 1865-70 pełnił obowiązki kustosa zbiorów przyrodniczych Śląskiego Towarzystwa Kultury Ojczyźnej, na którym to stanowisku uporządkował według systemu Endlichera liczący ponad 90 tysięcy arkuszy zielnik europejskich i tropikalnych roślin → A. Henschla. W ostatnich latach życia ze względu na stan zdrowia został zwolniony przez władze miejskie z części szkolnych obowiązków. Często wyjeżdżał wówczas do Merano dla podreperowania zdrowia i tam też 3 lipca 1871 roku zmarł. Jego nazwisko upamiętnione zostało m.in. w rodzajowych nazwach *Mildea* Grisebach, *Mildea* Miquel, *Mildea* Warnstorff, *Mildeella* Limpricht, *Mildella* Trevisan oraz w gatunkowych nazwach mchów *Fissidens mildeanus*, *Bryum mildeanum*, *Brachythecium mildeanum*, *Trichostomum mildeanum*, wątrobowca *Jungermannia mildeana* i porostu *Stenocybe mildeana*.

Ważniejsze prace:

- 1849 – Über *Lemna arrhiza*. Übers. Arb. Schl. Ges. vaterl. Kultur.
- 1852 – Zur Entwicklungsgeschichte der Equiseten und Rhizocarpeen. *Nova Acta Acad. Nat. Cur.* 23.
- 1852 – Beiträge zur Kenntniss der Equiseten. *Ibid.*
- 1856 – Übersicht der in Schlesien bisher beobachteten Laubmoose. *Jber. Schl. Ges. vaterl. Kultur* 33.
- 1856 – Monographie der deutschen Ophioglossen. Progr. der Realschule zum Heiligen Geist. Breslau.
- 1858 – Die Gefässkryptogamen in Schlesien preussischen und österreichischen Antheils. *Nova Acta Acad. Nat. Cur.* 26.
- 1861 – Übersicht über die schlesischen Laubmoose. *Bot. Zeitung.*
- 1861-1863 – Über exotischen Equiseten. *Verh. Zool.-Bot. Ges. Wien.*
- 1862 – Die Verbreitung der schlesischen Laubmoose nach den Höhen und ihre Bedeutung für die Beurtheilung der schlesischen Flora. *Nova Acta Acad. Nat. Cur.* 29.
- 1862 – Wissenschaftliche Ergebnisse meines Aufenthalts bei Meran. *Bot. Zeitung.*
- 1863 – *Equisetaceae*. *Annales Musei Lugduno-Batavi.*
- 1863 – Index Equisetorum omnium. Wien.
- 1865 – Die höheren Sporenpflanzen Deutschlands und der Schweiz. Leipzig.
- 1865 – Monographia Equisetorum. *Nova Acta Acad. Nat. Cur.* 32.
- 1866 – Die Singicaden. Program der Realschule zum Heiligen Geist. Breslau.
- 1866 – Thierwelt Merans. *Jber. Schl. Ges. vaterl. Kultur* 43.
- 1867 – Filices Europae et Atlantidis, Asiae minoris et Sibiriae. Lipsiae.
- 1868 – Monographia generis *Osmundae*. Vindobonae.
- 1868 – Index Botrychiorum. Wien.
- 1869 – Botrychiorum Monographia. Wien.
- 1869 – Bryologia silesiaca. Leipzig.
- 1870 – *Ophioglossaceae* und *Equisetaceae*. W: Fenzl. Reise der österreichischen Fregatte Novara um die Erde in der Jahren 1857-1859. Botanischer Theil. Bd. I. Sporenpflanzen. Wien.

Źródła:

Rostański K. 1963. Historia Zielnika Instytutu Botanicznego Uniwersytetu Wrocławskiego. Acta Univ. Wratisl. 14. S. 286.

Stenzel G. 1872. Jber. Schl. Ges. vaterl. Kultur 49. S. 100-127.

Stenzel G. 1872. Schles. Prov. Blätt. N. F. 11. S. 225-234.

Wunschmann E. 1885. Allg. Deutsche Biogr. 21. S. 729-733.

Portret z: *Catalogus Illustratus Iconothecae Botanicae Horti Bergiani Stockholmiensis*. Acta Horti Bergiani. Bd. 3. No. 3 Stockholm, 1905.

Minckwitz Sylwiusz August (1772-1818)

Wybitny znawca śląskiej awifauny

Urodził się 2 sierpnia 1772 roku w Soświcy (Seschwitz) koło Wrocławia, w rodzinie Johanna Friedricha Minckwita ze zniemczonej rodziny lużyckiej i Charlotty Fryderyki Ry-mułtowskiej ze zniemczonej rodziny polskiej. W latach 1785-91 uczył się w gimnazjum w Oleśnicy (Oels), następnie, w latach 1791-93, studiował tzw. kameralia (prawo i administrację) w Halle, gdzie radca Friedrich Wilhelm Leysser wprowadził go do założonego w roku 1779 Hallesche Naturforschende Gesellschaft.

W roku 1792 kupił od notariusza Johanna Gottfrieda Hübnera gabinet historii naturalnej, który stał się zaczątkiem jego bogatej kolekcji przyrodniczej, a który powiększył znacznie zwłaszcza w dziedzinie ornitologii. Kupno kolekcji Hübnera stało się punktem zwrotnym w jego życiu. Gdy po studiach osiadł w rodzinnym majątku Gronowice (Grunwitz) w powiecie sycowskim, mimo obowiązków asesora i deputowanego, obowiązków związanych z administracją majątku oraz, od czasu gdy ożenił się Elżbietą Fryderyką Henriettą Kliesch, która urodziła mu pięcioro dzieci, obowiązków rodzinnych, poświęcał wiele czasu na utrzymanie i powiększanie swej kolekcji.

Postawił sobie wówczas za cel zgromadzenie okazów wszystkich ptaków z obszaru Niemiec. Aby cel ten osiągnąć nawiązał kontakty z wieloma przyrodnikami, od których drogą kupna lub wymiany pozyskiwał brakujące mu okazy. Byli wśród nich m.in. Georg Bekker z Darmstadt, dr Bernhard Meyer z Offenbach, Johann Natterer z Wiednia i Johann Matthäus Bechstein z Dreissigacker, w którego dziele „Ornitologisches Taschenbuch” duża część ilustracji wykonana była w oparciu o okazy z kolekcji gronowickiej. Około roku 1810 Minckwitz miał już w swojej kolekcji reprezentację całej niemal awifauny Śląska, w tym kilka typów opisowych Johanna Andreasa Naumanna z Ziebigk (który w roku 1805 spędził 3 miesiące w Gronowicach), M. Bechsteina i J. Temmincka oraz wiele okazów dowodowych gatunków po raz pierwszy stwierdzonych na Śląsku.

Nie publikował żadnych prac, był jednak poważnym autorytetem w dziedzinie taksonomii i systematyki ptaków śląskich. W pracach związanych z kolekcją wspomagał go towarzyszący mu od najmłodszych lat jego nauczyciel domowy i przyjaciel Karl Benjamin Ehrenhaus. Gdy Minckwitz zaczął coraz częściej chorować, Ehrenhaus zajął się wszystkimi jego sprawami i prowadził w jego imieniu korespondencję. Ciężkie dla Śląska lata 1805-1813 przyczyniły się w niemalym stopniu do pogorszenia się stanu zdrowia Minckwita. Zmarł 30 maja 1818 roku w Gronowicach.

Już w roku 1816 jego zbiory chciał kupić dla Muzeum Zoologicznego Uniwersytetu Wrocławskiego → prof. Gravenhorst, jednakże brak środków uniemożliwił mu dokonanie tego zakupu. Ostatecznie w listopadzie 1818 roku zbiory te kupił od spadkobierców Minckwita Feliks Jarocki dla organizowanego w Warszawie Gabinetu Zoologicznego Uniwersytetu Warszawskiego. Niektóre okazy z tych zbiorów zachowały się do dziś w Instytucie Zoologii PAN w Warszawie.

Źródła:

Kollibay P. Die Vögel der preussischen Provinz Schlesien. Breslau. S. 8.

Kowalska K. 1987. St. Biol. Pol. S. 372.

Pax F. 1955. Die Zoologische Kenntnis Schlesiens. S. 170-171.

Thomsen P. 1930. Ber. Ver. Schles. Ornith. 16. S. 1-16 (portret).

Nees von Esenbeck Christian Gottfried Daniel (1776-1858)

„Ojciec Nees”

Urodził się 14 lutego 1776 roku w Reichenbergu koło Erbach w regionie Odenwald, w rodzinie urzędnika w służbie hrabiego von Erbach. Starannie wychowywany w rodzinnym domu, już od wczesnej młodości odczuwał nieodparty pociąg do nauk przyrodniczych, który ugruntował się pod wpływem nauczyciela Borkhausena w gimnazjum w Darmstadt, do którego uczęszczał od roku 1792. Po ukończeniu tego gimnazjum rozpoczął studia na Wydziale Medycznym Uniwersytetu w Jenie. Tu profesor August Batsch zachęcił go do zajęcia się naukami przyrodniczymi, a w dziedzinie filozofii wpłynął na niego silnie Friedrich Schelling. Ponadto Nees poznał osobiście przebywającego w pobliskim Weimarze Goethego.

Uzyskawszy w roku 1800 stopień doktora medycyny powrócił do rodzinnego miasta, gdzie zajął się praktyką lekarską, z której już wkrótce musiał ze względów zdrowotnych zrezygnować. W 1802 roku zamieszkał w majątku zmarłej żony w Sickershausen koło Kitzingen i tu prowadził studia w dziedzinie językoznawstwa, zyskując dobre rozeznanie w wielu językach europejskich, a jednocześnie kolekcjonował okazy przyrodnicze, głównie ptaki i owady. Zgromadzona w tym okresie bogata kolekcja entomologiczna wraz z katalogiem stała się własnością Uniwersytetu w Bonn. W roku 1816 roku Nees von Esenbeck został przyjęty, przybierając jako trzeci z kolei członek przydomek „Aristoteles”, do Leopoldyńsko-Karolińskiej Akademii Przyrodników (Matrikel No. 1054), zaś dwa lata później, jako następcę Wendta, został jej dziesiątym prezesem i pełnił tę funkcję aż do śmierci.

Zniszczenie jego niewielkiej posiadłości podczas wojny z Francją zmusiło go do wstąpienia na służbę państwową. W roku 1817 otrzymał posadę profesora botaniki w Erlangen, zaś rok później powołany został na stanowisko profesora w nowo utworzonym Uniwersytecie w Bonn. Powstało tu wiele z jego prac, z których część opublikował wspólnie ze swym młodszym bratem, Theodorem Friedrichem Ludwigiem. W roku 1830 na polecenie ministra Karla von Altensteina na jego miejsce przeniesiony został z Wrocławia → Ludolph Christian Treviranus, on sam zaś przeniesiony został do Wrocławia, gdzie przez kolejne 22 lata prowadził katedrę botaniki i kierował Ogrodem Botanicznym.

Był jednym z najwybitniejszych systematyków pierwszej połowy XIX wieku, zasłynął całym szeregiem monografii pojedynczych roślin i całych grup systematycznych, a poza tym był niezwykle płodnym autorem, który do roku 1836, według leksykonu K. G. Nowacka, opublikował 33 samodzielne dzieła, 22 oryginalne rozprawy w redagowanym przez siebie czasopiśmie „Nova Acta Academiae Caesareae Leopoldino-Carolinae naturae curiosorum”, 82 artykuły w różnych innych periodykach, 4 przedmowy do pism innych uczonych oraz 135 recenzji. Był członkiem 77 towarzystw naukowych, otrzymał wiele odznaczeń, a jego imieniem nazwano szereg gatunków roślin oraz rodzaje *Esenbeckia* Kunth, *Neesia* Blume, *Neesenbeckia* Levyns., *Neesiochloa* Pilger i *Neesiella* Schiffner.

W botanice debiutował pracą poświęconą glonom, później zaś spośród roślin zarodnikowych badał też grzyby, mszaki i wątrobowce, a spośród roślin kwiatowych – astry, jeżyny i wa-

wrzynowate. Spośród jego badań roślin egzotycznych największe znaczenie miały opracowania zarodnikowych roślin z Jawy i Brazylii oraz brazylijskich traw.

Stopniowo jednak coraz bardziej tracił zainteresowanie botaniką na rzecz działalności politycznej i religijnej, od 1839 roku wykładał na uniwersytecie filozofię spekulatywną i politykę socjalną, został jednym z przywódców utworzonego przez Jana Rongego kościoła niemieckokatolickiego, pisał wiele na tematy religijne, a w roku 1846 założył Du-Verein, którego ideą było zniesienie różnic klasowych. Był też jednym z założycieli kasy chorych dla ubogiej ludności, która nazywała go „ojcem Neesem”, zaś w roku 1848 przyłączył się do ruchu robotniczego i udał jako poseł do berlińskiego Landtagu, skąd wydalono go rok później.

Za swą działalność przyszło mu zapłacić wysoką cenę, gdyż w styczniu 1851 roku zawieszony został w czynnościach, a w czerwcu 1852 roku zwolniony z posady bez prawa do emerytury. Prośba Senatu i profesorów Wydziału Filozoficznego o przywrócenie mu statusu profesora została przez króla odrzucona. Aby zdobyć środki na utrzymanie Nees von Esenbeck musiał sprzedać swoją bibliotekę i zielnik liczący ok. 80 tysięcy arkuszy. Ostatnie lata życia spędził w samotności i zapomnieniu, opuszczony przez dawnych przyjaciół. Zmarł 16 marca 1858 roku we Wrocławiu. Na jego pogrzeb przybyły liczne rzesze wrocławian, którzy pamiętali jego troskę o los ubogich.

Ważniejsze prace:

- 1814 – Die Algen des süßen Wassers, nach ihren Entwicklungsstufen dargestellt. Bamberg.
- 1815-1817 – *Ichneumonides adsciti*, in genera et familias divisi. *Mag. Ges. naturf. Freunde in Berlin* 5-7.
- 1817 – Das System der Pilze und Schwämme. Würzburg.
- 1818 – Synopsis specierum generis *Asterum herbacearum*, praemissis nonnullis de Asteribus in genere, eorum structura et evolutione naturali. Erlangae.
- 1818 – Über die bartmündigen Enzianarten (*Gentianae fauce barbata*). *Nova Acta Acad. Nat. Cur.* 9.
- 1819 – Die Entwicklung der Pflanzensubstanz, physiologisch, chemisch und mathematisch dargestellt, mit combinatorisch Tafel aller möglicher Pflanzenstoffe und den Gesetzen ihrer stöchiometrisch Zusammenfassung. Erlangen [mit C. G. Bischof und H. A. Rothe].
- 1820 – Entwicklungsgeschichte des magnetisches Schläfs und Traums, in Vorlesungen. Bonn.
- 1820 – Sylloge observationum botanicarum. W: *Horae physicae Berolinensis*. Bonnae.
- 1820 – *Plantarum canariensium*, a Smithio in itinere suo delectarum, species quatuor novae, iconibus et adnotatibus L. a Buch de locis earum natalibus illustrata. *Ibid.*
- 1820-1821 – Handbuch der Botanik. 2 Bde. Nürnberg.
- 1822 – *Rubi Germanici descripti et figuris illustrati*. Bonn [mit A. Weihe].
- 1823 – *De Cinnamomo disputatio*, qua hortum medicum Bonnae, filiciter instructum, rite inauguraturi, res ejus viris, sei herbaria studionis, commendant. Bonnae [mit F. Nees von Esenbeck].
- 1823 – *Goethea* novum plantarum genus, a Seren. Principe Maximiliano Neovidensi ex itinere Brasiliensi relatum. *Nova Acta Acad. Nat. Cur.* 11 [mit C. von Martius].
- 1823-1831 – *Bryologia Germanica*, oder Beschreibung der in Deutschland und in der Schweiz wachsenden Laubmoose. Nürnberg [mit F. Hornschuch und J. Sturm].
- 1824 – Giebt Tacitus einen historischen Beweis von vulkanischen Eruptionen am Niederrhein? W: J. Noeggerath „Gebürge in Rheinland-Westphalen”. Bd. 3. Bonn.

- 1825 – Mitteilungen aus der Geschichte und Dichtung der Neu-Griechen. Coblenz [mit R. R. Pauls].
- 1827 – De Fungis quibusdam Javanicus, a Zippelio in Java insula observatis nobisque transmis-
sis. *Ann. Soc. Linn. de Paris* 4.
- 1829 – Agrostologia Brasiliensis, seu Descriptio Graminum, in imperio Brasiliae hucusque
detectorum. Stuttgart und Tübingen.
- 1830 – Enumeratio plantarum cryptogamicarum Javae et Insularum adjacentium, quas a Blumio
et Reinwardtio collectas describi edique curavit. Wratislaviae.
- 1830 – Beiträge zur Kenntniss der Restiaceen, mit Rücksicht auf Gattungen und Arten. *Linnaea* 5.
- 1832 – *Laurinae* Indiae orientalis. W: Wallich „Plantae Asiaticae rariores”. London. Vol. II.
- 1832 – *Acanthaceae* Indiae orientalis. *Ibid.* Vol. III.
- 1833 – *Hepaticae* Hedwigii. W: Martius „Flora Brasiliensis”. Vol. I. Stuttgart und Tübingen.
- 1833 – Genera et species Asterearum, recensuit, descriptionibus et animadversionibus illustra-
vit, synonyma emendavit. Norimbergae.
- 1833 – *Solanaceae* Indiae orientalis. *Trans. Linn. Soc. of London XVII.*
- 1833-1838 – Erinnerungen aus dem Riesengebirgen. 4Bde. Berlin (1 Bd.: Naturgeschichte der
europäischen Lebermoose, mit besonderer Beziehung auf Schlesien und die Oertlichkei-
ten des Riesengebirges).
- 1834 – Hymenopterorum, Ichneumonibus affinium Monographiae, Genera Europaea et species
illustrantes. II Vol. Stuttgart und Tübingen.
- 1834 – Einige neue Flechtenarten. *Linnaea* 9 [mit J. von Flotow].
- 1836 – Laurinarum Genera et Species. Berolini.
- 1840 – Flora von Warmbrunn. W: Wendt J. Die Thermen von Warmbrunn in schlesischen
Riesengebirge. Breslau.
- 1841 – Florae Africae australioris illustranta monographia. Glogau.
- 1851 – Vergangenheit und Zukunft der Kaiserlichen Leopoldinisch-Carolinischen Akademie der
Naturforscher. Breslau.
- 1852 – Allgemeine Formenlehre der Natur. Breslau.
- 1853 – Das Leben in der Religion. Rastenburg.

Źródła:

- Mularczyk M. 1998. Historia Ogródu Bot. Uniw. Wrocław. S. 158-160.
- Nowack K. G. 1836. Schlesische Schriftsteller-Lexikon 1. S. 99-112.
- Pater M. 1997. Historia Uniwersytetu Wrocławskiego do roku 1918. Wrocław. S. 201-202.
- Wiktor J. 1997. Muz. Przyr. Uniw. Wrocław. S. 31.
- Winkler H. 1926. Schlesische Lebensbilder II. S. 203-208.
- Wunschmann E. 1886. Allg. Deutsche Biogr. 23. S. 368.

Portret ze zbiorów Archiwum Uniwersytetu Wrocławskiego.

Neumann Caspar (1648-1715)

Autor rozprawy o szarańczy

Urodził się 14 września 1648 roku we Wrocławiu, w rodzinie Martina Neumanna, kupca, a później poborcy podatkowego, i Anny Marii Vierling. Jego ojciec życzył sobie przed śmiercią, by syn został teologiem, jednak opiekunowie oddali 12-letniego chłopca, zgodnie z jego własnym życzeniem, na naukę do apteki, a dopiero później zmienili zamiar i wysłali go do Gimnazjum św. Marii Magdaleny.

Gdy w roku 1667 Neumann wstępował na Uniwersytet w Jenie, pociągała go raczej medycyna, ale przez wzgląd na daną ojcu obietnicę rozpoczął studia teologiczne. Miał tu możliwość słuchania wykładów matematyka Weigla, teologa Musaeusa i orientalisty Frischmuta. W roku 1670 na podstawie napisanej pod wpływem Kartezjusza rozprawy „*Judicium discursu physico explicatum*”, którą zadedykował swoim dobroczyńcom, rajcom i senatorom wrocławskim, został magistrem i już wkrótce prowadził wykłady z retoryki i polityki. W roku 1673 został kaznodzieją i towarzyszem podróży młodego księcia Christiana von Altenburga, z którym objechał południowe Niemcy i Szwajcarię, a ponadto odwiedził Lyon, Grenoble, Savoyen i Mailand. W roku 1676 mianowany został nadwornym kaznodzieją domu von Altenburg, w związku z czym, po krótkim pobycie we Wrocławiu, przeniósł się do Tybingi.

Dwa lata później powrócił do Wrocławia, gdzie został diakonem, a w roku 1689 pastorem kościoła św. Marii Magdaleny. W roku 1697 został pastorem kościoła św. Elżbiety i wrocławskim inspektorem kościelnym. Poza tym był profesorem Gimnazjum Miejskiego, w którym uczył łaciny i prowadził wykłady z teologii. We Wrocławiu otaczała go tak wielka cześć, że dla upamiętnienia jego nominacji na pastora kościoła św. Elżbiety oraz jego śmierci wybito pamiątkowe monety. Jako kaznodzieja i mówca nie miał sobie równych wśród swych współczesnych, przez co zasłużył sobie na przydomek Chrysostomus Vratislaviensis, a jego kazania jeszcze przez wiele lat po jego śmierci uważano za godny naśladowania wzór. Dzięki swoim matematycznym i przyrodniczym zainteresowaniom zaprzyjaźnił się z wrocławskim lekarzem i uczonym Gottfriedem Schultzem, zaś jego studia nad Koranem przyniosły mu uznanie i przyjaźń wrocławskiego uczonego Andreasa Akolutha. Od roku 1690 korespondował z wybitnym filozofem Gottfriedem Leibnitzem i londyńskim bibliotekarzem Henrym Justellem. Gdy w Berlinie powstała Królewska Akademia Nauk, Leibnitz jako jedną z pierwszych zgłosił kandydaturę Neumanna do tej instytucji.

W dorobku pisarskim Neumanna znajduje się wiele rozpraw teologicznych i modlitewników. Prowadził rozległe studia nad Starym Testamentem, które znalazły wielu naśladowców, jednak z powodu osobliwych i fantastycznych hipotez, jakie wysuwał w swych obszernych dziełach o charakterze teologicznym i leksykograficznym, traciły one stopniowo swoją aktualność, zwłaszcza wskutek rozwoju nowożytnego językoznawstwa. O wiele trwalszy efekt przyniosły sporządzane przez niego w latach 1687-1691 tabele narodzin i zgonów w ewangelickich gminach Wrocławia, którym towarzyszył komentarz „*Reflexiones über Leben und Tod bei denen in Breslau Gebornen und Gestorben*”. Tabele te Leibnitz przekazał później angielskiemu astronomowi

Edmundowi Halleyowi, który na ich podstawie obliczył przeciętną długość ludzkiego życia. Tym sposobem Neumann uTORował drogę nowym ideom i został jednym z pionierów statystyki.

W swoich kazaniach chętnie odwoływał się do natury i w filozoficznym duchu objaśniał jej zjawiska, powołując się na najnowsze zdobycze nauk przyrodniczych. W takim też duchu utrzymana była jego słynna, wydana w roku 1693 rozprawa o szarańczy – pladze, która w jego czasach budziła lęk i uważana była za zsyłaną przez Boga karę. Neumann uznał ją w swej rozprawie za zjawisko naturalne, stwierdzając, że „Bóg nie ma zwyczaju przesyłania ludziom wiadomości za pośrednictwem pospolitych stworzeń”. Zmarł 27 stycznia 1715 roku we Wrocławiu.

Ważniejsze prace:

1680 – Kern aller Gebehte. Breslau.

1693 – Epistola ad amicum de nova hypothesi Etymologica Hebraea. Vratislaviae.

1693 – Heuschrecken, ein Heer des Herrn. Breslau.

1693 – Der redende Himmel oder Betrachtung eines schweren Donnerwetters (28 Aug. 1693). Breslau.

1696 – Genesis Linguae sanctae veti testamenti. Vratislaviae.

1697-1700 – Exodus Linguae sanctae veti testamenti sive Lexicon Etymologicorum. Vratislaviae.

1712 – Clavis domus Heber, reserans janua ad significationem hieroglyphicam literaturae hebraicae perspicendam. Vratislaviae.

Źródła:

1740. Zedlers Universal-Lexikon. Leipzig und Halle. Bd. 24. S. 243.

Graetzer J. 1883. Edmund Halley und Caspar Neumann. Ein Beitrag zur Geschichte der Bevölkerungs Statistik. Breslau.
Guhrauer G. E. 1863. Leben und Verdienste Caspar Neumann's nebst seinem ungedruckten Briefwechsel mit Leibnitz. Schles. Prov. Blätt. N. F. 2. S. 7-17, 141-151, 202-210, 263-272.

Müller K. 1928. Schlesische Lebensbilder 3. Breslau 1928. S. 131-138 (portret).

Pax F. 1955. Die Zoologische Kenntnis Schlesiens. S. 162.

Peuker J. G. 1788. Kurze Nachrichten der vornehmsten schlesischen Gelehrten. Grottkau. S. 83-85.

Schimmelpfenig K. A. 1886. Allg. Deutsche Biogr. 23. S. 532-535.

Neumann Gustav Eduard (1798-1869)

Badacz flory Sudetów

Urodził się 2 sierpnia 1798 roku w Chojnowie (Haynau), w rodzinie kupca, który po śmierci żony przeniósł się z 8-letnim synem do Wrocławia, gdzie otworzył kawiarnię przynoszącą w ciężkich latach po roku 1806 niezbyt wielki dochód. W latach 1811-14 Neumann uczęszczał do wrocławskiego Gimnazjum św. Macieja, zaś po maturze trafił do apteki swego wuja, Krebsa, w Twardogórze (Festenberg). Uczył się tu zawodu aptekarza, a jednocześnie wykonywał wszelkie możliwe prace domowe, z czyszczeniem butów, praniem ubrań i oporządzaniem koni włącznie. Wraz ze swym wujem przeniósł się następnie do nowej apteki w Naschmarkt, a po czterech i pół roku nauki, zdawszy egzamin na pomocnika aptekarskiego, wyjechał w roku 1818 do Berlina.

Jego nowy pryncypał, dr Gottfried Flittner, członek wielu towarzystw naukowych, był dla niego wzorem wykształconego i sumiennie podchodzącego do swej pracy aptekarza. W wolnych chwilach uczęszczał Neumann w Berlinie na wykłady chemii prof. Turte i brał udział w posiedzeniach Towarzystwa Farmaceutycznego. Po roku powrócił na Śląsk i, wobec nieuchronności powołania do trzyletniej służby wojskowej, zgłosił się do armii na ochotnika. Z pomocą wuja jeszcze podczas służby wojskowej uzyskał uprawnienia defektariusza, po czym udał się do Berlina, gdzie przed komisją, w skład której wchodził m.in. →prof. Link, zdał egzamin i uzyskał „zgodę na prowadzenie apteki w dużym mieście”. Wobec braku pieniędzy dokument taki na niewiele się przydawał i Neumann musiał zadowolić się otrzymaną w roku 1825 koncesją na otwarcie apteki w Radkowie (Wünschelburg).

Mając jedynie 100 pożyczonych talarów kupił dom i urządził w zadowalającym stopniu aptekę, a ponieważ skutecznie walczył nie tylko z trudnościami finansowymi, ale i z medycznym paractwem oraz szeroko rozpowszechnionymi przesądami, zdobył sobie szybko wśród mieszkańców Radkowa szacunek, przychylność i zaufanie. Powierzali mu oni różne funkcje i stanowiska, z których zatwierdzane kolejnymi wyborami stanowisko rajcy piastował do końca życia. Dzięki umiejętnemu planowaniu zajęć Neumann znajdował również czas na działalność naukową, w której pierwsze miejsce zajmowała botanika. W wolnych chwilach badał florę Gór Stołowych, Karkonoszy i Masywu Śnieżnika, szczególnie duży wkład wnosząc do znajomości drzew szpilkowych. Dzięki jego doniesieniom poznano wiele nowych stanowisk różnych gatunków skalnic, turzyc, sosen i in. Ciekawym pomysłem Neumanna było założenie w Radkowie niewielkiego ogrodu botanicznego, w którym każdy zobaczyć mógł zebrane przez niego podczas częstych wypraw rośliny występujące w górskich obszarach Śląska. Ogród ten z czasem stał się znany nawet w kręgach rządowych, w związku z czym Neumann otrzymał z Berlina pismo z wyrazami uznania dla swej pracy. Ponieważ był coraz bardziej znaną postacią, do współpracy zaprosił go radca sanitarny, dr Weltzel z Kłodzka, który powierzył mu opracowanie rozdziału o florze i klimacie do swej książki o Dusznikach Zdroju (Reinerz) i ich okolicach, a na jego doniesienia powoływał się zarówno →Wimmer w „Flora von Schlesien”, jak i →Goepfert w pracy o kopalnych paprociach.

Piękny okres w życiu Neumanna zamknął się, gdy niewielkie dochody, jakie przynosiła mu apteka, wskutek rozwoju prężnej konkurencji skurczyły się jeszcze bardziej. Obarczony rodziną podjął w roku 1840 dodatkową pracę jako ekspedytor pocztowy. Odtąd praca ta pochłaniała mu cały ten czas, który wcześniej mógł poświęcać na wycieczki i badania naukowe. W roku 1863

Norddeutschen Apotheker-Verein, do którego należał od roku 1844, uczciło 50-lecie jego pracy, nadając mu godność członka honorowego. Dwa lata później przekazał aptekę synowi, a sam, choć coraz bardziej dokuczały mu stany zapalne oczu, pracował nadal na poczcie. Rankiem 7 października 1869 roku również poszedł do pracy, potwierdził podpisem przyniesiony mu ponowny wybór na stanowisko rajcy i, nieoczekiwanie dla wszystkich, zmarł na atak serca. Po śmierci do zbioru rękopisów Śląskiego Towarzystwa Kultury Ojczyznej trafiła jego nie opublikowana praca „Flora von Reinerz, vom pflanzengeographischen Standpunkte betrachtet”.

Źródła:

Oelsner T. 1870. Jber. Schl. Ges. vaterl. Kultur. S. 328-331.

Oelsner T. 1870. Schles. Prov. Blätt. N. F. 9. S. 233-235.

Oeynhausien Carl August Ludwik von (1795-1865)

Autor pierwszego geologicznego opisu Górnego Śląska

Urodził się wraz ze swym bratem-bliźniakiem, Friedrichem, 4 lutego 1795 roku w ojcowskich dobrach Grevensburg koło Steinheim w Westfalii. Już we wczesnej młodości obaj bracia chętnie zwiedzali kopalnie w okręgu mansfeldzkim oraz w górach Harzu i postanowili zająć się górnictwem. Po ukończeniu liceum w Mannheim i gimnazjum w Stuttgarcie trafili w roku 1811 do Eisleben, gdzie odbyli roczną praktykę górnictwem. W roku 1812 zdali egzaminy dla elewów górniczych i w Getyndze zaczęli studiować nauki matematyczno-przyrodnicze pod kierunkiem Hausmanna, Blumenbacha, Stromeiera i Gaussa.

Celem dalszego kształcenia Carl w roku 1816 wysłany został do Wyższego Urzędu Górniczego w Brzegu, skąd skierowany został na praktykę w Urzędzie Górniczym w Wałbrzychu,

później zaś, w roku 1817, w Tarnowskich Górach, gdzie jego nauczycielem i przyjacielem został ówczesny górmistrz Heinrich Heintzmann. Oeynhausien starał się zrobić w okręgu górnośląskim jak najlepszy użytek ze swej wiedzy, w związku z czym zwiedził kopalnie rud i węgla na Górnym Śląsku, kopalnie węgla w Zagłębiu Dąbrowskim i Galicji oraz kopalnię soli w Wieliczce, a następnie poprowadził badania geologiczne w okolicach Raciborza i wykonał plan kopalni „Król” w Chorzowie. Prace te spotkały się z tak dużym uznaniem, że już w listopadzie 1817 roku mianowany został referendarzem Wyższego Urzędu Górniczego.

Na tym stanowisku badał efektywność środków transportu w kopalniach, zwracając uwagę na możliwość zwiększenia dochodowości kopalń przez wprowadzanie nowych rozwiązań technicznych. Prowadził ponadto barometryczne pomiary wysokości w różnych miejscach na Górnym Śląsku i regularne terenowe badania geognostyczne, dzięki którym w roku 1819 ukończył pracę nad mapą Górnego Śląska i obszarów przygranicznych, a w roku 1822, za namową Hausmanna i Schlotheima, opublikował „Zarys geognostycznego opisu Górnego Śląska”.

W pracy tej dla wypiętrzonego ciągu wychodni karbonu między Zabrzem i Mysłowicami po raz pierwszy użył określenia „siodło główne” (Hauptsattel), a ponadto wprowadził pojęcie „górotworu piaskowca węglowego Górnego Śląska” (Kohlensandstein Gebirge Oberschlesiens), które było odpowiednikiem dzisiejszego pojęcia „karbonu produktywnego”, wyróżnił wiele innych, nowych jednostek stratygraficznych i poprawnie określił wiek górnośląskiej formacji węglonośnej, jako co najmniej równy lub starszy od czerwonego spagowca. Warto też dodać, że w „Zarysie...”, wydanym w tym samym roku, w którym angielski lekarz i przyrodnik Gideon Mantell znalazł pierwsze szczątki iguanodona, zamieszczona została najstarsza wzmianka o kościach występujących w wapieniach w Chorzowie, Łagiewnikach, Tarnowicach i Opatowicach. Ponieważ nie wiadano wówczas jeszcze niczego o gadach żyjących w odległych epokach, Oeynhausien, kierując się wskazówkami Ernsta Friedricha von Schlotheima, uznał te kości za szczątki fok i wielorybów. Do problematyki geologicznej Górnego Śląska powrócił w wydanej w roku 1824 pracy porównującej górnośląskie złoża rud ze złożami w innych obszarach Niemiec.

Po zdaniu państwowego egzaminu w Wrocławiu w roku 1820 zatrudniony został w Wyższym Urzędzie Górniczym w Bochum. Kolejne lata spędził m.in. na naukowych podróżach z Deche-

nem, później zaś, awansowany na starostę górniczego, przeniósł się do pracy w Ministerstwie Spraw Wewnętrznych. Po podróży po Anglii i Szkocji w latach 1826-27 pracował jako nadradca górniczy w Bonn, Dortmundzie i Halle. Nadzorował w tym czasie szereg prac wiertniczych, których celem było poszukiwanie złóż soli i udoskonalili tradycyjny świder wiertniczy, konstruując tzw. nożyce Oeynhausena. Dzięki nim wiercenie koło Rehme osiągnęło rekordową na owe czasy głębokość 2220 stóp. Nawiercone przy tej okazji gorące wody solankowe dały początek uzdrowisku, któremu nadano nazwę „Bad Oeynhausen”. W roku 1841 Oeynhausen mianowany został tajnym radcą górniczym i radcą Ministerstwa Finansów w Berlinie.

Swoje związki z śląskim górnictwem odnowił w roku 1847, gdy jako naczelnik górniczy i dyrektor Wyższego Urzędu Górniczego w Brzegu stanął na jego czele i rok później, dzięki swemu opanowaniu i roztropności, zapobiegł gwałtownym wydarzeniom w podległych mu kopalniach. Na Dolnym Śląsku prowadził badania trzeciorzędowej flory z Kątów, zaś w roku 1850 kierował przeprowadzką Wyższego Urzędu Górniczego z Brzegu do Wrocławia. Od roku 1852 zaczął chorować na astmę, jednak nie zrzekł się swego stanowiska, a w roku 1855 przeniesiony został na podobne stanowisko do Dortmundu. W roku 1864 odznaczony Orderem Czerwonego Orła II Kl. z Liściem Dębu przeszedł w stan spoczynku. Zmarł 1 lutego 1865 roku. Pochowany został na cmentarzu w Grevenburgu.

Ważniejsze prace:

- 1821 – Über den Effekt der Wagen auf Schienenwegen bei der Grubenförderung. *Archiv für Bergbau und Hüttenwesen* 4.
- 1822 – Versuch einer geognostischer Beschreibung von Oberschlesien und der nächst angrenzenden Gegenden von Polen, Galizien und Österreich Schlesien. Essen.
- 1824 – Galmei-, Eisenstein- und Bleiglanzformationen in der Gegend von Aachen mit Bezug auf ähnliche Bildungen in Westfalen und Oberschlesien. W: Noeggerath J. Das Gebirge in Rheinland-Westphalen 3. Bonn.
- 1825 – Geognostische Umriss der Rheinländer zwischen Basel und Mainz mit besonderer Berücksichtigung auf das Vorkommen des Steinsalzes. 2 Bde. Essen. [mit H. von Dechen und La Roche].
- 1827 – Bemerkungen auf einer mineralogischen Reise durch Vor- und Neu-Pommern. *Archiv für Bergbau und Hüttenwesen* 14.
- 1843 – Granit von Flinsberg mit Einschlüssen von Saphirquarz. *Sitz. Ber. Ges. Naturforsch. Freunde in Berlin*.
- 1847 – Geognostisch-oro-graphische Karte der Umgebung des Laacher See's. Berlin.
- 1852 – Über die Produktion des schlesisches Bergbaues während des Jahres 1851. *Jber. Schl. Ges. vaterl. Kultur* 29.
- 1852 – Über die Tertiärflora von Canth. *Z.D.G.G.* 4.

Źródła:

- Gümbel W. v. 1887. Allg. Deutsche Biogr. 25. S. 31-33.
- Meyer H. 1847-55. Zur Fauna der Vorwelt II. Frankfurt. S. 113.
- Perlick A. Oberschlesische Berg- und Hüttenleute Lebensbilder aus dem oberschlesische Industrievier. Kitzingen am Main. 1953. S. 95-96, 252-253.
- Perlick A. 1962. Biographische Studien zur schlesischen Heimatforschung. Dortmund. S. 164-166.
- Rzymelka J. A. 1988. Dzieje pozn. geol. GZW. S. 96-112.

Portret z: Glück auf 28 (1892). S. 568.

Otto Adolf Wilhelm (1786-1845)

Wybitny anatom i przyrodnik

Urodził się 3 sierpnia 1786 roku w Greifswaldzie w Meklemburgii, w rodzinie profesora Bernharda Christiana Otto. W dzieciństwie przeniósł się do Frankfurtu nad Odrą, gdzie jego ojciec mianowany został profesorem Viadriny. Początkowo pobierał prywatne lekcje, później uczęszczał do gimnazjum, a następnie studiował medycynę we Frankfurcie nad Odrą i w Greiswaldzie. W roku 1808 na podstawie dysertacji „Monstrorum trium cerebro atque cranio destitutorum anathomica et physiologica disquisitio” otrzymał stopień doktora medycyny i chirurgii, rok później uzyskał aprobatę jako lekarz i położnik oraz związane z tym upoważnienie do prowadzenia praktyki lekarskiej. Jednocześnie został asystentem prof. Berendsa w klinice medycznej.

Po opartej na pracy „Monstrorum sex humanorum anathomica et physiologica disquisitio” habilitacji otrzymał w roku 1811 we Frankfurcie nad Odrą nominację na profesora nadzwyczajnego i w tym charakterze, po powrocie z podróży po Niemczech, Holandii i Francji, gdzie studiował anatomię porównawczą pod kierunkiem słynnego Georgesa Cuviera, przeniesiony został wraz z całą frankfurcką uczelnią do Wrocławia. W roku 1813 mianowany został profesorem zwyczajnym, w roku 1821 równocześnie radcą medycznym i członkiem Śląskiego Kolegium Medycznego, zaś w roku 1836 otrzymał tytuł tajnego radcy medycznego.

W swojej działalności naukowej i dydaktycznej poświęcał się przede wszystkim anatomii i był najwybitniejszym nauczycielem tej dyscypliny we Wrocławiu. Zajmował poczesne miejsce wśród ówczesnych przedstawicieli anatomii patologicznej, a zwłaszcza teratologii w Niemczech. Chociaż w swoich dokonaniach naukowych nie wyszedł poza anatomię opisową, nie zajął się kwestiami fizjologicznymi i embriologicznymi, które wiązały się z podejmowanymi przez niego badaniami i nie przywiązywał wagi do powszechnie już stosowanego w ostatniej dekadzie jego życia w badaniach histologicznych mikroskopu, uchodził wśród swych współczesnych za wybitnego uczonego.

Obok anatomii zajmował się również w dość szerokim zakresie zoologią i paleontologią. Stworzył we Wrocławiu zarówno Instytut Anatomiczny, jak i Muzeum Anatomiczne i pełnił obowiązki dyrektora obu tych placówek. Od roku 1814 współpracował również z →prof. Gravenhorstem przy tworzeniu Muzeum Zoologicznego i przez szereg lat był jego współdyrektorem, a ponadto przez wiele semestrów prowadził wykłady z historii naturalnej. Zgromadził dużą kolekcję skamieniałości z obszaru Śląska, zwłaszcza kości triasowych gadów (m.in. z Krapkowic, Nakła, Radunia, Mokrego, Gogolina, Warmatówic i Ciska), która po jego śmierci trafiła do Muzeum Mineralogicznego Uniwersytetu Berlińskiego. Uniwersytet Wrocławski zawdzięczał mu korzystne zakupy okazów muzealnych w roku akademickim 1834/35 oraz doprowadzenie do końca budowy nowego gmachu dla Instytutu Anatomii. Otto odbywał liczne podróże po Szkocji, Anglii, Holandii, Francji i Włoszech. Latem 1843 roku dla podreperowania nadwerężonego zdrowia wyjechał do Włoch, skąd przywiózł duży zbiór okazów anatomicznych i przyrodniczych, które przekazał Muzeum Anatomicznemu, Muzeum Zoologicznemu i Gabinetowi Mineralogicznemu.

Był członkiem wielu towarzystw naukowych, a w lutym 1820 roku przyjęty został w poczet Leopoldyńsko-Karolińskiej Akademii Przyrodników (Matrikel No. 1166), przybierając przydomek „Poli”. W październiku 1843 w uznaniu zasług odznaczony został Czerwonym Orłem III Kl. z wstęgą. W roku 1844 pojawiły się u niego pierwsze objawy ciężkiej choroby wątroby, w wyniku której zmarł we Wrocławiu 14 stycznia 1845 roku. Na jego cześć paleontolodzy nadali nazwy kilku skamieniałościom, m.in. →Hermann von Meyer triasowej rybie nadał nazwę *Cenchrodus otto*, zaś Hans Bruno Geinitz kredowemu małżowi nazwę *Cardium otto*.

Ważniejsze prace:

- 1813 – Handbuch der pathologische Anatomie des Menschen und der Thiere. Breslau.
- 1816 – Seltene Beobachtungen zur Anatomie, Physiologie und Pathologie gehörig. Breslau.
- 1820 – Über eine neue Roche (*Propterygia hyposticta*) und eine gleichfalls neue Molluske (*Diphyllida lineata*). *Nova Acta Phys. Med. Nat. Cur.* 10.
- 1821 – Conspectus animalium quorundam maritimum nondum editorum pars prior. Vratislaviae.
- 1823 – Beschreibung einiger neuen Mollusken und Zoophyten. *Nova Acta Phys. Med. Nat. Cur.* 11.
- 1824 – Neue seltene Beobachtungen zur Anatomie, Physiologie und Pathologie gehörig. Berlin.
- 1825 – Über eine neue Affenart, den *Cercopithecus leucopymnus*. *Nova Acta Phys. Med. Nat. Cur.* 12.
- 1825 – Über eine neue Antilopenart, die *Antilope suturosa*. *Ibid.*
- 1826 – De animalium quorundam, per hiemem dormientium, vasis cephalis et aure interna. *Ibid.* 13.
- 1826 – Beschreibung einiger neuen, in den Jahre 1818 und 1819 im mittelländischen Meere gefundenen Crustaceen. *Ibid.*
- 1826 – Über die *Vivera hermaphrodita* Pallas oder die *Platyschista Pallasii* mihi. *Ibid.*
- 1826 – Verzeichniss der anatomische Präparatensammlungen des Königl. Anatomie-Institut zu Breslau. Breslau.
- 1826 – Über die Gehörorgane des *Lepidoleprus trachyrhynchus* und *caelorrhynchus*. *Zeitschrift für Physiologie* 2, 1.
- 1827 – Über ein Rudiment vom Becken bei eine Forellenart. *Ibid.* 2, 2.
- 1830 – Erster Nachtrag zu der Verzeichniss der anatomische Präparatensammlungen des Königl. Anatomie-Institut zu Breslau. Breslau.
- 1830 – Lehrbuch der pathologische Anatomie des Menschen und der Thiere. 1 Bd. Berlin.
- 1832 – Einige Bemerkungen über die Cholera im lebenden und toten Körper. *Magazin für Heilkunde* 36.
- 1833 – Zweiter Nachtrag zu der Verzeichniss der anatomische Präparatensammlungen des Königl. Anatomie-Institut zu Breslau. Breslau.
- 1834 – Bericht über die Versammlung deutscher Naturforscher zu Breslau. *Oken's Isis. H.* 6, 7.
- 1834 – Amtliche Bericht über die Versammlung deutscher Naturforscher und Ärzte zu Breslau. Breslau [mit J. Wendt].
- 1835 – Erläuterungstafeln zur vergleichenden Anatomie von Carus und Otto. Leipzig.
- 1838 – Neues Verzeichniss der anatomischen Sammlung des Kgl. Anatomie-Instituts zu Breslau, angefertigt von dessen Direktor. Breslau.
- 1838 – Enarratio de rariori quodam plenariae ossium pubis ancylosis exemplo. Vratislaviae.

- 1839 – Commentatiuncula de rarioribus quibusdam sceleti humani cum animalium sceleto analogiis. Vratislaviae.
- 1841 – Monstrorum sexcentorum descriptio anatomica. Accedunt CL imagines XXX tabulis inscriptae. Vratislaviae.

Źródła:

1845. Schl. Prov. Blätt. 121. S. 192-194.

Eck. H. 1865. Über die Formationen des bunten Sandstein und des Muschelkalks in Oberschlesien und ihre Versteinerungen. Berlin. S. 10, 72.

Goeppert H. R. 1835. Über die Bestrebung der Schlesier, die Flora der Vorwelt zu erläutern. Schl. Prov. Blätt. 100. S. 210.

Hirsch A. 1887. Allg. Deutsche Biogr. 24. S. 744-745.

Meyer H. 1847-55. Zur Fauna der Vorwelt II. S. 113.

Nowack K. G. 1836. Schlesische Schriftsteller Lexicon. Breslau. H. 1. S. 125-127.

Pater M. 1997. Historia Uniwersytetu Wrocławskiego do roku 1918. Wrocław. S. 72, 82, 118, 119, 203.

Wiktor J. 1997. Muz. Przyn. Uniw. Wrocł. S. 9.

Portret ze zbiorów Archiwum Uniwersytetu Wrocławskiego.

Pampuch Wojciech Albert Adrian Józef (1800-1866)

Pochodzący ze Śląska badacz flory Wielkopolski

Urodził się 15 kwietnia 1800 roku w Biadaczu (Biadacz, Kreuzwalde) na Opolszczyźnie, w rodzinie wolnego chłopca Wawrzyńca Pampucha i Marii Rink. W latach szkolnych opiekował się nim Jan Pampuch, prawdopodobnie stryj, sołtys Dobrzenia Małego (Klein Döbern) koło Opola. Początkowo uczył się w Gliwicach. W roku 1824 zdał egzamin dojrzałości w Gimnazjum św. Macieja we Wrocławiu i rozpoczął studia na Wydziale Teologii Katolickiej tamtejszego uniwersytetu. Rok później przeniósł się na Wydział Filozoficzny, na którym obok filologii klasycznej i romańskiej studiował też botanikę pod kierunkiem →prof. L. Ch. Treviranusa.

Ukończywszy w roku 1828 studia, pracował w latach 1830-34 w Królewskim Katolickim Gimnazjum w Gliwicach (Gleiwitz). W roku 1835 przeniósł się do gimnazjum w Trzemesznie (Tremessen) w Wielkopolsce, gdzie we wszystkich klasach uczył historii naturalnej, zaś w niższych klasach – łaciny, polskiego, francuskiego, niemieckiego, geografii i innych przedmiotów. Wiele uwagi poświęcał botanice, której uczył według własnego, niezwykle nowoczesnego w owym czasie programu, za który w latach 1839-50 był kilkakrotnie nagrodzony. Wykorzystywał zajęcia szkolne do praktycznego wpajania uczniom wiedzy botanicznej poprzez wycieczki organizowane dla zbierania roślin do zielników. Jego uczniami byli m.in. dwaj późniejsi wybitni floryści wielkopolscy – Ferdynand Marten i Józef Szafarkiewicz. Pampuch był drugim, po Wojciechu Adamskim, polskim florystą w Wielkopolsce.

W opublikowanej w języku niemieckim w roku 1840 w Trzemesznie pracy „Flora Tremesnensis” wymienił 1370 gatunków roślin naczyniowych i niższych z powiatu gnieźnieńskiego, mogileńskiego, inowrocławskiego, szubińskiego i wągrowieckiego, bez podania informacji o stanowiskach roślin, co stało się przyczyną ostrej krytyki tej pracy przez późniejszych badaczy. Informacje o stanowiskach zamieścił jednak w rękopisie analogicznego, napisanego w języku polskim opracowania „Flora Posnaniensis”. W roku 1841 wydał w Trzemesznie mały podręcznik do nauki botaniki pt. „Leitfaden für den Unterricht in der Botanik auf den höheren Lehranstalten des Grossherzogstums Posen”, w którym podał łacińską i polską terminologię morfologiczno-anatomiczną roślin, a w zakończeniu przykładowe diagnozy pięciu gatunków przetacznika w języku polskim. Ponadto był autorem pracy „Darstellung des philosophischen Gehalts von Plato's Menon und Würdigung der gegen die Echtheit dieses Gesprächs in neuerer Zeit erhobenen Zweifel” (10 Jahresbericht über das Königliche Katholische Gymnasium zu Trzemeszno 1848/49) poświęconej filozofii greckiej.

Był żonaty z Amalią Gaertner, z którą miał dwóch synów i pięć córek. W roku 1852 powołany został na członka sądu przysięgłych w Gnieźnie. W kwietniu 1857 roku przeszedł na emeryturę i zamieszkał wraz z rodziną u swego syna, Wojciecha, na probostwie w Pawłowicach koło Leszna, gdzie zmarł 29 czerwca 1866 roku. W Liceum Ogólnokształcącym w Trzemesznie zachował się do dziś jego zielnik – „Herbarium Vivum. Centuria prima”.

Źródła:

Dzięczkowski A. 1980. Pol. Sl. Biogr. 25. S. 109.

Dzięczkowski A. 1987. Sl. Biol. Pol. S. 410.

Pfuhl F. 1901-1902. Zeitschr. Naturw. Ver. Posen. Bot. Abt. 8. S. 17-24, 38-46.

Pfuhl F. 1907. Zeitschr. Naturw. Ver. Posen. Bot. Abt. 14. S. 21-26.

Szafranówna H. 1933. Przyczynki do historii badań flory poznańskiej. Poznań. S. 23-24.

Pannewitz Julius von (1788-1867)

Założyciel Śląskiego Towarzystwa Leśnego

Urodził się 21 sierpnia 1788 roku w Bukowinie Bobrzańskiej (Nieder-Buchwald) koło Żagania (Sagan), w rodzinie majora Juliusa von Pannewitza i Charlotty von Stosch. Pierwsze nauki pobierał w rodzinnym domu, a ponieważ od dzieciństwa kochał las i chciał zajmować się leśnictwem, w wieku 14 lat rozpoczął naukę u leśniczego Proske, który gruntownie i wszechstronnie zapoznał go z wszystkimi aspektami leśnictwa. Była to jego jedyna szkoła, a całą swoją rozległą wiedzę fachową przyswajał sobie później samodzielnie.

Śląskie władze leśne szybko zwróciły uwagę na zdolnego młodzieńca, jednak wojna w roku 1806 odciągnęła go na dłużej od spraw zawodowych. Pełnił w tym roku niewdzięczną funkcję oficera werbunkowego i dostarczał broń, amunicję oraz żywność do twierdzy w Świdnicy (Schweidnitz). W roku 1807 zatrudniony został w kamerze wojenno-dominialnej w Kłodzku (Glatz), zaś po zawarciu pokoju w Tylży przeniesiony został do Głogowa (Glogau) jako referendarz leśny, jednak zatrudniono go tam w komisji podatkowej, a po przeniesieniu do Legnicy zajmował się sprawami likwidowanych klasztorów.

W roku 1811 jako asesor leśny wyjechał do Królewca (Königsberg), ale i tu na pierwszym miejscu stawiano sprawy militarne i Pannewitz, jako urzędnik intendentury, pomaszerował z korpusem Yorka do Rosji. Nie inaczej wyglądało jego życie po przeniesieniu do Starogardu Gdańskiego (Preussisch Stargard), a później do Gumbinnen (obecnie Gusev w obwodzie kaliningradzkim), gdzie w roku 1813 zorganizował złożony ze swych podwładnych oddział pospolitego ruszenia. W tym samym roku ożenił się z Marią Luizą Elżbietą von Glaubitz, która urodziła mu sześcioro dzieci. Po ucieczce Napoleona z Elby zgłosił się jako ochotnik do I Regimentu Kirasjerów, z którym wyruszył do Francji.

Po powrocie z wojny przeniesiony został w roku 1816 w charakterze nadleśniczego do Kwidzyna (Marienweder). Sprawy leśne były tam poważnie zaniedbane, wszędzie królowała bezplanowa gospodarka rabunkowa, nie troszczono się o odnawianie zasobów leśnych, brakowało wykształconych kadr, a dochody z lasów ledwo pokrywały koszty administracji. W tej sytuacji Pannewitz starał się z jednej o racjonalizację gospodarki leśnej według zasad powstającego w jego czasach naukowego leśnictwa i wiele uwagi poświęcał inżynierii leśnej, z drugiej zaś – o zwiększenie liczby pracowników, lepsze ich wykształcenie i opłacanie. Choć jego starania nie znajdowały zrozumienia u zwierzchników i w ciągu 15 lat pracy w Kwidzynie nie osiągnął żadnych spektakularnych sukcesów, skutki jego działalności przyniosły po latach widoczne owoce.

Odpowiednie pole do działania znalazł Pannewitz dopiero w roku 1832, gdy w charakterze nadleśniczego przeniesiono go do Opola (Oppeln). Zajął się tu głównie zagadnieniami zarządzania lasów oraz hodowli lasów i upraw leśnych, a ponadto problemami ochrony upraw leśnych przed szkodnikami. Zrobił wiele dla utrzymania i powiększania zasobów leśnych i jeszcze przez długi czas po jego śmierci widoczne były w lasach Górnego Śląska skutki jego działalności – przeważnie były one dobre, jednak z uwagi na niekiedy zbyt jednostronne podejście do sprawy hodowli lasów, były też czasem niekorzystne, ponieważ był zwolennikiem gęstego sadzenia, a jednocześnie przeciwnikiem wszelkich cięć pielęgnacyjnych. Jego zasługi uhonorowane zostały w roku 1836 Orderem Czerwonego Orła IV Kl. oraz tymże Orderem III Kl. w roku 1841. W roku 1841 po wieloletnich staraniach udało mu się, „dla rozwijania teoretycznego i prakty-

cznego leśnictwa na Śląsku”, doprowadzić do powstania Śląskiego Towarzystwa Leśnego (Schlesische Forstverein), które odegrało poważną rolę w unowocześnieniu gospodarki leśnej tej prowincji i podniesieniu poziomu wykształcenia kadr w tutejszym leśnictwie.

W roku 1842 przeniesiony został do Wrocławia jako nadleśniczy oraz współdyrektor Wydziału Podatków, Domen i Lasów. Wiele pisał wówczas o starych drzewach i interesujących zjawiskach spotykanych w śląskich lasach, a zarazem informował opinię publiczną o swoich poglądach i zasadach w sprawach leśnictwa. Kochał las i, w przeciwieństwie do swych kolegów po fachu, nie był myśliwym, a udział w polowaniach uważał wyłącznie za służbowy obowiązek. W kwietniu 1857 roku, obchodząc 50-lecie pracy w leśnictwie, wśród wielu innych dowodów uznania otrzymał też Order Czerwonego Orła II Kl. z Liściem Dębu. W tym samym roku zmarła jego żona i odtąd cały swój czas poświęcał sprawom zawodowym i działalności w Śląskim Towarzystwie Leśnym, którego prezesem był od jego powstania aż do swej śmierci.

W marcu 1861 roku, mając już 73 lata, przeszedł w stan spoczynku, ale nadal był niezwykle aktywny, wiele pisał i podejmował liczne podróże po Niemczech i Francji. Był członkiem wielu towarzystw naukowych, a wśród adresatów jego korespondencji znajdowały się takie osobistości, jak np. Alexander von Humboldt. W lipcu 1867 roku podczas wycieczki zorganizowanej w trakcie zjazdu Hils-Solling-Forstverein w Holzminden przeziębził się, po powrocie do Wrocławia stan jego zdrowia zaczął pogarszać się coraz bardziej i 19 sierpnia zmarł.

Ważniejsze prace:

- 1829 – Das Forstwesen in Westpreussen in statistischer, geschichtlicher und administrativer Hinsicht dargestellt. Berlin.
- 1832 – Anleitung zum Anbau der Sandflächen im Binnenlande und auf den Stranddünen. Marienweder.
- 1845 – Kurze Anleitung zum künstlichen Holzanbau. Breslau.
- 1847 – Anleitung zur Anlage lebendiger Hecken. Breslau.
- 1851 – Die Eberesche in den schlesischen, namentlich in den Glatzer Gebirgen. *Verh. Schles. Forstver.*
- 1852 – Über *Chrysomela pini*, *pinicola* und *Trichius octopunctatus*. *Ibid.*
- 1853 – Über das Schütten der Kiefer. *Ibid.*
- 1855 – Der Anbau des Lärchenbaumes, der echten-füssen-Kastanie und der Akazie im besonderen Interesse der Gewinnung dauerhafter Eisenbahn-schwellen. Breslau.
- 1855 – Vorkommen von *Otiorrhynchus niger* F. in der Grafschaft Glatz. *Jber. schles. Ges. vaterl. Kultur* 32.
- 1855 – Über *Sphinx pinastri* L., *Bombyx pini* L. und *B. monacha* L. als Waldverderber. *Ibid.*
- 1856 – Einige den Forsten schädliche Falter (*Liparis monacha*, *Orgyia antiqua*). *Ibid.* 33.
- 1856 – Alte, schöne Bäume. *Verh. Schles. Forstver.*
- 1857 – Über mehrere interessante schlesische Vegetationsprodukte. *Jber. Schl. Ges. vaterl. Kultur* 34.
- 1858 – Über mehrere interessante schlesische Vegetationsprodukte. *Ibid.* 35.
- 1858 – Die Schütte der Kiefern betreffend. *Verh. Schles. Forstver.*
- 1858 – Über die Mischung von Kiefer- und Fichtenbeständen, namentlich im oberen Theile Schlesiens. *Ibid.*
- 1859 – Alte, starke, schöne Bäume. *Ibid.*
- 1860 – Alte, starke, schöne und sonst seltene Bäume. *Ibid.*

- 1861 – Merkwürdige Wurzelbildung einer Fichte bei Reinerz. *Ibid.*
- 1861 – Über mehrere Missbildungen aus dem Pflanzenreich. *Jber. Schl. Ges. vaterl. Kultur* 38.
- 1862 – Einige Bemerkungen über die giftige Eigenschaft des Taxus. *Verh. Schles. Forstver.*
- 1863 – Die Wälder Frankreichs. Breslau.
- 1863 – Darstellung einer merkwürdigen pflanzen-physiologischen Erscheinung an einer Fichte im gräflich Schlabrendorfer Forst bei Giersdorf. *Verh. Schles. Forstver.*
- 1863 – Über mehrere interessante schlesische Vegetationsprodukte. *Jber. Schl. Ges. vaterl. Kultur* 40.
- 1864 – Über mehrere interessante Zugänge zu meinen Sammlungen. *Ibid.* 41.
- 1864 – Über die Knieholtz-Kiefer. *Verh. Schles. Forstver.*
- 1864 – Der Maikäfer-Schaden. *Ibid.*
- 1866 – Über das Vorkommen des Elenn-Tieres in der Vorzeit Schlesiens. *Ibid.*

Źródła:

1857. Amts-Jubelfeier des Königl. Oberforstmeisters Herrn v. Pannewitz. *Verh. Schles. Forstver.* S. 97-104.
- Goeppert H. R. 1868. *Jber. Schl. Ges. vaterl. Kultur* 45. S. 105.
- Nowack K. G. 1838. *Schlesische Schriftsteller-Lexikon* 3. S. 102-105.
- Tramnitz A. 1867. *Verh. Schles. Forstver.* S. 237-248.
- Weigelt R. 1869. Ein Brief Alexanders v. Humboldt an Oberforstmeister v. Pannewitz. *Schles. Prov. Blätt. N. F.* 8. S. 416.

Prantl Karl Anton Eugen (1849-1893)

Wybitny znawca paprotników

Urodził się 10 września 1849 roku w Monachium, w rodzinie profesora filozofii Karla von Prantla. Po ukończeniu Gimnazjum Maksymiliana rozpoczął studia na Uniwersytecie w Monachium. Swoją wiedzę botaniczną zdobywał wówczas nie tylko w laboratoriach profesorów von Naegeli'ego i Radlkofera, ale i podczas wycieczek po okolicach Monachium i po bawarskich Alpach. Zachęcony przez ówczesnego docenta prywatnego, a później profesora botaniki w Cordobie w Argentynie, doktora Paula Günthera Lorentza, zajął się studiowaniem bawarskich mchów.

W roku 1870 na podstawie nagrodzonej przez Fakultet Filozoficzny rozprawy „Das Inulin” uzyskał stopień doktora filozofii, po czym, jako asystent prof. von Naegeli'ego, kontynuował badania jastrzębca, które wcześniej prowadzili Lorentz i Molendo. Jesienią 1871 roku przeniósł się do Würzburga, gdzie pod kierunkiem prof. von Sachsa poświęcił się studiom fizjologicznym, na podstawie których habilitował się w roku 1873, pisząc pracę „Untersuchungen über die Regeneration der Vegetationspunkte der Angiospermenwurzeln”. Po habilitacji zajął się filogenezą i systematyką paprotników, zwłaszcza paproci, na temat których w latach 1875-1892 opublikował 21 prac. Ponadto prowadził badania florystyczne.

W roku 1874 na prośbę prof. von Sachsa napisał swój słynny, przeznaczony dla szkół średnich, wykorzystywany jednak często również przez studentów „Lehrbuch der Botanik, bearbeitet unter Zugrundelegung des Lehrbuchs der Botanik von J. Sachs”. Podręcznik ten, którego ulepszona wersja – „Lehrbuch der Botanik für mittlere und höhere Lehranstalten” – ukazała się w roku 1878, doczekał się ośmiu wydań (ostatnie w roku 1986) i był tłumaczony na język angielski, włoski, hiszpański i węgierski. Aby kolejne jego wydania były zgodne z najbardziej aktualnym stanem wiedzy, Prantl przyswajał sobie niewiarygodną wprost ilość informacji z różnych dziedzin.

Jesienią 1876 roku mianowany został profesorem Akademii Leśnictwa w Aschaffenburgu, gdzie zastał nie najlepsze warunki do pracy dydaktycznej, jednak dzięki pracowitości i uporowi udało mu się je znacznie poprawić. Poza badaniem paprotników zajmował się wówczas również badaniami groźnych dla drzew iglastych pasożytniczych grzybów z rodzaju *Hysterium*. W październiku 1889 roku objął po Englerze, który odszedł do Berlina, Katedrę Botaniki oraz kierownictwo Ogrodu Botanicznego i Muzeum Botanicznego we Wrocławiu. Natychmiast niemal został członkiem Śląskiego Towarzystwa Kultury Ojczyzny, a już w grudniu 1889 roku wybrany został sekretarzem jego Sekcji Sadów i Ogrodów. Współpracował z Englerem nad wydaniem dzieła „Die natürlichen Pflanzenfamilien”, dla którego opracowywał m.in. brzozowate, bukowate, jaskrowate, makowate i krzyżowe. Założył we Wrocławiu czasopismo „Arbeiten aus dem Königlichen Botanischen Garten zu Breslau”, w którego pierwszym zeszycie zamieścił pierwszą część pracy „Das System der Farne”. Prezentująca naturalny system paproci praca miała być ukoronowaniem jego badań, jednak nie zdołał jej już ukończyć, gdyż niedługo po przybyciu do Wrocławia zaczął ponownie cierpieć na dawną chorobę płuc, która w końcu doprowadziła do

gruźlicy. Zmarł 24 lutego 1893 roku we Wrocławiu, mając zaledwie 44 lata. Pochowany został w rodzinnym grobowcu w Monachium.

Źródła:

- Limpricht C. G. 1893. Jber. Schl. Ges. vaterl. Kultur 71. Nekrologe. S. 11-14.
Mularczyk M. 1998. Historia Ogrodu Bot. Uniw. Wrocł. S. 173-175.
Pater M. 1997. Historia Uniwersytetu Wrocławskiego do roku 1918. Wrocław. S. 202.
Wunschmann E. 1907. Allg. Deutsche Biogr. 53. S. 106-107.

Portret ze zbiorów Archiwum Uniwersytetu Wrocławskiego.

Pringsheim Nathanael (1823-1894)

Założyciel Niemieckiego Towarzystwa Botanicznego

Urodził się 30 listopada 1823 roku we wsi Dobijacz (Dobiatz, Neu Wziesko) koło Olesna (Rosenberg). Początkowo uczęszczał do gimnazjum w Opolu (Oppeln), dokąd przeprowadzili się jego rodzice, później zaś do Friedrichsgymnasium we Wrocławiu, w którym w roku 1843 otrzymał świadectwo dojrzałości. W tym samym roku rozpoczął studia na Wydziale Filozoficznym Uniwersytetu Wrocławskiego, gdzie słuchał wykładów filozofii Christlieba Juliusa Braunnisa i wykładów botaniki → Heinricha Roberta Goepferta. W drugim semestrze na życzenie ojca przeniósł się na Wydział Medyczny, gdzie uczęszczał na wykłady → Adolfa Wilhelma Otto i → Jana Ewangelisty Purkyniego, który preferował ściśle eksperymentalne metody badawcze, co do pewnego stopnia mogło oddziaływać na późniejszy kierunek pracy naukowej Pringsheima.

Po roku przeniósł się on do Lipska i tam przez kolejne dwa semestry studiował jeszcze medycynę. W tym czasie swoją pracą „Grundzüge der wissenschaftliche Botanik” ogromne wrażenie na studiującej młodzieży wywarł Max Schleiden, który stwierdzał, że kluczem do zrozumienia życia roślin może być wyłącznie badanie roślinnych komórek z pomocą mikroskopu, zaś istotę ich ukształtowania pojąć można wyłącznie poprzez studiowanie ich ewolucji. Pod wpływem pracy Schleidena wielu młodych ludzi rozpoczęło studia botaniczne, nie należy się zatem dziwić, że i Pringsheim, który kupił mikroskop i nauczył się nim samodzielnie posługiwać, dzięki czemu odkrył zupełnie nowy świat przejawów życia roślin, porzucił medycynę, by całkowicie poświęcić się botanice.

Udał się w tym celu do Berlina, gdzie wykładało wielu najwybitniejszych ówczesnych przyrodników takich, jak J. Müller, Ch. Ehrenberg, E. Mitscherlich, G. Magnus, G. Rose, H. Rose i in., i uzyskał tu w kwietniu 1848 roku na podstawie dysertacji „Über den Bau und das Wachstum verdickter Membrantheile in der Samenhaut der Erbse” stopień doktora filozofii. Jakiś czas przebywał następnie w Paryżu, zajmując się badaniami glonów i grzybów, po czym wrócił do Berlina, gdzie w roku 1851 ożenił się z córką opolskiego kupca, Henriettą Guradze. W tym samym roku habilitował się na podstawie pracy „Zur Entwicklungsgeschichte der *Achlya prolifer*” i przyjęty został w poczet członków Leopoldyńsko-Karolińskiej Akademii Przyrodników (Matrikel No. 1622), przybierając przydomek „Dutrochet”. Przez kolejne lata pracował niestrudzenie nad zagadnieniami fizjologii roślin, publikował prace o swoich doniosłych odkryciach, zaś w roku 1857 założył „Jahrbuch für wissenschaftliche Botanik”, który redagował do 26 tomu włącznie. Wiele uwagi poświęcał w tym czasie morskim glonom, w związku z czym dla zdobycia materiału badawczego podejmował częste podróże na Helgoland oraz do Bretanii i Prowansji.

W roku 1860 został członkiem Królewskiej Akademii Nauk w Berlinie, a w roku 1864, jako następca Maxa Schleidena, profesorem zwyczajnym botaniki na Uniwersytecie w Jenie. W ciągu czterech lat jego owocnej działalności powstał tam dzięki jego staraniom nowoczesny instytut botaniczny. Wykształcił tam też niewielkie grono wybitnych uczniów, spośród których w roku

1868, gdy ze względu na dolegliwości astmatyczne, które łagodziły jedynie częste wyjazdy na południe Europy, musiał zrezygnować z katedry, jego następcą został Edward Adolf Strasburger, wcześniej docent Szkoły Głównej w Warszawie.

W Berlinie Pringsheim urządził w swym domu laboratorium, w którym pracował nie tylko on sam, ale i kształcący się pod jego kierunkiem studenci i asystenci. W roku 1874 rozpoczął rozległe badania nad chlorofilem i jego związkiem z procesami oddychania i asymilacji. Wraz z E. Schulzem w poważnym stopniu przyczynił się do powstania Stacji Biologicznej na Helgolandzie. W roku 1883 założył Deutsche Botanische Gesellschaft, którym kierował do końca swego życia. W listopadzie 1893 roku członkowie założonego przez niego towarzystwa uroczystie obchodzili jego ostatnie, siedemdziesiąte urodziny. Zmarł po krótkiej chorobie 6 października 1894 roku. Jego dzieci przeznaczyły część pozostałego po nim majątku na założenie Muzeum Morza Północnego, które z woli cesarza Wilhelma II przemianowane zostało na Pringsheim Museum. Nazwisko Nathanaela Pringsheima upamiętnione zostało m.in. w rodzajowej nazwie morskich zielenic *Pringsheimia* z rzędu *Ulotrichales*.

Wybrane prace:

- 1852 – Algologischen Mitteilungen. *Flora oder botanische Zeitung*.
- 1854 – Untersuchungen über Bau und Bildung der Pflanzenzelle. *Monatsber. Preuss. Akad. Wiss.*
- 1855 – Über die Befruchtung und Kleimung der Algen und über das Wesen des Zeugungactes. *Ibid.*
- 1856 – Untersuchungen über Befruchtung und Generationswechsel der Algen. *Ibid.*
- 1857 – Beiträge zur Physiologie und Systematik der Algen. Morphologie der Oedogonien. *Jb. für wiss. Botanik 1, 1.*
- 1857 – Beiträge zur Physiologie und Systematik der Algen. Die Saprolegnien. *Ibid. 1,2.*
- 1858 – Die Coleochaeten. *Ibid. 2,1.*
- 1860 – Nachtrag zur Kritik und Geschichte der Untersuchungen über das Algengeschlecht. *Ibid. 2,3.*
- 1862 – Beiträge zur Morphologie der Meeresalgen. *Abh. Preuss. Akad. Wiss.*
- 1863 – Zur Morphologie der *Salvinia natans*. *Jb. für wiss. Botanik 3.*
- 1869 – Beobachtungen über die Paarung von Schwärmsporen. *Abh. Preuss. Akad. Wiss.*
- 1871 – Über den Gang der morphologischen Differenzirung in der *Sphacelaria*-Reihe. *Ibid.*
- 1888 – Über die Entstehung der Kalkinkrustation an Süßwasser-algen. *Jb. für wiss. Botanik.*

Źródła:

- Cohn F. 1895. Jber. Schl. Ges. vaterl. Kultur 72. Nekrologe. S. 5-8.
- Wunschmann E. 1907. Allg. Deutsche Biogr. 53. S. 120-124.

Portret z: *Catalogus Illustratus Iconothecae Botanicae Horti Bergiani Stockholmiensis*. Acta Horti Bergiani. Bd. 3. No. 3 Stockholm, 1905.

Pritzel Georg August (1815-1874)

Autor słynnych bibliografii botanicznych

Urodził się 2 września 1815 roku w Nasiedlu (Carolath) koło Głogowa (Glogau) w rodzinie leśnika. Wyrósł w biedzie i od dzieciństwa nawiąknął do życia w trudnych warunkach oraz do przezwycięzania przeszkód i problemów. Dzięki temu w roku 1837 rozpoczął studia na Wydziale Teologicznym Uniwersytetu Wrocławskiego, z którego po roku przeniósł się na Wydział Medyczny. Musiał być dość wojowniczym studentem, gdyż dwukrotnie został osadzony w uniwersyteckim karczerze za „gwizdanie na nauczyciela” i „użycie obraźliwych słów w stosunku do policjanta”, zaś w roku 1840 został wydalony z uczelni „za nierozsądne zarzuty wobec władz i obraźliwe teksty”.

Od roku 1841 studiował w Lipsku, gdzie, mimo bardziej liberalnej atmosfery, również wchodził w częste konflikty z władzami uczelni. W okresie tym został współpracownikiem „Botanische Zeitung” i publikował w tym czasopiśmie liczne noty biograficzne oraz recenzje, z których pierwszą była recenzja pracy „Flora von Oberschlesien” →H. Grabowskiego. Widoczna już w niej była doskonale zarówno erudycja, jak i poczucie humoru Pritzela. Innym świadectwem jego ogromnego poczucia humoru było przeznaczone dla przyjaciół, wydrukowane w dziewięciu egzemplarzach w roku 1845 w Wiedniu dziełko „Specimen bibliographiae botanicae”, które zawierało żartobliwie poprzekęcane tytuły różnych znanych prac botanicznych.

Już w roku 1841, podczas dyskusji z Johannem Heinrichem Dierbachem i Ernstem Meyerem, ukształtował się jego plan napisania obszernej retrospektywnej bibliografii botanicznej. Aby urzeczywistnić ten plan, musiał osobiście przejrzeć ok. 40 tysięcy dzieł botanicznych dostępnych w największych bibliotekach Niemiec, Austrii, Szwajcarii, Belgii i Francji oraz w prywatnych księgozbiorach →H. F. Linka, D. F. L. von Schlechtendala, G. Kunze, A. P. de Candolle’a, A. de Jussieu, B. Delesserta i innych uczonych. Ponieważ niektóre z poszukiwanych przez niego dzieł dostępne były wyłącznie w Anglii, musiał wystarać się również za pośrednictwem A. von Humboldta o pieniądze od władz pruskich na wyjazd do Londynu.

Ukoronowaniem tytanicznej pracy był wydany w latach 1847-52 „Tezaurus literatury botanicznej wszystkich narodów od początków wiedzy botanicznej do naszych czasów”. Jego pierwsza część zawierała 11 538 tytułów prac botanicznych uporządkowanych alfabetycznie według nazwisk autorów. Poza krótkimi informacjami o autorach zamieszczone w nim były oznaczenia krajów, gdzie dane prace można znaleźć, zaś w przypadku rzadkich dzieł również informacje o posiadających je bibliotekach. Druga część dzieła Pritzela zawierała ten sam materiał uporządkowany systematycznie, przy czym wśród wielu różnych rozdziałów nie zabrakło tu nawet takich, jak „Poemata de plantis” czy „Plantarum mythicarum et magicarum historia”. Publikacja spotkała się z entuzjastycznym przyjęciem i utorowała mu drogę do członkostwa w Leopoldyńsko-Karolińskiej Akademii Przyrodników, w szeregi której wstąpił w czerwcu 1852 roku przyjmując przydomek „Jonas Dryander” (Matrikel No. 1652) .

Dzięki swemu dziełu Pritzel otrzymał też posadę pomocnika, a następnie kustosa Biblioteki Królewskiej w Berlinie, a obok tego, w roku 1855, stanowisko archiwisty Królewskiej Akademii

Nauk w Berlinie. Uzupełnieniem jego „Tezaurusa” był wydany w latach 1855-1866 „Indeks ilustracji botanicznych” zawierający uporządkowany alfabetycznie spis przedstawiających rośliny rysunków z dzieł botanicznych wydanych w XVIII i XIX w. Duże powodzenie pierwszego wydania „Tezaurusa” skłoniło go do opracowania drugiego, poprawionego i rozszerzonego wydania, jednak zdołał ukończyć tylko jego część pierwszą. Manuskrypt części drugiej, który nosił już wyraźne ślady coraz bardziej pogarszającego się stanu jego zdrowia, przygotował do druku profesor C. Jessen, a całość ukazała się w latach 1871-77. W większym stopniu wykorzystane w niej były zbiory bibliotek w Kew i Londynie, bibliotek włoskich oraz prywatny księgozbiór C. F. P. von Martiusa.

Pierwsze objawy choroby, prawdopodobnie wiału rdzenia, pojawiły się u Pritzela już w roku 1859, a zmiany psychiczne zaczęły objawiać się od roku 1861. Pracował jeszcze do roku 1872, w którym opuścił obydwa stanowiska otrzymując niewielką emeryturę. Resztę życia spędził w zakładzie psychiatrycznym w Hornheim koło Kilonii, gdzie zmarł 14 czerwca 1874 roku, mając zaledwie 59 lat. Po jego śmierci profesor Jessen opracował i opublikował znalezione wśród pozostałych po nim rękopisów obszerne, zawierające 24 tysiące haseł zestawienie ludowych nazw roślin ze wszystkich dialektów języka niemieckiego. Nazwisko Pritzela upamiętniają nazwy rodzajowe *Pritzelago* Kuntze, *Pritzelia* Walpers i *Pritzelia* Klotzsch.

Ważniejsze prace:

1841 – Anemonarum revisio. *Linnaea*.

1845 – Specimen bibliographiae botanicae, quod Ernesto Meyer, botanices Professori Regiomontano, nuptias Johannaes Isenbartiae cum Doctore Zaddachio celebranti gratulatus scripsit. *Viennae*.

1847-1852 – Thesaurus litteraturae botanicae omnium gentium inde a rerum botanicarum initiis ad nostra usque tempora, quindecim millia operum recensens. I Aufl. *Lipsiae*.

1855 – Iconum Botanicarum index locupletissimus I. *Berolinum*.

1866 – Iconum Botanicarum index locupletissimus II. *Berolinum*.

1871-1877 – Thesaurus litteraturae botanicae omnium gentium inde a rerum botanicarum initiis ad nostra usque tempora, quindecim millia operum recensens. II Aufl. [mit C. F. W. Jessen]. *Lipsiae*.

1884 – Die deutschen Volksnamen der Pflanzen [mit C. F. W. Jessen]. *Hannover*.

Źródła:

Berner K. G. H. 1901. *Schlesische Landsleute*. Leipzig. S. 215-214.

Stafleu F. A. 1973. Pritzel and his thesaurus. *Taxon* 22. S. 119-126 (portret).

Wunschmann E. 1888. *Allg. Deutsche Biogr.* 26. S. 612-614.

Purkynie Jan Evangelista (1787-1869)

Twórca pierwszego w Europie Instytutu Fizjologii

Urodził się 17 grudnia 1787 roku w Libochowicach koło Litoměřic (Czechy), gdzie jego ojciec był urzędnikiem księcia Dietrichsteina. Miał 6 lat, gdy jego ojciec zmarł, a cała rodzina znalazła się w bardzo trudnej sytuacji materialnej. Do 10 roku życia uczył się w swoim rodzinnym mieście, później oddany został do szkoły pijarów w Mikulovie na Morawach, gdzie z dobrymi wynikami ukończył szkołę powszechną i 6 klas gimnazjalnych. Po ukończeniu gimnazjum chciał wstąpić do zakonu pijarów, w związku z czym odbył roczny nowicjat w Altwasser na Morawach, blisko śląskiej granicy. Później, w roku 1805, pracował jako nauczyciel II klasy gimnazjalnej w Strażnicach na granicy węgierskiej, a w roku następnym jako nauczyciel I klasy szkoły powszechnej w Litomyšlu.

W ciągu tych trzech lat zapoznał się z językiem włoskim i francuskim oraz literaturą w tych językach, niemiecki język znał od dawna, a po lekturze dzieł Fichtego zapragnął wyrwać się z kręgu dotychczasowych zajęć. Porzuciwszy myśl o życiu zakonnym udał się do Pragi, gdzie, utrzymując się początkowo z korepetycji, a później jako nauczyciel domowy, studiował lingwistykę, filologię i filozofię. Z dużym zapałem zajmował się też naukami przyrodniczymi, lecz myślał wówczas bardziej o karierze literata, niż przyrodnika. Na takich swobodnych „studiach filozoficznych” zeszyły mu ponad trzy lata, i dopiero dzięki namowie, poparciu i pomocy materialnej barona Hildprandta zdecydował się na studia medyczne.

Podczas studiów interesował się głównie anatomią i fizjologią, a za temat swej doktorskiej dysertacji obrał sobie fizjologię wzroku. Dysertacja ta, którą opublikował w roku 1818, wpłynęła znacząco na całe jego późniejsze życie, gdyż zwróciła na siebie uwagę nie tylko Goethego, który zajmował się teorią barw, ale i tajnego radcy medycznego Rusta w Berlinie, dzięki czemu Purkynie, który był asystentem Katedry Anatomii w Pradze i bezskutecznie zabiegał o Katedrę Fizjologii w Peszcie lub Katedrę Patologii w Pradze, otrzymał po przeniesionym do Marburga Auguście Bartelsie profesurę we Wrocławiu, o którą ubiegało się wielu tak sławnych wówczas uczonych, jak chociażby Karl Carus.

Pracując we Wrocławiu Purkynie stworzył postawy fizjologii, jako odrębnej gałęzi wiedzy. W roku 1825, dwa lata wcześniej, nim Baer odkrył komórkę jajową ssaków, zaobserwował w jaju ptasim pęcherzyk zarodkowy, tj. jądro komórki jajowej. W dziedzinie fizjologii wzroku odkrył zmianę wrażliwości oka na barwy podczas adaptacji do ciemności (zjawisko Purkyniego) oraz zarys cieni naczyń krwionośnych powstający przy bocznym oświetleniu siatkówki (figura Purkyniego). Dla badań fizjologii wzroku skonstruował przyrząd, który nazwał thaumatropem, a który później nazwano stroboskopem. Opisał duże wielodendrytowe neurony mózdzku (komórki Purkyniego) i włókna układu warunkującego automatyzm pracy serca (włókna Purkyniego). W roku 1839 wprowadził do literatury naukowej pojęcie protoplazmy i, przed Theodorem Schwannem oraz Maxem Schleidenem, opublikował referat o podobieństwie elementów strukturalnych organizmów roślinnych i zwierzęcych. Założony przez niego w roku 1842 Instytut Fizjologiczny we Wrocławiu był pierwszym tego rodzaju instytutem w Europie.

Poza swymi głównymi dziełami Purkynie publikował też mnóstwo artykułów w czasopismach naukowych, w tym również w rocznikach Śląskiego Towarzystwa Kultury Ojczystej, którego był aktywnym członkiem, a przy tym jednym z pierwszych, którzy organizowali odczyty dla szerszej publiczności. Znał doskonale język polski, w którym opublikował szereg prac z dziedziny humanistyki. Obok poezji Schillera i „Jerozolimy wyzwolonej” Tassa przetłumaczył też na język czeski wiele dzieł literatury polskiej i pozostawił bogatą korespondencję z polskim światem naukowym i literackim.

Gdy w roku 1848 wydawało się, że nadchodzą zupełnie nowe czasy w monarchii Austro-Węgierskiej, nabrał ochoty, by znów służyć swej ojczyźnie. Pozostawiwszy we Wrocławiu środowisko naukowe – wyniki badań, uczniów, zwolenników, podstawowy warsztat – dzięki któremu fizjologia mogła się tu nadal rozwijać, przeniósł się w roku 1850 z powrotem do Pragi, gdzie rozpoczął wykłady w Szkole Wyższej. Założył tam również Instytut Fizjologiczny, a w roku 1853 założył pierwsze czasopismo przyrodnicze w języku czeskim – „Živa”. Nie zważając na swój podeszły wiek i nie najlepszy stan zdrowia pracował niestrudzenie niemal do samej śmierci.

W roku 1829 przyjęty został w poczet członków Leopoldyńsko-Karolińskiej Akademii Przyrodników (Matrikel No. 1339), przybierając na cześć Erazma Darwina, dziadka Karola Darwina, przydomek „Darwin”. Ponadto był członkiem Royal Society w Londynie, Linnean Society, akademii nauk w Wiedniu, Paryżu, Petersburgu, Zagrzebiu i Peszcie, Praskiego Towarzystwa Naukowego, korespondował z akademiami w Berlinie, Krakowie i Brukseli oraz z towarzystwami lekarskimi w Berlinie, Petersburgu, Brukseli, Hamburgu, Erlangen, Pradze i Warszawie. Występował z referatami na posiedzeniach przyrodników w Berlinie, Dreźnie, Wrocławiu, Pradze i Karlsbadzie. Za swoje zasługi odznaczony był pruskim Czerwonym Orłem III Kl., rosyjskim Orderem Włodzimierza i austriackim Orderem Leopolda. W grudniu 1868 roku uroczyście obchodzono 50 rocznicę jego doktoratu. Na krótko przed śmiercią został nobilitowany przez cesarza Franciszka Józefa. Zmarł 28 lipca 1869 roku w Pradze.

Wybrane prace:

- 1818 – Beiträge zur Kenntniss des Sehens in subjectiver Hinsicht. Prag.
- 1823 – Beobachtungen und Versuche zur Physiologie der Sinne. I Th. Berlin.
- 1825 – Neue Beiträge zur Kenntniss des Sehens in subjectiver Hinsicht. Prag.
- 1825 – Symbolae ad ovi avium historiam ante incubationem. Leipzig.
- 1826 – Beobachtungen und Versuche zur Physiologie der Sinne. II Th. Berlin.
- 1830 – De cellulis antherarum fibrosis nec non de granorum pollinarium formis. Vratislaviae.
- 1834 – Entdeckung kontinuierlicher durch Wimperhaare erzeugter Flimmerbewegungen. *Müllers Archiv für Anatomie, Physiologie und wissenschaftliche Medizin* [mit G. Valentin].
- 1835 – Bemerkungen über die Unabhängigkeit der Flimmerbewegung der Wirbelthiere von der Integrität des centralen Nervensystems. *Ibid.* [mit G. Valentin].
- 1835 – De phaenomeno generali motus vibrationis in membranis. Vratislaviae [mit G. Valentin].
- 1835 – De motu vibratorio animalium vertebratorum. *Nova Acta Phys. Med. Nat. Cur.* 17 [mit G. Valentin].
- 1838 – Vorläufige Mittheilungen aus einer Untersuchung über künstliche Verdauung. *Müllers Archiv* [mit. S. Pappenheim].
- 1839 – Nowe spostrzeżenia i badania w przedmiocie fizjologii i drobnowidzowej anatomii. *Rocznik Wydziału Lekarskiego w Uniwersytecie Jagiellońskim* 2.

- 1845 – Mikroskopisch-neurologische Beobachtungen. *Müllers Archiv*.
- 1847 – Beobachtung eigenthümlicher Körnerfaden an der inneren Oberfläche der Herzventrikel. *Übers. Arb. Schl. Ges. vaterl. Kultur*.
- 1858 – Podrobne zprávy o mojích starsích i novějších literárních, zvláště přírodnických. *Ziva* 5.
- 1860 – Über die Verwerthung der bisherigen Beobachtungen im Gebiete des subjectiven Sehens für Anatomie, Physiologie, Physik, Psychologie, Kunst und Gewerbe. *Sitzungsberichte der königlichen böhmischen Gesellschaft der Wissenschaften*.
- 1865-1866 – Individuální duševní ústroj člověka. *Krok* 1-2.

Žródla:

- Heidenhain R. 1888. *Allg. Deutsche Biogr.* 26. S. 717-731.
- Nowack K. G. 1836. *Schlesische Schriftsteller-Lexikon* 1. S. 128-132.
- Oelsner T. 1870. *Jber. Schl. Ges. vaterl. Kult.* 47. S. 352-356.
- Pater M. 1958. *Ludzie dawnego Wrocławia*. Wrocław. S. 68-72.
- Pater M. 1997. *Historia Uniwersytetu Wrocławskiego do roku 1918*. Wrocław. S. 127, 128, 169, 231-233, 267.
- Winterstein H. 1931. *Schlesische Lebensbilder* IV. Breslau. S. 240-251.

Portret z: *Historia Śląska* (red. S. Michalkiewicz). T. II. Cz. II. Wrocław – Warszawa – Kraków. 1970.

Raumer Carl Georg von (1783-1865)

Pierwszy profesor mineralogii Uniwersytetu Wrocławskiego

Urodził się 9 kwietnia 1783 roku w Wörlitz w Saksonii, w rodzinie poważanego ziemianina, który został później dyrektorem kamery księcia von Anhalt. W roku 1797 trafił do słynnego Joachimsthalsche Gymnasium w Berlinie, do którego już od 1793 roku uczęszczał jego starszy brat, Friedrich Ludwig, późniejszy profesor historii we Wrocławiu i Berlinie.

Po ukończeniu gimnazjum Raumer udał się w roku 1801 do Getyngi, gdzie rozpoczął studia prawnicze. Od początku jednak słuchał również wykładów nie związanych z wybranym kierunkiem studiów, zwłaszcza zaś wykładów Johanna Friedricha Blumenbacha, wybitnego anatoma, zoologa i paleontologa, dzięki któremu po raz pierwszy zetknął się z zagadnieniami geologicznymi. W Getyndze miał sposobność poznać Goethego,

którego prace o tematyce przyrodniczej, jako pierwszy ich badacz i komentator, omówił w roku 1840 w pierwszej części „Kreuzüge”. Ferie spędzał podróżując do Berlina i Hamburga, nad Ren, w góry Harzu i do Szwajcarii. Jesienią 1803 roku przeniósł się do Halle, gdzie jednak, zamiast chodzić na wykłady, żył z przyjaciółmi w pobliskim Giebichenstein „niczym w ogrodach poezji”. Szybko jednak pociągnęło go tutejsze życie akademickie, tym bardziej, że miał możliwość poznania wielu wybitnych uczonych takich, jak twórca frenologii Franz Joseph Gall czy też wybitny lekarz i przyrodnik Johann Christian Reil.

Szczególna zażyłość połączyła go z Norwegiem →Henrichem Steffensem, wówczas docentem prywatnym, później zaś profesorem fizyki we Wrocławiu i Berlinie. Dzięki zajęciom z naturalnej historii Ziemi prowadzonym przez Steffensa Raumer dowiedział się „że Ziemia ma historię”, i że „Abraham Gottlob Werner stworzył historię rozwoju Ziemi na podstawie obserwacji spotykanych obecnie skał”. Kierując się tym świeżo rozbudzonym zainteresowaniem udał się w październiku 1805 roku do Freibergu, gdzie mógł słuchać słynnych na całą Europę wykładów →Wernera. Wkrótce zaprzyjaźnił się tu z Moritzem von Engelhardttem, późniejszym profesorem w Dorpacie i badaczem Kaukazu. W roku 1807 dokonali obaj niezwykle ważnego, ogłoszonego drukiem w roku 1811 odkrycia – stwierdzili, że granity i sjenity wschodniej krawędzi Rudaw leżą na tzw. utworach przejściowych, co całkowicie zaprzeczało poglądom i teoriom ich mistrza, Wernera. Rok później wyruszyli obaj do Paryża, by kontynuować studia i uzupełnić swą wiedzę. W Paryżu, gdzie przebywał do czerwca 1809 roku, spotkał Raumer uczonych tej miary, co Pierre Simon Laplace, Rene Juste Hauy i Georges Cuvier.

Zamierzając zostać nauczycielem akademickim i odczuwając pewne niedostatki w przygotowaniu pedagogicznym, z Paryża udał się następnie do Iferten (Yverdon) w Szwajcarii, gdzie swój słynny Zakład Wychowawczy prowadził nie mniej słynny pedagog Johann Heinrich Pestalozzi. W maju 1810 roku Raumer przyjechał do Berlina, gdzie zatrudniony został w charakterze tajnego sekretarza ekspedycyjnego przez Departament Górnictwa i Hutnictwa. Rok później wyjechał ze swym przełożonym Karlem Abrahamem Gerhardttem do Wrocławia, gdzie mianowany został równocześnie profesorem mineralogii tworzonego właśnie uniwersytetu i radcą Wyższego Urzędu Górniczego.

Początkowo na Uniwersytecie Wrocławskim czuł się „jak profesor egzegezy bez Biblii”, musiał od podstaw zorganizować swoją katedrę, wykłady rozpoczął dopiero zimą roku akademickiego 1812/13, a przez długi jeszcze czas poważnym utrudnieniem w prowadzeniu zajęć był brak odpowiednich zbiorów mineralogicznych i środków na ich zakup. Toczona w latach 1813-14 z napoleońską Francją niemiecka wojna wyzwolenicza przerwała akademicką działalność Raumera. Wraz z trzema innymi profesorami i przeważającą większością studentów zgłosił się wówczas na ochotnika do służby wojskowej. Przez rok był adiutantem generała Augusta Neidhardta von Gneisenau. W roku 1814, po powrocie na uczelnię, wznowił wykłady, stworzył zaczątek Gabinetu Mineralogicznego, a w swej pracy badawczej zajął się przede wszystkim Karkonoszami. Ponieważ Śląsk był pod względem geologicznym nadzwyczaj interesującym obszarem, Raumer odwiedzało wielu uczonych z różnych stron. W roku 1816 gościł we Wrocławiu dwóch wybitnych geologów angielskich, G. B. Greenougha i W. Bucklanda.

Gwałtowne spory rozgorzały we Wrocławiu w roku 1818 wokół związków gimnastycznych, a rok później w związku z ograniczeniami nałożonymi na uniwersytety niemieckie na mocy uchwał karlsbadzkich, spowodowały, że Raumer przeniósł się w roku 1819 do Halle. Gdy podejmował tę decyzję, Gabinet Mineralogiczny Uniwersytetu Wrocławskiego był już niezłe wyposażony, a on sam opublikował kilka znaczących prac na temat geologii Śląska. Ponieważ w Halle sytuacja nie była lepsza niż we Wrocławiu, w roku 1823 złożył podanie o zwolnienie z pełnionych funkcji. W latach 1823-27 uczył w prywatnej szkole w Norymberdze.

W roku 1827 otrzymał, mimo sprzeciwów wydziału, który chciał zatrudnić Lorenza Okena, katedrę mineralogii i historii naturalnej w Erlangen, gdzie również od podstaw musiał zorganizować sobie warsztat pracy. Nie dokonał tu już zbyt wiele w dziedzinie geologii. Napisał obszerną historię pedagogiki, podręcznik geografii ogólnej, a u schyłku życia prowadził wykłady o Palestynie i „Wyznaniach” św. Augustyna. W 70 rocznicę urodzin Wydział Teologiczny Uniwersytetu w Erlangen uhonorował go tytułem doktora honoris causa. W roku 1861 otrzymał honorowe obywatelstwo Erlangen, w którym zmarł 16 maja 1865 roku. Jego nazwisko upamiętnione zostało przez →Heinricha Roberta Goepperta w nazwie skamieniałego pnia kredowego benetyta – *Raumeria reichenbachiana*.

Ważniejsze prace:

- 1811 – Geognostische Fragmente. Nürnberg.
- 1813 – Der Granit des Riesengebirges. Mit einer Karte. Berlin.
- 1815 – Geognostische Versuche. Berlin [mit M. Von Engelhardt].
- 1816 – Geognostische Umriss von Frankreich, Grossbritannien, einem Teil Deutschlands und Italiens. Berlin [mit M. Von Engelhardt].
- 1819 – Das Gebirge Nieder-Schlesiens, der Grafschaft Glatz und eines Teils von Böhmen und der Oberlausitz, geognostisch dargestellt. Berlin.
- 1819-1822 – Vermischte Schriften. 2 Bde. Berlin.
- 1820 – Versuch eines Abc Buchs der Krystallkunde. Berlin.
- 1821 – Nachträge zu dem Abc Buche der Krystallkunde. Berlin.
- 1823 – Über den Unterricht in der Naturkunde auf Schulen. Berlin.
- 1832 – Lehrbuch der allgemeinen Geographie. Leipzig.
- 1832 – Beschreibung der Erdoberfläche. Leipzig.
- 1835 – Palästina. Leipzig.

1840 – Kreuzzüge. Erster Teil. Stuttgart.

1843-1854 – Geschichte der Pädagogik vom Wiederaufblühen klassischer Studien bis auf unsere Zeit. 4 Bde. Stuttgart.

1866 – Karl von Raumers Leben von ihm selbst erzählt. Stuttgart.

Źródła:

Gümbel W. v. 1888. Allg. Deutsche Biogr. 27. S. 420-423.

Pater M. 1997. Historia Uniwersytetu Wrocławskiego do roku 1918. Wrocław. S. 67, 83, 198, 199, 224, 225.

Schwarzbach M. 1957. Karl von Raumer – Breslaus erster Geologieprofessor. Kölner Geologische Hefte 6.

Portret ze zbiorów prof. W. Langera z Instytutu Paleontologii Uniwersytetu w Bonn.

Rendschmidt Felix (1787-1853)

Wybitny śląski pedagog i przyrodnik

Urodził się 30 maja 1787 roku w Oleśnie (Rosenberg), w rodzinie szewca. Jego ojciec, który nauczył się czytać dopiero jako czeladnik, potrafił docenić wartość wykształcenia i wcześniej wysłał syna do szkoły katolickiej w Oleśnie. Ponieważ nie dostrzegał u chłopca żadnych wyraźnych postępów w nauce, po pewnym czasie przeniósł go do szkoły ewangelickiej, której kierownikiem był wówczas Marquard. Umiejętnie nauczał on różnych przedmiotów, a szczególnie geografii, która wzbudziła w chłopcu pragnienie ujżenia obcych lądów, wobec czego postanowił zostać szewcem, by móc wędrować po dalekich krajach.

Życzeniem jego rodziców było jednak, by został duchownym, w związku z czym wyjechał do Opola (Oppeln), gdzie uczęszczał do gimnazjum jezuickiego na kurs przygotowawczy do studiów teologicznych i należał do najlepszych, z zapałem chłonących wiedzę uczniów. Mimo iż nauka przychodziła mu łatwo, nie odczuwał powołania do stanu duchownego i postanowił zostać raczej nauczycielem. W roku 1804 rozpoczął naukę w Katolickim Seminarium Nauczycielskim we Wrocławiu. Półroczny kurs seminaryjny powtórzył na własną prośbę i z końcem 1804 roku opuścił seminarium z bardzo dobrym świadectwem. Mając zaledwie 19 lat został rektorem dwujęzycznej szkoły ludowej w Gorzowie Śląskim (Landsberg), w której pracował z zapałem przez sześć lat.

W roku 1811, zachwycony opisem nowych metod pedagogicznych, które wprowadzał Johann Heinrich Pestalozzi, podążył, wyposażony hojnie przez władze pruskie, do jego słynnego Zakładu Wychowawczego w Iferten (Yverdon) w Szwajcarii. Już sama podróż, odbyta częściowo na piechotę, sprawiła mu wielką radość, a w Iferten, gdzie czekała go nauka w otoczeniu młodzieży z różnych krajów i grona szacownych pedagogów, powitał go osobiście sam Pestalozzi. Podczas trzy i pół rocznego pobytu w Iferten Rendschmidt przyswoił sobie podstawową zasadę mistrza, by „nie mechanicznymi metodami uczyć, a raczej święty ogień wzniecać, który w piersiach ludzi rozpała siłę i miłość”.

Jesienią 1814 opuścił Iferten i poprzez południową Francję oraz północne Włochy dotarł do Berlina, gdzie w marcu 1815 roku otrzymał nominację na starszego nauczyciela i kierownika szkoły ćwiczebnej Seminarium Nauczycielskiego we Wrocławiu, w którym pracował aż do swej śmierci. W opisach współpracowników i przyjaciół przedstawiany był zawsze jako budzący zaufanie uczniów, przykładowy nauczyciel. Jednocześnie był też wybitnym przyrodnikiem, który w każdej wolnej chwili przemierzał góry, lasy, pola, łąki, doliny oraz wąwozy i powracał do domu z torbą pełną owadów, roślin i minerałów. Jako pierwszy entomolog badał masyw Pradziada w Jesionikach, odkrywając ten interesujący teren śląskim przyrodnikom. Był też pierwszym entomologiem śląskim, który prowadził badania w Beskidach, a ponieważ bardzo dobrze mówił po polsku, służył tu później często swym kolegom za tłumacza i przewodnika.

Od roku 1823 był aktywnym członkiem Sekcji Entomologicznej Śląskiego Towarzystwa Kultury Ojczystej. Znaczący badacz, kolekcjoner, a w końcu również nauczycielem swoich ulubionych dziedzin został w dużej mierze poprzez samokształcenie. Słuchał również wykładów

profesorów → von Raumer i → Steffens na Uniwersytecie Wrocławskim, a w sprawach dotyczących botaniki i entomologii często radził się Emila Schummela, towarzysza wielu jego wędrowek. Dużą rolę odegrała w jego życiu „podróż pedagogiczna” po Niemczech i Szwajcarii, w którą wyruszył z Wilhelmem Harnischem. Odwiedził podczas niej wiele znanych seminariów i zakładów wychowawczych w Bayreuth, Norymberdze, Monachium, Stuttgarcie, Esslingen, Karlsruhe, Bazylei i innych miastach. Napisał szereg podręczników szkolnych, z których wiele przetłumaczono na język polski, a których wydania do lat 50-tych ubiegłego stulecia były wielokrotnie wznawiane. We wrocławskim seminarium wykształcił ponad 2000 nauczycieli. Zmarł podczas letnich wakacji, 13 sierpnia 1853 roku w Kowalowej (Schmidtsdorf) koło Wałbrzycha (Waldenburg). Pochowany został w pobliskim Mieroszowie (Friedland). Chrzęszczowi, którego → Kelch i Rendschmidt znaleźli koło Raciborza, na cześć tego ostatniego wrocławski entomolog Hartlieb nadał nazwę *Abax rendschmidtii* (= *Abax schüppeli* Palliardi).

Ważniejsze prace:

- 1818 – Anweisung zum Kopfrechnen für Lehrer an Volksschulen. Breslau.
1825 – Anweisung zum Zifferrechnen für Lehrer an Volksschulen. Breslau.
1827 – *Gnyllus migratorius* bei Militsch. *Übers. Arb. Schl. Ges. vaterl. Kultur*.
1829-1830 – Aus dem Reisetagebuche eines Schulmanns. *Schl. Prov. Blätt.* 94-95.
1832 – Coleopteren von Jauersberge. *Übers. Arb. Schl. Ges. vaterl. Kultur*.
1834 – *Agrion pumilio* bei Charlottenbrunn. *Ibid.*
1834 – *Chrysomeda lapponica* auf dem Landshuter Berge. *Ibid.* [mit P. S. Schilling].
1834 – Über die Verbreitung der deutsche Sprache in Oberschlesien. *Schl. Prov. Blätt.* 99.
1835 – Dipteren vom Glatzer Schneeberge. *Übers. Arb. Schl. Ges. vaterl. Kultur*.
1835 – Kritische Übersicht der in Schlesien vorkommenden Arten mehrerer Käfergattungen. *Ibid.* [mit P. S. Schilling].
1836 – Anweisung zum Rechnen für Lehrer an Stadt- und Landschulen. 2 Bde. Breslau.
1837 – Über Wasserkäfer Schlesiens. *Übers. d. Arb. Schl. Ges. vaterl. Kultur*.
1839 – Seltene oder für Schlesiens Fauna neue Käfer aus dem Gesenke. *Ibid.*
1840 – Ein Lesebuch für die obere Klasse der Elementarschulen. Breslau.
1844 – Ergebnisse einiger mineralogischen Ausflüge in schlesische Gebirgsgegenden. *Übers. Arb. Schl. Ges. vaterl. Kultur*.
1845 – Neue oder seltene Käferarten aus Schlesiens. *Ibid.*
1846 – Über einige Mineralien der Löwenberger Gegend. *Ibid.*
1847 – Über das Vorkommen des Kalkspathes in Schlesien. *Ibid.*
1849 – Über die *Callidium*-Arten Schlesiens. *Ibid.*
1850 – Über die Cerambycinen Schlesiens. *Jber. Schl. Ges. vaterl. Kultur* 28.
1852 – Schlesische Arten der Gattung *Melolontha* Fab. *Ibid.* 30.

Źródła:

- Letzner K. 1854. *Jber. Schl. Ges. vaterl. Kultur* 31. S. 185-186.
Nowack K. G. 1840. *Schlesische Schriftsteller-Lexikon* 4. S. 128-132.
Schelhammer K. E. 1937. Ein oberschlesischer Pestalozzianer. *Oberschlesien* 19. S. 271-279 (portret).
Scholz Ch. G. 1854. *Jber. Schl. Ges. vaterl. Kultur* 31. S. 321-330.
Wagner A. 1922. *Schlesische Lebensbilder* 1. Breslau. S. 290-292.

Rhode Johann Gottlieb (1761-1827)

Dramaturg, żurnalista, badacz kultur Wschodu i karbońskich roślin

Urodził się 10 marca 1761 roku w Böhne koło Halberstadt (Saksonia-Anhalt), w rodzinie pastora. Lata studiów w Helmstedt poświęcił na zgłębianie matematyki, filozofii i historii. Późniejsza posada nauczyciela w słynnym Zakładzie Wychowawczym prof. Struve w Brunzshwiku nie dawała mu satysfakcji, gdyż pochłaniała wiele czasu, przez co jego postępy w nauce stały w miejscu. Zachęcony przez przyjaciela, który pracował w Estonii jako prywatny nauczyciel, zarobił naprędce niezbędne na podróż pieniądze i w październiku 1789 roku wyruszył drogą morską z Lubeki do Revalu (Tallina). Przez jakiś czas uczył dzieci barona Scöge von Manteufel w Altharms, później pracował jako domowy nauczyciel u hrabiego von Steenbock. Z rodziną hrabiego mieszkał w Petersburgu, gdzie miał okazję poznać najwybitniejsze osobistości ówczesnej Rosji.

W roku 1790 ożenił się z wdową po zamożnym ziemianinie, założył w Revalu własny zakład wychowawczy, a przez jakiś czas kierował tu też teatrem. W roku 1797, już po rozwodzie z żoną, wyruszył w towarzystwie barona Stackelberga w podróż po Rosji i Niemczech. Będąc w Hamburgu dowiedział się o ukazie cara Pawła, który nakazywał wszystkim cudzoziemcom opuszczenie obszaru Rosji, pod groźbą kary zesłania na Syberię. W tej sytuacji pozostał w Hamburgu, gdzie pod pseudonimem Maler Anton publikował owoce swej pracy literackiej. Tu też Emmanuel Joseph Sieyes, wówczas poseł Republiki Francuskiej na dwór pruski, usiłował nakłonić go do wstąpienia na służbę francuską.

Chcąc uniknąć podobnych propozycji, Rhode wyjechał do Berlina, gdzie przez rok wydawał z Fesslerem czasopismo „Eunomia” i przez krótki okres czasu był redaktorem „Boss'sche Berliner Zeitung”. Tu też jego działalność literacka pozwoliła mu nawiązać kontakty z Fichtem i słynnym lekarzem Marcusem Herzem. Wskutek ciężkiej choroby, która na 9 miesięcy przykuła go do łóżka, popadł później w tarapaty finansowe, z których wydobył go radca von Triebenfeld, proponując mu zajęcie się edukacją jego synów.

Tym sposobem w roku 1801 Rhode przybył do Wrocławia, z którym związał się do końca życia. W tym czasie zgłębiał z zapałem problematykę dramaturgii, teatru, sztuki i prowadził rozległą korespondencję z wieloma czasopismami zajmującymi się tematyką estetyczną. W roku 1803 objął na dwa lata redakcję popularnego czasopisma „Breslauer Erzähler”, zaś w roku 1804 został dyrektorem i dramaturgiem wrocławskiego teatru. Na stanowisku tym szybko zdobył sobie szacunek zespołu aktorskiego, a jego utwory sceniczne, w których umiejętnie przedstawiał charaktery i sytuacje, dowodząc tym, jak umiejętnie potrafił podpatrywać życie i jak dogłębnie przyswoił sobie wiedzę o naturze człowieka, zdobyły uznanie wykształconej publiczności. W okresie oblężenia Wrocławia nastąpiła jednak przerwa w działalności teatru, budynek został uszkodzony armatnimi pociskami i ostatecznie Rhode stracił swą posadę.

Po powrocie ze Szwajcarii, gdzie przebywał w towarzystwie hrabiego Burghausa, rozpoczął pracę w założonej w roku 1809 Szkole Wojskowej we Wrocławiu, gdzie, wobec faktu, iż szkoła ta miała ambicję, by swym wychowankom obok wiedzy wojskowej zapewnić też wykształcenie ogólne, uczył geografii i języka niemieckiego. W roku 1820 objął redakcję „Privilegirte Schlesische Zeitung”, którą prowadził aż do śmierci. Ze względu na stan zdrowia zrezygnował ze stanowiska wykładowcy w Szkole Wojskowej i w roku 1822 przeszedł na emeryturę. Choroba coraz częściej przykuwała go do łóżka, coraz częściej też wyjeżdżał do uzdrowisk, głównie do Cieplic

i Szczawna. Nie pozwalał jednak, by obowiązki zawodowe i stan zdrowia zepchnęły na margines jego zainteresowania naukowe, z którymi wiązało się też m.in. jego członkostwo w Królewskiej Naukowej Komisji Egzaminacyjnej i w Śląskim Towarzystwie Kultury Ojczystej.

Swoją sławę ugruntował pracami o dawnych kulturach i religiach, zwłaszcza Persji i Indii. Orientaliści, wobec faktu, że nie znał języków orientalnych, a w pracach swoich wysuwał wiele niedostatecznie uzasadnionych hipotez, zalecali daleką ostrożność przy korzystaniu z jego prac, zgodnie jednak uznawali je za dzieła godne uwagi. W dziedzinie historii sztuki Rhode zdobył sobie uznanie przypominając dawnych, nieznanych i zapomnianych malarzy niemieckich i holenderskich, których dzieła w jego czasach nie były prawie w ogóle reprodukowane.

Jako przyrodnik wszedł Rhode do historii nauki swej pracy o szczątkach karbońskich roślin, które zachowały się w piaskowcach i łupkach towarzyszących pokładom węgla w śląskich kopalniach, a którymi prawie nikt nie zajmował się od czasów →Georga Antona Volkmana. W swej pracy Rhode spróbował usystematyzować karbońskie rośliny i słusznie uznał węgiel za substancję powstałą z owych roślin, jednak, wobec braku botanicznego przygotowania, niepotrzebnie starał się identyfikować kopalne rośliny ze współczesnymi, w którym to dążeniu nawet różne utwory krystaliczne skłonny był uważać za skamieniałe kwiaty. W uznaniu jego zasług dla nauki Fakultet Filozoficzny Uniwersytetu w Jenie nadał mu godność doktora honoris causa. Zmarł 23 sierpnia 1827 roku we Wrocławiu. Jego nazwisko upamiętnione zostało w rodzajowej nazwie karbońskiej paproci *Rhodea*, oraz w nazwie gatunkowej karbońskiego widłaka – *Lepidodendron rhodeanum* Sternberg.

Ważniejsze prace:

- 1800 – Theorie der Verbreitung des Schalles für Baukünstler. Berlin.
- 1809 – Artistische Blumenlese, oder Beiträge zur Geschichte der Kunst vorzüglich in Deutschland, aus dem funfzehnten und sechszehnten Jahrhundert. Breslau.
- 1809 – Versuch über das Alter des Thierkreises und den Ursprung der Sternbilder. Breslau.
- 1817 – Über Alter und Werth einiger morgenlandischen Urkunden in Bezug auf Religion, Geschichte und Alterthumskunde überhaupt. Breslau.
- 1819-1820 – Beiträge zur Alterthumskunde, mit besonderer Rücksicht auf das Morgenland. 2 Hefte. Berlin.
- 1819 – Über den Anfang unserer Geschichte und die letzte Revolution der Erde, als wahrscheinliche Wirkung eines Kometen. Breslau.
- 1820 – Die heilige Sage und das gesammte Religionssystem der alten Baktrer, Meder und Perser und des Zendvolks. Frankfurt am Main.
- 1821-1824 – Beiträge zur Pflanzenkunde der Vorwelt nach Abdrücken in Kohlenschiefer und Sandstein aus schlesischen Steinkohlenwerken. 4 Lieferungen. Breslau.
- 1827 – Über religiöse Bildung, Mythologie und Philosophie der Hindus, mit Rücksicht auf ihre älteste Geschichte. 2 Bde. Leipzig.

Źródła:

- Goeppert H. R. 1835. Über die Bestrebung der Schlesier, die Flora der Vorwelt zu erläutern. Schl. Prov. Blätt, 100. S. 206-209.
- Hoche R. 1889. Allg. Deutsche Biogr. 28. S. 391.
- Nowack K. G. 1835. Schl. Prov. Blätt. 101. S. 488-496, 572-577. 102. S. 39-47, 134-145, 244-252.
- Schlesinger M. 1898. Geschichte des Breslauer Theaters. Berlin. S. 102-103.

Roemer Carl Ferdinand (1818-1891)

Wybitny pedagog i znawca formacji paleozoicznych

Urodził się 5 stycznia 1818 roku w Hildesheim w Dolnej Saksonii w rodzinie Friedricha Roemera, nadradcy sądowego i Charlotty Lüntzel. W swoim rodzinnym mieście uczęszczał do ewangelickiego Gymnasium Andreanum i tu od swego nauczyciela matematyki, doktora Muhlertha, który często zabierał uczniów na wycieczki poświęcone zbieraniu minerałów i skamieniałości, przejął zamiłowanie do dociekań w dziedzinie historii naturalnej. W Hildesheim utrzymywał też kontakty z profesorem katolickiego Gymnasium Josephinum, Johannesem Leunisem, pod kierunkiem którego wraz ze swym bratem Hermannem kolekcjonował chrząszcze. Gdy po ukończeniu studiów prawniczych wrócił do domu najstarszy z braci, Friedrich Adolf, przyłączył się do młodszego rodzeństwa i został już wkrótce wybitnym znawcą jury północnych Niemiec. Często odwiedzali go tacy wybitni uczeni, jak Friedrich August Quenstedt czy →Wilhelm Bernhard Dunker i wspólnie z nim i Ferdynandem wyruszyli na wycieczki, nie było zatem niczego dziwnego w fakcie, że po zdaniu matury Ferdynand chciał studiować nauki przyrodnicze.

W roku 1836 rozpoczął jednak, posłuszny radom matki i brata, studia prawnicze na uniwersytecie w Getyndze. Słuchał tu jednak również wykładów Hausmanna z geognozji, Bartlinga z botaniki, a w roku 1837, podczas letniego semestru w Heidelbergu – również wykładów Bronna z zoologii. Gdy w roku 1839 nie dopuszczono go, z uwagi na polityczne zaangażowanie jego brata, do egzaminów sędziowskich, przeniósł się do Berlina, gdzie pod kierunkiem Weissa, Rosego i von Dechena zaczął studiować geologię i w roku 1842 na podstawie dysertacji „De astartarum genere” uzyskał stopień doktora filozofii. Już wkrótce na zlecenie szefa pruskiego górnictwa, von Beusta, rozpoczął badania w Reńskich Górach Łupkowych, które rzuciły nowe światło na ich stratyografię.

W roku 1845 z listami polecającymi A. Humboldta, wsparty finansowo przez Akademię Nauk w Berlinie i →L. Bucha, wyruszył w podróż po Ameryce Północnej. Po krótkim pobycie w Nowym Jorku badał wapień węglowy stanu Missisipi, a następnie przez Nowy Orlean dotarł do Teksasu. Jego 15-miesięczne badania tego zamieszkanego przez dzikie plemiona indiańskie, słabo zbadanego terytorium stworzyły podstawy znajomości jego budowy geologicznej, dzięki czemu Roemera do dziś nazywa się w Stanach Zjednoczonych „ojcem geologii Teksasu”. W drodze powrotnej prowadził badania w zachodnim Tennessee i w Kentucky. Po powrocie do Niemiec habilitował się w roku 1848 w Bonn, a następnie, pracując tu w charakterze docenta prywatnego, opracowywał rezultaty swojej amerykańskiej podróży, badał należące do szkarłupni pączkowce, reńsko-westfalskie utwory kredowe i wziął udział w opracowaniu nowej edycji „Lethaea geognostica” H. G. Bronna.

W roku 1855 otrzymał nominację na profesora zwyczajnego i kierownika gabinetu mineralogicznego Uniwersytetu Wrocławskiego. Rozwinął tu bardzo wysoko ocenianą pracę dydaktyczną. Obrazowe przykłady, którymi uzupełniał swe wykłady, zyskały sobie miano „przykładów roemerowskich”, metodyka zestawiania jego słynnych kolekcji dydaktycznych

nazwana została „systemem Roemera”, zaś K. A. Zittel nazwał go w swojej „Historii geologii” „wybitnym znawcą formacji paleozoicznych i prawdopodobnie najwspanialszym nauczycielem mineralogii i geologii w Niemczech”. Na bazie objętego gabinetu mineralogicznego stworzył Roemer wraz z →M. Webskym prawdziwe Muzeum Mineralogiczne, którego zbiory były systematycznie wzbogacane dzięki szeroko zakrojonej współpracy z prywatnymi kolekcjonerami i pracownikami dozoru górniczego na Śląsku. W roku 1864/65 Roemer pełnił obowiązki rektora Uniwersytetu Wrocławskiego, a w roku następnym – obowiązki dziekana Wydziału Filozoficznego. Serdeczna przyjaźń połączyła go we Wrocławiu zwłaszcza z profesorem zoologii →Adolphem Eduardem Grube, z którego szwagierką, Katarzyną Schäfer, ożenił się w roku 1869.

W latach 1862-70 kierowany przez niego zespół opracował na zamówienie Ministerstwa Handlu mapę geologiczną Górnego Śląska w skali 1:100 000. Wydane w roku 1870 objaśnienia do tej mapy do I wojny światowej stanowiły fundament wiedzy o budowie geologicznej Górnego Śląska i Zagłębia Dąbrowskiego. Często odwiedzając w latach 60-tych Górny Śląsk i sąsiadujące z nim obszary Roemer opisał po raz pierwszy m.in. utwory dewońskie z obrzeżenia Górnośląskiego Zagłębia Węglowego, permską florę z Karniowic, utwory kajpru z północnej części Wyżyny Śląskiej, słabo dotąd poznaną morską faunę karbonu, karbońskie pająki, miczozony i najstarszy szczątek latającego owada pochodzący z kopalni „Alfred” koło Siemianowic.

W latach 1876-1883 wziął udział w opracowaniu kolejnej edycji „Lethaea geognostica”, opracowując formacje paleozoiczne. Później zajmował się m.in. kopalną fauną jaskiń z okolic Ojcowa i pochodzeniem gładów narzutowych. Jego dorobek naukowy obejmował ponad 330 publikacji, wśród których 100 poświęconych było geologii Śląska. Przez cały okres swego życia we Wrocławiu współpracował z Śląskim Towarzystwem Kultury Ojczystej, a przez 19 lat pełnił obowiązki sekretarza Sekcji Przyrodniczej tego towarzystwa. Był człowiekiem wszechstronnie wykształconym, który doskonale orientował się nie tylko we wszystkich dziedzinach nauk przyrodniczych, ale i humanistycznych, a przy tym władał biegle wieloma językami. Często prowadził badania geologiczne w Anglii, Szwajcarii, Włoszech, Hiszpanii, a także we Francji, Irlandii, Norwegii, Szwecji, Rosji i Turcji, wykazując m.in. istnienie utworów kulmu w Hiszpanii i dewonu w okolicach Konstantynopola. W uznaniu zasług w poczet swoich członków przyjęło go wiele akademii i towarzystw naukowych, na czele z Leopoldyńsko-Karolińską Akademią Przyrodników, do której wstąpił w styczniu 1874 roku (Matrikel No. 2127). Zmarł 14 grudnia 1891 roku we Wrocławiu.

W literaturze spotkać można kilkadziesiąt upamiętniających go nazw skamieniałości, które zostały nadane przez tak znanych uczonych, jak Alojzy Alth, Paul Assmann, Joachim Barrande, Wilhelm Barnim Dames, Heinrich Eck, Hans Bruno Geinitz, →Heinrich Robert Goeppert, Alcide d'Orbigny, Friedrich August Quenstedt, Karol Rouillier czy Anton Schrammen. Jego nazwisko upamiętnia też poziom morski Roemer w karbońskich warstwach porębskich na Górnym Śląsku, duży gład narzutowy w Obornikach Śląskich nazywany „Kamieniem Roemera” oraz „łom Roemera” położony na północ od Krzeszowic, w pobliżu Raławic.

Wybrane prace:

1844 – Das rheinische Übergangsgebirge. Berlin.

1845 – Geognostische Durchschnitt durch den Teutoburger Wald. *Neues Jb. f. Miner.*

1849 – Texas, mit besonderer Rücksicht auf deutsche Auswanderung und die physicalische Verhältnisse des Landes... Bonn.

1852 – Monographie der texanischen Kreidefauna. Bonn.

- 1853 – Vergleichung der Böhmischen und Nordamerikanischen Silurbidungen. *Neues Jb. f. Miner.*
- 1856 – Geologisch-paläontologische Reise nach Schweden. *Ibid.*
- 1857 – Silurischer Quarzfels mit Paradoxides in der Sandgrube von Niederkunzendorf bei Freiburg. *Z.D.G.G. 9.*
- 1858 – Über die devonischen Fischreste eines Diluvialblockes. *Jber. Schl. Ges. Vaterl. Kultur 36.*
- 1859 – Graptolithen und *Pterygotus* bei Herzogswalde. *Neues Jb. f. Miner.*
- 1860 – Silurischen Fauna des westlichen Tennessee. Breslau.
- 1861 – Die Fossile Fauna silurischen Diluvial Geschiebe von Sadewitz bei Oels, Monograph. Breslau.
- 1862 – Die Nachweisung des Keupers in Oberschlesien und Polen. *Z.D.G.G. 14.*
- 1863 – Über eine marine Conchylienfauna im produktiven Steinkohlengebirge Oberschlesiens. *Ibid. 15.*
- 1863 – Die Alterbestimmung des schwarzen Marmors von Dembnik Gebiete von Krakau. *Ibid.*
- 1863 – Reise nach Constantinopel. *Neues Jb. f. Miner.*
- 1865 – Über die Auffindung von Graptolithen in silurischen Thonschiefern bei Lauban. *Jber. Schl. Ges. Vaterl. Kultur 36.*
- 1866 – Über die auffindung devonischer Kalksteinschichten bei Siewierz. *Ibid.*
- 1866 – Geognostische Beobachtungen im polnischen Mittelgebirge. *Z.D.G.G. 18.*
- 1866 – *Protolycosa anthracophila* – eine fossile Spinne aus dem Steinkohlengebirge Oberschlesiens. *Neues Jb. f. Miner.*
- 1868 – Notiz über des Vorkommen von *Mastodonsaurus jaegeri* Meyer bei Odrowąż am Nordabhänge des polnisch. Mittelgebirges. *Z.D.G.G. 20.*
- 1870 – Geologie von Oberschlesien. Breslau.
- 1870 – Die ältesten Formen organisches Lebens. Berlin.
- 1874 – Über die ältesten versteinierungführenden Schichten in den rheinisch-westfalischen Schiefergebirge. *Z.D.G.G. 26.*
- 1876-1883 – *Lethaea palaeozoica*. Stuttgart.
- 1877 – Marine Tierreste im Steinkohlengebirge bei Königshütte. *Jber. Schl. Ges. Vaterl. Kultur 55.*
- 1878 – Neues Gliedertier aus dem Steinkohlengebirge bei Glatz. *Ibid. 56.*
- 1879 – Oberdevonische Goniatenkalk in Devonshire. *Z.D.G.G. 31.*
- 1883 – Die Knochenhöhlen von Ojcow in Polen. *Palaeontographica 29.*
- 1884 – Über einen im Schieferthon der zwischen Königshütte und Laurahütte gelegenen Alfredgrube, 10 m im Liegenden des Carolinenflözes, gefundenen Insectenflügel. *Jber. Schl. Ges. Vaterl. Kultur 55.*
- 1885 – *Lethaea erratica*. Palaeontologische Abhandlung. Berlin.
- 1889 – Über Blattabdrücke in senonen Tonschichten bei Bunzlau in Niederschlesien. *Z.D.G.G. 41.*

Źródła:

- Gürich G. 1922. Schlesische Lebensbilder. T.1. Breslau. S. 277-279.
- Hintze C. 1892. Jb. Schl. Ges. f. vaterl. Cultur 69. S. 106-111.
- Hintze C. 1907. Allg. Deutsche Biogr. 53. S. 451-458.
- Pater M. 1997. Historia Uniwersytetu Wrocławskiego do roku 1918. Wrocław. S. 199, 200.
- Rzymelka J. A. 1988. Dzieje pozn. geol. GZW. S. 178-201.
- Syniawa M., Syniawa R. 1998. Przyroda Górnego Śląska 12. S. 14-15.
- Syniawa M., Syniawa R. 1998. Eck, Roemer i „warstwy z Chorzowa”. *Goniec Górnos Śląski* 7.

Portret ze zbiorów Archiwum Uniwersytetu Wrocławskiego.

Roger Julius (1819-1865)

Wybitny lekarz i entomolog

Urodził się 28 lutego 1819 roku w Niederstotzingen koło Ulm w Wirtembergii, w rodzinie urzędnika hrabiego Maldeghema. Od 9 roku życia mieszkał w Augsburgu, gdzie w roku 1839 ukończył gimnazjum. W tym samym roku rozpoczął studia na Wydziale Filozoficznym Uniwersytetu w Monachium, wkrótce zaś przeniósł się na Wydział Medyczny Uniwersytetu w Tybindze, gdzie uzyskał stopień doktora medycyny. W roku 1843 pracował jako asystent w szpitalu w Augsburgu, w roku następnym podjął w Wiedniu specjalistyczne studia z zakresu okulistyki pod kierunkiem słynnego okulisty, prof. Friedricha Jägera, po których osiadł w Mergentheim w Wirtembergii, gdzie prowadził praktykę lekarską, i gdzie książe Hohenlohe Bertenstein Niederstetten mianował go swoim radcą. Jakiś czas później

został asystentem prof. Carla Wunderlicha w klinice Uniwersytetu w Tybindze.

Mysłał wówczas o habilitacji i zamierzał poświęcić się pracy naukowej, los jednak rzucił go na Górny Śląsk, gdzie w roku 1847 został lekarzem przybocznym księcia raciborskiego Wiktora Hohenlohe-Corvey. Zimą 1847/48 spędził w Paryżu, dokąd, za radą swego nowego chlebobdawcy, udał się w celu pogłębienia swej wiedzy fachowej. Podczas podróży w roku 1852 miał okazję poznać bliżej Anglię. Na Górnym Śląsku walczył nie tylko z tyfusem głodowym, co było jego głównym zadaniem, lecz również z innymi chorobami, a także z nędzą i zacołaniem. Jego dewizą było: „Przed wszystkim leczyć ludzi i pomagać im jako lekarz i człowiek”. W roku 1858 wzniesiono pod jego nadzorem nowy szpital w Rudach Wielkich (Gross Rauden), w miejscu dawnego drewnianego budynku szpitalnego. Roger rozbudował ponadto szpital klasztorny w Pilchowicach (Pilchowitz) i rozpoczął budowę szpitala dla kobiet w Rybniku, którą ukończono po jego śmierci, w roku 1869. Opiekował się też sierocińcem w Lyskach (Lissek) koło Rybnika.

W chwilach wolnych od rozlicznych obowiązków zajmował się entomologią. Opisał 2700 gatunków chrząszczy z obszaru Górnego Śląska, w tym ok. 400 nie opisanych wcześniej z tego regionu i 2 nowe dla nauki. Swoje prace, głównie z dziedziny koleopterologii i myrmekologii, publikował na łamach „Zeitschrift für Entomologie” wydawanego przez Verein für Entomologie we Wrocławiu i na łamach „Berliner Entomologische Zeitschrift”. Jego kolekcja owadów była bardzo wysoko oceniana i zachowała się niemal do ostatnich dni II wojny światowej w zbiorach Deutsches Entomologisches Museum w Berlinie. Mniej znana, choć w równym stopniu interesująca była jego kolekcja ptaków z lasów rybnicko-raciborskich. Podczas pobytu na Górnym Śląsku Julius Roger nauczył się języka polskiego i z zapalem zbierał ludowe pieśni Górnego Śląska, których zbiór wydał w roku 1863. Zmarł na udar serca podczas polowania 7 stycznia 1865 roku koło Kozłowa (Koslow), wsi położonej niedaleko od Gliwic (Gleiwitz). Pochowany został na cmentarzu w Rudach Wielkich. W miejscu jego śmierci postawiono na stosie głazów pomnik w kształcie serca z napisem ku jego czci.

Ważniejsze prace:

1856 – Verzeichniss der bisher in Oberschlesien aufgefundenen Käferarten. *Zeitschr. f. Entom.* 10.

- 1857 – Einiges über Ameisen. *Berl. Entom. Zeitschr.* 1.
1859 – Beiträge zur Kenntnis der Ameisenfauna der Mittelmeerländer. I Th. *Ibid.* 3.
1862 – Einige neue exotische Ameisengattungen und Arten. *Ibid.* 6.
1862 – Beiträge zur Kenntnis der Ameisenfauna der Mittelmeerländer. II Th. *Ibid.*
1863 – Verzeichniss der Formicidengattungen und Arten. *Ibid.* 7.
1863 – Pieśni ludu polskiego na Górnym Śląsku z muzyką. Breslau.
1875 – Das Flügelgeäder der Käfer. *Berl. Entom. Zeitschr.* 19.

Źródła:

- German F. 1968. Zeszyty Gliwickie VI. S. 225-229.
Kuśka A. 1995. Humanista i przyjaciel Polaków. Przyroda Górnego Śląska 2. S. 13.
Świerc P. 1974. Juliusz Roger. Studia Śląskie. Seria Nowa. T. 26. Opole. S. 325-333.
Świerc P. 1990. Juliusz Roger. Muzeum Śląskie. Katowice (portret).

Rudolph Christian Gottlieb (1732-1767)

Badacz flory okolic Wrocławia

Urodził się 25 maja 1732 roku we Wrocławiu, w rodzinie Martina Rudolpha. Po ukończeniu nauki w Gimnazjum św. Elżbiety wyjechał w roku 1750 do Halle, gdzie studiował teologię, poza tym jednak chodził regularnie na wykłady coraz bardziej interesującej go fizyki, a później również chemii i historii naturalnej. Poprzez botanikę zawarł znajomość z wieloma studentami medycyny i, pod wpływem rozmów toczonych z nimi podczas wspólnego zbierania roślin, doszedł do wniosku, że powinien rzucić teologię i zająć się leczeniem ludzi.

W roku 1755 z dyplomem doktora medycyny powrócił do Wrocławia, gdzie w krótkim czasie został cenionym lekarzem. Gdy w roku 1761 wydawało się, że szalej może być silnym i skutecznym lekarstwem na niektóre dolegliwości, rozpoczął poszukiwania tej rośliny w okolicach Wrocławia. Podczas tych poszukiwań natrafił na bardzo dużo nie znanych mu do tej pory roślin, i wówczas odżyły w nim pasje ze studenckich lat. Wiele czasu poświęcał od tej pory na zbieranie roślin, a gdy liczba zgromadzonych okazów stała się już dość znaczna, postanowił opracować dzieło „Flora Wratislavica”.

Gdy zamiar ten poznali jego rozsiani po różnych miejscowościach na Śląsku koledzy po fachu, zaczęli zbierać i przysyłać mu okazy ze swoich okolic. Ponieważ również on sam, prowadząc rozległą praktykę, niejedną miał okazję do oglądania, zbierania i badania nowych roślin w różnych miejscowościach, zmienił w końcu swe zamiary i postanowił opracować obszerne dzieło „Flora Silesiaca”, jednak planom tym stanęła na przeszkodzie jego przedwczesna śmierć. Zmarł 13 października 1767 roku we Wrocławiu, mając zaledwie 35 lat. Niektóre z pozostałych po nim materiałów wykorzystał w swych pracach botanicznych →Heinrich Gottfried Mattuschka.

Źródła:

Börner I. C. H. 1780. Neue Ökonomische Nachrichte der patriotischen Gesellschaft in Schlesien für die Monate April, Mai, Junius. S. 72-73.

Goeppert H. R. 1832. Leben und Wirken des Grafen von Matuschka. Schl. Prov. Blätt. 95. Przypis na s. 327.

Sachs von Levenhain Philipp Jakob (1627-1672)

Inicjator i redaktor jednego z pierwszych w Europie czasopism medyczno-przyrodniczych

Urodził się 26 sierpnia 1627 roku we Wrocławiu, w rodzinie Tobiasza Sachsa von Levenhain, dziedzica dóbr w Brzezince Średzkiej (Klein-Bresa) koło Środy Śląskiej (Neumarckt) i Urszuli Rindfleisch, córki znanego lekarza Daniela Rindfleisch. Uczęszczał do Gimnazjum św. Elżbiety, gdzie języków uczył wówczas Elias Major, a poezji, fizyki i matematyki – Johann Fechner. W roku 1646 rozpoczął studia medyczne w Lipsku, później, od roku 1649, kontynuował je w Lejdzie, gdzie słuchał wykładów słynnego botanika Adolpha Vorsta. W roku 1650 przez Paryż i Montpellier udał się do Włoch, gdzie w marcu roku 1651 uzyskał w Padwie stopień doktora medycyny.

W tym samym roku powrócił do Wrocławia i poświęcił się tu praktyce lekarskiej, a w roku 1653 ożenił z Anną Magdaleną Bencke. Jego współcześni przedstawiali go jako człowieka dobrego i uczciwego, którego obok rozległej wiedzy cechowała również prawość charakteru. Władał biegle wieloma językami, dzięki czemu mógł prowadzić obszerną korespondencję naukową z szeregiem wybitnych uczonych, wśród których był również jego serdeczny przyjaciel i rodak, →Johann Daniel Major, profesor Uniwersytetu w Kilonii.

Dzięki towarzyskiej ogładzie i łatwości, z jaką nawiązywał kontakty, położył wiele zasług dla założonego w roku 1652 przez lekarza Bauscha ze Schweinfurtu towarzystwa naukowego noszącego nazwę Akademia Dziwów Przyrody (Academia Naturae Curiosorum). Sachs przyjęty został w poczet jej członków w grudniu 1658 roku, przyjmując imię „Phosphorus”, a następnie sam wprowadził w jej szeregi wielu innych uczonych. Świadomy znikomości ludzkiego życia wobec ogromu przyrody, dostrzegał konieczność łączenia wysiłków uczonych w dziele jej poznawania, o czym pisał w liście do Prezydium Akademii już w maju 1658 roku. W późniejszych latach umiejętnie wykorzystał swoje kontakty w Wiedniu, by zainteresować Akademią cesarza Leopolda I, a ponadto nakłonił Akademię do działalności wydawniczej, dzięki czemu w roku 1670 powołane zostało do życia jedno z pierwszych w Europie – obok „Journal des Scavans” i „Philosophical Transactions” – naukowe czasopismo przyrodniczo-medyczne „Miscellanea curiosa medico-physica seu Ephemerides medico-physicae Germanicae curiosae”.

Ten naukowy organ Akademii, publikujący prace wielu wybitnych uczonych z anatomii, patologii, botaniki, zoologii, fizyki i chemii, przez szereg lat wydawany był we Wrocławiu, który za sprawą Sachsa stał się głównym ośrodkiem Akademii. Sam Sachs, który zredagował i wydał dwa pierwsze roczniki „Efemeryd”, publikował w nich również własne „Observationes” będące świadectwem jego wolnych od wszelkich przesądów, niezwykłych w owym czasie poglądów. Pisał w nich m.in. o swych mikroskopowych badaniach barwników roślinnych, a w jednym z nich (Poma hiberna silesiaca. *Miscell. Cur. Ann. 2. 1671*) dowodził, że tzw. zimowe jabłka, które przysłano mu z Baranowic koło Żor na Górnym Śląsku, znajduwane rzekomo w okresie Bożego Narodzenia i uważane za produkt zimowej wegetacji jabłoni, to nic innego, jak nie rozwinięte do końca owoce, które, zakryte do późnej jesieni przez liście, nie były wcześniej zauważane. Z większych dzieł Sachsa na szczególną uwagę zasługuje zwłaszcza wydana w roku

1661 „Ampelographia” – obszerne kompendium z różnych dziedzin, będące dowodem jego niezwykle rozległej i wszechstronnej wiedzy. O pracy nad tym dziełem informował w liście napisanym w styczniu 1660 roku do Prezydium Akademii Dziwów Natury, które w roku 1666 nadało mu tytuł adiunkta.

W maju 1671 roku władze Wrocławia powierzyły Sachsowi stanowisko lekarza miejskiego, jednak już wkrótce okazało się, że jego siły życiowe były zbyt wąble, by mogły sprostać tym wszystkim trudom, jakich się podejmował. Zmarł 7 stycznia 1672 roku, mając zaledwie 44 lata. W dużej mierze dzięki jego staraniom Akademia Dziwów Natury w roku 1677 uznana została za instytucję cesarską, a w roku 1687, obok licznych uprawnień i przywilejów, otrzymała też nową nazwę – Sacri Romani Imperii Academia Caesarea Leopoldina. Gdy patronat nad nią objął cesarz Karol VI, przyjęła nazwę Academia Caesarea Leopoldino-Carolina. Należało do niej wielu wybitnych przyrodników, których nazwiska pojawiają się na stronach tego słownika. Jej tradycje podtrzymuje do dziś Deutsche Akademie der Naturforscher Leopoldina.

Ważniejsze prace:

- 1661 – *Ampelographia seu vitis viniferae eiusque partium consideratio physico-philologico-historico-medico-chymica*. Lipsiae.
- 1664 – *Oceanus macro-micro-cosmicus sive tractatus de analogia Geocosmi et Anthropocosmi*. Vratislaviae.
- 1664 – *Dissertatio de mira lapidum natura*. Jenae.
- 1664 – *Responsoria dissertationem historico-medica ad Danielem Majorem*. Vratislaviae.
- 1665 – *Gammarologia*. Frankofurti et Lipsiae.

Źródła:

- 1658. Eintragung in die Matrikel der Academie Leopoldina No. 17. Archiv der Leopoldina.
- Goeppert H. R. 1832. Über ältere schlesische Pflanzenkunde. Schl. Prov. Blatt. 96. S. 197-198.
- Markgraf W. 1890. Allg. Deutsche Biogr. 30. S. 142-143.
- Moebius M. 1968. Geschichte der Botanik. Stuttgart. S. 205.
- Peuker J. G. 1788. Kurze Nachrichten der vornehmsten schlesischen Gelehrten. Grottkau. S. 110-111.
- Sachs von Levenhain Ph. J. 1658. Epistola ad Praesidium Acad. Nat. Cur. Archiv der Leopoldina.
- Sachs von Levenhain Ph. J. 1660. Epistola ad Praesidium Acad. Nat. Cur. Archiv der Leopoldina.

Portret ze zbiorów Archiwum Niemieckiej Akademii Przyrodników w Halle.

Schilling Peter Samuel (1773-1852)

Wybitny śląski entomolog

Urodził się 10 kwietnia 1773 roku w Radziejowie (Juliusburg). Po ukończeniu gimnazjum w Jeleniej Górze (Hirschberg) studiował do roku 1795 teologię i filologię na Uniwersytecie w Halle. W latach 1795-97 pracował jako nauczyciel w prywatnym zakładzie wychowawczym w Bolesławcu (Bunzlau), zaś w roku 1798 rozpoczął pracę w Gimnazjum św. Marii Magdaleny we Wrocławiu. Poza pracą pedagogiczną, dla potrzeb której napisał szereg podręczników i swego rodzaju książek popularnonaukowych, zajmował się z zapałem udoskonalaniem mikroskopu i innych przyrządów optycznych, do których sam szlifował soczewki i wykonywał wszystkie niezbędne części. Jego przyrządy przez wiele lat nie miały sobie równych i przewyższały jakością wszystkie dostępne wówczas w sprzedaży.

Schilling był jednym z najstarszych i najbardziej aktywnych członków Śląskiego Towarzystwa Kultury Ojczyściej, do którego należał od roku 1821. Będąc zapalonym entomologiem zebrał podczas częstych wycieczek w okolice Wrocławia i Kłodzka nadzwyczaj bogatą kolekcję chrząszczy, motyli, owadów błonkoskrzydłych i prostoskrzydłych. W rocznikach Śląskiego Towarzystwa Kultury Ojczyściej z lat 1824-50 zamieścił szereg komunikatów, w których opisał wiele nowych gatunków owadów. Próbował wydawać czasopisma przyrodnicze „Museum der Natur” i „Der Schlesische Jugendfreund”, jednak z przyczyn finansowych miały one dość krótki żywot.

W roku 1843 przeszedł na emeryturę, jednak do późnej starości zachował głębokie odczuwanie przyrody i żywe, niemal młodzieńcze zainteresowanie życiem owadów. Dopiero w roku 1851 stan jego zdrowia na tyle się pogorszył, że nie mógł już oddawać się swoim ulubionym zajęciom. Jeszcze za jego życia zaginęła większa część jego wspaniałych zbiorów. Zmarł 15 grudnia 1852 roku we Wrocławiu.

Ważniejsze prace:

- 1801-1806 – Emil, oder belehrende Unterhaltung für die Jugend. 2 Bde. Breslau.
- 1803 – Das Mikroskop zur Verbreitung menschlicher Kenntnisse. Breslau.
- 1821 – Der schlesische Kinderfreund. 2 Bde. Breslau.
- 1821 – Ausführliche Beschreibung und Abbildung der zu Wien und Breslau im August 1821 angeblich aus der Luft gefallenen Insecten. Breslau.
- 1826 – Phryganiden auf dem Schee des Riesengebirgskammes. *Übers. Arb. Schl. Ges. vaterl. Kultur.*
- 1829 – Schlesische Arten der Gattung *Miris* Fab. *Ibid.*
- 1829 – Hemiptera Heteroptera Silesiaca. Breslau.
- 1830 – Lustreise in die Grafschaft Glatz. Breslau.
- 1830 – Käfer vom Zobten und aus der Grafschaft Glatz. *Übers. Arb. Schl. Ges. vaterl. Kultur.*
- 1831 – Entdeckung eines noch unbeschriebenen Tagschmetterlings auf den Seefeldern bei Rein-
erz. *Ibid.*
- 1834 – *Malachius cardiacae*, neu für Schlesien, und *Malachius angustatus* n. sp. *Ibid.*
- 1834 – *Chrysomeda lapponica* auf dem Landshuter Berge. *Ibid.* [mit F. Rendschmidt].
- 1834-1835 – Museum der Natur. 2 Jahrg. Breslau.
- 1835 – Neue Lepidopteren vom Glatzer Schneeberge. *Übers. Arb. Schl. Ges. vaterl. Kultur.*

- 1836 – Kritische Übersicht der in Schlesien vorkommenden Arten mehrerer Käfergattungen. *Ibid.* [mit F. Rendschmidt].
- 1836-1841 – Ausführliche Naturgeschichte des Thier-, Pflanzen- und Mineral-Reiches. Bde. 1-5. Breslau.
- 1838 – Grundriss der Naturgeschichte für Gymnasien. Breslau.
- 1838 – *Cryptocephalus Betulae nanae*, eine neue Käferart von den Seefeldern bei Reinerz. *Übers. Arb. Schl. Ges. vaterl. Kultur.*
- 1839 – Bemerkungen über die in Schlesien und der Grafschaft Glatz vorgefundenen Arten der Ameisen. *Ibid.*
- 1840 – Systematische Aufzählung der in Schlesien, mit Einschluss der Grafschaft Glatz, von mir gesammelten Scheinbienen. *Ibid.*
- 1840-1841 – Der Schlesische Jugendfreund. 2 Jahrg. Breslau.
- 1843 – Über die in Schlesien und der Grafschaft Glatz bisher aufgefundenen Arten der Schildwanzen. *Übers. Arb. Schl. Ges. vaterl. Kultur.*
- 1845 – Systematische Übersicht der in Schlesien und der Grafschaft Glatz gesammelten Rüsselkäfer mit gebrochenen Fühlern. *Ibid.*
- 1845 – Aufzählung der in Schlesien und der Grafschaft Glatz von mir gesammelten Arten der Gattung *Bembidium*. *Ibid.*
- 1847 – Aufzählung der in Schlesien und der Grafschaft Glatz von mir gesammelten Arten der Flohkäfer. *Ibid.*
- 1848 – In Schlesien gefundene Arten der Gattung *Cryptophagus* Herbst. *Ibid.*
- 1849 – Die einsam lebenden Bienen Schlesiens. *Ibid.*
- 1850 – In Schlesien gesammelte Hummelarten. *Ibid.*
- 1851 – Über die Arten der Gattung *Vespa*. Aufzählung der in Schlesien und der Grafschaft Glatz von mir gesammelten Arten der Gattung *Vespa*. *Jber. Schl. Ges. vaterl. Kultur* 28.

Źródła:

1893. Festschrift zum 250jährigen Jubelfeier des Gymnasium zu St. Maria Magdalena zu Breslau. Breslau. S. 45.
 Letzner C. W. 1853. *Jber. Schl. Ges. vaterl. Kultur* 30. S. 103-104.

Schneider Anton Friedrich (1831-1890)

Wybitny anatom i histolog

Urodził się 13 lipca 1831 roku w Zeitz koło Merseburga (Saksonia-Anhalt), w rodzinie kupca Karla Friedricha Schneidera i Fryderyki Wilhelminy Müller. Do gimnazjum uczęszczał w swoim rodzinnym mieście, jednak ze względu na słabe zdrowie bardzo często opuszczał zajęcia. Bystry umysł pozwalał mu na szczęście szybko nadrabiać szkolne zaległości, dzięki czemu w roku 1849 ze świadectwem dojrzałości wyruszył na studia do Bonn. Tu poświęcił się studiom matematycznym i przyrodniczym, a pod wpływem prof. Troschela zainteresował się zoologią. W roku 1851 udał się do Berlina, gdzie mistrza i przyjaciela na całe życie, który odegrał istotną rolę w całym jego dalszym rozwoju, znalazł w osobie Johannes Müllera.

Gdy w roku 1854 uzyskał w Berlinie stopień doktora filozofii, zmarł nieoczekiwanie jego ojciec i Schneider, wobec konieczności zapewnienia bytu macoszemu i rodzeństwu, musiał zrezygnować z własnych planów i stanąć na czele ojcowskiego przedsiębiorstwa. Udało mu się jednak już wkrótce wyruszyć z Müllerem na wyprawę naukową do Norwegii. W drodze powrotnej ich statek rozbił się, na szczęście jednak zostali obaj uratowani, przy czym Schneidera wyciągnięto z wody dopiero po ponad godzinnym dryfowaniu na klatce z kurami.

Do Berlina Schneider powrócił dopiero wówczas, gdy przekazał ojcowskie przedsiębiorstwo w ręce młodszego brata, który osiągnął pełnoletniość. W roku 1859, po podróży do Neapolu, habilitował się i rozpoczął pracę w Muzeum Zoologicznym w Berlinie, gdzie zasłużył się porządkując zbiory Rudolphiiego (*Nematoda*). W roku 1861 pracował na Helgolandzie, gdzie dokonał doniosłego odkrycia metamorfozy u *Actinotrocha branchiata*. W roku 1869 mianowany został profesorem zwyczajnym w Giessen, a 12-letnia działalność w tym ośrodku należała do najpiękniejszych i najszczęśliwszych okresów w jego życiu. Opublikował tu wyniki swych badań nad *Plathelmintha* oraz nad anatomią porównawczą i filogenezą kręgowców. W roku 1870 zgłosił się jako ochotnik do służby sanitarnej podczas wojny francusko-pruskiej.

W roku 1881 zrezygnował z szaczonej propozycji objęcia profesury w Marburgu i wyjechał do Wrocławia, gdzie objął Katedrę Zoologii po zmarłym w roku 1880 → prof. Grube. Zajmował się filogenezą, systematyką, anatomią, embriologią i histologią zwierząt, publikując w każdej z tych dziedzin prace o doniosłym znaczeniu. Zapoczątkował we Wrocławiu nowoczesne w owym czasie badania morfologiczne i w szerokim zakresie upowszechnił badania mikroskopowe. Założył wydawane przez Uniwersytet Wrocławski „Zoologische Beiträge”, w którym publikowane były jego własne prace oraz prace wykonywane pod jego kierunkiem. Nadzwyczaj intensywnie działał w zakresie dydaktyki, a jego wykłady przyciągały wielu studentów. W roku akademickim 1886/1887 pełnił obowiązki rektora Uniwersytetu Wrocławskiego. Jego owocna działalność naukowa i pedagogiczna uhonorowana została Orderem Czerwonego Orła IV Kl. i tytułem tajnego radcy rządowego, a także członkostwem w wielu towarzystwach naukowych, w tym również członkostwem w Leopoldyńsko-Karolińskiej Akademii Przyrodników, do której przyjęty został w listopadzie 1874 roku (Matrikel No. 2149). Za czasów profesury Schneidera,

z uwagi na jego brak zrozumienia dla spraw muzealnictwa przyrodniczego, podupadło uniwersyteckie muzeum zoologiczne. W listopadzie 1889 roku zachorował, a stan jego zdrowia nie poprawił się mimo pobytu na Riwierze. Zmarł we Wrocławiu 30 maja 1890 roku.

Ważniejsze prace:

- 1854 – Beiträge zur Naturgeschichte der Infusorien. *Müller's Archiv für Anatomie, Physiologie und wissenschaftliche Medizin*.
- 1856 – Über die Bewegungen der Samenkörperchen der Nematoden. *Monatsber. Akad. Wiss.*
- 1858 – Über die Entwicklung der *Phylliroe bucephalum*. *Müller's Archiv*.
- 1858 – Über die Seitenlinie und das Gefässsystem der Nematoden. *Ibid.*
- 1860 – Über die Muskeln und Nerven der Nematoden. *Archiv von Reich. und Du Bois-Reym.*
- 1862 – Über die Methamorphose der *Actinotrocha branchiata*. *Ibid.*
- 1863 – Neue Beiträge zur Morphologie und Anatomie der Nematoden. *Ibid.*
- 1864 – Über die Muskeln der Würmer und ihre Bedeutung für das System. *Ibid.*
- 1864 – Beiträge zur Kenntniss der Protozoen. *Zeitschr. f. wiss. Zoologie*.
- 1864 – Beiträge zur Kenntniss der Radiolarien. *Ibid.*
- 1865 – Über Hämatozoen des Hundes. *Archiv von Reich. und Du Bois-Reym.*
- 1866 – Monographie der Nematoden. Berlin.
- 1867 – Zur Kenntniss des Baues der Radiolarien. *Archiv von Reich. und Du Bois-Reym.*
- 1868 – Über Bau und Entwicklung von *Polygordius*. *Ibid.*
- 1868 – Über den Bau der Acanthocephalen. *Ibid.*
- 1869 – Zur Entwicklungsgeschichte und systematischen Stellung der Bryozoen und Gephyreen. *M. Schultze's Archiv für mikroskop. Anatomie V.*
- 1871 – Entwicklung des *Echinorhynchus gigas*. *Oberhessische Gesellschaft*.
- 1873 – Entwicklungsgeschichte der Wirbelthiere (Muskeln). *Ibid.*
- 1873 – Entwicklung von Petromyzon. *Ibid.*
- 1877 – Über den Bau des *Amphioxus lanceolatus*. *Ibid.*
- 1878 – Untersuchungen über Plathelminthen. Giessen.
- 1879 – Beiträge zur vergleichenden Anatomie und Entwicklungsgeschichte der Wirbelthiere. Berlin.
- 1880 – Über die Auflösung der Eier und Spermatozoen in den Geschlechtsorganen. *Zool. Anzeiger*.
- 1880 – Über die Nerven des *Amphioxus*, *Ammocoetes* und *Petromyzon*. *Ibid.*
- 1882 – Über die Entwicklung der *Sphaerularia Bombi*. *Zoologische Beiträge I, H. 1.*
- 1882 – Über die Begattung der Knorpelfische. *Ibid.*
- 1882 – Über die Zähne der Hirudineen. *Ibid.*
- 1882 – Über die Entwicklung der Geschlechtsorgane der Insecten. *Ibid.*
- 1883 – Neue Beiträge zur Kenntniss der Plathelminthen. *Ibid. H. 2.*
- 1883 – Über die Anlage der Geschlechtsorgane und die Metamorphose des Herzens bei den Insecten. *Ibid.*
- 1883 – Das Ei und seine Befruchtung. Breslau.
- 1884 – Fortgesetzte Untersuchungen über *Sphaerularia Bombi*. *Zoologische Beiträge I, H. 3.*
- 1884 – Die Entwicklung der Geschlechtsorgane der Insecten. *Ibid.*
- 1884 – *Chironomus Grimmii* und seine Parthenogenesis. *Ibid.*
- 1886 – Über die Flossen der Dipnoi. *Zool. Anzeiger*.

- 1886 – Über den Darm der Arthropoden. *Ibid.*
1887 – Über den Darmkanal der Arthropoden. *Zoologische Beiträge II, H. 1.*
1887 – Über Dipnoi und besonders die Flossen derselben. *Ibid.*
1887 – Über das *Sarcolemma*. *Ibid.*

Źródła:

- Pater M. 1997. Historia Uniwersytetu Wrocławskiego do roku 1918. Wrocław. S. 204.
Rohde E. 1889. Jber. Schl. Ges. v. Cult. 68. S. 9-13.
Wiktor J. 1997. Muz. Przyr. Uniw. Wrocł. S. 12, 64.

Portret ze zbiorów Archiwum Uniwersytetu Wrocławskiego.

Schneider Wilhelm Gottlieb (1814-1889)

Badacz śląskich owadów i grzybów

Urodził się 28 maja 1814 roku we Wrocławiu, w rodzinie kupca Johanna Heinricha Wilhelma Schneidera. W latach 1829-34 uczęszczał do Gimnazjum św. Marii Magdaleny, a po uzyskaniu świadectwa dojrzałości rozpoczął studia na Wydziale Filozoficznym Uniwersytetu Wrocławskiego. Tu pod wpływem →profesora Gravenhorsta zainteresował się entomologią i chociaż później zajmował się również innymi dziedzinami nauk przyrodniczych, owadom pozostał wierny do końca życia. Dyplom doktora filozofii uzyskał we wrześniu 1843 roku na podstawie dysertacji „*Monographia generis Rhabdidae Linnaei*”.

Mimo tego, że nie udało mu się poświęcić pracy dydaktycznej i naukowej na uniwersytecie, nie zrezygnował z badań przyrodniczych i brał aktywny udział w działalności Sekcji Entomologicznej Śląskiego Towarzystwa Kultury Ojczyściej, przedstawiając na jej posiedzeniach w latach 1836-63 szereg referatów na temat swoich obserwacji. Opublikował w tym czasie również doskonale zilustrowaną monografię rodzaju *Chrysopa*, w której opisał odkryty przez siebie gatunek *Chrysopa pallida*. Przez pewien czas zajmował się następnie zbieraniem minerałów i zamieścił w „*Poggendorf's Annalen*” opis meteorytu żelaznego, który znalazł w okolicach Przełaz (Seeläsgen).

Około roku 1864 zainteresował się grzybami i postanowił wszechstronnie zbadać słabo wówczas jeszcze poznaną florę śląskich grzybów. Jego niezaprzeczalną zasługą było, że potrafił do tego zamierzenia pozyskać wielu śląskich botaników, wśród których byli m.in. Julius Gerhardt z Legnicy, →Julius Zimmermann ze Strzegomia i kantor Dressler z Lwówka, dzięki którym zebrany został bogaty materiał będący podstawą późniejszych opracowań. Sam Schneider wzbogacił ten materiał zbierając okazy w okolicach Dusznik Zdroju (Reinerz). Wraz z patronującym całemu zamierzeniu →Josephem Schroeterem opracował pierwszy, opublikowany w roku 1869 spis śląskich glonowców (*Phycomycetes*). W tym czasie bywał częstym gościem posiedzeń Sekcji Botanicznej Śląskiego Towarzystwa Kultury Ojczyściej, na których prezentował informacje o swych odkryciach. Opracowywał też wówczas objaśnienia do rysunków grzybów autorstwa Weberbauera i wkładał wiele pracy w przygotowywanie mikologicznych wydawnictw zielnikowych.

W ostatniej dekadzie życia stan zdrowia nie pozwalał mu już, niestety, ani na dalsze wyjazdy, ani na pracę w laboratorium. Ciągłe przychodził jednak na posiedzenia Sekcji Botanicznej i Zoologicznej Śląskiego Towarzystwa Kultury Ojczyściej, ciesząc się osiągnięciami swych przyjaciół, których, z uwagi na swoją skromność i pracowitość, miał tam zawsze bardzo wielu. Zmarł 8 stycznia 1889 roku we Wrocławiu.

Ważniejsze prace:

1839 – Pflanzenwelt. W: J. Krebs. Der Sudetenführer. Breslau.

1866-1867 – Entwicklung der Pilzgattung *Peronospora*, nebst Aufzählung der schlesischen Arten derselben. *Jber. Schl. Ges. vaterl. Kultur* 43, 44.

1869 – Über einige für die schlesische Pilzflora neue Funde. *Ibid.* 46.

1869 – Neue Funde für die schlesische Pilzflora. *Ibid.*

1870 – Übersicht der in Schlesien gefundenen Pilze. *Ibid.* 47 [mit J. Schroeter].

1871 – Über neue Arten und Formen der Gattungen *Peronospora* und *Cystopus*. *Ibid.* 48.

- 1871 – Zwei neue, in Schlesien gefundene Uredineen. *Ibid.*
1873 – Über ein Kalktufflager bei Altheide. *Ibid.* 50.
1880 – Über die Weiterverbreitung der *Puccinia malvacearum*. *Ibid.* 57.
1881 – Mitteilung über *Peronospora graminicola*. *Ibid.* 58.

Źródła:

- Pax F. A. 1915. Schlesiens Pflanzenwelt. Jena. S. 18.
Pax F. 1921. Die Tierwelt Schlesiens. Jena. S. 13, 15-17.
Schroeter J. 1890. Jber. Schl. Ges. vaterl. Kultur 67. S. 145-147.

Scholtz Heinrich (1812-1859)

Badacz śląskich paprotników, chrząszczy i mięczaków

Urodził się 4 lutego 1812 roku we Wrocławiu, w rodzinie radcy prawnego i syndyka generalnego, Augusta Scholtza. Już w dzieciństwie, jak sam pisał w swej pracy o florze okolic Wrocławia, wiele radosnych i niezapomnianych chwil zawdzięczał botanice. Po ukończeniu katolickiego gimnazjum we Wrocławiu rozpoczął studia na Fakultecie Medycznym Uniwersytetu Wrocławskiego, gdzie pod kierunkiem →Goepperta, →Henschla i →Neesa von Esenbeck poświęcił się w poważnym stopniu swej ulubionej dziedzinie wiedzy. W październiku 1836 roku otrzymał stopień doktora medycyny na podstawie dysertacji botanicznej „Enumeratio Filicum in Silesia sponte crescentium, eorumque de usu, additis Lycopodiaceis et Equisetaceis”.

Po ukończeniu studiów otworzył we Wrocławiu praktykę lekarską, a później pracował również jako lekarz Kolei Górnośląskiej. Zdumiewa fakt, że przy ogromnej ilości czasu, jaką pochłaniały mu obowiązki zawodowe, oraz sumienności, z jaką je wypełniał, znajdował jeszcze czas na zbieranie okazów i prowadzenie badań przyrodniczych. Dzięki tym badaniom stał się znany jako odkrywca wielu nie znanych wcześniej z obszaru Śląska gatunków roślin oraz autor opracowań śląskich paproci i wspomnianej wyżej książki poświęconej florze okolic Wrocławia. W latach późniejszych zajmował się głównie badaniami zoologicznymi, dzięki którym zasłynął jako znawca śląskich bezkręgowców. W dziedzinie zoologii opublikował szereg doniesień w wydawnictwach Śląskiego Towarzystwa Kultury Ojczystej i pracę o śląskich mięczakach. Swoje zbiory konchiologiczne i entomologiczne jeszcze za życia przekazał Muzeum Zoologicznemu Uniwersytetu Wrocławskiego, wieloma darami wzbogacił również Zielnik Śląskiego Towarzystwa Kultury Ojczystej.

Dzięki opublikowanej wspólnie z →Gravenhorstem pracy o chrząszczach z rodzaju *Cassida* w roku 1841 został przyjęty, przybierając przydomek „d'Argenville”, w poczet członków Leopoldyńsko-Karolińskiej Akademii Przyrodników (Matrikel No. 1500). W roku 1858 odznaczony został Orderem Czerwonego Orła IV Kl. W ostatnich latach życia problemy zdrowotne zmuszały go wielokrotnie do korzystania z kuracji w śląskich uzdrowiskach. W roku 1859 wiosenny pobyt nad Adriatykiem zdawał się korzystnie wpłynąć na stan jego zdrowia, a ponieważ zrezygnował ze stanowiska lekarza Kolei Górnośląskiej, udało mu się ukończyć drugie, znacznie poszerzone wydanie pracy o śląskich mięczakach. Żył już wyłącznie myślami o planowanej podróży do Hiszpanii, której język i literatura fascynowały go od wczesnej młodości, gdy 29 października 1859 roku nieoczekiwana śmierć wskutek zawału serca przerwała jego życie.

Ważniejsze prace:

- 1841 – Über die bisher aufgefundenen schlesischen Land- und Wasserschaltheiere (Mollusken) mit Inbegriff derer, welche Neumann in der Lausitz vorkommen. *Schl. Prov. Blätt.* 113.
- 1841 – Beobachtungen über die Verwandlung einiger Schildkäfer (*Cassida*). *Nov. Acta Akad. Nat. Cur.* 19 [mit J. L. Gravenhorst].
- 1843 – Flora der Umgebung von Breslau. Breslau.
- 1843 – Schlesiens Land- und Wassermollusken systematisch geordnet und beschrieben. Breslau.

- 1843 – Beiträge zur Molluskenkunde der Grafschaft Glatz. *Übers. Arb. Schl. Ges. vaterl. Kultur*.
- 1845 – Neueste Beobachtungen im Gebiete der Molluskenfauna Schlesiens. *Zeitschr. f. Malakozool.* 2.
- 1852 – Verzeichnis der bis jetzt in Schlesien aufgefundenen Land- und Süßwasser-Mollusken. *Ibid.* 9.
- 1853 – Schlesiens Land- und Wassermollusken systematisch geordnet und beschrieben. Supplement. Breslau.

Źródła:

- Cohn F. 1860. Jber. Schl. Ges. vaterl. Kultur 37. S. 34-35.
- Pax F. A. 1915. Schlesiens Pflanzenwelt. Jena. S. 12.
- Pax F. 1921. Die Tierwelt Schlesiens. Jena. S. 11-12, 15, 21.

Scholz Franz Paul (1772-1837)

Popularyzator wiedzy o śląskiej przyrodzie

Urodził się 8 kwietnia 1772 roku w ubogiej rodzinie żyjącej w Ostrowcu (Röhrsdorf) koło Lubomierza (Liebenthal). Od najmłodszych lat wykazywał zamiłowanie do mechaniki oraz przyrody i już w wieku sześciu lat interesował się roślinami i zwierzętami, jednak w rodzinnym Ostrowcu nikt nie potrafił zaspokoić jego głodu wiedzy. Od 1786 roku uczył się w gimnazjum w Głogowie (Glogau), później, od 1791 roku, przez trzy lata we wrocławskiej Leopoldynie. Studiował tu głównie przedmioty filozoficzne, zwłaszcza nauki przyrodnicze pod kierunkiem profesorów Jungnitza, Thaula i Heydego.

Biegły w sporządzaniu cenionych za wysoką jakość instrumentów meteorologicznych Lorenz Anton Jungnitz nauczył go sztuki ich wytwarzania i od roku 1794 wiele barometrów oraz termometrów, kupowanych nawet w Warszawie i Królewcu, Scholz wykonał własnymi rękami. Ze swoim barometrem Hebera podejmował w owym czasie podróże, podczas których w różnych miejscach na Śląsku dokonywał pomiarów wysokości nad poziomem morza (wyniki tych pomiarów wykorzystał →Weigel w swoim opisie Śląska). Po uzyskaniu promocji studiował do roku 1797 teologię. Do przejścia na emeryturę w roku 1810 był profesorem i członkiem Księżęcej Fundacji św. Wincentego.

Później pracował jeszcze jako nauczyciel prywatny, a wolny czas poświęcał działalności pisarskiej i naukom przyrodniczym, które starał się przybliżyć jak najszerszemu kręgowi odbiorców. Wiele prac z jego dorobku pisarskiego spotkało się z powszechnym uznaniem. Orientował się świetnie w wielu dziedzinach przyrodoznawstwa, był wybitnym znawcą ptaków śląskich i doskonałym preparatorem. Współpracował z →Sylwiuszem Minckwitzem, któremu preparował okazy do jego kolekcji. O ptakach z tego zbioru pisał m.in. na łamach „Der Naturfreund oder Beiträge zur schlesischen Naturgeschichte” – czasopisma, które założył wraz z →Friedrichem Gottlobem Endlerem (11 jego tomów ukazało się we Wrocławiu w latach 1809-1824). Pod jego nadzorem odbywał się w roku 1818 transport kolekcji Mickwitza z Gronowic do Gabinetu Zoologicznego w Warszawie. Zmarł 17 stycznia 1837 roku we Wrocławiu.

Ważniejsze prace:

1801 – Gespräche über die Naturlehre für Kinder in Schlesien. Breslau.

1802 – Briefe eines katholischen Klostergeistlichen über Aberglaube. Ein Beitrag zur Bildung der Schulmänner. Breslau.

1806 – Das Rützlichste aus der Naturgeschichte, mit eine kurzen Anweisung, wie und wozu die wichtigsten Naturprodukte benutzt werden können. Ein Buch für die Schuljugend. Breslau.

1809-1824 – Der Naturfreund, oder Beiträge zur schlesische Naturgeschichte. 11 Bde. Breslau [mit F. G. Endler].

1810 – Kleines naturhistorische Taschenbuch. Ein Weihnachtsgeschenk für Kinder von gute Erziehung. Breslau.

1817-1823 – Unterhaltungen aus der Lander- und Volkerkunde. 6 Bde. Hirschberg.

1819 – Kurzer Entwurf einer Naturgeschichte für das weibliche Geschlecht. Breslau.

1822-1825 – Der belehrende Hausvater. Ein Buch für Jedermann, besonders aber rathgebend für Familienväter, Hausfrauen, Gutsbesitzer, Kaufleute, Fabrikanten. 4 Bde. Breslau.

1823 – Nachrichten von der Erfolge der im Frühjahre in Schlesien unternommenen Beobachtungen von Sternschuppen. Breslau.

1825-1836 – Werke der Allmacht, oder Wunder der Natur. Jahrg. 1-12. Breslau.

Źródła:

1837. Schl. Prov. Blätt. 105. S. 63.

Kowalska K. 1987. Si. Biol. Pol. S. 372.

Nowack K. G. 1836-1843. Schlesisches Schriftsteller-Lexikon. Breslau S. 147-149.

Pax F. 1955. Die Zoologische Kenntnis Schlesiens. S. 174-175.

Scholz von Rosenau Laurentius (1552-1599)

Założyciel słynnego wrocławskiego ogrodu botanicznego

Urodził się 20 września 1552 roku we Wrocławiu, jako syn aptekarza. Po ukończeniu Gimnazjum św. Elżbiety uczył się w latach 1572-76 w Wittenberdze, po czym zaczął studiować medycynę i nauki przyrodnicze w Padwie oraz w Bolonii, gdzie botaniki uczył go zwierzchnik tamtejszego ogrodu botanicznego, Melchior Guilandinus. W roku 1579 objechał wraz z innymi młodymi wrocławianami, takimi, jak Nikolaus Rehdiger, Martin Schilling i Daniel Hesler, większą część Włoch, następnie zaś przez Bazyleę udał się do Francji, gdzie na Uniwersytecie w Valence uzyskał stopień doktora medycyny i filozofii.

Po powrocie do Wrocławia ożenił się z córką Johanna Aurifabera, wrocławskiego pastora i inspektora szkolnego, Sarą i rozpoczął praktykę lekarską w Koźuchowie (Freystadt). W roku 1585 przeniósł się do Wrocławia, gdzie wielkie uznanie zdobył walcząc z epidemią dżumy, która w roku 1588 pochłonęła w tym mieście wiele ofiar. W roku 1587 stworzył przy dawnej Weidenstrasse swój słynny, oparty na wzorach włoskich ogród botaniczny, w którym znalazło się 385 gatunków roślin, a wśród nich bardzo rzadkie w owym czasie agawy, hiacynty, tulipany, kartofle i tytoń, dzięki czemu ogród miał niemałe znaczenie naukowe. Najpiękniejsze rośliny z tego ogrodu uwiecznił wrocławski malarz Georg Freyberger.

Nie był to pierwszy ogród botaniczny we Wrocławiu, gdyż już w roku 1560 pierwszy taki obiekt, wspomniany w „*Horti Germaniae*” Conrada Gesnera, założył przy ulicy Ruskiej mieszczanin Johann Woysel. Ogród Scholza, z którym równać mogło się niewiele innych w ówczesnej Europie, zyskał jednak sobie znacznie większą sławę i budził nadzwyczajny podziw współczesnych, którzy w wierszach i sentencjach głosili pochwały dla ogrodu i jego założyciela, przekazując potomnym wiele szczegółowych informacji na temat tej wspaniałości. Uważano go za jedno z godnych obejrzenia miejsc we Wrocławiu, w związku z czym przyciągał setki zwiedzających, którzy stwierdzali, że jego właściciel jest nie tylko uczonym, lecz również człowiekiem o wyrafinowanym guście i artystycznym smaku, a wiedza harmonijnie łączy się u niego z miłym usposobieniem.

Z ogrodem ściśle związane było muzeum z różnego rodzaju antykami i dziełami sztuki, wśród których poczesne miejsce zajmował obraz „Lukrecja” pędzla Cranacha. W ogrodzie Scholza odbywały się zebrania zamkniętego kręgu „mężów dobrych, wykwintnych, łatwych w obejściu, wesołych i wykształconych” z kręgu patrycjuszowskich rodzin Rehdigerów i Monauów, którzy na wzór antyczny świętowali tu, wśród uczonych dysput i popisów literackich, floralia. Dla owych floralistów Scholz ułożył specjalne *Leges Hortenses*, a w bramie witał wchodzących napis: „*Vulgus profanum procul abesto; locum sacrum nec okulis, nec pedibus violato*”.

Scholz nie prowadził żadnych badań naukowych, jednak przysłużył się medycynie przygotowując do druku i wydając szereg dzieł medycznych, z których najbardziej znanym są „*Consilia medica*” słynnego lekarza śląskiego Johanna Crato von Krafftheim. Od najmłodszych lat starał się wpoić swemu synowi zamiłowanie do botaniki, jednakże syn jego zmarł bardzo młodo, a i jemu samemu nie było dane cieszyć się długo owocami swej pracy, gdyż w wieku 47 lat zachorował na gruźlicę i 22 kwietnia 1599 zmarł.

Ogród Scholza po jego śmierci przejął aptekarz Kalenberg, by prowadzić w nim uprawę ziół leczniczych, później zaś postawiono na jego miejscu dom mieszkalny. W roku 1913 z inicjaty-

wy Felixa Rosena i Theodora Schube wykonana została rekonstrukcja tego ogrodu w Parku Szczytnickim.

Źródła:

Cohn F. 1891. *Allg. Deutsche Biogr.* 32. S. 229-230.

Gebauer C. 1931. *Schlesische lebensbilder IV.* Breslau. S. 133-139.

Goeppert H. R. 1832. *Über ältere schlesische Pflanzenkunde.* Schl. Prov. Blätt. 96. S. 105-107.

Graetzer J. 1889. *Lebensbilder hervorragender schlesischer Ärzte.* Breslau. S. 26-28.

Kurzmann A. 1866. *Schl. Prov. Blätt. N. F. 5.* S. 457-460.

Peuker J. G. 1788. *Kurze Nachrichten der vornehmsten schlesischen Gelehrten.* Grottkau. S. 119.

Schramm Augustin Johannes (1773-1849)

Nauczyciel przyrody i badacz flory okolic Głubczyc

Urodził się 27 sierpnia 1773 roku w Jodłowie (Thandorf) koło Międzyzlesia (Mittelwalde) w Hrabstwie Kłodzkim. W roku 1786 rodzice, którzy chcieli, by został duchownym, wysłali go do Kłodzka (Glatz), gdzie przez pięć lat uczęszczał do gimnazjum. Od roku 1791 studiował przez trzy lata filozofię i przez kolejne trzy lata teologię na wrocławskiej Leopoldynie. Chociaż rodzice nie mogli go wspierać, jego sytuacja finansowa dzięki korepetycjom była znośna. Za sprawą wykładów z pedagogiki polubił nauczanie, w związku z czym, wbrew życzeniom rodziców, zrezygnował w końcu z teologii, a ponieważ doszedł do wniosku, że powinien młodzieży przekazywać jak najpełniejszą wiedzę o świecie, zajął się poważnymi studiami przyrodniczymi. W tym czasie zaprzyjaźnił się z asesorem Królewskiego Kolegium Medycznego → Johannem Christianem Güntherem, który udzielił mu daleko idącej pomocy w jego studiach.

Gdy po reformie śląskiej oświaty do nauczania w szkołach katolickich dopuszczono również osoby świeckie, na podstawie pracy poświęconej kwestiom pedagogicznym przyjęty został w roku 1801 jako kandydat do pracy w szkolnictwie, jednakże pod warunkiem, że opanuje grekę w stopniu umożliwiającym mu jej nauczanie. Już we wrześniu 1802 mianowany został profesorem nauk przyrodniczych i greki w nowo powstałym Gimnazjum w Głubczycach (Leobschütz). W roku 1805 został członkiem Śląskiego Towarzystwa Kultury Ojczyznej, a w roku 1836 badania botaniczne, które prowadził w okolicach Głubczyc, przyniosły mu członkostwo w Towarzystwie Botanicznym w Regensburgu. W roku 1828 został dyrektorem Gimnazjum w Głubczycach. Do jego uczniów należał m.in. → Vincenz Kollar, późniejszy kustosz Cesarsko-Królewskiego Gabinetu Przyrodniczego w Wiedniu. Zmarł 9 sierpnia 1849 roku w Głubczycach.

Ważniejsze prace:

- 1804 – *Rechenbuch für das weibliche Geschlecht; nebst eine Anweisung zum Kopfrechnen.* Halle.
- 1811 – *Praktische Anleitung zum richtigen Denken und Urtheilen.* Halle.
- 1815 – *Handbuch für den Unterricht in der Naturgeschichte als Wiederholungsbuch für Schüler bestimmt.* Halle.
- 1820 – *Münzen in Oberschlesien gefunden, sowie Nachricht von der Sammlung des Just. Comm. Mader zu Leobschütz.* *Corresp. Bl. Schl. Ges. vaterl. Kultur 1.*
- 1828 – *Allgemeine Betrachtungen über den Erdkörper ein Nachtrag zum Unterricht in der Mineralogie.* Gleiwitz.
- 1833 – *Die Pflanzen des Leobschützer Stadtwaldes, ein Unterrichtsmittel der Lehranstalt.* Rati-bor.
- 1837 – *Über den Ursprung der Wasserquellen.* Leobschütz.
- 1840 – *Die seltenen Pflanzen der schlesischen Flora in den Umgebungen von Leobschütz.* Leob-schütz.

Źródła:

- Holleck H. 1902. *Festschrift zur Feier des 200jährigen Bestehens des Königlichen katholischen Gymnasiums zu Leob-schütz.* Leobschütz. S. 17, 182, 188.
- Nowack K. G. 1838. *Schlesisches Schriftsteller-Lexikon.* H. 2. Breslau. S. 134-135.

Schroeter Joseph (1837-1894)

Wybitny śląski mikolog

Urodził się 14 marca 1837 roku w Paczkowie (Patschkau), w rodzinie aptekarza. Już w młodości przejawiał zainteresowanie botaniką i dość gruntownie poznał florę okolic swojego rodzinnego miasta. Po ukończeniu gimnazjum rozpoczął studia na Wydziale Medycznym Uniwersytetu Wrocławskiego, jednakże po pierwszym semestrze przeniósł się na Akademię Fryderyka Wilhelma w Berlinie. Stopień doktora medycyny uzyskał w roku 1859 na podstawie dysertacji „De paralysi cerebri progressiva”.

Po ukończeniu studiów trafił do armii, służąc najpierw w 8 Reńskim Regimentie Piechoty w Saarlouis, później w Reńskiej Brygadzie Artylerii w Jülich. Następnie trafił jako lekarz wojskowy do 2 Reńskiego Regimentu Piechoty w Aachen, skąd, jako lekarz sztabowy 3 Regimentu Grenadierów królowej Elżbiety we Wrocławiu, wrócił na Śląsk. W wolnych chwilach chętnie zajmował się botaniką, wobec czego szybko nawiązał kontakty z środowiskiem tutejszych przyrodników, a gdy w roku 1866 powstał kierowany przez →Ferdinanda Cohna Instytut Fizjologii Roślin, został jego pierwszym pracownikiem naukowym i związał się z nim na resztę życia. Ponieważ Cohn prowadził głównie badania bakteriologiczne, Schroeter też skierował swe zainteresowania w tym kierunku, obok tego jednak zajmował się również glonami, a później grzybami, którym poświęcił się w końcu całkowicie.

Opublikował już na łamach wydawanych przez Cohna „Beiträge zur Biologie der Pflanzen” i w rocznikach Śląskiego Towarzystwa Kultury Ojczystej sporo interesujących prac, gdy jego pracę naukową przerwała wojna francusko-pruska, na którą wyruszył wraz ze swym regimenterem. Odnznaczony Żelaznym Krzyżem II Kl. za udział w bitwach pod St. Privat i Sedanem, po zawarciu pokoju trafił do stacjonującego w Rastadt 1 Górnośląskiego Regimentu Piechoty. Tam podjął na nowo swoje badania, które obejmowały już wówczas również grzyby z obszarów pozaeuropejskich, a ich wyniki, poza wspomnianymi wyżej periodykami, publikował też w czasopiśmie „Hedwigia”. Dzięki szeregowi opracowanych przez siebie monografii zyskał już wówczas międzynarodowe uznanie, w związku z czym okazy do oznaczenia i opracowania przysyłano mu z różnych stron świata.

Odnznaczony w roku 1874 Krzyżem Rycerskim I Kl. Badeńskiego Orderu Lwa, wrócił do Wrocławia jako starszy lekarz sztabowy Regimentu Artylerii Polowej von Peukera. Nawiązał tu na nowo dawne znajomości i rozpoczął prace zmierzające do pełnego opracowania flory śląskich grzybów. W roku 1886 habilitował się na Wydziale Medycznym Uniwersytetu Wrocławskiego w dziedzinie mikologii i bakteriologii, a w roku 1889 ukazała się pierwsza część jego pracy poświęconej grzybom Śląska. Wykłady w charakterze docenta podjął na Uniwersytecie Wrocławskim już roku 1890, jednak dopiero po przejściu na emeryturę w roku 1892 mógł poświęcić więcej czasu na działalność pedagogiczną. Przechodząc w stan spoczynku został uhonorowany Orderem Czerwonego Orła III Kl.

W ostatnich latach życia wiele podróżował po całej Europie, od południowych Włoch po najbardziej na północ wysunięte krańce Norwegii. W roku 1894 rozpoczął pracę nad

wydawnictwem zielnikowym „Die Pilze Schlesiens”, które miało zawierać materiały związane z jego opracowaniem flory śląskich grzybów. Latem wyruszył w podróż po Azji Mniejszej, Cyprze i Sycylii, podczas której zachorował na malarię. Po powrocie zaczęły go nękać trwające przez całą jesień ataki febry, a 12 grudnia tegoż roku zmarł, nie ukończywszy rozpoczętego opracowania śląskich grzybów oraz opracowania grzybów do dzieła Englera i →Prantla „Die natürlichen Pflanzenfamilien”, dla którego ukończył pracę jedynie nad 15 rodzinami.

Ważniejsze prace:

- 1869 – Über die Gonidienbildung bei Fadenpilzen. *Jber. Schl. Ges. vaterl. Kultur* 46.
1870 – Übersicht der in Schlesien gefundenen Pilze. *Ibid.* 47 [mit W. G. Schneider].
1871 – Über die Brand- und Rostpilze Schlesiens. *Ibid.* 48.
1871 – Die Pflanzenparasiten aus der Gattung *Synchytrium*. *Beiträge zur Biologie der Pflanzen* I, 1.
1873 – Zusammenstellung der im Breslauer botanischen Garten beobachteten Pilze. *Jber. Schl. Ges. vaterl. Kultur* 50.
1873 – Bemerkungen über eine neue Malvenkrankheit. *Hedwigia* 12.
1874 – *Melampsorella*, eine neue Uredineen-Gattung. *Ibid.* 13.
1874 – Über die badischen Trüffel. *Jber. Schl. Ges. vaterl. Kultur* 51.
1875 – Über einige amerikanische Uredineen. *Hedwigia* 14.
1875 – Entwicklungsgeschichte einiger Rostpilze. *Beiträge zur Biologie der Pflanzen* I, 3.
1876 – Über die Entwicklung und die systematische Stellung von *Tulostoma* Pers. *Ibid.* II, 1.
1876 – Über neue beobachtete Arten resp. Standorte von Pilzen. *Jber. Schl. Ges. vaterl. Kultur* 53.
1877 – *Peronospora obducens* n. sp. *Hedwigia* 16.
1877 – Bemerkungen und Beobachtungen über einige Ustilagineen. *Beiträge zur Biologie der Pflanzen* II, 3.
1878 – Entwicklungsgeschichte einiger Rostpilze. *Ibid.* III, 1.
1879 – *Protomyces graminicola*. *Hedwigia* 18.
1879 – Über Pilze, meist aus der Gegend von Freiburg im Breisgau. *Jber. Schl. Ges. vaterl. Kultur* 56.
1881 – Über die geographische Verbreitung der Pilze. *Ibid.* 58.
1881 – Ein Beitrag zur Kenntniss der nordischen Pilze. *Ibid.*
1882 – Über Pilzvergiftungen in Schlesien. *Ibid.* 59.
1882 – Deutsche Trüffelarten. *Ibid.*
1882 – Über Untersuchungen der Pilzgattung *Phycoderma*. *Botanische Centralblatt*.
1883 – Über Entwicklungsgeschichte der Ustilagineen. *Jber. Schl. Ges. vaterl. Kultur* 60.
1884 – Über einige von Fritze auf Madeira und Teneriffa gesammelte Pilze. *Ibid.* 61.
1884 – Neue Beiträge zur Algenkunde Schlesiens. *Ibid.*
1884 – Bemerkungen über Keller- und Grubenpilze I. *Ibid.*
1885 – Bemerkungen über Keller- und Grubenpilze II. *Ibid.* 62.
1886 – Essbare Pilze und Pilzculturen in Japan. *Ibid.* 63.
1886 – Über die mykologischen Ergebnisse einer Reise nach Norwegen. *Botanische Centralblatt*.
1887 – Über einen Brandpilz (*Sorosporium vivianum*). *Jber. Schl. Ges. vaterl. Kultur* 64.
1888 – Beiträge zur Kenntniss der nordischen Pilze. *Ibid.* 65.

- 1889 – Über Cultivirung exotischer Pilze. *Ibid.* 66.
1889 – Die Pilze. Bd. 1. W: Cohn's Cryptogamen Flora von Schlesien. Breslau.
1890 – Pilze Serbiens. *Hedwigia* 29.
1892 – Über die trüffelartigen Pilze Schlesiens. *Jber. Schl. Ges. vaterl. Kultur* 69.
1892 – Untersuchungen über *Pachyma* und *Myliitta*. *Abhandlungen des Naturwissenschaftlichen Vereins in Hamburg XI*, 2 [mit F. Cohn].
1893 – Über südamerikanische Pilze. *Jber. Schl. Ges. vaterl. Kultur* 70.
1893 – Über einen in der Nähe von Grünberg gewachsenen *Polyporus fumosus*. *Ibid.*
1894 – Zur Entwicklung der Uredineen. *Ibid.* 71.

Źródła:

- Cohn F. 1895. *Chronik Unvers. Breslau IX*. S. 105-110.
Kionka H. *Jber. Schl. Ges. vaterl. Kultur* 72. Nekrologe. S. 9-16 (bibliografia).
Pater M. 1997. *Historia Uniwersytetu Wrocławskiego do roku 1918*. Wrocław. S. 202.
Wunschmann E. 1908. *Allg. Deutsche Biogr.* 54. S. 218-219.

Portret ze zbiorów Archiwum Uniwersytetu Wrocławskiego.

Schwenckfeld Caspar (1563-1609)

„Śląski Pliniusz”

Urodził się 14 sierpnia 1563 roku w Gryfowie Śląskim (Greiffenberg), w rodzinie burmistrza. Okoliczny pejzaż, w którym dominowały zalesione wzniesienia Pogórza Izerskiego, już wczesnie zwrócił jego zainteresowania w stronę przyrody, w związku z czym za radą swego nauczyciela postanowił poświęcić się studiom medycznym. Najpierw jednak rozpoczął w wieku 16 lat studia humanistyczne w Lipsku, który opuścił w roku 1582 jako bakałarz. Brak środków na dalszą naukę skłonił go do podjęcia pracy w charakterze asystenta doktora Johanna Jakoba Weckera z Colmar, u boku którego przyswoił sobie niezbędne lekarzowi umiejętności praktyczne.

W roku 1585 z zamiarem kontynuowania studiów wyruszył do Francji, zachorował jednak na malarię w Genewie, skąd trafił do Bazylei, gdzie zrozpaczonego wskutek choroby i nędzy studenta przygarnął ówczesny dziekan Fakultetu Medycznego, niewiele starszy od Schwenckfelda Caspar Bauhin (1560-1624). Bauhin zasłynął jako wybitny botanik, który uporządkował nad wyraz pogmatwane nazewnictwo w tej dziedzinie i próbował wprowadzić ujednoliconą nomenklaturę binominalną. Zarówno w swoich czasach, jak i później był najwybitniejszym znawcą roślin, którego autorytet przyćmił dopiero Karol Linneusz. Bauhin zaopiekował się Schwenckfeldem, wyleczył go, umożliwił mu dalsze studia i zapoznał ze stosowanymi przez siebie metodami badawczymi. Schwenckfeld zadedykował swojemu dobroczyńcy swoją pierwszą pracę – wydany w roku 1587 w Bazylei „*Thesaurus pharmaceuticus*”, a ponadto, opuszczając w tym samym roku Szwajcarię z dyplomem doktora medycyny i filozofii, obiecał mu, że będzie prowadził badania botaniczne i przysyłał do Bazylei zebrane rośliny.

Po powrocie do Gryfowa ożenił się z Elżbietą Stäudner, otworzył praktykę lekarską, zaś w wolnych chwilach badał florę, faunę oraz nieożywioną przyrodę najbliższych okolic. Śląsk w owych czasach pod względem przyrodniczym stanowił „*Terra incognita*” i stwarzał ogromne możliwości badaczowi, który chciał podjąć się opisu jego przyrody, jednak poza czysto naukową ciekawością Schwenckfeldem kierowało również poczucie odpowiedzialności za zdrowie i życie pacjentów. Za najważniejsze swe zadanie uważał wyszukiwanie i rozpoznawanie substancji leczniczych, które ku pożytkowi ludzi Bóg umieścił w otaczającej ich przyrodzie. Jego głęboka religijność sprawiała, że był człowiekiem niezwykle skromnym, prostodusznym i obowiązkowym, który pacjentów swoich leczył bez oglądania się na sławę i zarobek.

Gdy w roku 1591 zaproponowano mu stanowisko lekarza w Jeleniej Górze (Hirschberg), z którym wiązała się praktyka wodolecznicza w Cieplicach (Warmbrunn), przyjął propozycję z radością, gdyż posada ta umożliwiała mu prowadzenie badań w pobliskich Karkonoszach. Góry te stały się odtąd głównym obszarem jego badań terenowych, „wiele razy w nich przebywał, wzdłuż i wszerz całe pasmo przewędrował i spędził tu niejedną noc”. W roku 1600 namówiony przez przyjaciół wydał w Lipsku pierwsze, zawierające rezultaty wieloletnich badań, obserwacji i gromadzenia spostrzeżeń nadsyłanych mu przez lekarzy z innych zakątków Śląska dzieło - „*Stirpium et fossilium Silesiae Catalogus*”. We wstępie podał krótki zarys geografii

regionalnej Śląska, w jego księdze pierwszej i drugiej zamieścił wykaz śląskich roślin dziko rosnących i uprawianych na polach i w ogrodach, z podaniem krótkiego opisu i zastosowania, w księdze trzeciej natomiast opisał zasoby mineralne Śląska, w tym również sudeckie skótki perlorodne i znajduwane w nich perły oraz takie skamieniałości, jak belemnity i „skamieniałe drzewa” oraz znaleziska prehistoryczne. Łącznie wymienił w nim w porządku alfabetycznym 766 gatunków roślin rosnących dziko, 592 gatunki roślin uprawnych i 185 „ciał kopalnych”.

Trzy lata później wydał w Legnicy „*Theriotropeum Silesiae*”, alfabetycznie uporządkowany spis śląskiej fauny, którą podzielił na kategorie ssaków, ptaków, gadów, ryb i owadów. Choć z tej ostatniej grupy opisał tylko 80 gatunków, dodał przy tym, że nie było jego zamiarem wyliczać wszystkie gatunki, „których liczba ledwo da się wyrazić słowami”. W dziele tym Schwenckfeld odnotował tak rzadkie na Śląsku zjawiska, jak przelot pelikanów koło Wrocławia w roku 1585, czy schwywanie nagórnika koło Kowar (Schmiedeberg) w Karkonoszach, pisał o występującym wśród śląskich ptaków albinizmie i jako pierwszy zoolog opisał pod nazwą „*Ascarides militares*” plenia tworzonego przez larwy ziemiórki pleniówki (*Lycoria militaris* Nowicki). Chcąc się pochwalić osobliwościami swej kolekcji przyrodniczej, wspominał też tu m.in. o krokodylu i koniku morskim, jednak ani te wzmianki, ani liczne bez mała baśniowe informacje, w które, jak jego współcześni, niezachwianie wierzył, nie umniejszają naukowej wartości jego pracy.

Obydwa dzieła Schwenckfelda dały początek badaniom przyrodniczym Śląska i przez prawie dwieście lat były jedynym w zasadzie źródłem wiedzy o florze i faunie tego regionu. Dzięki badaniom terenowym stworzył oryginalne prace, dzięki którym Śląsk był w owym czasie najlepiej zbadanym pod względem przyrodniczym obszarem Europy, zaś sam Schwenckfeld zyskał sobie miano „śląskiego Pliniusza”. Po śmierci pierwszej żony przeniósł się w październiku 1605 roku do Zgorzelca (Görlitz), gdzie ponownie ożenił się i spędził resztę życia. Ostatnią jego pracą był wydany w roku 1607 informator o Cieplicach, występujących tam źródłach wód mineralnych i ich właściwościach leczniczych oraz przyrodzie okolic Cieplic. Zmarł w 46 roku życia, 9 czerwca 1609 roku.

Ważniejsze prace:

1587 – *Thesaurus pharmaceuticus*. Bazylea.

1600 – *Stirpium et Fossilium Silesiae Catalogus*. In quo praeter etymon, natales, tempus; Natura et vires cum variis experimentis assignantur... Cum indice remediorum. Lipsiae.

1603 – *Theriotropeum Silesiae in quo Animalium, hoc est Quadrupedum, Reptilium, Avium, Piscium, Insectorum natura*. Lignicii.

1607 – *Hirschbergischen warmen Bades, in Schlesien unter dem Riesengebirge gelegen, kurze und einfältige Beschreibung*. Görlitz.

Źródła:

1743. Zedlers Universal-Lexikon. Leipzig und Halle. Bd. 36. S. 386.
- Bauer O. 1896. Wanderer im Riesengebirge nr 163. S. 62-64.
- Cohn F. 1889. Caspar Schwenckfeld. W: Graetzer J. Lebensbilder hervorragender schlesischer Ärzte. Breslau. S. 29-45.
- Goeppert H. R. 1832. Über ältere schlesische Pflanzenkunde. Schl. Prov. Blätt. 96. S. 108-114.
- Goeppert H. R. 1835. Über die Bestrebung der Schlesier, die Flora der Vorwelt zu erläutern. Schl. Prov. Blätt. 100. S. 107-108.
- Gruhn H. 1931. Schlesische Lebensbilder IV. Breslau. S. 139-145.
- Kowalska K. 1987. Sl. Biol. Pol. S. 296-297.
- Pax F. 1955. Die Zoologische Kenntnis Schlesiens. S. 163-168.
- Pilařova E. 1987. Křikonoše I. S. 23 (portret).
- Schube T. 1890. Zur Geschichte der schlesischen Floren-Erforschung bis zum Beginn des siebzehnten Jahrhunderts. Ergänzungsheft zum 68 Jber. Schl. Ges. Vaterl. Kultur. S. 3-48.
- Schube T. 1928. Caspar Schwenckfelds botanische Forschungen im Riesengebirge. Wanderer im Riesengebirge. S. 51-55.
- Syniawa M., Syniawa R. 2000. Przyroda Górnego Śląska 19. S. 14-15.

Sebisch Melchior (1539-1625)

Profesor Akademii w Strasburgu

Melchior Sebisch, zwany też Sebitzem i Sebiziusem Starszym, urodził się w roku 1539 w Niemodlinie (Falkenberg), w rodzinie Georga Sebischa i Katarzyny Oczeckiej. W roku 1561 ojciec wysłał go na Uniwersytet w Lipsku, gdzie słuchał wykładów słynnego humanisty Joachima Camerariusza, jednakże jeszcze w tym samym roku wyjechał do Strasburga, a wyjazd ten rozpoczął niezwykle aktywny i burzliwy okres w jego życiu. W Strasburgu za radą Hottomanna zaczął studiować prawo, a gdy Hottomann przeniesiony został do Francji, Sebisch wyjechał w roku 1563 do Paryża i tam za radą Hubertusa Languetusa rozpoczął studia medyczne pod kierunkiem Ambrożego Paré.

W roku 1565 zaproszony został przez opracowującego dzieło „Historia plantarum” Johanna Bauhina, brata słynnego Caspara Bauhina, do Lyonu, gdzie wspólnie zbierali zioła i badali ich właściwości lecznicze. Po ukończeniu tej pracy Sebisch wyjechał do Montpellier i tam wziął udział w obronie tego hugenockiego miasta przed wojskami Ligi Katolickiej. Wstrząsaną wojnami religijnymi Francję opuścił w towarzystwie syna Camerariusza, Ludewiga, udając się do Strasburga, skąd wyjechał do Lotaryngii w towarzystwie barona de Hauteville. W roku 1569 wyjechał do Heidelbergu, stamtąd do Strasburga, a następnie, po krótkim pobycie na Śląsku, ze swym bratankiem Matthausem Sebischem, lekarzem brzeskiego księcia Georga II, do Padwy, gdzie studiował pod kierunkiem wybitnego anatoma i chirurga Fabriciusa d’Aquapendente. Z Włoch kolejny raz udał się do Strasburga, a stamtąd do Wiednia, by w roku 1570 znaleźć się w świątyni odwozącej córkę cesarza Maksymiliana, Elżbietę, do Paryża, gdzie miała wyjść za mąż za króla Francji, Karola IX. W tym samym roku był w Orange i Paryżu ochmistrem barona Christoph von Redera, a w następnym roku wyjechał do Montpellier, by odzyskać część pozostawionego tam księgozbioru i ukończyć studia. Ponieważ nadal było tam niespokojnie, udał się do Valence, gdzie w sierpniu 1571 roku uzyskał stopień doktora medycyny.

Po kilkuletnim pobycie w Strasburgu objął w roku 1574 stanowisko lekarza miejskiego w Hagenau, zaś dwa lata później, w lipcu 1576 roku, został lekarzem miejskim w Strasburgu i drugim profesorem medycyny na tamtejszej Akademii. Wydał m.in. wzbogacone obszernymi dodatkami i komentarzami trzecie wydanie „Kräuterbuch” Hieronymusa Bocka zwanego Tragussem, przełożył na niemiecki „Maison rustique” Estienne’a i Liebaulta oraz „Traité nouveau de l’hystérotomie ou enfantement caesarien” Francois Rousseta, a na łacinę greckie pisma Teofrasta. Przez szereg lat prowadził obszerną korespondencję naukową z braćmi Bauhinami. Po śmierci Sturm został w roku 1589 kanonikiem kościoła św. Tomasza, a w uznaniu zasług wyróżniony został też godnością honorowego rektora Akademii w Strasburgu. Z uwagi na podeszły wiek przeszedł w roku 1612 w stan spoczynku, przekazując obowiązki swemu synowi, również Melchiorowi. Zmarł 12 czerwca 1625 roku. Prócz jego syna, znanego lekarza, komentatora dzieł Galena i autora biografii strasburskich uczonych, który w roku 1630 został nobilitowany przez cesarza Ferdynanda II, medycynę wykładali w Strasburgu również: jego wnuk, Johann Albert

Sebisch, prawnuk, Melchior Sebisch i dwaj XVIII-wieczni profesorowie pochodzący także z jego rodu – Georg Heinrich Eisenmann i Hans Hermann.

Źródła:

1743. Zedlers Universal-Lexikon. Leipzig und Halle. Bd. 36. S. 834-835.

1999. Histoire de la médecine à Strasbourg (red. J. Héran). Strasbourg. S. 77, 80, 107-109, 164.

Pagel J. 1891. Allg. Deutsche Biogr. 33. S. 508-509.

Uechtritz M. von. 1833. Übers. Arb. Schl. Ges. vaterl. Kultur. S. 72.

Portret ze zbiorów Biblioteki Uniwersyteckiej w Strasbourgu.

Stanko Jan (ok.1430-ok.1493)

Autor pierwszego spisu flory i fauny Polski

Jan Stanko, zwany też Johannesem Stanconisem, urodził się ok. 1430 roku we Wrocławiu (wg niektórych źródeł w Lubiniu Śląskim), w rodzinie mieszczańskiej. Nie wiadomo w jakich latach i gdzie studiował. Doktorat z medycyny uzyskał w roku 1462 we Włoszech. Nim przybył do Krakowa, był wrocławskim kanonikiem katedralnym, proboszczem kolegiaty św. Krzyża we Wrocławiu, dziekanem kapituły w Głogowie, kanonikiem w Wieluniu i kantorem sandomierskim. Zaangażowany był w tym okresie w sprawy polityczne i w roku 1466 brał udział w rokowaniach z Krzyżakami w Toruniu wraz z Janem Odrowążem i Janem Długoszem, z którym połączyła go wieloletnia przyjaźń.

Do Krakowa przybył w roku 1469 i został tu członkiem kapituły katedralnej. W roku 1470 powołano go na stanowisko lekarza kapituły krakowskiej, a jednocześnie został członkiem Wydziału Lekarskiego Akademii Krakowskiej, choć niewiele wiadomo o jego wykładach. Był prawdopodobnie dość biegłym medykiem, skoro zdołał wyleczyć Jana Długosza z ciężkiej kamicy moczowej i został lekarzem nadwornym Kazimierza Jagiellończyka. Był bibliofilem gromadzącym książki ze wszystkich dziedzin, od teologii, prawa i medycyny do dzieł humanistycznych.

Ok. 1472 roku, wykorzystując nieznane nam źródła, ukończył pracę nad dziełem zwanym „Antibolomenon” lub „Antidotarium”. Jest to zachowany do dziś słownik lekarski obejmujący to wszystko, co w jego czasach miało związek z praktyką lekarską i aptekarską, a zatem minerały, rośliny i zwierzęta wraz z otrzymywanymi z nich preparatami, nazwy chorób i części ciała, pokarmów i napojów oraz używanych w ówczesnej medycynie sprzętów i przyborów. Autor zgromadził w nim ok. 20 000 synonimów łacińskich, niemieckich, greckich, i arabskich, wśród których znalazło się też ok. 2000 synonimów polskich. Wśród wszystkich tych pojęć Jan Stanko wymienia imponującą na owe czasy liczbę 90 gatunków roślin zagranicznych i 433 gatunki krajowe, z których zidentyfikować udało się 347. Przytacza ponadto 219 prawie wyłącznie krajowych gatunków zwierząt, w tym 88 gatunków ptaków. W jego słowniku znalazły się ponadto takie używane do dziś pojęcia mineralogiczne, jak kruszec, ruda, ropa, krzemień i opoka.

Józef Rostafiński, który wykazał związek „Antidotarium” z osobą Jana Stanki i opracował część botaniczną tego dzieła, uznał go za najwybitniejszego przyrodnika europejskiego jego epoki i stwierdził, że w dziejach nauk przyrodniczych zajmuje on miejsce między Albertem Wielkim i Konradem Gesnerem. Data śmierci Jana Stanki nie jest znana. Wg jednych autorów zmarł on przed 9 października 1493 roku, według innych – przed 29 kwietnia 1494 roku, kiedy to o kanonię po nim ubiegał się Oswald Straubinger. Swoją księgozbiór zapisał Jan Stanko bibliotece krakowskiej kapituły katedralnej, jednak wykonawca testamentu, kardynał Ferdynand Jagiellończyk, oddał prawo dysponowania księgozbiorem kapitule wrocławskiej, w związku z czym w Krakowie pozostały jedynie dzieła teologiczne i prawnicze.

Źródła:

- Barycz H. 1979. Śląsk w polskiej kulturze umysłowej. Wrocław. S. 37-38, 72, 116.
- Maślankiewicz K. 1959. Z dziejów nauk mineralogiczno-geologicznych w Polsce. W: Polscy badacze przyrody. Warszawa. S. 35.
- Szafer W. 1964. Zarys historii botaniki w Krakowie. Kraków. S. 9-10.
- Wierzbicka E. 1964. Jan Stanko. W: Botanika w Polsce w średniowieczu. Wiad. Bot. 8. S. 84-91.
- Wierzbicka E. 1987. Si. Biol. Pol. S. 502.
- Żuławiński J. 1958. Ludzie dawnego Wrocławia. Wrocław. S. 27-30.

Steffens Henrich (1773-1845)

Przyrodnik, filozof i poeta

Urodził się 2 maja 1773 roku w Stavanger w Norwegii. Od wczesnego dzieciństwa w jego charakterze łączyła się odziedziczona po ojcu, chirurgu wojskowemu, energiczność z powagą i pobożnością matki, w wyniku czego z jednej strony pragnął poznawać świat i przyrodę, z drugiej – skłonny był do rozmyślań, spekulacji i poetyckich wzlotów wyobraźni. Ojciec Steffensa często zmieniał miejsce pobytu, rodzina mieszkała kolejno w Trondheim, Helsingor, Roskilde i wreszcie w Kopenhadze, gdzie zmarła matka Steffensa.

Jego wykształcenie wskutek częstych przeprowadzek miało liczne luki, jednak nie przeszkodziło mu to w rozpoczęciu w roku 1790 studiów na Uniwersytecie w Kopenhadze. Początkowo zamierzał studiować teologię, ale pod wpływem lektury dzieł Buffona i Linneusza zdecydował się na nauki przyrodnicze, szczególnie zaś mineralogię. W roku 1792 przy poparciu Towarzystwa Przyrodniczego w Kopenhadze wyjechał zbierać mięczaki na zachodnich wybrzeżach Norwegii i w drodze powrotnej na Morzu Północnym ledwo uszedł z życiem z katastrofy, którą opisał później w formie opowiadania. Kilka następnych lat spędził u boku swego ojca w Hamburgu i Rendsburgu, zaś w roku 1796 habilitował się na Uniwersytecie w Kilonii, gdzie napisał też obszerną pracę poświęconą mineralogii.

Dużą rolę odgrywały już wtedy jego zainteresowania estetyczno-literackie i filozoficzne – zgłębiał pisma Fichtego, Kanta i Spinozy, zaś najtrwalsze wpływ na jego poglądy wywarła praca Wilhelma Schellinga „Ideen zu eine Philosophie der Natur”. W roku 1798 duński minister Schimmelmann przyznał mu stypendium, dzięki któremu mógł wyruszyć przez góry Harzu i Erfurt, częściowo dyliżansem, częściowo na piechotę, do Jeny. Przez wiele tygodni prowadził badania geognostyczne w Lesie Turyńskim, później zaś wrócił do Jeny i zawarł tam liczne znajomości. Przede wszystkim poznał Schellinga, z którym połączyła go przyjaźń trwająca przez całe ich późniejsze życie, a ponadto miał okazję poznać Friedricha Schlegla, Johanna Gottlieba Fichtego, zyskał przychyłność Goethego i był życzliwie przyjęty przez czołowych literatów ówczesnych Niemiec.

W roku 1799 wyjechał do Freibergu, by pod kierunkiem →Wernera pogłębić swoją wiedzę geologiczną. Idee Wernera w połączeniu z filozofią Schellinga zaowocowały wydaną przez Steffensa w roku 1801 pracą „Beiträgen zur inneren Naturgeschichte der Erde”. Dwa kolejne lata spędził on w Danii, gdzie założył w tym czasie rodzinę. W roku 1804 objął katedrę filozofii przyrody, fizjologii i mineralogii na Uniwersytecie w Halle, gdzie szybko zaprzyjaźnił się z Schleiermacherem, Wolfem i Reilem. Jego wykłady wywierały duże wrażenie i przyciągały licznych słuchaczy, wśród których był też późniejszy profesor geologii Uniwersytetu Wrocławskiego, →Carl von Raumer. Po klęsce Prus pod Jeną i Auerstädt Uniwersytet Halle z polecenia Napoleona został zamknięty i przez następne dwa lata Steffens mieszkał u przyjaciół w Hamburgu i Lubece. W roku 1808 wrócił do Halle i na otwartej ponownie, ale z trudem egzystującej uczelni podjął wykłady dla nielicznych słuchaczy.

Ponieważ kontaktował się z kręgami nastawionymi wrogo do Napoleona i Francuzów, znalazł się pod obserwacją francuskich agentów i po nieudanej próbie wywołania powstania, jaką podjął major Ferdinand Schill, najbezpieczniejszym wyjściem było dla niego przeniesienie się do Wrocławia. Na otwartej właśnie uczelni przygotował do zajęć Instytut Fizyki, rozpoczął wykłady z fizyki i filozofii, opracowywał podręcznik mineralogii, a równocześnie bacznie śledził bieżące wydarzenia polityczne. Gdy w lutym 1813 roku we wrocławskiej „Schlesische Zeitung” ukazała się odezwa króla Fryderyka Wilhelma III wzywająca do wojny z Francuzami, Steffens wygłosił na uniwersytecie płomienną mowę, która sprawiła, że niektórzy profesorowie wraz z dużą częścią studentów zaciągnęli się w szeregi pospolitego ruszenia. Sam Steffens, jako entuzjasta Prus, choć miał już 40 lat, zaciągnął się również, wziął udział w bitwach pod Grossgörschen, Bautzen, Wartenburgiem i Lipskiem, odznaczony został Żelaznym Krzyżem, a na uczelnię powrócił dopiero w roku 1814, po zajęciu Paryża.

Brał aktywny udział w życiu Uniwersytetu Wrocławskiego, w roku akademickim 1818/19 był dziekanem Fakultetu Filozoficznego, zaś w latach 1821/22 oraz 1829/30 pełnił obowiązki rektora. Poza fizyką i filozofią przyrody wykładał również geografę, zaś po odejściu Carla von Raamera, również geologię i mineralogię, przy czym jego dorobek mierzyć należy nie tyle rezultatami badań, co wpływem, jaki jego poglądy wywierały na licznych słuchaczach jego wykładów, wśród których było wielu późniejszych tak wybitnych przyrodników, jak →Constantin Gloger, →August Henschel, →Augustyn Kaluza, →Carl Rudolf Mentzel i →Felix Rendschmidt. Szereg opublikowanych w tym czasie opowiadań i wierszy nacechowanych głęboką religijnością znacznie powiększył jego dorobek literacki. Przez szereg lat był członkiem Śląskiego Towarzystwa Kultury Ojczyzny, które w roku 1832 wyróżniło go godnością członka honorowego. W roku 1822 wydał swoją „Antropologię”, w której człowiek jawił się jako mikrokosmiczne odzwierciedlenie Uniwersum oraz jedność natury i ducha, a traktowane bardzo swobodnie zagadnienia fizyczne, geologiczne i fizjologiczne ilustrowały rozwój świata od czynników nieorganicznych do moralności i świadomości religijnej, przez co dzieło to wzbudziło tyleż zachwytów, co sprzeciwów.

W późniejszym okresie Steffens wdawał się często w zażarte spory i konflikty natury religijnej, w wyniku których czuł się w środowisku uniwersyteckim Wrocławia coraz bardziej osamotniony. Dzięki wstawiennictwu ówczesnego następcy tronu, późniejszego króla Fryderyka Wilhelma IV, przeniesiony został w roku 1832 do Berlina, gdzie prowadził wykłady z filozofii natury, antropologii i filozofii religii. Ostatnie większe dzieło, „Christliche Religionsphilosophie” opublikował w roku 1839. W latach 1840-44 wydana została we Wrocławiu jego obszerna, 10-tomowa autobiografia. Zmarł 13 lutego 1845 roku w Berlinie.

Ważniejsze prace:

- 1797 – Über die Mineralogie und das mineralogische Studium. Altona.
 - 1801 – Beiträge zur inneren Naturgeschichte der Erde. Freiberg.
 - 1805 – Drei Vorlesungen über Hrn. Gall's Organenlehre. Halle.
 - 1806 – Grundzüge der philosophischen Naturwissenschaft. Berlin.
 - 1809 – Über die Idee der Universitäten. Berlin.
 - 1811-1824 – Vollständiges Handbuch der Oryktognosie. 5 Bde. Halle.
 - 1819-1821 – Karikaturen des Heiligsten. 2 Bde. Leipzig.
 - 1821 – Einige Höhenmessungen im Riesengebirge. W: Schriften I. Breslau.
 - 1821 – Geologische Ansichten zur Erklärung der späteren Veränderungen der Erdoberfläche.
- Ibid.*

- 1821 – Was kann Schlesiens für Naturgeschichte durch die Einwohner geschehen? *Corresp. Bl. Schl. Ges. vaterl. Kultur.*
- 1822 – Anthropologie. 2 Bde. Breslau.
- 1823 – Über die Thier-Versteinerungen und fossilen Knochen der aufgeschwemmten Gebirge. *Bull. Naturwiss. Sect. Schles. Ges. 9.*
- 1829-1835 – Polemische Blätter zur Beförderung der speculativen Physik. 2 Hefte. Breslau.
- 1837-1838 – Novellen. 16 Bde. Breslau.
- 1839 – Christliche Religionsphilosophie. 2 Bde. Halle.
- 1840-1844 – Was ich erlebte. 10 Bde. Breslau.

Źródła:

- Möller J. 1893. *Allg. Deutsche Biogr.* 35. S. 555-558.
- Pater M. 1997. *Historia Uniwersytetu Wrocławskiego do roku 1918.* Wrocław. S. 58, 65-67, 76, 83, 138, 182, 190, 191, 199, 210, 214, 225, 226.
- Rosenstock E. 1931. *Schlesische Lebensbilder IV.* Breslau. S. 264-280 (portret).

Szersznik Leopold Jan (1747-1814)

Założyciel biblioteki i muzeum w Cieszynie

Urodził się 3 lutego 1747 w Cieszynie (Teschen). Jego ojcem był Jan Antoni Szersznik, syn nadleśniczego ze Skoczowa (Skotschau), matką – Joanna Alojzja Polzer, córka urzędnika skarbowego z Cieszyna. Pierwszych nauk udzielał mu ojciec, który zakazał mu zarazem zabaw z rówieśnikami. Wskutek tego zakazu jedyną jego rozrywką były książki z ojcowskiej biblioteki, zwłaszcza zaś biografie misjonarzy, pod wpływem których zaczął marzyć o podróży do Chin. Po dwóch latach nauki w prywatnej szkole Hiksa rozpoczął naukę w jezuickim gimnazjum w Cieszynie. Po ukończeniu 6 klas gimnazjalnych wyjechał do Ołomuńca, gdzie po dwóch latach studiów filozoficznych przeniósł się na Wydział Teologiczny.

Uwielbianym w tym okresie przez Szersznika człowiekiem był Franciszek Zeno, przewodniczący konwiktu, zdolny rysownik, matematyk i inżynier, który w roku 1764 nakłonił go do wstąpienia do zakonu jezuitów. Po odbyciu dwuletniego nowicjatu w Brnie Szersznik kontynuował studia najpierw w Brzeźnicy, a od 1768 roku studiował teologię, historię kościoła, języki klasyczne i matematykę w Pradze, gdzie był też pomocnikiem bibliotekarza Karola Charmela. Ulubionym jego profesorem w okresie praskim był Jan Diesbach, który zaznajomił go ze sztuką czytania starych dokumentów, numizmatyką i mineralogią. Wskutek zatargów z profesorem matematyki, Janem Tissankiem, w roku 1770 odesłany został jako nauczyciel do kolegium chebskiego, gdzie musiał spędzić dwa lata. Po powrocie do Pragi poznał wybitnego historyka czeskiego Franciszka Pubiczkę, który ułatwił mu dostęp do wielu bibliotek i archiwów, a ponadto dostarczył materiałów do pracy „De migratione Serborum dissertatio”, za którą Towarzystwo Naukowe im. Jabłonkowskiego z Lipska przyznało mu złoty medal i nagrodę w wysokości 30 dukatów. Po rozwiązaniu zakonu jezuitów w roku 1773 zamierzał pozostać w Pradze, gdzie zatrudniła go do sporządzenia katalogu rękopisów Biblioteka Klementyńska.

Po ukończeniu katalogu został jednak zwolniony i nie mógł znaleźć żadnej innej posady, w związku z czym wyjechał najpierw do Sadowej, a w listopadzie 1775 roku za namową ojca wrócił do Cieszyna. Tu, pracując od roku 1776 jako nauczyciel retoryki i poezji w gimnazjum katolickim, w którym zorganizował bibliotekę, gabinet pomocy naukowych i dla potrzeb którego napisał szereg podręczników (arytmetykę i algebrę, Orbis Pictus, wypisy z Kwintyliana, poradnik pisania listów), w krótkim czasie został czołową postacią okresu oświecenia na Śląsku Cieszyńskim. Uczniów, którzy celowali w naukach przyrodniczych, nagradzał medalami, zaś szczególną opieką otoczył Józefa Brozka, chłopskiego syna z Bierów koło Skoczowa, który zasłynął później jako konstruktor parowozu i łodzi o napędzie parowym. Od roku 1782 Szersznik był prefektem cieszyńskiego gimnazjum, od roku 1804 – inspektorem szkół parafialnych w komisariacie cieszyńskim. Brał czynny udział w życiu Cieszyna, jako inspektor budownictwa miejskiego i kasjer kierował odbudową miasta po pożarze w roku 1789.

Na tyle, na ile pozwalały mu rozliczne obowiązki, poświęcał się pracy naukowej, której owocem był szereg opublikowanych i zachowanych w rękopisie prac. Największym jego

dziełem było zebranie i udostępnienie społeczności cieszyńskiej księgozbioru, który w roku jego śmierci liczył ok. 12 000 woluminów. Księgozbiór ten Szersznik umieścił w zakupionym przez siebie budynku pogimnazjalnym, któremu nadał grecką nazwę *Psyches iatreion* (Lecznica dusz). W tym samym budynku stworzył w roku 1802 muzeum z eksponatami związanymi z nauce przyrody i chemii, przyrządami do geometrii, astronomii i fizyki, modelami maszyn, zbrojami, monetami, medalami, pieczęciami i obrazami. Zbiory przyrodnicze zajmowały w tym muzeum poczesne miejsce; na podstawie listu Szersznika do przyjaciela Jana Czikanana z 13 września 1807 roku wiemy, że podzielone były na działy skamielin, mięczaków, pajęczaków morskich, raków, chrząszczy, motyli, jaj i gniazd ptaków oraz na zbiór roślin krajowych ułożony według systematyki Linneusza, a także zbiór krajowych i zamorskich drzew, nasion, żywic i barwników. Planowanego katalogu zbiorów nie udało się Szersznikowi wykonać. Zbiory entomologiczne skatalogował jego następca, Albin Heinrich, wymieniając 2215 okazów. Z innych źródeł wiadomo, że w skład zbiorów przyrodniczych Szersznika wchodziło ok. 9000 okazów minerałów i ok. 400 okazów wypchanych ptaków. Leopold Jan Szersznik zmarł 21 stycznia 1814 roku w Cieszynie, gdzie pochowany został na cmentarzu przy kościele św. Trójcy. Miejsce jego spoczynku nie jest obecnie znane. Niektóre okazy geologiczne z muzeum Szersznika znajdują się w zbiorach Muzeum Geologii Śląsk Politechniki Śląskiej w Gliwicach.

Ważniejsze prace:

- 1781 – *Institutiones arithmeticae et algebrae*. Troppau.
- 1800 – *Exempla interpretationis latinae e germanico*. Teschen.
- 1803 – *Reise nach der Jablunkauer Schanze*. *Patriotisches Tageblatt*.
- 1805 – *Hyetometrische Beobachtungen im Jahre 1777*. *Ibid.*
- 1810 – *Nachtriten von Schriftstellern und Künstlern aus dem Teschner Fürstenthum*. Teschen.
- 1812 – *Doctrina de epistolis*. Teschen.
- 1812 – *Die Umgebung von Teschen*. *Vaterländische Blätter*.
- 1812 – *Über das Maass und Gewicht im Fürstenthume Teschen*. *Mährisch-Schlesischer Wanderer*.
- 1814 – *Urkunden der Vorwelt in Herzogthume Teschen*. *Redlicher Verkündiger*.

W rękopisach m.in.:

- *Annalen des k.k. Gymnasium in Teschen*.
- *Scriptores historici Teschinensis*.
- *Beschreibung der Gegend und Gärten um Teschen*.
- *Elementare Naturgeschichte*.

Źródła:

- Brożek L. 1963. Z dziejów muzealnictwa w Cieszynie. *Rocz. Muz. Górnosił. Hist.* 1. S. 15-45.
- Król J. 1983. *Śl. Sl. Biogr.* T. III. S. 323-326.
- Kudělka M. 1957. Leopold Jan Šersznik. *Život a dílo*. Ostrava.
- Popielek F. 1930. Muzeum Szersznika. W: *Zbiory cieszyńskie*. *Rocz. TPN na Śląsku*. T. II. S. 220-222.
- Wytrzens J. 1930. *Zaranie Śląskie*. Z. 3-4. S. 131-138, 186-194.

Portret z: *Historia Śląska* (red. S. Michalkiewicz), T. II. Cz. I. Wrocław – Warszawa – Kraków. 1966.

Treviranus Ludolph Christian (1779-1864)

Znawca fizjologii i anatomii roślin, założyciel Zielnika Uniwersytetu Wrocławskiego

Urodził się 18 września 1779 roku w Bremie, w rodzinie notariusza Joachima Johanna Jakoba Treviranusa, którego przodkowie pochodzili z Treviru. Był młodszym bratem Gottfrieda Reinholda Treviranusa (1776-1837), biologa i fizjologa, który niezależnie od Lamarcka wprowadził do piśmiennictwa naukowego termin „biologia”. Pierwsze nauki pobierał w reformowanym gimnazjum w Bremie, gdzie, zachęcony przez swego nauczyciela, algologa Franza Karla Mertensa, zaczął zajmować się botaniką.

Po dwuletnim kursie licealnym, jesienią 1798 roku, rozpoczął studia medyczne na Uniwersytecie w Jenie. Do jego nauczycieli należeli: botanik Batsch, chemik Göttling, anatom Loder, lekarze Stark i Suckow, a ponadto słuchał wykładów filozoficznych

Fichtego i Schellinga. Stopień doktora medycyny uzyskał w październiku 1801 roku na podstawie dysertacji „De Magnetismo animali”. Po powrocie do Bremy poświęcił się praktyce lekarskiej, a w wolnym czasie kontynuował swe studia botaniczne, w których brał też udział jego brat, Reinhold, astronom Olbers, lekarze Albers i Roth, algolog Mertens i kilku młodych przyrodników. Pierwszą pracę botaniczną, w której wspomniął o wpływie czynników chemicznych na organizm roślinny, opublikował w roku 1805 w „Beiträge zur Naturkunde” Webera i Mohra.

Rok później w konkursie ogłoszonym przez Towarzystwo Naukowe w Getyndze otrzymał drugą nagrodę za pracę „Vom inwendigen Bau der Gewächse und von der Saftbewegung in denselben”, w której poruszał zagadnienia zarówno anatomii, jak i fizjologii roślin – dziedzin, które stały się później jego domeną. Na początku 1807 roku został trzecim profesorem medycyny w liceum w Bremie, z czym wiązała się praktyka lekarska w szpitalu. W roku 1812, jako następcą →Heinricha Friedricha Linka, otrzymał nominację na profesora historii naturalnej w Rostoku. Tu, prowadząc obok zajęć na uczelni również praktykę lekarską, spędził cztery lata w sprzyjających warunkach, które pozwalały mu sporo czasu poświęcać badaniom botanicznym, dzięki czemu stworzył podstawy tkankowej teorii budowy roślin, odkrył przestwory międzykomórkowe, które jednak błędnie uznał za drogi przewodzenia soków roślinnych, i dokonał wielu trafnych spostrzeżeń dotyczących budowy drewna i przyrostu na grubość ścian komórkowych. Mniej odkrywcze były opublikowane w roku 1815 wyniki jego badań embriologicznych.

W roku 1816, rezygnując z propozycji przeniesienia się do Hamburga, udał się do Wrocławia, gdzie, kolejny raz będąc następcą Linka, objął katedrę botaniki i stanowisko dyrektora ogrodu botanicznego. W stolicy Śląska Treviranus spędził czternaście lat, prowadząc owocną pracę dydaktyczną i badawczą, a zarazem, dzięki licznym podróżom i rozległym kontaktom m.in. z ogrodami w Krakowie, Warszawie i Krzemieńcu, rozwijając Ogród Botaniczny Uniwersytetu Wrocławskiego, który pod jego kierownictwem został znacznie powiększony. On też prawdopodobnie założył w roku 1821 pełniący początkowo rolę dokumentacyjną hodowanych w ogrodzie roślin naczyniowych zielnik Herbarium Horti Botanici Universitatis Wratislaviensis, który stał się zaczątkiem Zielnika Uniwersytetu Wrocławskiego.

Do roku 1818 wykładał na Wydziale Filozoficznym, później zaś przeniósł się na Wydział Medyczny. Serdeczna przyjaźń połączyła go z →Heinrichem Robertem Goepertem, najpierw jego studentem, później docentem prywatnym. W przyjaznych stosunkach pozostawał też z Heinrichem Wilhelmem Brandesem, →Ernstem Friedrichem Glockerem, Franzem Heyde, →Adolphem Otto, Johannem Gottliebem Schneiderem i →Henrichem Steffensem. Pod jego kierunkiem powstało w roku 1825 pierwsze, krytyczne opracowanie historii botaniki w Polsce, które, jako dysertację doktorską, napisał Wojciech Maksymilian Adamski, student medycyny z Wielkopolski. W ostatnich latach pobytu we Wrocławiu pogorszeniu uległy stosunki Treviranusa zarówno z senatem, jak i ze studentami, którzy zarzucali mu, że, będąc w roku akademickim 1827/28 rektorem, ostro występował przeciw ruchowi burszowskiemu. Do tego doszedł konflikt z głównym ogrodnikiem Ogrodu Botanicznego, w wyniku czego ówczesny minister Karl von Altenstein przeniósł go do Bonn, skąd na jego miejsce przyjechał do Wrocławia →Christian Gottfried Nees von Esenbeck.

Również w Bonn, gdzie Treviranus chciał uporządkować niejasną sytuację pozostawioną przez poprzedniego dyrektora, doszło do konfliktu z pracownikami uniwersyteckiego ogrodu, w wyniku czego zrezygnował on z funkcji dyrektora i ograniczył się do samej profesury. Prowadził odtąd spokojny i cichy żywot uczonego, a cały wolny od obowiązków dydaktycznych czas poświęcał badaniom botanicznym. Wakacyjne wyjazdy do Włoch, Francji, Belgii, Holandii, Anglii, Szkocji, Szwajcarii i Tyrolu przeznaczał zarówno na wypoczynek, jak i na poszerzanie wiedzy. Szereg prac poświęcił botanice systematycznej i opisowej, zajmując się m.in. monograficznym opracowaniem takich rodzajów, jak ostróżeczka, orlik, czosnek i dziurawiec oraz rosnącymi w Rosji turzycami.

Wiele prac i artykułów opublikował też w dziedzinie historii botaniki, a wydane w roku 1855 studium z historii drzeworytniczych przedstawień roślin łączyło w sobie historię botaniki z historią sztuki. Dziełem, które podsumowywało jego dokonania na polu anatomii i fizjologii roślin, była dwutomowa, wydana w latach 1835-38 praca „Physiologie der Gewächse”, dająca bogaty przegląd dokonań w tej dziedzinie i obszerny wykaz literatury przedmiotu. Ponieważ jednak Treviranus uparcie trzymał się w niej przestarzałych poglądów o „sile życiowej” i „materii życiowej”, a dodatkowo nie uwzględnił wyników najnowszych badań, praca ta do pewnego stopnia była już przestarzała w chwili wydania. Prowadząc nadzwyczaj uregulowany i spokojny tryb życia, w które pewne urozmaicenie wniosły uroczyście obchodzone jubileusze 50-lecia jego doktoratu i profesury, dożył Treviranus, mimo wątłego zdrowia, 85 lat. Zmarł 6 maja 1864 w Bonn.

Wybrane prace:

- 1803 – Untersuchungen über wichtige Gegenstände der Naturwissenschaft und Medicin. Göttingen.
- 1805 – Über den Bau der kryptogamischen Wassergewächse. *Beiträgen zur Naturkunde I.*
- 1811 – Beiträge zur Pflanzenphysiologie. Göttingen.
- 1817 – De Delphinis et Aquilegia observationes. Wratislaviae.
- 1822 – Alii species quotquot in Horto Botanico Wratislaviensi coluntur recensuit, rariores observationibus illustravit, novas quasdam descripsit. Wratislaviae.
- 1822 – Die Lehre von dem Geschlecht der Pflanzen in Bezug auf die neuesten Angriffe erwo-gen. Bremen.
- 1823 – Über gewisse in Westpreussen und Schlesien angeblich mit einem Gewitterregen gefallene Saamenkörner. Breslau.

- 1828 – De Ovo Vegetabili ejusque mutationibus observationes recentiores. Wratislaviae.
1831 – Symbolarum Phytologicarum, quibus res herbaria illustratur, fasciculus I. Gottingae.
1831 – Über die Verdienste italienischer Botaniker Boccone's und Micheli's um die schlesische Flora. *Übers. Arb Schles. Ges. Vaterl. Kultur.*
1835-1838 – Physiologie der Gewächse. Bonn.
1848 – Bemerkungen über die Führung von botanischen Gärten, welche zum öffentlichen Unterrichte bestimmt sind. Bonn.
1851 – De compositione fructus in Cactearum atque Cucurbitacearum ordinibus. Bonnae.
1855 – Die Anwendung des Holzschnittes zur bildlichen Darstellung von Pflanzen nach Entstehung, Blüthe, Verfall und Restauration. Leipzig.
1861 – In Hyperici genus ejusque species animadversiones. Bonnae.

Źródła:

- Mularczyk M. 1998. Historia Ogródu Bot. Uniw. Wrocław. S. 156-158.
Pater M. 1997. Historia Uniwersytetu Wrocławskiego do roku 1918. Wrocław. S. 201-203.
Rostański K. 1963. Historia Zielnika Instytutu Botanicznego Uniwersytetu Wrocławskiego. Acta Univ. Wratisl. 14. S. 284.
Wiktor J. 1997. Muz. Przyn. Uniw. Wrocław. S. 31, 69.
Wunschmann E. 1894. Allg. Deutsche Biogr. 38. S. 588-591.

Portret ze zbiorów Archiwum Uniwersytetu Wrocławskiego.

Uechtritz Rudolf von (1838-1887)

Wybitny znawca flory Śląska i środkowej Europy

Urodził się 31 grudnia 1838 roku we Wrocławiu, w rodzinie →barona Maxa von Uechtritza, znanego śląskiego entomologa i botanika. Zamiłowanie do kolekcjonowania owadów i roślin przejął po ojcu do tego stopnia, że ojciec musiał zabronić mu zajmowania się tym hobby, gdyż zaniedbywał szkolne obowiązki. Jako uczeń Gimnazjum św. Marii Magdaleny, a później Gimnazjum św. Macieja, wędrował po okolicach Wrocławia i wypuszczał się w najbardziej nawet odległe zakątki Śląska. Odwiedził też regiony sąsiadujące ze Śląskiem: w roku 1855 Morawy, w roku 1856 Karpaty.

W roku 1857 zdał egzamin dojrzałości i rozpoczął studia na Uniwersytecie Wrocławskim, gdzie pod kierunkiem →Goepperta, →Cohna i →Körbera poświęcił się botanice. W roku 1858 wyruszył z Batem, późniejszym profesorem gimnazjalnym w Gdańsku, w podróż, podczas której odwiedził Wiedeń, Triest, Wenecję i przewędrował cały Tyrol. Rok później założył we Wrocławiu niezwykle aktywnie działające Schlesische Botanische Tauschverein, które przyciągnęło wielu młodych miłośników tej dziedziny wiedzy. W roku 1866 rozpoczął wraz z Englerem pracę nad dziełem „Flora der Umgegend von Breslau”, jednak przeszkodą w ukończeniu tego dzieła stały się dolegliwości sercowe, które na wiele lat uczyniły go niezdolnym do pracy. Wskutek tych dolegliwości przerwany został również cykl publikacji na temat nowych odkryć florystycznych na Śląsku, zamieszczany w „Verhandlungen des Vereins für die Provinz Brandenburg”.

Gdy w roku 1875 nastąpiła pewna poprawa w stanie jego zdrowia, zajął się opracowywaniem własnych i cudzych zbiorów w swej pracowni. Zajmował się wówczas takimi rodzajami, jak turzyca, wierzba, ostrożeń, jeżyna, fiołek, szczególnie jednak różą i jastrzębcem (opisał szereg nowych jego gatunków: *Hieracium nigritum*, *H. stygium*, *H. engleri*, *H. wimmeri*, *H. fieki*, *H. pseudalbinum*, *H. riphaeum*). W okresie tym nazwisko jego stało się głośne daleko poza granicami Niemiec i zaczął prowadzić obszerną korespondencję ze wszystkimi wybitnymi botanikami Europy i Ameryki Północnej. Pozostał jednak nadal niezwykle skromnym człowiekiem, który nie szczędził czasu i trudu, by wspomagać i zachęcać początkujących botaników.

W ostatnich latach swego życia studiował florę południowoeuropejską, zwłaszcza hiszpańską, a dzięki kolekcjom von Fritzego i Winklera zaznajomił się też z florą Rumunii, Serbii i Bułgarii. Najwięcej jednak uwagi poświęcał nadal florze Śląska i miał poważny wkład w ostateczne ukształtowanie „Flora von Schlesien” →Fieka. Po śmierci Körbera pełnił obowiązki kustosa Zielnika Śląskiego. Na jego dorobek naukowy składa się ogromna ilość artykułów i doniesień, które często zamieszczane były w listach i publikowane w artykułach innych botaników. Zmarł 21 listopada 1887 roku we Wrocławiu. Jego ogromny zielnik roślin Śląska zakupił Uniwersytet Wrocławski. Za sprawą F. Paxa pozyskany został następnie do zbiorów Zielnika Śląskiego w zamian za zielnik →A. Henschla. Nazwisko Uechtritza upamiętnia m.in. rodzajowa nazwa *Uechtrizia Freyn*.

Ważniejsze prace:

- 1857 – Botanische Excursion in die Central-Karpathen. *Österr. Bot. Wochenbl.* 7.
1861 – Nachträge zur schlesischen Flora. *Österr. Bot. Zeitschr.* 11.
1861-1862 – Beiträge zur Flora von Schlesien. *Österr. Bot. Zeitschr.* 11, 12.
1861-1862 – Beiträge zur Flora von Halle als Ergebnisse einiger im Spätsommer 1861 in dortiger Gegend unternommenen Excursionen. *Verh. Bot. Ver. Prov. Brandenburg* 3, 4.
1861-1868 – Nachträge zur schlesischen Flora. *Verh. Bot. Ver. Prov. Brandenburg* 3-7, 10.
1863 – Neue Standorte seltener Arten aus der schlesischen Flora. *Jber. Schl. Ges. vaterl. Kultur* 41.
1863-1871 – Zur Flora Schlesiens. *Österr. Bot. Zeitschr.* 13, 14, 21.
1864 – Über die Flora der Umgegend von Koschentin. *Jber. Schl. Ges. vaterl. Kultur* 42.
1864 – Seltene Pflanzen der Flora von Rybnik. *Ibid.*
1864 – Schlesien in Bericht der Commission für die Flora von Deutschland. *Ber. Deutsch. Bot. Ges.* 3.
1865 – Über neue und seltene Pflanzen der schlesischen Flora. *Jber. Schl. Ges. vaterl. Kultur* 43.
1871 – Zur Flora Ungarns. *Österr. Bot. Zeitschr.* 21.
1872 – Referat über kritische Zusammenstellung der in Österreich-Ungarn bisher beobachteten Arten, Formen und Bastarde der Gattung *Hieracium*. *Bot. Zeitung* 30.
1872-1885 – Die bemerkenswerthesten Ergebnisse der Durchforschung der schlesischen Phanerogamenflora. *Jber. Schl. Ges. vaterl. Kultur* 50, 51, 53-57, 59-63.
1874 – Floristische Mitteilungen zumeist die Flora Südspaniens betreffend. *Österr. Bot. Zeitschr.* 24.
1874-1876 – Floristische Bemerkungen. *Ibid.* 24, 26.

Źródła:

- Engler H. G. A. 1887. *Jber. Schl. Ges. vaterl. Kultur* 64. S. 185-191.
Pax F. 1915. *Schlesiens Pflanzenwelt*. Jena. S. 13-14 (portret).
Rostański K. 1963. *Historia Zielnika Instytutu Botanicznego Uniwersytetu Wrocławskiego*. *Acta Univ. Wratisl.* 14. S. 288.
Wunschmann E. 1895. *Allg. Deutsche Biogr.* 39. S. 126-127.

Uechtritz-Sohland Maximilian Friedrich von (1784-1851)

Miłośnik botaniki i zoologii

Urodził się 21 września 1784 roku w Ober-Sohland koło Rothsterin w Górnych Łużycach, w rodzinie o tradycjach wojskowych. Po bardzo wczesnej śmierci matki wychowywany był przez bezdzietnego krewnego, von Gersdorfa, z którym mieszkał w Müchenhain koło Niesky i w Gräditz koło Bautzen. Otrzymał tam staranne, ale ograniczone głównie do nauki języków i religii wykształcenie, gdyż prywatni nauczyciele, których zatrudniał jego opiekun, inne dziedziny wiedzy uważali za rzecz niepoważną, szczególnie zaś nauki przyrodnicze, które bardzo pociągały małego Maxa. Początkowo bawił się wypchanymi ptakami i próbował sam zbierać okazy, później zaś przyszło mu z pomocą dwóch pastorów z sąsiedztwa. Duże znaczenie dla rozwoju jego zainteresowań miał dłuższy pobyt u innego krewnego, von Gersdorfa z Meffersdorfu, fizyka i mineraloga, który posiadał okazałą bibliotekę i wspaniałą kolekcję minerałów.

Od tej pory Max z niesłabnącym zapałem zbierał owady i rośliny, łapał ptaki, hodował w niewielkiej menażerii różnego rodzaju zwierzęta, studiował geografię, a w dziewiątym roku życia zestawiał wykaz roślin nagozalążkowych rosnących w okolicach Müchenhain i Gräditz z dokładnymi wskazówkami dotyczącymi stanowisk. Gdy w roku 1800 zmarł jego opiekun, po którym odziedziczył dobra Sährichen koło Rothenburga, trafił do Meffersdorfu, w którym mieszkali wówczas botanicy Dettel, Ludewig i Mosig oraz jego nauczyciel, znawca historii naturalnej i późniejszy dyrektor szkoły miejskiej w Zittau, Krug. Znalazł tu zatem odpowiednią strawę dla swego ducha i spędził jeden z najszcześniejszych okresów w swoim życiu.

Przygotowując się od roku 1802 do egzaminu dojrzałości w budziszyńskim gimnazjum zapomniał na pewien czas o przyrodoznawstwie i w roku 1803 zaczął w Lipsku studiować prawo oraz kameralistykę, wkrótce jednak odżyły w nim dawne pasje i postanowił przenieść się na medycynę. Jego opiekunowie, którzy uważali, że będąc członkiem łużyckiej szlachty powinien pracować w sądownictwie lub administracji, sprzeciwili się stanowczo tej decyzji. Gdy udaremnili również jego zamiar studiowania nauk przyrodniczych w Upsali, rozgorączony wstąpił do armii. Tu jednak niewiele czasu mógł poświęcić swym przyrodniczym zainteresowaniom, bowiem na przeszkodzie temu stanęły najpierw częste zmiany garnizonów, a później wydarzenia wojenne lat 1806-1807. Osłabiony zapał do botaniki odżył w nim dopiero w roku 1809, podczas dłuższego pobytu w Dreźnie, gdzie miał swobodny dostęp do królewskiej biblioteki i często spotykał się z biegłym w botanice królem Friedrichem Augustem, dla którego zbierał okazy podczas wycieczek organizowanych przez nadwornego botanika, Pillnitz. Karierę wojskową Maximiliana von Uechtritz przerwał w roku 1810 wypadek z koniem, w wyniku którego w stopniu rotmistrza przeszedł w stan spoczynku.

Odtąd żył w swych dobrach w Sährichen, wyjeżdżając często do Zgorzelca, Wiednia oraz Berlina, gdzie prywatnych lekcji botaniki udzielał mu Wildenow. Nieprzyjemności związane z poddanymi, słaby stan zdrowia i zmiany polityczne po roku 1815 skłoniły go do sprzedaży majątku i przeniesienia się do Wrocławia, gdzie żył od roku 1816 zajmując się rodziną i badaniami przyrodniczymi, a niebawem wstąpił też w szeregi członków Śląskiego Towarzystwa Kultury Ojczyzny. Niekiedy wyruszał w podróże po południowych Niemczech, Węgrzech i po Sudetach. Poza badaniami przyrodniczymi zajmował się również historią nauk przyrodniczych, poświęcając wiele uwagi przyrodnikom śląskim i gromadząc materiały do leksykonu botaników wszystkich czasów i narodowości. W ostatnich latach swego życia zwrócił się ku entomologii,

szczególnie zaś ku występującym na Śląsku chrząszczom. Zmarł w roku 1851. Jego syn, →Rudolf von Uechtritz, przejął po ojcu zamiętowania przyrodnicze i zasłynął jako wybitny znawca flory środkowej Europy.

Ważniejsze prace:

- 1819 – Correspondenz und allgemeine botanische Bemerkungen. *Flora oder botanische Zeitung* II, 3.
- 1820 – Reise durch das südliche preussische und österreichische Schlesien im Juni 1818 unternommene. Breslau.
- 1821 – Pflanzenraritäten auf eine 1819 unternommene Reise. *Flora oder botanische Zeitung* IV, 37.
- 1821 – Verzeichniss der in der Oberlausitz vorkommenden Vögel, sowie Zusätze zu von Antons Verzeichniss der oberlausitzer Säugethiere. *Okens Isis*.
- 1822 – Botanische Bemerkungen. *Ibid.* V, 18.
- 1822 – Kritische Beiträge zur europäische Flora. *Ibid.* V, 27.
- 1824 – Beschreibung der um Breslau vorkommenden Formen der *Veronica longifolia*. *Ibid.* VII, 1.
- 1827 – *Grimmia sudetica* von Ludwig auf der Koppe entdeckt. *Büll. Natur. Sect. Schl. Ges. vaterl. Kultur* 6.
- 1829 – Die Fundörter von 50 seltener schlesischer Pflanzenarten. *Hoffmanns Monatschrift*.
- 1831 – Verzeichniss der Pflanzen, welche Verfasser von 23. Mai bis 7. Juli 1823 um Salzbrunn gesammelt und nach Wimmer und Grabowski geordnet hat, 515 Spec. *Zemplins Brunnen- und Wolkenanstalt zu Schlesien*.
- 1831 – Verzeichniss der selteneren Pflanzen aus dem Fürstensteiner Grunde und der Umgegend von Salzbrunn. *Übers. Arb. Schl. Ges. vaterl. Kultur*.
- 1832 – Verzeichniss seltener Pflanzen von Salzbrunn und Fürstenstein. *Ibid.*
- 1841 – Über zwei auf den Sudeten beobachtete Formen von *Bartsia alpina*. *Ibid.*
- 1844 – Über die bei Protsch, einem Dorfe bei Sulau, gefangenen Käfer. *Ibid.*
- 1845 – Seltene Käferarten aus Oberschlesien. *Ibid.*
- 1846 – Auszug aus dem Verzeichnisse schlesischer Käfer [Laufkäfer]. *Ibid.*
- 1847 – Vorkommen von *Carabus Linnaei* in Oberschlesien. *Ibid.*
- 1848 – In Schlesien seltene oder noch nicht gefundene Käfer. *Ibid.*
- 1848 – Zoologische Bemerkungen über die Umgegend von Reinerz in der Grafschaft Glatz. *Ibid.*

Źródła:

Nowack K. G. 1841. Schlesische Schriftsteller Lexicon. Breslau. H. 5. S. 164-167.

Stafleu F. A., Cowan R. S. 1986. Taxonomic literature VI. Utrecht-Antwerpen-Hague-Boston. S. 562.

Volkman Georg Anton (1663-1721)

Wybitny przyrodnik z Legnicy

Urodził się w roku 1663 w Legnicy, jako najstarszy syn wybitnego botanika →Israela Volkmana i jego pierwszej żony, Urszuli Marianny Schulthess. Od wczesnej młodości, jak sam pisał w przedmowie do „Silesia subterranea”, wiele zapału wkładał w poznawanie przyrody. Tę skłonność troskliwie pielęgnował jego uczonego ojciec, który od 15 roku życia wprowadzał go w sekrety botaniki. Niczego nie wiadomo o latach szkolnych i latach studiów Georga Antona, ponieważ jednak, tak jak i ojciec, przebywał przez jakiś czas w Padwie, jest prawdopodobne, że tam właśnie uzyskał stopień doktora.

Do rodzinnego miasta powrócił najpóźniej w roku 1687, w którym przejął od ojca dalsze opracowywanie ich wspólnego dzieła botanicznego „Phytologia magna”. Przez 29 lat żył w szczęśliwym małżeństwie z Luizą Albert, po śmierci której ożenił się z Anną Małgorzatą Hertwig. Miał jedną córkę i jednego syna. Badał nie tylko okolice Legnicy, ale podejmował też podróże na Grodziec, Ostrzycę, Ślężę, Wzgórza Strzegomskie i w Karkonosze, gdzie m.in. był w Białym Jarze, Śnieżnych Kotłach, Czarciej Dolinie oraz w dolinach Upy i Mumlawy. Był znakomitym rysownikiem i malarzem, a tworzone przez niego ilustracje przewyższały jakością rysunki ojca. Prócz roślin zbierał też minerały, skamieniałości, owady, muszle, znaleziska prehistoryczne i zajmował się obserwacjami ptaków.

Tak samo, jak jego ojciec, utrzymywał rozległe kontakty z przyrodnikami i miłośnikami natury na Śląsku i poza jego granicami. W latach 1697, 1698 i 1707 prowadził z pastorem Davidem Schindlerem z Legnicy prace archeologiczne koło Masłowa. Podobne prace prowadził w roku 1715 w Szymanowie koło Legnicy i w roku następnym w Dłużycach koło Ścinawy. W roku 1709 przeprowadził badania wód Źródeł Jadwigi odkrytych w Zielonej Karczmi koło Legnicy. Rok później Martin Hochberg założył tam dom zdrojowy, do którego wodę źródlaną dostarczała pompa skonstruowana przez profesora matematyki Akademii Rycerskiej w Legnicy, Christiana Hertla.

Poza licznymi artykułami zamieszczanymi we wrocławskich „Sammlungen von Natur und Medizin”, w których pisał m.in. o opuncji, figowcu, agawie, ananasi i innych roślinach egzotycznych oraz o rozwoju i metamorfozie gąsienic, ukończył przed rokiem 1712 dwa duże dzieła, które później zaginęły. Pierwszym z nich była składająca się z pięciu części „Historia conchyliorum” omawiająca muszle mięczaków lądowych, rzecznych, morskich i mięczaków kopalnych. Drugim było pierwsze na Śląsku dzieło poświęcone ptakom. Nosiło tytuł „Ornithologia” i składało się z siedmiu części omawiających ptaki wiejskie, ziemne, wodne, pożyteczne, drapieżne, nocne i egzotyczne.

Jedynym jego większym dziełem, które zostało opublikowane, była „Silesia subterranea”. Pierwsza część tego bogato ilustrowanego dzieła zawierała informacje o kamieniach szlachetnych, skałach, tworach skalnych takich, jak stalaktyty i dendryty, skamieniałych roślinach, wśród których były towarzyszące dolnośląskim pokładom węgla szczątki paprotników, oraz skamieniałościach zwierzęcych, z których Volkman opisał m.in. korale, jeżowce, belemnity, amonity, łodziki i zęby mamutów. Druga część zawiera informacje na temat metali, minerałów i innych kopalin, wód mineralnych oraz znalezisk archeologicznych. Szczególnie szczegółowo omówione zostały w niej rudy złota, srebra, ołowiu, cyny, miedzi, cynku oraz bizmut, kobalt, arsenik, siarka, bursztyn i węgiel kamienny. „Silesia subterranea” wniosła spory wkład

w rozwój wiedzy geologicznej nie tylko na Śląsku, ale i w całej Europie. Zyskała sobie dużą popularność i przez ponad sto lat była podstawowym opracowaniem geologii Śląska.

Ostatnim dziełem, nad którym pracował Volkmann, był gromadzony przez niego i przygotowywany do druku zbiór herbów śląskich miast. W ukończeniu tej pracy przeszkodziła jego śmierć. Zmarł 21 marca 1721 roku w Legnicy. Pochowany został na cmentarzu przy kościele św. Piotra i Pawła. Uważany był, obok →Kundmanna i →Mattuschki, za najwybitniejszego przyrodnika śląskiego XVIII wieku. Na jego cześć jeden z twórców paleobotaniki, Caspar von Sternberg, nadał gatunkowi karbońskiego widłaka nazwę *Lepidodendron volkmannianum*, a rodzajowi karbońskiego skrzypu – nazwę *Volkmania*.

Opublikowane prace:

- 1720 – Silesia subterranea oder Schlesien mit seinem unterirdischen Schätzen. Leipzig.
- 1720 – Von der *Opuntia* oder grossen Ficu Indica, so in Schlesien Frucht gebracht. *Sammlung von Natur und Medizin VII.*
- 1720 – Einige Observationes von Erzeugung und Verwandlung der Raupen. *Ibid. IX.*
- 1720 – Von der Amerikanischen *Aloë aculeata*, so in Monat October 1719 in den Hoch-Gräflichen Zierotischen Garten zu Prauss in Schlesien geblühet. *Ibid. X.*
- 1720 – Ferner Observationes von Erzeugung und Verwandlung einiger Insectorum. *Ibid. XII.*
- 1720 – Nachricht von der Ananas und einigen andern 1720 auf- und zur Blütthe gebrachten Exoticis. *Ibid. XIII.*
- 1720 – Anatomische Section. *Ibid. XIV.*
- 1720 – Von einem vermeyntlichen alten Monumento ethnico subterraneo in Schlesien. *Ibid. XV.*
- 1720 – Von Würmern in den Blasen der ausserlichen Haut. *Ibid.*

Źródła:

- 1746. Zedlers Universal-Lexikon. Leipzig und Halle. Bd. 50. S. 391-393.
- Goeppert H. R. 1832. Über ältere schlesische Pflanzenkunde. Schl. Prov. Blätt. 96. S. 199-203.
- Goeppert H. R. 1835. Über die Bestrebung der Schlesier, die Flora der Vorwelt zu erläutern. Schl. Prov. Blätt. 100. S. 110-118.
- Neumann H. 1922. Mitt. Geschichtsver. Liegnitz. S. 246-262.
- Neumann H. 1922. Ber. Ver. Schles. Ornith. 7. S. 43-45.
- Runge Ch. 1712. Miscellanea Literaria de quibusdam ineditis Historiae Silesiacae Scriptoribus ac operibus. Oels. Specimen III. S. 75.
- Rzymelka J. A. 1988. Dzieje pozn. geol. GZW. S. 46-50.
- Schube T. 1890. Jber. Schl. Ges. Vaterl. Kultur 68. S. 78-86.
- Schube T. 1910. *Ibid.* 88. S. 61-64.
- Volkmann G. A. 1720. Silesia subterranea. Leipzig. S. 3-5.

Volkman Israel (1636-1706)

Wybitny botanik z Legnicy

Urodził się w niespokojnych czasach wojny trzydziestoletniej, 6 grudnia 1636 roku w Mikołajowicach (Nikolstadt) koło Legnicy, w rodzinie miejscowego pastora, Johanna Volkmana. Ponieważ wojsko i zbrojne bandy uczyniły w owym czasie tamtejsze okolice bardzo niebezpiecznymi, rodzice wysłali go dla bezpieczeństwa do Legnicy, dokąd sami przenieśli się z resztą dzieci, gdy żołnierze kolejny raz zaczęli płądrować Mikołajowice. W wieku 8 lat Israel Volkman stracił ojca. Gdy w roku 1650 ukończył naukę w legnickiej szkole miejskiej, jego opiekun wysłał go celem dalszego kształcenia do Gimnazjum św. Elżbiety we Wrocławiu. W roku 1655 rozpoczął studia medyczne w Lipsku, gdzie nawiązał podtrzymywane później kontakty z przyrodnikami tej miary, co → Amman, Rivinus, Volckamer i Commelin. Pięć lat później udał się do Padwy, gdzie prowadził badania południowoeuropejskiej flory i uzyskał stopień doktora medycyny.

Z dyplomem powrócił do Legnicy i otworzył tu praktykę lekarską. Ożenił się z Urszulą Marianną Schulthess, która urodziła mu dziewięcioro dzieci. Po jej śmierci ożenił się z Joanną Elżbietą Lange, z którą nie doczekał się żadnego potomstwa. Cały wolny czas poświęcał na studia botaniczne, przy czym starał się poznać florę nie tylko najbliższych okolic Legnicy, ale i innych części Śląska, szczególnie gór. Z biegiem lat zgromadził też w swoim ogrodzie okazałą liczbę roślin egzotycznych, które szczegółowo badał i obserwował. Rośliny te zdobywał dzięki rozległym kontaktom ze słynnymi ogrodami Holandii i Niemiec, a także wieloma przyrodnikami ze Śląska i spoza jego granic. Zdobywszy rozległą wiedzę botaniczną postanowił w roku 1662 zestawić katalog wszystkich znanych mu roślin i opublikować go w formie serii barwnych albumów. W katalogu tym wykonanym z natury rysunkom roślin towarzyszyć miały zestawy synonimów ich nazw spotykanych u znanych mu wcześniejszych autorów oraz przytaczane przez nich informacje na temat ich zastosowania, szczególnie medycznego. Pracę nad dziełem „Phytologia magna” rozpoczął w roku 1666 i do roku 1685 napisał 5 tomów – każdy z tych tomów liczył średnio 300 kart. Rysunkom liści, kwiatów i owoców poszczególnych roślin towarzyszyły rysunki pojawiających się na nich chrząszczy, motyli i ich gąsienic oraz innych owadów. Od roku 1686 dzieło kontynuował jego syn, → Georg Anton, jednak w kolejnych czterech tomach często pojawiał się jeszcze charakter pisma ojca i właściwy mu sposób rysowania. Wędrowki po Śląsku kontynuował do późnej starości. W Karkonoszach po raz ostatni był z synem w lipcu 1702 roku, gdy oberwanie chmury spowodowało wielką powódź i wobec załamania się pogody z trudem odnaleźli drogę powrotną. Zmarł 5 lutego 1706 roku w Legnicy.

Jego syn, Georg Anton, w roku 1718, w dwanaście lat po śmierci ojca, ukończył ostatni, dziesiąty tom „Phytologia magna”. Dzieło, nad którym ojciec i syn pracowali ponad 50 lat, z uwagi na wysokie koszty, których wymagało jego wydanie, ze względu na związane z jego ewentualnym drukiem trudności techniczne, głównie jednak z powodu niewielkiego w owym czasie zainteresowania pracami tego rodzaju, nie znalazło wydawcy. Po śmierci Georga Antona Volkmana szybko zostało zapomniane i przeleżało ponad 100 lat w bibliotece dworskiej w Dreźnie, nie budząc niczyjego zainteresowania. Przypomniane zostało dopiero w roku 1832 przez → H. R. Goeperta, zaś szczegółowiej zbadał je i opisał, zwłaszcza w zakresie flory Śląska, dopiero T. Schube w roku 1890. Dzięki tym badaniom wiemy, że Volkmannowie opisali 91 nie znanych wcześniej gatunków roślin dziko rosnących na Śląsku.

Źródła:

1746. Zedlers Universal-Lexikon. Leipzig und Halle. Bd. 50. S. 393-394.
Goeppert H. R. 1832. Über ältere schlesische Pflanzenkunde. Schl. Prov. Bl. 96. S. 199-203.
Neumann H. 1922. Mitt. Geschichtsver. Liegnitz. S. 246-262.
Neumann H. 1922. Ber. Ver. Schles. Ornith. 7. S. 43-45.
Peuker J. G. 1788. Kurze biographische Nachrichten der vornehmsten schlesischen Gelehrten. Grottkau. S. 142.
Schube T. 1890. Jber. Schl. Ges. Vaterl. Kultur 68. S. 78-86.
Schube T. 1910. Ibid. 88. S. 61-64.

Websky Martin (1824-1886)

Wybitny śląski mineralog

Urodził się 17 lipca 1824 roku w posiadłości swego ojca w Głuszycy (Nieder Wüstegiersdorf) koło Wałbrzycha (Waldenburg). Po ukończeniu nauki w gimnazjach w Wałbrzychu i Miedziance (Kupferberg), wyjechał do Berlina, gdzie w Gimnazjum Fryderyka Wilhelma w roku 1843 uzyskał świadectwo dojrzałości. Następnie uczył się zawodu górnika w dolnośląskich kopalniach, zaś w roku 1846 wyjechał do Berlina, gdzie uzupełniał swoje wykształcenie na Akademii Górniczej pod kierunkiem m.in. wybitnego mineraloga Christiana Samuela Weissa.

Po dwóch semestrach w Berlinie i półrocznym pobycie w Bonn trafił na praktykę do Złotego Stoku (Reichenstein). Zdawszy egzamin na referendariusza pracował w latach 1849-53 jako okręgowy urzędnik górniczy w Wałbrzychu i Miedziance, następnie, od roku 1853 jako górnistrz w Tarnowskich Górach (Tarnowitz), gdzie w latach 1854-56 prowadził też zajęcia w Szkole Górniczej. Już wówczas, dzięki swoim badaniom i odkryciom (m.in. opisał nową odmianę aragonitu, której nadał nazwę tarnowicyt), zdobył sobie pewien rozgłos w świecie nauki.

W roku 1861 rozpoczął pracę w Wyższym Urzędzie Górniczym we Wrocławiu na stanowisku nadradcy górniczego. Tutaj nawiązał liczne kontakty ze środowiskiem akademickim, a gdy w roku 1865 chciano go wbrew jego woli przenieść do Dortmundu, za namową →prof. Roemera zrezygnował z pracy w górnictwie i poświęcił się pracy naukowej. Gdy tylko Fakultet Filozoficzny Uniwersytetu Wrocławskiego nadał mu godność doktora honoris causa, habilitował się i rozpoczął, jako docent prywatny, wykłady z mineralogii. Ponadto uporządkował według nowoczesnych zasad zbiory mineralogiczne Uniwersytetu Wrocławskiego, wzbogacił je okazami z własnej kolekcji i wraz z prof. Roemerem zorganizował nowo powstałe uniwersyteckie Muzeum Mineralogiczne.

W roku 1868 został profesorem nadzwyczajnym, a sześć lata później, w roku 1874, jako następca Gustava Rose, objął Katedrę Mineralogii i kierownictwo zbiorów mineralogicznych Uniwersytetu Berlińskiego. Obok badań w dziedzinie mineralogii prowadził również badania chemiczne. W roku 1884 badając minerały wanadowe z Argentyny stwierdził obecność nieznanego dotąd pierwiastka, dla którego zaproponował nazwę „Idunium”, jednakże śmierć przeszkodziła mu w dalszych badaniach tego zagadnienia. Zmarł 27 listopada 1886 w Berlinie. Jego dorobek naukowy obejmował ponad 100 artykułów i doniesień publikowanych głównie na łamach „Zeitschrift der Deutschen Geologischen Gesellschaft”, „Sitzungsberichten der Gesellschaft naturforschender Freunde in Berlin” oraz „Sitzungsberichten der Akademie der Wissenschaften zu Berlin”.

Ważniejsze prace:

1850 – Mangan-Idokras von St. Marcell in Piemont. *Poggendorf's Annalen* 79.

1851 – Erzlagerstätten bei Kupferberg und Edelsteine auf der Iserwiese. *Z.D.G.G.* 3.

1853 – Die Erzlagerstätten von Kupferberg und Rudelstadt. *Ibid.* 5.

- 1857 – Die Bildung der Galmeilagerstätten in Oberschlesien. *Ibid.* 9.
- 1857 – Über die Kristallform des Tarnowitzits. *Ibid.*
- 1857 – Über einige Kristallformen des Cölestins von Rybnik. *Ibid.*
- 1859 – Über Uranophan. *Ibid.* 11.
- 1864 – Über Diallag, Hypersten und Anorthit im Gabro von Neurode in Schlesien. *Ibid.* 16.
- 1864 – Die Erscheinungen an durchsichtigen Mineralien im polarisirten Licht und das darauf gebaute Mineralsystem von Des Cloiseaux. *Jber. Schl. Ges. vaterl. Kultur* 42.
- 1865 – Das Vorkommen von krystallisirten Varietäten von Orthoklas, Albit und Quarz im Granit von Striegau. *Ibid.* 43.
- 1865 – Über Titaneisen, Fergusonit, Monazit, Gadolinit im Riesengebirge. *Z.D.G.G.* 17.
- 1866 – Silbererze von Kupferberg in Schlesien. *Ibid.* 18.
- 1867 – Die verschiedenen Mineralien, welche sich als kleine Geschiebe im Goldsande von Goldberg finden. *Jber. Schl. Ges. vaterl. Kultur* 45.
- 1868 – Über Sarkopsid und Kochelit, zwei neue Minerale aus Schlesien. *Z.D.G.G.* 20.
- 1869 – Über wasserhellen Granat von Jordansmühl in Schlesien. *Ibid.* 21.
- 1870 – Einige neue Vorkommen von Mineralien aus der Gegend von Striegau und Görlitz. *Jber. Schl. Ges. vaterl. Kultur* 48.
- 1872 – Über die Krystallform des Pucherit von Schneeberg. *Miner. Mitteil.* 4.
- 1873 – Der Strigovit von Striegau in Schlesien. *Z.D.G.G.* 25.
- 1873 – Über Ardennit und interessante Mineralien von Wester-Egeln bei Magdeburg. *Jber. Schl. Ges. vaterl. Kultur* 51.
- 1876 – Über Phlogopit und über Granat, Kalkspath und Apophyllit von Striegau. *Z.D.G.G.* 28.
- 1877 – Über Hornquecksilber von El Doctor in Mexico. *Monatsber. Preuss. Akad. Wiss.* 7.
- 1878 – Über Samarkit, Garnierit, Kremerit, Kjerulfen und Bunsenit. *Z.D.G.G.* 30.
- 1879 – Über Eisenkies von Ordubad am Araxes in Russisch-Armenien. *Ibid.* 31.
- 1880 – Über Schwefel von Wilhelmsbad bei Kokoschütz in Oberschlesien. *Ibid.* 32.
- 1880 – Über die Krystallform des Vanadinits von Cordoba. *Monatsber. Preuss. Akad. Wiss.* 10.
- 1881 – Hornsilber des St. Georg-Schachtes bei Schneeberg. *Z.D.G.G.* 33.
- 1882 – Die Mineralspecies nach den für das spezifische Gewicht derselben angenommenen und gefundenen Werten. Breslau.
- 1883 – Über Jeremjewit und Eichwaldit vom Berge Soktuj in Daurien. *Sitz. Ber. Preuss. Akad. Wiss.*
- 1884 – Über Idunium, ein neues Element. *Ibid.*
- 1885 – Pseudomorphose von Bleiglanz und Eisenkies nach Fahlerz von Peru. *Z.D.G.G.* 37.
- 1887 – Anwendung der Linearprojection zum Berechnen der Kristalle. W: Rose. *Elemente der Kristallographie*. Bd. III. Berlin.

Źródła:

- Gümbel W. v. 1896. *Allg. Deutsche Biogr.* 41. S. 363-364.
- Pater M. 1997. *Historia Uniwersytetu Wrocławskiego do roku 1918*. Wrocław. S. 199.
- Roemer F. 1887. *Jber. Schl. Ges. Vaterl. Kultur* 64. S. 143-150 (bibliografia).
- Perlick A. 1953. *Oberschlesische Berg- und Hüttenleute*. Kitzingen am Main. S. 216-217.
- Springer R. 1914. *Oberschlesisches Bergmanns Poesie und Prosa*. Th. I. S. 137 (portret).

Weigel Johann Adam Valentin (1740-1806)

Autor obszernego opisu Śląska i jego fauny

Urodził się 29 września 1740 roku w Sommerhausen koło Würzburga, w rodzinie kantora i nauczyciela, Valentina Weigla. Ponieważ był pierwszym dzieckiem ochrzczonym w nowym kościele w Sommerhausen, ojciec postanowił, że będzie duchownym i początkowo sam uczył go historii, geografii, łaciny i francuskiego, a później lekcje te, poszerzone o grekę, prowadził dla niego kandydat teologii, Heinrich Gottfried Yelin. W roku 1753 Weigel wyjechał do Norymbergii do krewnego ze strony matki, wybitnego przyrodnika, doktora Christiana Jakoba Treu. Dzięki jego wsparciu przez trzy lata mógł uczęszczać do Szkoły u św. Sebastiana w Norymberdze, później zaś, jako wolny słuchacz, chodzić na wykłady profesorów Aegidien-Gymnasium. Piękna kolekcja minerałów, którą posiadał doktor Treu, rozbudziła w nim w tym okresie zainteresowanie historią naturalną, której pozostał wierny do końca życia.

W roku 1757 rozpoczął na Akademii w Altdorf studia teologiczne, jednak na życzenie swego dobroczyńcy wbrew swej woli musiał przenieść się na Wydział Medyczny. Powód do powrotu na Wydział Teologiczny dała mu dopiero przewlekła choroba, wskutek której spędził w łóżku blisko pięć miesięcy. W Altdorf Weigel zaczął pilnie studiować „Systema naturae” Linneusza, którym to studiom nadzwyczaj pomocny był tamtejszy ogród botaniczny. W towarzystwie superintendenta Tröltscha, w którym znalazł bratnią duszę, zbierał też okazy roślin i skamieniałości, które przysyłał swemu dobroczyńcy. W roku 1761 doktor Treu opłacił mu studia w Bazylei, skąd w roku 1763, po dłuższej podróży przez Strasburg, Rastadt, Karlsruhe, Speier, Heidelberg, Monachium i Frankfurt nad Menem, przybył do Lipska. Na tutejszym uniwersytecie słuchał m.in. wykładów Schröckha z historii kościoła oraz wykładów Gellerta z etyki, retoryki i poetyki. Na polecenie swego dobroczyńcy udał się następnie do Halle, gdzie przez pewien czas pracował jako nauczyciel. Z posady tej już wkrótce zrezygnował i, pracując jako korektor oraz udzielając lekcji francuskiego i hebrajskiego, zajął się samokształceniem.

W styczniu 1768 roku na polecenie doktora Roesselta wyjechał do Jeleniej Góry (Hirschberg), jako domowy nauczyciel w pewnej szlacheckiej rodzinie. Rok później, na polecenie Gellerta, przeniósł się w tym samym charakterze do domu von Buchsa, a w roku 1776 – do domu Kluga w Kamiennej Górze (Landeshut). W roku 1778 otrzymał stanowisko pastora w Leszczyńcu (Haselbach), na którym pracował aż do śmierci. W roku 1780 ożenił się z Ernestyną Jung z Ostrowca (Röhrsdorf), a gdy ta już w marcu 1782 roku zmarła, w lipcu tegoż roku ożenił się z Henriettą Magdaleną Floericke z Leuthen koło Wrocławia. Druga żona urodziła mu 13 dzieci, z których przeżyło go jedynie trzech synów i jedna córka.

Przez całe życie był miłośnikiem przyrody i kolekcjonerem okazów przyrodniczych, zwłaszcza minerałów, skamieniałości, roślin i owadów. Ponieważ brakowało mu pomocy naukowych, często musiał prosić swych przyjaciół o pomoc w oznaczaniu okazów. Pomocą w oznaczaniu owadów służył mu przez szereg lat → rektor Köhler z pobliskich Kowar (Schmiedeberg). Większość opublikowanych prac Weigla związana była z jego działalnością duszpasterską, jednak

w roku 1791 wydał „Śląski kalendarz roślinny”, będący wykazem roślin dziko rosnących na Śląsku, a u schyłku życia opublikował 10-tomowy opis Śląska, którego 9 tomów zawierało obszerną charakterystykę poszczególnych księstw wchodzących w skład tej krainy, zaś 10 tom, „Faunae silesiaca Prodrumus”, zawierał oparty na kolekcjach śląskich przyrodników wykaz i opis zwierząt występujących na Śląsku.

Weigel prowadził ożywioną korespondencję z wieloma wybitnymi przyrodnikami, był członkiem Naturforschende Gesellschaft w Halle, Gesellschaft für naturforschender Freunde w Berlinie, Ökonomisch-patriotischen Gesellschaft w Pradze, Societät für die gesammte Mineralogie w Jenie, Ökonomisch-patriotischen Gesellschaft der Fürstenthümer Schweidnitz und Jauer oraz Gesellschaft zur Beförderung der Naturkunde und Industrie Schlesiens (które przekształciło się później w Schlesische Gesellschaft für vaterländische Kultur). Przez szereg lat prowadził w Leszczyńcu pensję dla chłopców z zamożnych rodzin, w której obok innych przedmiotów nauczał też przyrodoznawstwa. Jednym z najwybitniejszych jego uczniów był wybitny entomolog i botanik Emil Schummel. W czerwcu 1806 roku Weigel nabawił się „nerwowej gorączki” i po kilku dniach, 24 czerwca, zmarł. Na jego cześć Köhler znalezionemu w masywie Śnieżnika Kłodzkiego chrząszczowi nadał nazwę *Carabus weigeli* (= *Carabus nodulosus* Fabricius). Hrabia Reden w swoim parku w Bukowcu (Buchwald) kazał na dużym głazie wyryć na jego cześć napis „Dem schlesischen Geographen und Naturforscher Pastor Weigel”.

Ważniejsze prace:

- 1769 – Versuch über die Wortfügung der französische Sprache. Halle.
- 1775 – Auserlesene Stellen der Heilige Schrift auf alle Tage des Jahrs mit Versen aus den neuesten Liederdichtern begleitet. Leipzig.
- 1775 – Der Andächtige Christ. Enthaltend Morgen- und Abend-Beicht und Communion-, Kranken- und Sterbens-, Fest- und andere Gebete, bei verschiednen Zeiten und Gelegenheiten. Nebst einer Sammlung neuer Lieder, der sich aud die Gebete beziehen. Hirschberg.
- 1777 – Die wichtigsten Wahrheiten der christliche Glaubens- und Sittenlehre in Versen. Zum Unter-richte der Jugend aus neuern Liederdichtern gesammelt und nach Dr. Seilers Religion der Unmündigen geordnet. Breslau.
- 1780-1784 – Lieder für Kinder. 5 Th. Breslau.
- 1785 – Unterhaltungen mit Gott in den Abendstunden auf jeden Tag des Jahrs. 2 Th. Breslau.
- 1787 – Unterhaltungen mit Gott in den Morgenstunden auf jeden Tag des Jahrs. 2 Th. Breslau.
- 1791 – Schlesische Pflanzenkalender, oder Verzeichnis der in Schlesien wildwachsenden Pflanzen, wie sie in jedem Monat blühen. W: Literarische Chronik von Schlesien. Breslau.
- 1800 – Geographische, naturhistorische und technologische Beschreibung des souverainen Herzogthums Schlesien. 1 Th. Das Fürstenthum Schweidnitz. Berlin.
- 1800 – Geographische, naturhistorische und ... 2 Th. Das Fürstenthum Jauer. Berlin.
- 1801 – Geographische, naturhistorische und ... 3 Th. Die Fürstenthümer Münsterberg und Brieg. Berlin.
- 1801 – Geographische, naturhistorische und ... 4 Th. Die Grafschaft Glatz. Berlin.
- 1802 – Geographische, naturhistorische und ... 5 Th. Die Fürstenthümer Liegnitz, Wohlau und Glogau. Berlin.
- 1802 – Geographische, naturhistorische und ... 6 Th. Die Fürstenthümer Sagan und Breslau. Berlin.

- 1803 – Geographische, naturhistorische und ... 7 Th. Die Fürstenthümer Oels, Trachenberg, Neisse und Ratibor. Berlin.
- 1804 – Geographische, naturhistorische und ... 8 Th. Die Fürstenthümer Pless, Oppeln, der Leobschützer Kreis und die freie Standesherrschaft Beuthen. Berlin.
- 1805 – Geographische, naturhistorische und ... 9 Th. Die Herrschaften Wartenberg, Goschütz, Militsch, Sulau, Neuschloss, Freihahn, Loslau, Oderberg. Berlin.
- 1806 – Geographische, naturhistorische und ... 10 Th. Faunae silesiacaе Prodrömus. Verzeichniss der Thiere, die in Schlesien bisher entdeckt und bestimmt sind. Berlin.

Źródla:

1806. Lit. Beil. Schl. Prov. Blätt. 44, S. 252-256.
- Letzner C. W. 1858. Zeitschr. für Entom. 12. Abt. Coleopt. S. 13-15.
- Pax F. 1921. Die Tierwelt Schlesiens. Jena. S. 2-3 (portret).

Werner Abraham Gottlob (1749-1817)

„Ojciec geologii”

Pochodził ze starego rodu, który już od 300 lat zajmował się górnictwem i hutnictwem. Urodził się 25 września 1749 roku (niektóre źródła podają rok 1750) w Osiecznicy (Wehrau) koło Bolesławca (Bunzlau), w rodzinie Abrahama Davida Wenera, inspektora hut hrabięgo Solm. Po ukończeniu szkoły w Bolesławcu i confirmacji rozpoczął już w 14 roku życia pracę jako pisarz hutniczy. Chętnie czytywał w tym okresie literaturę techniczną i zajmował się z upodobaniem niewielką kolekcją minerałów swego ojca. Ponieważ praca w hucie nadwerżyła jego zdrowie, ojciec wysłał go na kurację do Karlsbadu i wówczas o jego dalszej drodze życiowej zadecydowała wizyta we Freibergu, gdzie Werner, widząc tamtejsze kopalnie, huty, a przede wszystkim imponujące zbiory mineralogiczne, po-

stanowił całkowicie poświęcić się górnictwu.

Uzyskawszy zgodę ojca wyjechał w roku 1769 do Freibergu i rozpoczął studia na tamtejszej Akademii Górniczej. Jego pilność i zapał szybko zwróciły uwagę profesorów, spośród których szczególną opieką otoczył go starosta górniczy Oheim. Ponieważ Werner coraz dotkliwiej odczuwał braki w swoim wykształceniu, w roku 1771 opuścił Freiberg i wyjechał do Lipska, by uczyć się tam języków, historii naturalnej i prawa. W studiowanej w tym czasie literaturze mineralogicznej nie potrafił znaleźć wystarczająco skutecznych metod szybkiego oznaczania minerałów i dostatecznie przejrzystej ich systematyki, wobec czego jeszcze jako student zabrał się za opracowanie tych zagadnień i w roku 1774 wydał w Lipsku pracę, w której usystematyzował minerały według zasad, jakie Linneusz zastosował dla roślin i zwierząt. Nieoczekiwanie dla niego praca ta szybko zyskała rozgłos i stała się zaczątkiem jego naukowej kariery. Gdy powrócił z Lipska do Osiecznicy i przygotowywał się do dłuższej podróży po Europie, otrzymał propozycję objęcia we Freibergu katedry mineralogii i stanowiska inspektora Akademii Górniczej. Nie ociągając się, wyruszył do Saksonii i na Wielkanoc roku 1775 rozpoczął wykłady.

Początkowo łączył w nich tradycyjnie wszystkie dziedziny nauk związanych z górnictwem, jednak ze względów praktycznych oddzielił najpierw mineralogię od nauk górniczych, później zaś podzielił ją na oryktognozę, tj. naukę o czystych minerałach, i geognozę, która w swych początkach była rozumiana jako nauka o masach skalnych będących mieszaninami czystych minerałów. Stopniowo jednak w jej ramach Werner, który odrzucał pseudonaukowe spekulacje, z młotkiem w ręku zjeżdżał w podziemia kopalń i wyciągał wnioski na podstawie poczynionych tam obserwacji, stworzył niezwykle klarowną koncepcję budowy i etapów kształtowania się skorupy ziemskiej, będącą zaczątkiem zarówno późniejszej geologii dynamicznej, jak i geologii historycznej. Koncepcja ta, mimo inspiracji, jakich dostarczyły mu neptunistyczne teorie Toberna Bergmana, nauka o formacjach Christiana Fuchsela i kosmogonia Georgesa Buffona, była na wskroś oryginalna, a błyskotliwa jej prezentacja w wykładach, w których nawet charakter i stopień rozwoju cywilizacji umiał on powiązać z budową geologiczną poszczególnych obszarów Ziemi, rozślawiła na całą Europę Akademię we Freibergu i przysporzyła Wernerowi licznych uczniów i zwolenników, wśród których byli m.in. często pojawiający się na kartach tego

słownika Alexander von Humboldt, →Leopold von Buch, →Carl von Raumer i →Henrich Steffens, a także późniejszy badacz ziem polskich, Georg Gottlieb Pusch, twórca skali twardości minerałów Friedrich Mohs, wybitny paleontolog baron Ernst von Schlotheim i setki innych.

Koncepcje Wernera entuzjastycznie przyjęte zostały również przez uczonych polskich, szczególnie na Uniwersytecie w Wilnie. Do jego zwolenników należeli m.in. Roman Symonowicz, Jędrzej Śniadecki i Norbert Alfons Kumelski, zaś w latach 1806-1827 ukazało się w Wilnie i Warszawie 13 podręczników mineralogii i geognozji napisanych w duchu werneryzmu.

Na działalności pedagogicznej nie kończą się jednak zasługi Wernera, który, jako urzędnik Wyższego Urzędu Górniczego we Freibergu, wiele zrobił dla postępu w tamtejszym górnictwie i hutnictwie, a przejąwszy górniczo-mineralogiczne kartowanie Saksonii, dołożył wszelkich starań, by oprzeć je na ściśle naukowych podstawach i wydać mapę, na której poszczególne formacje oznaczone były odrębnymi barwami. Dorobek naukowy Wernera, w stosunku do jego rozgłosu, był niezwykle skromny, gdyż opublikował on jedynie kilkanaście niewielkich rozpraw, a większości prezentowanych w słynnych wykładach koncepcji nie opracował nigdy w formie pisemnej. Lukę tę próbowali z różnym skutkiem wypełnić jego uczniowie, przy czym za najlepszą z tych prób uznaje się wydany w roku 1805 „Lehrbuch der Mineralogie” F. A. Reussa.

W roku 1788 odmienne poglądy Wernera i jego ucznia, Johanna Carla Wilhelma Voigta, na temat pochodzenia bazaltu, który Werner uważał za skałę osadową, stały się początkiem ciągnącego się latami sporu tzw. neptunistów, którzy uważali większość skał za powstałe w morzu utwory osadowe, z plutonistami, którzy części skał przypisywali pochodzenie wulkaniczne. Mimo iż kolejne odkrycia przechylały szalę zwycięstwa na stronę plutonistów, nic nie mogło naruszyć przemożnego autorytetu Wernera. W uznaniu zasług mianowano go członkiem wielu akademii nauk, w roku 1799 nadano mu tytuł radcy górniczego, zaś w roku 1816 odznaczony został Krzyżem Rycerskim saskiego Orderu Zasługi i Wierności. Z uwagi na nadzwyczaj słabe zdrowie w prawie każdym roku wyjeżdżał na kuracje do Karlsbadu. W połowie roku 1817 niewielka niedyspozycja skłoniła go do wyjazdu do Drezna, by zasięgnąć opinii tamtejszych lekarzy. Tam jego stan pogorszył się nagle i 30 czerwca zmarł. Jego szczątki pochowane zostały w katedrze we Freibergu.

Spór neptunistów z plutonistami zakończyli ostatecznie uczniowie Wernera, Humboldt i Buch, opowiadając się po śmierci swego mistrza po stronie zwolenników wulkanicznego pochodzenia bazaltu i innych skał magmowych. Wkrótce ujawniła się też słaba strona wernerowskiego podziału dziejów Ziemi, jaką był fakt, że prowadził on badania terenowe wyłącznie na obszarach Saksonii i Turyngii. Swój podział uznał on za uniwersalny, a nowe dane z innych obszarów Europy, zwłaszcza z Anglii, Francji i Belgii, coraz bardziej temu zaprzeczały. Bezsprzeczną zasługą Wernera pozostaje jednak wyodrębnienie geologii, jako odrębnej dyscypliny nauk przyrodniczych, co daje mu prawo do miana „ojca geologii”. Do dziś zachował się w Osiecznicy dom, w którym przyszedł na świat. Do lat 60-tych naszego stulecia znajdowała się na nim pamiątkowa tablica z napisami w języku łacińskim i niemieckim.

Ważniejsze prace:

1774 – Abhandlung über die ausseren Kennzeichen der Fossilien. Leipzig.

1781 – Neue Theorie vom Entstehung der Gänge. Leipzig.

1781 – Beschreibung eines arsenikalischen Silbererzes. *Sammlungen zur Naturgeschichte und Physik.*

- 1788 – Bekanntmachung einer am Scheibenbergen Hügel über die Entstehung des Basalts gemachten Entdeckung. *Bergmannische Journal*.
- 1788 – Von der verschiedenen Graden der Festigkeit der Gesteine als Hauptgrund von der Hauptverschiedenheit der Hauerarbeiten. *Ibid.*
- 1789 – Versuch einer Erklärung der Entstehung der Vulkane durch die Entzündung mächtigen Steinkohlenschichten. *Höpfner's Magazin IV*.
- 1790 – Neussere Beschreibung des Olivins, Krysolits, Berils und Krysoberils. *Bergmannische Journal*.
- 1793 – Über den Trapp der Schweden. *Ibid.*

Źródła:

- Gümbel W. v. 1897. Allg. Deutsche Biogr. 42. S. 33-39.
- Jamrozik L. 1988. Apel o utworzenie „Domu Wernera” w Osiecznicy koło Bolesławca. Przegląd Geologiczny 3. 4 str. okładki.
- Leonow G. P. 1973. Osnovy stratigrafii. Moskwa. T. 1. S. 132-144.
- Mizerski W. 1993. Dom Abrahama Gottloba Wernera w Osiecznicy. Wszechświat 7-8. S. 184-186.
- Staszewski J. 1966. Historia nauki o Ziemi w zarysie. PWN. Warszawa. S. 265-270.

Portret z „Prac Muzeum Ziemi” 15, cz. I, s. 103, Warszawa, 1970.

Wichura Max Ernst (1817-1866)

Badacz flory Śląska, Laponii, Alp i Dalekiego Wschodu

Urodził się 27 stycznia 1817 roku w Nysie (Neisse), gdzie jego ojciec był radcą ówczesnego Sądu Ksiązęcego. Dzieciństwo spędził w Oławie (Ohlau), do której w roku 1819 przenieśli się jego rodzice. W latach 1830-36 uczył się w Friedrichs-Gymnasium we Wrocławiu. Już wówczas zajmował się z zapałem botaniką, przy czym duży wpływ na rozwój jego zainteresowań miał ówczesny rektor gimnazjum, późniejszy miejski radca szkolny, →prof. Wimmer. Wichura uczył się botaniki podczas wycieczek terenowych z Wimmerem i Schummelem, a później również sam prawie cały wolny czas poświęcał na wyjazdy w bliższe i dalsze okolice Śląska. W późniejszych latach wycieczki te zaowocowały szeregiem publikacji na temat flory różnych obszarów Śląska, m.in. okolic Dzierżoniowa (Reichenbach) i Tarnowskich Gór (Tarnowitz).

Od roku 1836, w którym uzyskał świadectwo dojrzałości, studiował prawo w Berlinie i Bonn. Podczas studiów w Bonn zainteresował się morfologią, później rozciągnął swoje studia botaniczne również na systematykę, szczególnie mchów. Pasjonowały go również zagadnienia matematycznych proporcji w budowie roślin i prawa rządzące powstawaniem krzyżówek roślinnych. W roku 1839 zdał pierwszy egzamin prawniczy, w krótkim czasie również drugi. Karierę prawniczą rozpoczynał we Wrocławiu jako asystent i referendarisz. W roku 1846 spędził letnie miesiące w Ustroniu, gdzie przygotowywał się do trzeciego egzaminu prawniczego. Zaprzyjaźnił się tam ze znanym botanikiem-amatorem, →pastorem Karolem Kotschy. Odkrył tam też dwie osobliwe krzyżówki wierzb, co dało początek jego późniejszym, prowadzonym w latach 1852-59, doświadczeniom nad sztucznym krzyżowaniem rozmaitych gatunków wierzb. Już wówczas był botanikiem znanym w kręgach naukowych, o czym najlepiej świadczy fakt, że w roku 1847 J. Roemer na jego cześć nowemu rodzajowi z rodziny *Amaryllidaceae* nadał nazwę *Wichuraea*.

Po zdaniu trzeciego egzaminu prawniczego w Berlinie odbył w roku 1849 praktykę adwokacką w Trybunale Najwyższym. Rok później został pomocnikiem adwokata miejskiego w Raciborzu (Ratibor), zaś w latach 1851-57 był sędzią sądu miejskiego we Wrocławiu. Badania nad krzyżówkami wierzb zawiodły go do Laponii, dokąd w roku 1856 wyruszył z von Wallenbergiem z Wrocławia i Cederstrahlem z Uppsali. W okresie tym badał również alpejskie mchy w Niskich Taurach i prowadził botaniczne studia w Karpatach. Był aktywnym członkiem Sekcji Botanicznej Śląskiego Towarzystwa Kultury Ojczyznej, na posiedzeniach której prezentował wyniki swych badań. W roku 1858 przeniesiony został do pracy w administracji na stanowisko radcy prawnego wydziału do spraw wyznaniowych i szkolnych. Rok później mianowany został radcą rządowym wrocławskiej administracji.

Jesienią tego samego roku na wniosek Królewskiej Akademii Nauk w Berlinie mianowany został botanikiem Pruskiej Ekspedycji Wschodnioazjatyckiej, której celem miało być zbadanie obszaru mórz wschodniej Azji. Nadawał się, jak mało kto, do udziału w tej wyprawie, gdyż był nie tylko wybitnym botanikiem, ale cieszył się ponadto dobrym zdrowiem i, mimo niskiego wzrostu, który znany ze swych żartobliwych wierszyków →Körber skomentował słowami

„Parva statura – Judex Wichura”, silną budową ciała oraz odpornością na trudy. Jego zadaniem miało być zbieranie żywych i zasuszonych okazów roślin oraz prowadzenie badań i obserwacji wszędzie, gdzie pozwolą na to czas i okoliczności, a do pomocy dano mu doświadczonemu ogrodnikowi Schottmüllera. Podróżując na fregacie „Thetis” Wichura zwiedził w ciągu trzech lat Maderę, Rio de Janeiro, Singapur, Manilę oraz nadbrzeżne miasta Japonii i Chin. Gdy ekspedycja skierowała się do Syjamu, odłączył się od niej, by spędzić sześć miesięcy na Jawie. Stamtąd wyruszył na Cejlon, gdzie przez trzy miesiące prowadził badania, podczas których dotarł na szczyt góry Pidurutalagala. Z Cejlonu udał się do Kalkuty, skąd wraz z dyrektorem tamtejszego ogrodu botanicznego, Andersonem, wyruszył do Sikkimu, by zapoznać się z florą Himalajów. W czerwcu 1863 roku popłynął z Kalkuty do Suez, skąd, po zwiedzeniu Egiptu i wyspy Korfu, wrócił do Wrocławia.

Zgromadzone podczas podróży bogate zbiory botaniczne dowiózł w bardzo dobrym stanie, jednak rząd zwlekał z wyasygnowaniem środków na ich opracowanie, w związku z czym w roku 1863 Wichura wrócił do pracy we wrocławskiej administracji. Doprowadził wówczas do końca opracowanie wyników swych doświadczeń nad sztucznym krzyżowaniem wierzb. Dopiero w grudniu 1865 roku został urlopowany z Wrocławia i wezwany do Berlina, gdzie z zapałem wziął się za opracowywanie materiałów przywiezionych z Dalekiego Wschodu. Tragiczna śmierć zniweczyła jednak wszystkie jego zamierzenia. Rankiem 26 lutego 1866 roku znaleziono go leżącego obok stołu, przy którym pracował, śmiertelnie zatrutego tlenkiem węgla. 1 marca 1866 pochowany został we Wrocławiu. Dwa lata po jego śmierci wydane zostały we Wrocławiu przygotowane do druku przez jego brata, Amandusa Wichurę, listy, które pisał do matki podczas swej podróży po Dalekim Wschodzie. Poza wspomnianym wyżej rodzajem *Wichuraea* jego nazwisko upamiętnione zostało również w nazwie jednego z arktycznych gatunków przywrotnika - *Alchemilla wichurae* (Buser) Stefans.

Ważniejsze prace:

- 1843 – Beiträge zur schlesischen Flora. *Übers. Arb. Schl. Ges. vaterl. Kultur.*
- 1843 – Beiträge zur Flora von Schlesien. *Ibid.*
- 1843 – Beiträge zur Morphologie. *Ibid.*
- 1843 – Über Polarität der Knospen und Blätter. *Ibid.*
- 1845 – Pflanzen aus der Umgebung von Reichenbach. *Ibid.*
- 1846 – Beiträge zur Lehre von der Blatt- und Knospenstellung. *Flora 29.*
- 1847 – Über die Zusammensetzung der weiblichen Blüthe und die Stellung der Narben bei den Weiden. *Übers. Arb. Schl. Ges. vaterl. Kultur.*
- 1849 – Pflanzen der Umgebung von Tarnowitz. *Ibid.*
- 1850 – Über eine den Blättern vieler Pflanzen eigenthümliche Drehungsbewegung. *Ibid.*
- 1852 – Beobachtungen über schlesischen Pflanzen. *Jber. Schl. Ges. vaterl. Kultur 29.*
- 1852 – Über die Axendrehung der Schwärmosporen und Infusorien. *Ibid.*
- 1853 – Einige neue Standorte schlesischer Pflanzen. *Ibid. 30.*
- 1853 – Über künstlich erzeugte Weidenbastarde. *Flora 36.*
- 1855 – *Cerastrium longirostre* n. sp. und *Dianthus Wimmeri* n. sp. zwei neue Pflanzen aus der schlesischen Flora. *Jber. Schl. Ges. vaterl. Kultur 32.*
- 1856 – Bemerkungen über das Blühen, Keimen und Fruchttrogen der einheimischen Bäume und Sträucher. *Ibid. 33.*
- 1857 – Über *Stephanosphaera pluvialis*. *Nov. Acta Akad. Nat. Cur. 26* [mit F. Cohn].

- 1859 – Über die in Schlesien vereinzelt vorkommenden nordischen Pflanzen. *Jber. Schl. Ges. vaterl. Kultur* 36.
- 1859 – Neue Fundorte schlesischer Pflanzen. *Ibid.*
- 1859 – Ein Ausflug nach Lulea-Lappmarken. *Flora* 42.
- 1860 – Beiträge zur Physiologie der Laubmoose. *Jb. für wiss. Botanik* 2.
- 1863 – Die Bastardzeugung im Pflanzenreiche, erläutert an den Bastarden der Weiden. Breslau.
- 1868 – Aus vier Welttheilen. Ein Reise-Tagebuch in Briefen. Breslau.

Źródła:

- Cohn F. 1866. *Jber. Schl. Ges. vaterl. Kultur* 64. S. 75-78.
- Engler A. 1874. *Schles. Prov. Blätt. N. F.* 13. S. 392-398 (portret).
- Wunschmann E. 1897. *Allg. Deutsche Biogr.* 42. S. 316-318.

Wimmer Friedrich Christian Heinrich (1803-1868)

Wybitny znawca wierzb i literatury antycznej

Urodził się 30 października 1803 roku we Wrocławiu, w rodzinie inspektora kancelaryjnego. W roku 1811 rozpoczął naukę w Friedrichsschule, która rok później przekształcona została w gimnazjum. Tu rektor Adalbert Kayssler i nauczyciel Mücke zainteresowali go botaniką, a nauczyciel Schaub – greką. Studia na Uniwersytecie Wrocławskim rozpoczął w roku 1821, przy czym zrezygnował z początkowego zamiaru studiowania medycyny i poświęcił się filologii oraz naukom przyrodniczym. Wiedzę przyrodniczą przyswajał sobie pod kierunkiem →Gravenhorsta, →Treviranusa i →Steffensa, zaś profesorowie Franz Passow i Karl Ernst Christoph Schneider zapoznali go z klasyczną literaturą antyczną, nad którą, szczególnie nad pismami przyrodniczymi Arystotelesa i Teofrasta, pracował przez całe życie.

W roku 1826 trafił ponownie do Gimnazjum Fryderyka, tym razem jako nauczyciel, zaś w roku 1843 został dyrektorem tego gimnazjum. Przez wiele lat pracował w Zarządzie Miejskim Wrocławia, najczęściej zajmując się sprawami szkolnictwa, dla potrzeb którego opracował m.in. książkę „Das Pflanzenreich”, która w latach 1853-1884 doczekała się 14 wydań. W roku 1863 powierzono mu stanowisko radcy szkolnego.

Gdy tylko pozwalał mu na to czas, zwracał się ku pracy naukowej, w której zdobył sobie uznanie umiejętnie łącząc wiedzę przyrodniczą z wiedzą filologiczną. Już w latach 20-tych trafił do kręgu młodych botaników, którzy za cel postawili sobie zebranie i opracowanie całości śląskiej flory. Byli wśród nich E. Schummel, →J. Ch. Günther, →H. Grabowski, później również Ernst Krause i →Max Wichura, którzy niestrudzenie urządzali wycieczki botaniczne w różne strony Śląska. Owoce tej działalności była m.in. stale uzupełniana i wielokrotnie wznawiana praca „Flora von Schlesien” autorstwa Wimmera. Sławę wybitnego florysty przyniosła mu nie tylko zdumiewająca znajomość stanowisk na obszarze całego Śląska, ale i jego stosunek do przyrody, krytyczny sceptycyzm i umiar w wyróżnianiu nowych gatunków.

Nie zadowalał się wyłącznie badaniem łatwo rozróżnialnych gatunków, ale na przedmiot swoich monograficznych studiów wybierał te rodzaje, w obrębie których oznaczanie gatunków, z uwagi na liczne formy pośrednie, było szczególnie trudne. Nadzwyczaj wnikliwie i cierpliwie badał zwłaszcza dwa rodzaje: jastrzębiec i wierzbą. Dla jak najdokładniejszego zbadania wierzb, które jeszcze w roku 1844 Endlicher nazwał „*botanicorum crux et scandalum*”, podejmował liczne podróże badawcze i nawiązał obszerną korespondencję z najwybitniejszymi ich badaczami. Dzięki temu ogromną liczbę wyróżnianych wcześniej na Śląsku gatunków wierzb zredukował do 22, całą zaś resztę uznał za krzyżówki. Dla dokładnego zbadania tych krzyżówek wynajął ogród, w którym hodował przywożone z botanicznych wycieczek rośliny. W pracy tej pomagali mu Krause oraz Wichura, który prowadził później badania nad sztucznym krzyżowaniem różnych gatunków wierzb. Ukończeniem 30-letniej pracy Wimmera nad wierzbami była ukończona już w roku 1859, ale wydana dopiero w roku 1867 monografia wierzb europejskich, w której liczbę gatunków zredukował do 34, podał charakterystykę biologiczną i morfologiczną rodzaju i podsumował dotychczasowy stan badań naukowych nad wierzbami.

Badania botaniczne na Śląsku istotny postęp zawdzięczają też udziałowi Wimmera w pracach Sekcji Botanicznej Śląskiego Towarzystwa Kultury Ojczystej. W latach 1832-41 kierował on tą sekcją, później przekazał kierownictwo Grabowskiemu. Gdy ten zmarł, stanął ponownie w roku 1842 na czele sekcji i kierował nią do roku 1856, kiedy to, ze względu na szczególnie dużą ilość obowiązków służbowych, zrzekł się kierownictwa na rzecz →F. Cohna. Członkiem Śląskiego Towarzystwa Kultury Ojczystej był Wimmer już od roku 1825, jako członek jego Prezydium i sekretarz Towarzystwa działał aktywnie od roku 1856 aż do śmierci. Już w latach 30-tych nawiązał kontakty z rozszanowanymi po całym Śląsku botanikami, dzięki czemu Sekcja Botaniczna stała się centralnym punktem wszystkich badań botanicznych na obszarze Śląska i na bieżąco informowana była o nowych odkryciach. Wraz z Grabowskim stworzył Wimmer w ramach Sekcji Botanicznej podstawy Zielnika Śląskiego i Zielnika Ogólnego, którego bazą stał się obszerny zielnik ofiarowany Śląskiemu Towarzystwu Kultury Ojczystej przez →prof. Henschla. W latach 1852-55 i 1860-63 Wimmer pełnił również obowiązki sekretarza Sekcji Sądów i Ogrodów, którą założył wraz z kupcem Müllerem. Z zapałem brał udział w organizowanych przez tę sekcję wystawach i pracował w założonym przez nią ogrodzie pomologicznym, który miał na celu wprowadzanie uszlachetnionych odmian drzew owocowych w śląskich sadach.

W uznaniu jego zasług na polu nauki wiele towarzystw naukowych przyjęło go w poczet swoich członków, w roku 1835 otrzymał tytuł profesorski, w roku 1853 Uniwersytet Wrocławski nadał mu godność doktora honoris causa, a w roku 1855 przyjęty został w poczet członków Leopoldyńsko-Karolińskiej Akademii Przyrodników (Matrikel No. 1501), przyjmując przydomek „Günther” na cześć →Johanna Christiana Günthera. Do późnych lat zachował tyle młodzieńczej świeżości, iż mało kto, widząc go, domyślał się, że skończył już 60 lat. Oznaką życzliwości losu było, że w ostatnim roku życia udało mu się doprowadzić do końca wszystkie zadania, jakich podjął się na polu nauki w ciągu całego swego życia. W okresie Bożego Narodzenia 1867 roku zaczęła dokuczać mu astma. Zmarł 12 marca 1868 roku we Wrocławiu. Jego nazwisko upamiętnia m.in. rodzajowa nazwa *Wimmeria* Schlechtendal et Chamisso i goździk *Dianthus wimmeri* Wichura.

Ważniejsze prace:

- 1824 – Enumeratio stirpium phanerogamarum. Breslau [mit J. Ch. Günther und H. Grabowski].
- 1829 – Flora Silesiae. Vratislaviae [mit H. Grabowski].
- 1832 – Flora von Schlesien. Handbuch zur Bestimmung und Kenntniss der phanerogamen Gewächse dieser Provinz. Berlin.
- 1834 – De parabolis Homericis. Vratislaviae.
- 1838 – Phytologiae Aristotelicae fragmenta. Vratislaviae.
- 1840 – Flora von Schlesien, preussischen und österreichischen Antheils, nebst phytographischen Angaben. Breslau, Ratibor, Pless.
- 1842 – Theophrasti Eresii Historia Plantarum. Breslau.
- 1842 – Über die bisher in Schlesien beobachteten Algen-Arten. *Übers. Arb. Schl. Ges. vaterl. Kultur*.
- 1844-1845 – Flora von Schlesien. 2 Bde. Breslau [z licznymi dodatkami innych autorów, m.in. „Übersicht der fossilen Flora Schlesiens” H. R. Goepfert].
- 1845 – Zur Kenntniss der *Salix* Arten. *Flora* 28.
- 1850 – Die schlesischen *Carex*-Arten aus der Gruppe der *C. caespitosa*. *Jber. Schl. Ges. vaterl. Kultur* 27.
- 1851 – Eine Anzahl seltener und schwieriger *Carex*-Arten. *Ibid.* 28.
- 1853 – Wildwachsende Bastardpflanzen hauptsächlich in Schlesien beobachtet. W: Denkschrift der

- Schlesischer Gesellschaft für vaterländische Kultur bei ihrem 50jährigen Bestehen. Breslau.
- 1853 – Das Pflanzenreich. Breslau.
- 1854-1862 – Theophrasti Eresii Opera. 3 Bde. Leipzig.
- 1856 – Über schlesischen Arten der Sippe *Rubus*. *Jber. Schl. Ges. vaterl. Kultur* 33.
- 1856 – Die schlesischen Arten von *Hieracium*. *Ibid.*
- 1857 – Flora von Schlesien, preussischen und österreichischen Antheils, oder vom obern Oder- und Weichselquellengebiet. Breslau.
- 1860 – Zeugungs- und Entwicklungsgeschichte des Aristoteles. Leipzig [mit H. Aubert].
- 1866 – Theophrasti Eresii Opera. Paris.
- 1867 – Salices europaeae. Vratislaviae.
- 1868 – Aristoteles Thierkunde, kritisch berichtiger Text mit deutscher Übersetzung. 2 Bde. Leipzig. [mit H. Aubert].

Źródła:

- Bach Ch. 1868. Schles. Prov. Blätt. N. F. 7. S. 289-294 (portret).
- Cohn F. 1867. *Jber. Schl. Ges. vaterl. Kultur* 45. S. 126-140.
- Cohn F. 1871. *Ibid.* 49. S. 98-99.
- Nowack K. G. 1841. *Schlesische Schriftsteller-Lexikon* 5. S. 173-176.
- Rostański K. 1963. *Historia Zielnika Instytutu Botanicznego Uniwersytetu Wrocławskiego*. Acta Univ. Wratisl. 14. S. 286.
- Wunschmann E. 1898. *Allg. Deutsche Biogr.* 43. S. 319-321.

Zawadzki Aleksander (1798-1868)

Badacz Karpat i Galicji

Właściwie nazywał się Józef Antoni Zawadzki. Urodził się 6 maja 1798 roku w Bielsku (Bielitz), w ubogiej, wielodzietnej rodzinie. Mimo ubóstwa rodzice zrobili wiele, by zapewnić mu wykształcenie, a częste wycieczki w otaczające Bielsko góry wcześniej rozbudziły w nim zainteresowanie przyrodą. Zaczął wówczas zbierać motyle oraz minerały i kontynuował tę kolekcjonerską pasję ucząc się w gimnazjum w Cieszynie (Teschen). Został tam przyjęty w roku 1811 od razu do trzeciej klasy dzięki temu, że katecheta miejskiej szkoły w Bielsku, Joseph Seyfert, przerobił z nim prywatnie program pierwszych dwóch klas. W Cieszynie wielkie wrażenie wywarły na nim zbiory przyrodnicze → Leopolda Szersznika, dzięki którym zainteresował się również botaniką, a do jego nauczycieli należał w tym czasie bliski współpracownik Szersznika, Albin Heinrich. Od roku 1815 Zawadzki kontynuował naukę w Ołomuńcu, gdzie botanikę wykładał w tym czasie Hayne. W roku 1817, nie mając pieniędzy na opłacenie planowanych studiów medycznych, wrócił do Bielska i udzielał tam korepetycji, a w wolnych chwilach wyruszał na wycieczki po Beskidach lub wyjeżdżał do Krakowa, gdzie chętnie odwiedzał Ogród Botaniczny.

Odłożywszy nieco pieniędzy wyjechał w roku 1818 do Lwowa, gdzie, jako student zaoczny, słuchał wykładów anatomii Berresa i wykładów botaniki E. Wittmanna. Z tym drugim często podróżował po Galicji, najpierw jako student, a od roku 1822 jako asystent w Instytucie Ekonomicznym Wydziału Filozoficznego, by kompletować zielniki. Już w tym okresie redagował czasopisma „Rozmaitości” i „Mnemosyna”, w których zamieszczał artykuły popularyzujące nauki przyrodnicze oraz informacje o florze Galicji. W roku 1829 uzyskał we Lwowie tytuł doktora filozofii, po czym zatrudniony został jako nauczyciel studium dla zakonników przy Seminarium Lwowskim. W latach 1835-37 wykładał botanikę w Studium Medycyny Chirurgicznej Uniwersytetu Lwowskiego, od 1837 roku był profesorem fizyki przemyskiego Instytutu Filozoficznego dla nauczycieli, zaś w roku 1840 otrzymał Katedrę Fizyki na Uniwersytecie Lwowskim. W okresie lwowskim często wyruszał na wycieczki florystyczne i faunistyczne po Karpatach Wschodnich, Bukowinie, Tatrach i okolicach Babiej Góry, podczas których, zwykle w towarzystwie F. Herbicha lub L. Parreytza, gromadził zbiory roślin wyższych, grzybów, śluzowców i owadów. Opublikował szereg prac poświęconych florze i faunie Galicji i Bukowiny oraz liczne przyczynki florystyczne i faunistyczne, a także artykuły o znaczeniu paleontologii, podsumowujące ówczesny stan wiedzy o skamieniałościach i rozwoju życia.

W roku 1848 Zawadzki, pełniąc obowiązki dziekana Fakultetu Filozoficznego Uniwersytetu Lwowskiego, stanął po stronie radykalnie nastrojonych studentów i profesorów, za co w następstwie postępowania dyscyplinarnego zdegradowany został w roku 1853 do rangi nauczyciela szkolnictwa średniego. Przeniósł się wówczas do Brna, gdzie przy poparciu doktora Josefa Auspitzta, również weterana roku 1848, zatrudniony został jako kustosz zbiorów fizycznych oraz nauczyciel fizyki, botaniki i zoologii w starszych klasach powstałej w roku 1851 Szkole Technicznej. Stan zdrowia nie pozwalał mu już wówczas na podejmowanie poważniejszych wypraw,

jednak chętnie wyruszał na krótkie wycieczki podczas których szukał okazów, którymi mógłby wzbogacić treść swoich lekcji. Bardzo lubił zajęcia z młodzieżą, której uwagę przykuwała jego miłość do przyrody i głębokie zrozumienie związków ludzkiego życia z naturą. Potrafił wzbudzać w młodych ludziach zapal do zdobywania wiedzy, o czym najlepiej świadczą słowa, które w roku 1854, w artykule o rozwoju nauk przyrodniczych, kierował do swych uczniów: „Uczcie się patrzeć uważnie, myśleć poprawnie oraz odczuwać gorąco i głęboko”.

W tym samym roku, co Zawadzki, w młodszych klasach Szkoły Technicznej w Brnie fizyki i przyrody zaczął uczyć Georg Mendel. Przypuszcza się, że odczyty Zawadzkiego na temat ewolucji wygłaszane na spotkaniach Cesarsko-Królewskiego Towarzystwa Rolniczego, Przyrodniczego i Krajoznawczego w Brnie mogły znacząco wpłynąć na kierunek zainteresowań naukowych Mendla.

Poza wspomnianym wyżej towarzystwem, w którym od roku 1855 pełnił obowiązki sekretarza Sekcji Przyrodniczej, Zawadzki był również jednym z pierwszych członków i wiceprezesem powstałego w roku 1861 Naturforschender Verein in Brünn. W roku 1867 przeszedł w stan spoczynku, jednak trudno mu było całkowicie rozstać się z nauczaniem, wobec czego prowadził jeszcze zajęcia w szkołach dla dziewcząt. Na początku 1868 roku niefortunny upadek przykuł go do łóżka, z którego już nie wstał. W lutym 1868 przekazał Towarzystwu Przyrodniczemu w Brnie materiały zielnikowe, na których oparta była jego praca o florze Galicji i Bukowiny. Zmarł w dniu swych 70-tych urodzin, 6 maja 1868 roku, w Brnie. Towarzystwo Przyrodnicze w Brnie uczciło jego pamięć obeliskiem, który został umieszczony na jego grobie. F. Herlich na jego cześć nadał endemicznemu złocieniowi z Pienin nazwę *Chrysanthemum zawadzkkii*. Ponadto na jego cześć nazwano jeszcze spośród roślin bniec *Melandrium zawadzkkii* A. Braun, lepnicę *Silene zawadzkkii* Herlich i tojęsć *Lysimachia zawadzkkii* Wiesner (= *L. nummularia* L.), zaś spośród owadów – gatunki *Carabus zawadzkkii* Frivaldszky i *Dryomyza zawadzkkii* Schummel.

Ważniejsze prace:

- 1835 – Enumeratio plantarum Galiciae et Bukovinae, oder die in Galizien und der Bukowina wildwachsenden Pflanzen, mit genauer Angabe ihrer Standorte. Breslau.
- 1835 – Flora der Stadt Lemberg, oder Beschreibung der um Lemberg wildwachsenden Pflanzen, nach ihrer Blüthezeit geordnet. Lemberg.
- 1836 – Fauna von Lemberg und Umgebung. Lemberg.
- 1840 – Fauna der Galizisch – Bukowinischen Wirbelthiere. Eine systematische Übersicht der in diesem Provinz vorkommenden Säugethiere, Vögel, Amphibien und Fische. Stuttgart.
- 1840 – Galicyja w obrazach. Lwów (12 zeszytów).
- 1850 – Über die Wichtigkeit de Paläontologie. Lemberg.
- 1851 – Über fossile Thierreste. Lemberg.
- 1854 – Über die Anforderungen der Naturforschung in der jetzigen Zeit. Brünn.
- 1856 – Die Palmen, ihre Verbreitung und ihr Nutzen. Brünn.
- 1859 – Die Palme. Brünn.

Źródła:

1868. Encyklopedia Powszechna Orgelbranda 18. S. 365-366.

Frey Th. 1869. Verhandlungen des naturforschenden Vereins in Brünn 7. S. 22-25.

Nowack K. G. 1843. Schlesisches Schriftsteller-Lexikon 6. Breslau. S. 167-168.

Orel V. 1972. Professor Alexander Zawadzki (1798-1868) – Mendel's superior at the Technical Modern School in Brno. Folia Mendeliana Musei Moraviae 7. S. 13-19.

Skirgiełło A. 1987. St. Biol. Pol. S. 602.

Snoch B. 1997. Górnośląski Leksykon Biograficzny. Muzeum Śląskie. Katowice. S. 236.

Portret – rysunek autora na podstawie fotografii komitetu Naturforschender Verein in Brünn z roku 1862 (Folia Mendeliana Musei Moraviae 7. S. 16).

Zejszner Ludwik (1805-1871)

Badacz Tatr, Galicji, Gór Świętokrzyskich i Śląska

Ludwik Zejszner (Zeuschner) urodził się w roku 1805 w Warszawie, w rodzinie spolonizowanego niemieckiego aptekarza, Karola Zejsznera. W roku 1824, po ukończeniu gimnazjum i kilku latach studiów na Uniwersytecie Warszawskim, udał się do Berlina, a następnie do Getyngi, by kontynuować naukę. W Niemczech zetknął się z problematyką geologiczną i brał udział w wielu geologicznych wycieczkach terenowych. W roku 1829 uzyskał stopień doktora filozofii na Uniwersytecie w Getyndze.

W tym samym roku objął katedrę mineralogii na Uniwersytecie Jagiellońskim, którą kierował do roku 1833, kiedy to katedrę zlikwidowano, samego zaś Zejsznera, z uwagi na jego patriotyczną postawę, usunięto z uczelni. W latach 1837-46 pracował

na stanowisku dyrektora górnictwa Wolnego Miasta Krakowa, zajmując się w początkach tych lat obszarem Górnośląskiego Zagłębia Węglowego, którego wschodnie peryferia, tzw. Zagłębie Krakowskie, podlegały jego zarządowi. Interesując się skałami magmowymi, opisał sjenity, dioryty i bazalty z obszaru Górnego Śląska, odkrył kilka nowych miejsc występowania sjenitów i diorytów w okolicach Cieszyna, wykonał profil geologiczny utworów okolic Cieszyna, a prócz tego opisał dioryty znalezione w okolicy Katowic, sfałdowanie pokładów węgla w kopalniach Zabrze, Siemianowic i Jaworzna, skamieniałości górnośląskiego karbonu oraz skamieniałości wapienia muszlowego z okolic Tarnowskich Gór i Jaworzna. Został też wówczas członkiem-korespondentem Śląskiego Towarzystwa Kultury Ojczystej.

Od roku 1836, uzyskawszy niezależność materialną, mógł poświęcić się wyłącznie pracy naukowej i wówczas swe zainteresowania zwrócił przede wszystkim w stronę Tatr, których mapę geognostyczną sporządził w roku 1844. Prowadził również badania w Beskidach, Pieninach i Górach Świętokrzyskich i przez szereg lat zbierał okazy dla Muzeum im. Dzieduszyckich we Lwowie. Dzięki obserwacjom poczynionym podczas licznych podróży, jako jeden z pierwszych uczonych polskich zwrócił uwagę na potrzebę ochrony przyrody. Był, obok profesora Maksymiliana Nowickiego i księdza Eugeniusza Janoty, pionierem idei ochrony kozic i świstaków. Na Uniwersytet Jagielloński powrócił w roku 1848 w wyniku zmiany sytuacji politycznej. W roku 1857 został profesorem mineralogii w utworzonej właśnie Akademii Medyko-Chirurgicznej w Warszawie, zaś rok później został członkiem Rządowej Komisji Spraw Wewnętrznych. Opracował w tym czasie mapę geognostyczną Królestwa Polskiego. Jego dorobek naukowy obejmuje 140 prac, wśród których są również podręczniki i książki o charakterze popularnym.

W roku 1870 przeniósł się ponownie do Krakowa, gdzie 3 stycznia 1871 roku zginął zamordowany w celach rabunkowych przez przyjętego kilka dni wcześniej służącego. Zgromadzone przez niego bogate zbiory mineralogiczne i paleontologiczne uległy po jego śmierci częściowemu rozproszaniu, a pozostałą część wraz z rękopisami kilkunastu prac kupiło Muzeum im. Dzieduszyckich i do dziś kolekcja ta znajduje się w zbiorach Państwowego Muzeum Przyrodniczego NAN Ukrainy we Lwowie. Nazwisko Zejsznera upamiętniają nazwy wielu skamieniałości, m.in. *Lingulella zejszneri* Bednarczyk, *Eodevonaria zeuschneri* (Sobolew), *Saxicava*

zeuschneri Geinitz, *Pleurotomaria zeuschneri* Zaręczny, *Lytoceras zeuschneri* Siemiradzki, *Ctenis zeuschneri* Raciborski, *Rhynchonella zeuschneri* Zittel, *Nerinea zejszneri* Peters, *Aspidoceras zeuschneri* Zittel, *Hibolites zeuschneri* (Oppel), *Vaginulina zeuschneri* Reuss, *Terebratella zeuschneri* Alth i *Pecten zeuschneri* Alth.

Ważniejsze prace:

- 1834 – Über die Syenite und Diorite in den Umgebung von Cieszyn. *Neues Jb. f. Miner.*
- 1836 – Krakauer Muschelkalk, seine Erzführung und Knochenreste. *Ibid.*
- 1837 – Muschelkalk und Versteinerungen in Schlesien. *Ibid.*
- 1838 – Steinkohlengebilde und dessen Reste zu Jaworzno und Niedzielisko. *Ibid.*
- 1838 – Diorit von Kattowice in Oberschlesien. *Ibid.*
- 1841 – O syenitach i dyorytach w okolicy Cieszyna. *Rocz. Tow. Nauk. Krak. 1(16).*
- 1845 – Paleontologia polska. T. 1. Warszawa.
- 1846 – Nowe lub niedokładnie opisane gatunki skamieniałości Tatrowych. Z. I i II. Warszawa.
- 1847 – Die geognostischen Verhältnisse der Gegend Krakau. *Karstens Archiv für Miner.*
- 1849 – Geognostische Beschreibung des Nerineen Kalkes von Inwald und Roczny. *Naturwiss. Abh. 3.*
- 1850 – Über die Entwicklung der oberen Glieder der Kreide-Formation nördlich von Krakau. *Jb. Geol. Reichanstalt. 1.*
- 1856 – Geologia do łatwego pojęcia zastosowana. Kraków.
- 1857 – Paläontologische Beiträge zur Kenntnis des weissen Jurakalkes von Inwald bei Wadowice. *Abh. Böhm. Ges. Wiss. F. 5. Bd. 10.*
- 1866 – *Spirifer simplex* Phill. im devonischen Kalke von Sitka. Grosse Häufigkeit von Kalkstufe im paläozoischen Gebiete Polens. *Neues Jb. f. Miner.*
- 1866 – Über das Alter der Grauwackenschiefer und der bräunlichgrauen Kalksteine von Świętomarz bei Bodzentyn im Kielcer Übergangs-Gebirge. *Ibid.*
- 1867 – Devonische Formation im Sandomirer-Chenciner Gebirge. *Ibid.*
- 1868 – Über die eigenthümliche Entwicklung der triassischen Formation zwischen Brzeziny und Pierzchnica am südwestlichen Abhange des paläozoischen Gebirges zwischen Sandomierz und Chenciny. *Z.D.G.G. 20.*
- 1869 – Über *Belemnites bzoviensis*, eine neue Art aus dem untersten Oxfordien Bzow bei Kromolow. *Ibid.. 21.*
- 1869 – Geognostische Beschreibung der mittleren devonischen Schichten zwischen Grzegorzewice und Skały-Zagaje, bei Nowa Słupia. *Ibid.*
- 1869 – Über die neu entdeckte Silurformation von Klenczanów bei Sandomierz im südlichen Polen. *Ibid.*
- 1870 – Beschreibung neuer Arten oder eigenthümlich ausgebildeter Versteinerungen. *Ibid. 22.*
- 1870 – O rozwoju średniego ogniwa formacji dewońskiej pomiędzy Grzegorzewicami i wioskami Skały i Zagaje przy Nowej Słupi pod Górą Świętokrzyską. *Rocz. Tow. Nauk. Krak. 16 (39).*
- 1871 – Kilka uwag nad mapą geologiczną Szląska Górnego Pruskiego wypracowaną przez profesora Roemera. *Ibid. 19 (42).*

Źródła:

1872. Jber. Schl. Ges. vaterl. Kultur 49. S. 350-352.

Chwaściński B. 1979. Z dziejów tatarnictwa. Warszawa. S. 25-26 (portret).

Czarniecki S. 1958. Wszechświat. S.4, 93-96.

Maślankiewicz K. 1959. Z dziejów nauk mineralogiczno-geologicznych w Polsce. W: Polscy badacze przyrody, Warszawa. S. 38-39.

Parusel J. B. 1999. Przyrodnicze klejnoty kolekcji Ordynacji Dzieduszyckich ze Lwowa na Górnym Śląsku. Przyroda Górnego Śląska 15. S. 13.

Rzymelka J. A. 1988. Dzieje pozn. geol. GZW. S. 142-148.

Zborowski J. 1966. Itineraria Ludwika Zejsznera w Tatrach i na Podhalu. Prace Muzeum Ziemi 8. S. 147-153.

Zeplichal Anton Michael (1737-1806)

Wybitny mineralog i działacz oświatowy

Urodził się 13 maja 1737 roku w Trzebiczu (Trebitsch) na Morawach w rodzinie ubogich tkaczy. Jego pobożni rodzice, widząc, że nadzwyczaj pojętnego chłopca chwałą zarówno nauczyciele, jak i ksiądz proboszcz, już bardzo wcześnie przeznaczyli go do stanu duchownego. Proboszcz, który dostrzegał u niego zarówno zapal do nauki, jak i doskonałą pamięć, okazywał mu szczególne względy i w wolnych chwilach uczył go łaciny. W wieku 10 lat za jego pośrednictwem Zeplichal trafił do gimnazjum jezuickiego w Znojmiu (Znaim), gdzie już wkrótce, obdarzony pięknym głosem, był w stanie płacić za całe swoje utrzymanie tym, co zarabiał swoim śpiewem.

Jego pilność i cierpliwość z jednej strony zapewniły mu po sześciu latach nauki bardzo dobre świadectwo, z drugiej zaś zwróciły na niego uwagę przełożonych, w związku z czym 27 października 1753 roku przyjęty został do Towarzystwa Jezusowego. Podczas nowicjatu w Brnie, nosząc się z zamiarem wyjazdu na placówkę misyjną w Indiach, zajął się pilnie studiowaniem języków obcych oraz nauk przyrodniczych i geografii. W roku 1754 odesłany został do nowo utworzonego nowicjatu w Żaganiu (Sagan), gdzie zaprzyjaźnił się z reformatorem śląskiego szkolnictwa Johannem Abtem von Felbiger. Za jego namową wyjechał po ukończeniu nowicjatu do Kolegium Jezuickiego w Świdnicy (Schweidnitz), gdzie studiował filozofię, a także matematykę pod kierunkiem rektora Woltera. W roku 1761 z powodu prowadzonych na Śląsku działań wojennych przebywał przez pewien czas w Bodzanowie (Langendorf) koło Głucholazów (Ziegenhals), gdzie przygotowywał się do dalszej nauki, a następnie studiował teologię we Wrocławiu.

W roku 1764 został nauczycielem łaciny, greki, historii, geografii i rachunków w niższych klasach gimnazjum w Świdnicy, krótko potem mianowany został przełożonym wrocławskiego konwiktu, w którym uczyli się głównie synowie katolickiej szlachty śląskiej. Zebrane na tym stanowisku doświadczenia były mu później bardzo pomocne w jego wszechstronnej działalności praktycznej i pisarskiej. Obok pracy pedagogicznej kontynuował też własne studia i w roku 1770 na podstawie rozprawy „Juris Necessitatis principia philosophica” uzyskał stopień doktora filozofii.

W tym samym roku objął katedrę matematyki i mineralogii na wrocławskiej Leopoldynie. Szybko stał się nadzwyczaj wpływową postacią w gronie profesorów tej uczelni, do której wprowadził takie przedmioty, jak historia, filozofia estetyki, teoria rolnictwa, historia filozofii i literatura. W roku 1771 został członkiem Śląskiego Towarzystwa Patriotycznego. Miał istotny udział w porządkowaniu spraw Leopoldyny po kasacie Towarzystwa Jezusowego w roku 1773, zaś w roku 1774 opracował „Ustawy szkolne dla Uniwersytetu we Wrocławiu i dla gimnazjów na Śląsku i w Hrabstwie Kłodzkim”. Rok później został zwierzchnikiem śląskiego szkolnictwa, przełożonym Leopoldyny, dyrektorem powstałego na bazie jezuickiej placówki Królewskiego Instytutu Szkolnego we Wrocławiu, który miał zajmować się kształceniem kandydatów do zawodu nauczyciela, i członkiem doradczym administracji dóbr królewskich. Był zwolennikiem germanizacji Górnego Śląska w duchu Oświecenia, uważając, że odseparowanie dialektu górnośląskiego od kultury zarówno polskiej, jak i niemieckiej, odcina miejscową ludność od dobroczynnych wpływów wykształcenia. Poglądom tym dał wyraz w wykładzie „O ważniejszych przeszkodach, jakie stoją na drodze do oświecenia Górnoślązaków” wygłoszonym

z okazji otwarcia w Leopoldynie katedry języka polskiego, powstałej w wyniku rozporządzenia o kształceniu kandydatów na duchownych dla Śląska.

Przez długie lata marzeniem Zeplichala było utworzenie na Śląsku szkoły przemysłowej. Zrealizował je w roku 1793, tworząc tę szkołę w dużej mierze z własnych środków i troszcząc się o nią do końca swego życia. Na stanowisku zwierzchnika śląskiego szkolnictwa pracował aż do przejścia w stan spoczynku w roku 1800.

Poza działalnością urzędową zajmował się również rozległą działalnością naukową, pisarską i społeczną. Na zlecenie Fryderyka II przeprowadził zakrojone na szeroką skalę badania geologiczne Kotliny Kłodzkiej, których celem było znalezienie złóż rud kobaltu. Spod jego pióra wyszło wiele prac z zakresu przyrodoznawstwa, filozofii, historii i statystyki oraz wiele podręczników matematyki, mineralogii, historii i filologii. Cieszył się wielkim poważaniem ze strony monarchów, kręgów rządowych oraz ze strony licznych instytucji naukowych, z których wiele nadało mu godność członka honorowego. Zmarł 14 listopada 1806 roku we Wrocławiu.

Ważniejsze prace:

- 1769 – Entwurf der Boscowich'schen Naturlehre. Breslau.
- 1769 – Geometria curvarum ad physicam adplicata. Vratislaviae.
- 1770 – Algebraische Tabellen. Breslau.
- 1771 – Einleitung zu der Bergmännischen Kenntnis des Erdballs. Breslau.
- 1772 – De methodo montium altitudines metiendi Dissertatio. Vratislaviae.
- 1772 – De juris naturalis prudentia libri tres ad faciliorem institutionem commoda philosophis methodo comparata. Vratislaviae.
- 1774 – Entwurf einer Weltgeschichte nach einer chronologischen Tafel. Zum Gebrauch der Jugend. Breslau.
- 1774 – Neueste Geographie zum Gebrauch der Jugend. Breslau.
- 1774 – Wie gross eine schlesische Meile sei? *Ökon. Nachr. II.*
- 1774 – Warum der Schnee auf einigen Mittelgebirgen länger als auf den äussersten Kämmen des Riesengebirges anhalte? *Ibid.*
- 1775 – Erderschütterung. *Ibid. III.*
- 1775 – Unterricht in der Rechnen- und Messkunst. Breslau.
- 1775 – Abhandlung, die lateinischen klassischen Schriftsteller nützlich zu lesen. Breslau.
- 1775 – Gramatische Chrestomathie. Breslau.
- 1775 – Institutiones artis rhetoricae. Vratislaviae.
- 1776 – Unterricht in der Naturgeschichte, zum Gebrauch der Jugend. Breslau.
- 1777 – Chrestomathia oratoria. Vratislaviae.
- 1777 – Poetische Chrestomathie: nebst einem kurzen Auszug aus der Mythologie. Breslau.
- 1777 – Neuhauser's Griechische Sprachlehre, verbessert herausgegeben von Zeplichal. Breslau.
- 1779 – Physische Grundsätze über die Beschaffenheit schlesischer Böden vernünftig zu denken. *Ökon. Nachr. VII.*
- 1779 – Parallele zwischen dem schlesischen Bergbau in ältern und neuesten Zeiten. *Ibid.*
- 1789 – Über die wichtigsten Hindernisse, welche der Aufklärung des oberschlesisches Landmanns im Wege stehen. Breslau.

Źródła:

- Fischer K. A. F. 1980. Jesuiten in Breslau. Archiv für schlesische Kirchengeschichte 38. S. 161-162.
- Hippe M. 1900. Allg. Deutsche Biogr. 45. S. 73-74.
- Pater M. 1997. Historia Uniwersytetu Wrocławskiego do roku 1918. Wrocław. S. 51-52, 54.
- Reinkens J. 1861. Die Universität zu Breslau vor der Vereinigung der Frankfurter Viadrina mit der Leopoldina. Breslau. S. 113.
- Streit K. K. 1776. Alphabetische Verzeichnis aller im Jahre 1774 in Schlesien lebender Schriftsteller. Breslau. S. 156-157.
- Veith X. A. 1827. Zur Lebensbeschreibung A. M. Zeplichal. Progr. des kath. Gymnasiums zu Glogau.
- Wurzbach C. 1890. Biogr. Lexikon des Kaiserth. Österr. 59. Wien. S. 331.

Zimmermann Julius (1823-1894)

Botanik, mineralog, meteorolog i archeolog ze Strzegomia

Urodził się 27 listopada 1823 roku w Bolesławcu (Bunzlau), gdzie jego rodzice, August Wilhelm Zimmermann i Johanna Dorothea Mässiggang, prowadzili zakład introligatorski. Po ukończeniu szkoły przy bolesławieckim sierocińcu rozpoczął w roku 1842 naukę w tamtejszym seminarium nauczycielskim. Zdawszy w roku 1845 egzaminy końcowe rozpoczął pracę najpierw jako nauczyciel prywatny w Pszennie (Weitzenroda) koło Świdnicy (Schweidnitz), a następnie jako administrator szkolny w Łażanach (Laasan). W roku 1849, zdawszy egzamin magistracki, objął na próbę na dwa miesiące, później zaś na stałe stanowisko nauczyciela ewangelickiej szkoły miejskiej w Strzegomiu (Striegau).

Pracując tu ponad 40 lat, poza działalnością pedagogiczną rozwinął również na dużą skalę działalność naukową w wielu dziedzinach. Przez ponad 30 lat sumiennie śledził i odnotowywał zjawiska atmosferyczne w Strzegomiu, wzbogacając swoimi obserwacjami meteorologicznymi wiedzę o klimacie Śląska. Ponadto w jego osobie trafił na Wzgórza Strzegomskie, z ich interesującą budową geologiczną i bogatą florą, bystry obserwator i zapalony kolekcjoner, a zarazem utalentowany pisarz, który o znalezionych tu skarbach i ich znaczeniu informował szerokie kręgi czytelników. Nie zważając na słaby stan swego zdrowia Zimmermann przemierzał niestrudzenie wzgórze, doliny, łąki, lasy, pola i bagna okolic Strzegomia. W badaniach roślin zarodnikowych pomagał mu najpierw weterynarz Schwarzer z położonej koło Strzegomia wsi Konary (Kuhnern), a później →Rudolf von Uechtritz, zaś w badaniach mchów wspomagał go →profesor Julius Milde. Starannie preparowane przez Zimmermanna okazy stawały się dzięki temu ozdobą nie tylko jego własnych zielników, ale i Zielnika Śląskiego Towarzystwa Kultury Ojczyściej oraz znanego wydawnictwa zielnikowego „Bryotheca silesiaca”.

W strzegomskich kamieniołomach, które znane były z występujących w granitach druz zawierających wiele różnych minerałów, Zimmermann nie tylko sam szukał okazów, ale przyuczał do tego również robotników, dzięki czemu zgromadził okazałą i nadzwyczaj interesującą kolekcję, która przyciągała niejednokrotnie mineralogów z odległych stron. Od czasu, gdy doktor Luchs z Wrocławia wprowadził Zimmermanna w tajniki archeologii, prowadził on przez prawie 20 lat niezwykle owocne badania i w ostatnich latach życia ograniczał swe zainteresowania prawie wyłącznie do tej dziedziny.

Poza działalnością pedagogiczną i naukową znajdował również czas na działalność dla publicznego dobra, zasiadając m.in. w zarządach Towarzystwa Biblijnego, Towarzystwa Pestalozziego i Towarzystwa Ochrony Zwierząt. Swym członkiem-korespondentem i członkiem honorowym mianowały go liczne stowarzyszenia naukowe, a wśród nich Śląskie Towarzystwo Kultury Ojczyściej, którego członkiem-korespondentem był od roku 1864. Odchodząc na emeryturę odznaczony został Orderem Korony IV Kl., zaś mieszkańcy Strzegomia wybrali go w roku 1891 rajcą. Dwa lata później powierzyli mu tę godność jeszcze raz, ale ze względu na stan zdrowia Zimmermann musiał z niej zrezygnować. Zmarł po długiej chorobie 8 lipca 1894 roku. Po jego śmierci jego cenną kolekcję minerałów kupił zamożny przemysłowiec Friedrich Alfred Krupp z Essen.

Ważniejsze prace:

1863 – Das Granitgebirge von Striegau. *Schl. Prov. Blätt.* 6.

- 1866 – Verzeichniss der in der Umgegend von Striegau bis Ende 1866 gefundenen Laubmoose (w rękopisie).
- 1867 – Laubmoose der Fürstensteiner Grundes und der Hochwaldwiesen bei Salzbrunn (w rękopisie).
- 1871 – Die niedere Vegetation des Zedlitzbusches. *Jber. Schl. Ges. vaterl. Kultur* 48.
- 1873 – Ein Spaziergang in den Striegauer Bergen am 2. November 1872. *Ibid.* 50.
- 1873 – Verzeichniss einer Sammlung von Pflanzen-Abnormitäten. *Ibid.*
- 1874 – Untersuchungen einiger Ringwälle, Schanzen und Burgberge. *Schlesische Vorzeit II.*
- 1876 – Untersuchungen einiger Ringwälle, Schanzen und Burgberge. *Ibid.* III.
- 1876 – Zur Kenntniss der Fundstätten prähistorischer Alterthümer in Schlesien. *Ibid.*
- 1877 – Über das Verhältniss der schlesischen Flora zu unseren Gärten. *Jber. Schl. Ges. vaterl. Kultur* 55.
- 1878 – Vorgeschichtliche Karte von Schlesien. Breslau.
- 1879 – Die Flora der Umgegend von Striegau. *Abh. Naturf. Ges. zu Görlitz* 16.
- 1883 – Über das Pflanzenblatt in morphologischer Beziehung. *Jber. Schl. Ges. vaterl. Kultur* 60.
- 1885 – Die Striegauer Berge in naturwissenschaftlicher und geschichtlicher Beziehung. Striegau.
- 1886 – Führer für Striegau und Umgegend. Striegau.
- 1886 – Ein gutes Wort für unsere einheimischen Orchideen. *Jber. Schl. Ges. vaterl. Kultur* 63.

Źródła:

- Limpricht K. 1895. *Jber. Schl. Ges. vaterl. Kultur* 72. Nekrologe. S. 21-23.
- Pax F. A. 1915. *Schlesiens Pflanzenwelt*. Jena. S. 14.

INDEKS NAZWISK WYSTĘPUJĄCYCH W TEKSTACH BIOGRAMÓW

Pogrubiona czcionka wskazuje nazwiska będące hasłami słownika
wraz ze stroną, na której się znajdują.

A	
Abt von Felbiger Johann Ignatz	125, 237
Adamski Wojciech Maksymilian	149, 207
Aichholz Johann	36
Akoluth Andreas	140
Alba Fernando Alvarez, książę	35
Albers Johann Christoph	206
Albert Luiza	213
Albert Wielki	199
Aleksander II, car Rosji	127
Altenburg Christian von	140
Altenstein Karl von	137, 207
Alth Alojzy	170
Amman Paul	11, 215
Anderson, dyr. Ogr. Bot. w Kalkucie	226
Andraszek Edmund	13
Anhalt Maria Anna von	55
Anhalt von, książę	162
Anhalt Zofia Elżbieta von	55
Anna Iwanowna, cesarzowa Rosji	28
Aquapendente Fabricius	197
Arletius Johann Caspar	27
Arnim Suckow Charlotta von	24
Arystoteles	11, 59, 228
Assmann Paul	170
August Friedrich von Holstein-Gottorf, biskup	120
August II Mocny	117
Augustyn św.	163
Aurifaber Johann	188
Aurifaber Sara	188
Auspitz Josef	231
Autenrieth Johann Heinrich	77
B	
Bachstein, rektor w Nieder-Wiesa	90
Baer Karl Ernst	69, 159
Barrande Joachim	170
Bartels August	159
Barth Theodor Philip	27
Bartling Friedrich Gottlieb	169
Bat, prof. gimnazjalny w Gdańsku	209
Batsch August	137, 206
Bauer, rektor w Jeleniej Górze	90
Bauhin Caspar	52, 194, 197
Bauhin Johann	197
Bausch Johann Lorenz	175
Bauzer Markus	120
Bechstein Johann Matthäus	135
Beerel, kupiec z Wrocławia	81
Beinert Carl Christian	14
Beinert Hermann	15
Bekker Georg	135
Bencke Anna Magdalena	175
Benś Maria	114
Benś Sebastian	114
Berends Carl August Wilhelm	77, 146
Berg, profesor Viadriny	27
Bergman Tobern	222
Berner Friedrich Wilhelm	85
Bernhardi Johann Jakob	14
Bernouilli Daniel	125
Bernstein Heinrich Agathon	69
Beres Joseph von	231
Beust Friedrich Konstantin von	169
Beyrich Friedrich Gottlob	16
Beyrich Heinrich Ernst	16, 31
Bilitzer Matthias	74
Bischof Anna Rozyna	27
Bismarck Otto von	46, 69
Blandowski Feliks von	19
Blandowski Wilhelm von	19
Bleich, lekarz w Strzelinie	82
Blumenbach Johann Friedrich	41, 66, 111, 144, 162
Bock Hieronymus (Tragus)	197
Boerhaave Hermann	118
Borkhausen, nauczyciel w Darmstadt	137
Borman, rektor w Jaworze	72
Börner Friedrich	117
Börner Immanuel Carl Heinrich	22, 48
Brandes Heinrich Wilhelm	207
Brauniss Christlieb Julius	155
Breithaup Johann Friedrich August	57
Broestädt, prof. Gimn. św. Elżbiety	27
Brongniart Adolphe	62, 66, 77
Bronn Heinrich Georg	130, 169
Brown Robert	77
Brożek Józef	204
Brunschwitz Johann Georg	104
Bry Theodor de	52
Buch Adolf Friedrich von	24
Buch Leopold Christian von	16, 24, 30, 128, 169, 223
Buchs von z Jeleniej Góry	219
Buckland William	163
Buffon Georges Louis Leclerc de	201, 222
Bulack, nauczyciel w Królewcu	69
Bunsen Robert Wilhelm	41
Burg Johann Friedrich	27
Burghart Albrecht	27
Burghart Christoph Timotheus	27
Burghart Gottfried	27
Burghart Heinrich Gottfried	27
Burghart Johanna Elizabeth	82

Burghart Martin	27
Burghaus Niklas August Wilhelm	167
Burghaus Nikolaus von	75
Busbecq Ghislain de	123
Büsching Johann Gustav	114

C

Caesalpinus (Cesalpino Andrea)	11
Camerarius Joachim	197
Camerarius Ludewig	197
Candolle Augustin Pyrame de	102, 157
Caraffa, legat papieski	55
Carmer Johann Heinrich Casimir von	22
Carnall Konrad von	30
Carnall Rudolph Arwid Wilhelm von	16, 19, 30, 127
Carpzov Johann Benedikt	80
Carus Karl	159
Cederstaehl, botanik z Upsali	225
Charmel Karol	204
Charpentier Johann Wilhelm von	33
Charpentier Toussaint von	33, 90
Christian Albrecht, książę	120, 121
Clesio Bernard, kardynał	123
Clusius Carolus (Charles de l'Ecluse)	35
Cohn Ferdinand	37, 56, 61, 82, 191, 209, 229
Cohn Izaak	37
Cointe Matylda	30
Colerus Christoph	120
Commelin Jan (Commelynus)	215
Conwentz Hugo	37, 61
Cornelius Peter von	129
Cranach Lukas	188
Crato von Krafftheim Johann	35, 188
Cromerus Achilles	35
Cuvier Georges	66, 111, 146, 162
Cyprian Ernst Salomon	80
Czikann Jan	205

D

Dames Karolina	16
Dames Wilhelm Barnim	170
Danier Maria Luiza	87
Darwin Erazm	160
Darwin Karol	38, 160
Dechen Heinrich Carl Ernst	16, 144, 169
Delessert Benjamin	157
Dembończyk Józef Wacław	89
Desmarest Anzelm Gaëten	66
Dettel, botanik lużycki	211
Dhanis, kapitan	46
Dierbach Johann Heinrich	157
Diesbach Jan	204
Diethmar Johann Wilhelm	27
Dietrichstein, książę	159
Dillenius Johann Jakob	118
Dioskurides Pedanios	123

Długosz Jan	199
Dodoens Rembert (Dodoneus)	35
Dohna Hannibal von	55
Dömmling Christiana Wilhelmina	15
Donat Theodor	50
Drescher, preparator	22
Dressler, kantor w Lwówku	182
Drozd Jerzy	96
Dumreidar, podróżnik	97
Dunker Wilhelm Bernhard	41, 128, 130, 169
Dürer Albrecht	123
Dybowski Benedykt	69, 70
Dzierżon Jan	114, 115

E

Eck Heinrich	170
Ehrenberg Christian Gottfried	37, 155
Ehrenhaus Karl Benjamin	135
Eidam Eduard	37, 38
Eisenmann Georg Heinrich	198
Elsholtz Johann Sigismund	120
Elsner Carl Friedrich Moritz	43
Elżbieta Magdalena, księżna oleśnicko-ziębicka	55
Elżbieta, córka cesarza Maksymiliana	197
Emin Pasza Mehmed (Schnitzer Izaak, Schnitzer Eduard)	45
Endler Friedrich Gottlob	22, 48, 186
Endlicher Stephan	133, 228
Engelhardt Moritz von	162
Engler Heinrich Gustav Adolf	38, 61, 153, 192, 209
Erbach von, hrabia	137
Espers, entomolog	33
Estienne Charles	197
Ettingshausen Konstantin von	62
Ewald Julius	16

F

Fabricius Jan	66
Fabrizius Paul	36
Farida, córka Emına Paszy	45
Fechner Johann	120, 175
Ferdynand I, cesarz	123, 197
Ferdynand Jagiellończyk, kardynał	199
Fessler Ignaz Aurelius	167
Fichte Johann Gottlieb	77, 159, 167, 201, 206
Fiek Emil	50, 209
Fiek Hugo	50
Fischer, asesor medyczny	14
Fleischer Johann	52
Fleischer Johannes	52
Flittner Gottfried	142
Floericke Henrietta Magdalena	219
Flotow Julius von	43, 53, 72, 94
Franciszek Józef I, cesarz	160
Franck, tajny radca	28
Frank, senator z Raciborza	85
Freiesleben Johann Karl	24

Freyberger Georg	188	Grube Oskar	69
Friedrich August, król saski	211	Grzegorz Weronika	115
Friedrich, teolog w Lipsku	80	Guilandinus Melchior	188
Frischmut Johann	140	Günther Georg Gottfried	72
Fritsch Karl von	88	Günther Johann	72
Fritze von, botanik	209	Günther Johann Christian	53, 65, 72, 85, 190, 228, 229
Fryderyk II Wielki	16, 28, 238	Guрадze Henrietta	155
Fryderyk Wilhelm I	28		
Fryderyk Wilhelm III	202		
Fryderyk Wilhelm IV	112, 127, 202		
Füchsel Christian	222		
Fugger Johann	35		
Fugger Markus	35		
Fülleborn Georg Gustav	77		
G		H	
Gaertner Amalia	149	Haen de Anton	102
Galen	11, 197	Haidinger Wilhelm	87
Gall Franz Joseph	162	Hakki Pasza Ismail	45
Gauss Karl Friedrich	144	Haller Albrecht von	125
Gebhard Johannes	120	Halley Edmund	141
Geer Karol de	92	Hamadi bin Ali	46
Geinitz Hans Bruno	147, 170	Handlirsch Anton	92
Gellert Christian	219	Hanke, prof. Gimn. św. Elżbiety	27
Geoffroy St. Hilaire Etienne	111	Harnisch Wilhelm	85, 166
Georg Rudolf, książę legnicki	55, 75	Harriot Thomas	52
Gerhardt Julius	109, 182	Hartlieb, entomolog z Wrocławia	166
Gerhardt Karl Abraham	162	Hauchecorne Heinrich Lambert Wilhelm	17
Gersdorf von, z Meffersdorfu	211	Hausmann Johann Friedrich Ludwig	41, 144, 169
Gersdorf von, z Müchenhain	211	Hautenville de, baron	197
Gesner Conrad	188, 199	Hauy Rene Juste	162
Girard Carl Adolph Heinrich	41	Hayne Friedrich Gottlob	231
Glaubitz Maria Luiza Elżbieta von	150	Hebenstreit Johann Ernst	117
Glocker Ernst Friedrich	57, 86, 87, 207	Hegel Georg Wilhelm Friedrich	24, 94
Gloger Constantin Wilhelm Lambert	59, 202	Heineccius Michael	27
Gloger Franz	59	Heinitz Friedrich Anton von	33
Gmelin Leopold	66, 129	Heinrich Albin	205, 231
Gneisenau August Neidhardt von	163	Heintzmann Heinrich	144
Goelicke Andreas Ottomar	27	Hellwig Johann Christian Ludwig	66
Goepfert Heinrich	61	Helm Klementyna	17
Goepfert Heinrich Robert	14, 19, 20, 31, 37, 53, 61, 84, 85, 94, 121, 130, 132, 142, 155, 163, 170, 184, 207, 209, 215	Henel Christian Friedrich	75
Goepfert-Mayer Maria	62	Henel Stephan	74
Goethe Johann Wolfgang	43, 77, 78, 137, 159, 162, 201	Henel von Hennenfeld Nikolaus	74
Goldfuss August Georg	16	Henschel August Wilhelm	77, 133, 184, 202, 209, 229
Gordon Charles George (Gordon Pasza)	45	Henschel Elias	77
Götting Johann Friedrich August	206	Herbich Franciszek	231, 232
Gottsched Johann Christoph	117	Hermann Abraham	80
Górski Konstanty	69	Hermann Hans	198
Grabowski Henryk Emanuel	65, 72, 157, 228, 229	Hermann Leonhard David	80
Gräfe Karl Ferdinand	77	Herbststädt Sigismund	72
Grange, matematyk	125	Hertel Christian	213
Gravenhorst Johann Ludwig	59, 66, 69, 109, 135, 146, 182, 184, 228	Hertwig Anna Małgorzata	213
Grażyński Michał	89	Herz Marcus	167
Greenough George Bellas	163	Hesler Daniel	188
Grube Adolph Eduard	69, 170, 179	Heucher Johann Heinrich	118
		Heyde Franz	112, 186, 207
		Hiks, nauczyciel	204
		Hildprandt, baron	159
		Hilse Friedrich Wilhelm	82
		Hilse Johann Carl	82
		Hipokrates	11
		Hochberg Martin	213
		Hoffmann Friedrich	104

Hoffmann, prof. Gimn. św. Elżbiety	27	Kenngott Elżbieta	88
Hoffmannsegg Johannes Centurius	111	Kenngott Gustav Adolf	87
Hofmeister Wilhelm	132	Kenngott Johann Christoph	87
Hohenlohe Bertenstein Niederstetten, książę	172	Kirchner Oskar	37
Hohenlohe-Corvey Wiktor, książę	172	Klar Johanna	59
Holtzner, pastor w Sudzicach	82	Klaska Franciszek	89
Horn Anton Ludwig Ernst	77	Kleemann Eduard	89
Hottomann, profesor prawa w Strasburgu	197	Klemens XII, papież	28
Hoym Carl Georg Heinrich von	48	Kliesch Elżbieta Fryderyka Henrietta	135
Hübner Johann Gottfried	135	Klopsch Johann Ernst	85
Hufeland Christoph	77	Klotz Christian Adolf	22
Humboldt Alexander von 24, 25, 72, 97, 129, 151, 157, 169, 223		Klug Johann Christoph Friedrich	90
Hussain, służący Kotschy'ego	97, 98	Klug z Kamiennej Góry	219
Huxley Thomas	20	Knie Johann Gottfried	108
I		Knittel, kantor w Gościszowie	85
Imhoff Johannes Hieronymus	120	Knoch August Wilhelm	66
Ittig Thomas	80	Koch Friedrich Carl Ludwig	41
J		Koch Joanna Klara Eliza	87
Jacquin Nicolaus Joseph von	125	Koch Maria Berta Matylda	88
Jäger Friedrich	172	Koch Robert	38
Janota Eugeniusz	234	Kochcicki Andrzej	75
Jarocki Feliks	135	Kochler, aptekarz we Wrocławiu	72
Jessen Carl Friedrich Wilhelm	158	Köhler Christian	90
Jessensky Kunegunda	75	Köhler Johann Christian Gottlieb	90, 219, 220
Joachim Friedrich, książę brzeski i legnicki	55	Kollar Vincenz	92, 190
Johann Christian, książę brzeski	55, 75	Körber Gustav Wilhelm	61, 94, 132, 209, 225
Johann Georg II, książę saski	104	Kotschy Herman	96, 97
Jöcher, profesor filozofii	117	Kotschy Jan Gotfryd	96
Jung Ernestyna	219	Kotschy Karol	96, 97, 225
Jungnitz Lorenz Anton	186	Kotschy Oskar	96
Junker Wilhelm	46	Kotschy Teodor	96, 97
Juratzka, botanik	133	Kotula Andrzej, brat Bolesława	101
Jussieu Antoine Laurent de	157	Kotula Andrzej, ojciec Bolesława	100
Just Leopold	37	Kotula Bolesław	100
Justell Henry	140	Krantz Gottlob	27
K		Kraszewski Józef Ignacy	114
Kalenberg, aptekarz	188	Krause Ernst	228
Kaluza Augustyn	84, 202	Krebs, aptekarz w Twardogórze	142
Kanold Johann	104	Krefftt, pomocnik Blandowskiego	20
Kant Immanuel	201	Krocker Anton Johann	102
Karo Ferdynand	132	Krug von Nidda Otto	30
Karol II, książę oleśnicki i ziebicki	55	Krug, przyrodnik lużycki	211
Karol V, cesarz	123	Kruger Daniel	114
Karol VI, cesarz	28, 176	Krupp Friedrich Alfred	240
Karol IX, król Francji	197	Kühn Anna	74
Kartezjusz (Descartes René)	140	Kulczyński Władysław	100
Kavel, książdz	19	Kumelski Norbert Alfons	223
Kaysler Adalbert	228	Kundmann Johann Christian	104, 214
Kazimierz Jagiellończyk	199	Kundmann Johann Samuel	104
Kelch Johann August	85, 166	Kundmann Silvester	104
Kelch Johann, ojciec Johanna Augusta	85	Kunisch Hermann	106
Keller, prof. Gimn. św. Marii-Magdaleny	27	Kunth Carl Sigismund	37
		Kunze Gustav	157
		L	
		L'Obel Matthias de (Lobelius)	35
		La Trobe, gubernator stanu Wiktorii	19
		Lamarck Jean Baptiste	206

Lambert Johann Heinrich	125	Manger, chirurg z Cieplic	90
Lampe, chirurg z Hannoveru	66	Mansfeld Ernst, hrabia	55
Lange Christian	120	Mantell Gideon	144
Lange Joanna Elżbieta	215	Manteufel, hrabia	22
Langhans Carl Gotthard	48	Maria Zofia, siostra Georga Rudolfa	56
Languetus Hubertus	197	Marquard, kierownik szkoły w Oleśnie	165
Laplace Pierre Simon	162	Marten Ferdynand	149
Latreill Pierre	66	Martini Ernst	127
Lauredano Giovanni Francesco	120	Martius Karl Friedrich Philipp von	129
Leeuwenhoek Anton	104	Martius Karl Friedrich Phillip von	132, 158
Leibnitz Gottfried	140	Mässiggang Johanna Dorothea	240
Leichner Eckard	11	Mattioli Pietro Andrea (Matthiolus)	123
Leonhard Karl von	129	Mattuschka Heinrich Gottfried	22, 102, 125 , 174, 214
Leopold I, cesarz	175	Mauerhoff, zegarmistrz z Hannoveru	66
Letzner Carl Wilhelm	108	Mayer Anna	80
Leunis Johannes	169	Mayr Ernst	84
Leupold, pastor w Gościszowie	85	McCoy, profesor w Melbourne	19, 20
Leysser Friedrich Wilhelm	135	Mede, ambasador rosyjski w Teheranie	98
Lichtenstein Martin Heinrich Karl	59	Mehmed Ali	97
Liebault, botanik	197	Melanchton Philipp	35
Liebig, starszy ogrodnik	112	Mende, aptekarz w Olawie	14
Link Heinrich Friedrich	73, 77, 111 , 142, 157, 206	Mendel Georg	232
Linneusz Karol (Linné Carl von)	11, 22, 102, 125, 194, 201, 205, 219, 222	Menge, nauczyciel we Frankfurcie	129
Loder, profesor anatomii w Jenie	206	Mentzel Carl Rudolph	42, 127 , 130, 202
Lompa Józef Piotr	114	Mentzel Johann Gottlieb	127
Lompa Michał	114	Menzel Gottfried Benjamin	14
Lorentz Paul Günther	153	Mertens Franz Karl	206
Lower Richard	120	Meyer Adolph Bernhard	135
Lubecki Rudolf	89	Meyer Christian Erich Hermann von	41, 62, 128, 129 , 147
Lubomirski Antoni	13	Meyer Ernst	157
Lucae Samuel Christian	14	Meyer Johann Friedrich	129
Luchs Hermann	240	Miarka Karol	89
Ludewig, botanik lużycki	211	Michaelis Johannes	120
Ludwig Christian Gottlieb	117	Milde Carl August Julius	61, 96, 132 , 240
Ludwig Georg	117	Miltenberg, nauczyciel we Frankfurcie	129
Ludwig Karl	72	Minckwitz Johann Friedrich	135
Ludwik II, król Czech i Węgier	27	Minckwitz Sylwiusz August	135 , 186
Luidius Eduard	121	Mitscherlich Eilhard	155
Lüntzel Charlotta	169	Mohs Friedrich	223
Luter Martin	96	Molendo, botanik	153
Ł		Molinetti Antonio	120
Łebkowski Józef	114	Morison Robert	11
M		Mosig, botanik lużycki	211
Maciej, cesarz	55	Muccius Johannes	55
Magnis Wilhelm von	33	Mücke, nauczyciel Friedrichsschule	228
Magnus Heinrich Gustav	155	Muhlert, nauczyciel w Hildesheim	169
Mahdi (Muhammad Ahmad)	46	Müller Fryderyka Wilhelmina	179
Maier, aptekarz dworski w Szczecinie	72	Müller Johannes	37, 155, 179
Major Detlev Johann	120	Müller, kupiec wrocławski	229
Major Elias	120, 175	Münster Georg	41
Major Joanna Dorota	120	Murchison Roderick Impey	14, 20
Major Johann Daniel	120 , 175	Musaeus Johann	140
Maksymilian II, cesarz	35, 123, 197	N	
Maldeghem, hrabia	172	Naegeli Karl Wilhelm von	153
		Napoleon I Bonaparte	150, 201, 202

Natterer Johann	135	Petrarca Francesco	78
Naumann Johann Andreas	135	Philippi Rudolp Amandus	41
Neander Caspar	74	Pietruski Stanisław Konstanty	114
Nebel Daniel	11	Pillnitz, botanik	211
Necker, mineralog	57	Pincier Małgorzata Elżbieta	120
Nees von Esenbeck Christian Gottfried Daniel	43, 53, 61, 94, 132, 137, 184, 207	Platner Johann Zacharias	117
Nees von Esenbeck Theodor Friedrich Ludwig	137	Pohl Johann Baptist Emmanuel	73
Nencke, literat	48	Pohl, prof. Gimn. św. Elżbiety	27
Neumann Caspar	80, 140	Polack Johann Friedrich	27
Neumann Gustav Eduard	142	Polzer Joanna Alojza	204
Neumann Hans	56	Poppe, nauczyciel we Frankfurcie	129
Neumann Martin	140	Postel, kantor w Prochowicach	85
Neuschild, pastor	53	Prantl Karl Anton Eugen	153, 192
Newport Christopher	52	Prantl Karl von, profesor filozofii	153
Niebuhr Barthold Georg	77	Presl Karl Bobriwy	78
Noeggerath Jakob	127	Pringsheim Nathanael	155
Notherin Fryderyka Regina	104	Pritzel Georg August	157
Nowack Karl Gabriel	137	Proske, leśniczy	150
Nowicki Maksymilian	100, 234	Prudto Feliks	114
		Pubiczka Franciszek	204
		Purkynie Jan Evangelista	114, 155, 159
		Pusch Georg Gottlieb	223
O			
Oczecka Katarzyna	197		
Odrowąż Jan	199	Q	
Oestermann, profesor Viadriny	27	Queirsch, profesor Viadriny	27
Oeynhausn Carl August Ludwik von	25, 144	Quenstedt Friedrich August	169, 170
Oeynhausn Friedrich von	144		
Offred Karl	120		
Oheim, starosta górnicy	222	R	
Oken Lorenz	57, 163	Rabenhorst Ludwig	82, 83
Oibers Heinrich Wilhelm Matthias	206	Radlkofer Ludwig	153
Olearius Johannes	80	Raschke, aptekarz w Bierutowie	14
Olivier Antoine	66	Rau Karl Heinrich	129
Orbigny Alcide d'	170	Raumer Carl Georg von	162, 166, 201, 202, 223
Otto Adolf Wilhelm	59, 146, 155, 207	Raumer Friedrich Ludwig von	162
Otto Bernhard Christian	146	Reaumur Antoine	92
Otto Christoph Friedrich	112	Reden Friedrich Wilhelm von	24, 33, 90, 127, 220
Owen Richard	20, 130	Reder Christoph von	197
		Rehdiger Nikolaus	74, 75, 188
P		Reichenbach Paulina	38
Pampuch Jan	149	Reil Johann Christian	77, 162, 201
Pampuch Wawrzyniec	149	Reinhard Franz Volkmar	33
Pampuch Wojciech Albert Adrian Józef	149	Remer Wilhelm	62
Pampuch Wojciech, syn	149	Remer Wilhelmina	62
Pannewitz Julius von	150	Rendschmidt Felix	85, 114, 165, 202
Pannewitz Julius von, ojciec	150	Rerner Anna Elżbieta	117
Paré Ambroży	197	Resepintre Christian Gottlieb	81
Parreytz L., przyrodnik	231	Reuffner Nikolaus	74
Partisch Anna	75	Reuss Franz Ambrosius	223
Partsch Paul Maria	87	Rhode Johann Gottlieb	167
Passelt Konrad	55	Rindfleisch Daniel	74, 175
Passow Franz	228	Rindfleisch Urszula	175
Paverner John	52	Rink Maria	149
Pawel I Romanow, car Rosji	167	Rivinus (August Quirin Bachmann)	118, 215
Pax Ferdinand Albin	37, 50, 209	Roell Karolina	127
Pelargus Christian	55	Roemer Carl Ferdinand	70, 169, 217
Pestalozzi Johann Heinrich	85, 96, 162, 165	Roemer Friedrich	169

Roemer Friedrich Adolf	169	Schneider Johann Gottlieb	73, 207
Roemer Hermann	169	Schneider Johann Heinrich Wilhelm	182
Roemer J., botanik	225	Schneider Karl Ernst Christoph	228
Roesselt, doktor z Halle	219	Schneider Karl Friedrich	179
Roger Julius	172	Schneider Wilhelm Gottlieb	182
Rondelet Wilhelm	35	Schnitzer Ludwik	45
Ronge Jan	138	Schnorr von Carolsfeld Julius	129
Rose Gustav	16, 155, 169, 217	Scholtz August	184
Rose Heinrich	31, 155	Scholtz Heinrich	184
Rose Reinhard	75	Scholz Christian	108
Rösel von Rosenhof August Johann	92	Scholz Franz Paul	48, 186
Rosen Felix	37, 189	Scholz von Rosenau Laurentius	188
Rostafiński Józef	199	Schopenhauer Arthur	94
Roth Justus	16	Schottmüller, ogrodnik	226
Roth, lekarz z Bremy	206	Schramm Augustin Johannes	92, 190
Rothkirch Wenzel von	75	Schrammen Anton	170
Rouillier Karol	170	Schreber Johann Christian Daniel von	126
Rousset Francois	197	Schreiber Egid	92
Rudolf II, cesarz	35	Schröckh Johann Mathias	219
Rudolph Christian Gottlieb	125, 174	Schroeter Joseph	37, 38, 182, 191
Rudolph Johann Christian	22	Schube Theodor	50, 189, 215
Rudolph Martin	174	Schulthess Urszula Marianna	213, 215
Rudolphi Karl Asmund	179	Schultz Gottfried	140
Rumpe Fryderyka	14	Schulz E., biolog	156
Runge Christian	27	Schummel Emil	72, 85, 108, 166, 220, 225, 228
Runge F., geolog	16	Schummel Johann Gottlieb	48
Russeger Joseph von	97	Schwann Theodor	159
Rust Johann Nepomuk	159	Schwarz Frank	37
Rymultowska Charlotta Fryderyka	135	Schwarz, kupiec z Norymbergi	129
S			
Sachs Julius von	153	Schwarzer, weterynarz z Konarów	240
Sachs von Levenhain Philipp Jakob	120, 175	Schwenckfeld Caspar	6, 74, 194
Sachs von Levenhain Tobias	175	Schwertner Anna Elżbieta	81
Sadebeck Moritz	132	Scöge von Manteufel, baron	167
Sambucus Johannes	36	Sebicius Friedericus	36
Schäfer Józefina	69	Sebisch Georg	197
Schäfer Katarzyna	70, 170	Sebisch Johann Albert	197
Schaffgotsch Hans Ulrich, hrabia	56	Sebisch Matthaus	197
Schaub, nauczyciel w Friedrichsschule	228	Sebisch Melchior (Sebizius Melchior)	197
Schelling Friedrich	24, 137, 201, 206	Sebisch Melchior, prawnuk Melchiora	198
Schelver Franz Joseph	77	Sebisch Melchior, syn Melchiora	197
Schill Ferdinand	202	Sedlnitzky, hrabia	84
Schiller Friedrich	160	Selbstherr, kupiec wrocławski	81
Schilling Martin	188	Seliger Ignaz	72
Schilling Peter Samuel	85, 132, 177	Seligman, teolog z Lipska	80
Schimko Julia	96, 97	Selwyn Alfred	19
Schimmelmann Ernst Heinrich	201	Semper Karl	69
Schindell Johann Christian	117	Semrau, doktor z Wrocławia	43
Schindler David	213	Sennert Johannes	120
Schlechtendal Dietrich Franz Leonhard von	157	Sennert Maria Dorota	120
Schlegel Friedrich	201	Seyfert Joseph	231
Schleiden Max	77, 155, 159	Siegert Joanna Rozyna	28
Schleiermacher Friedrich	77, 97, 201	Sieyes Emmanuel Joseph	167
Schlotheim Ernst Friedrich von	144, 223	Sinapius Daniel	81
Schmid Johann	80	Smith John	52
Schneider Anton Friedrich	179	Solm, hrabia	222
Schneider Conrad Victor	120	Sommer Eliza	41
		Sömmering Thomas von	129
		Sperling Johannes	120
		Spinoza Baruch	201

Sprengel Kurt	53, 54, 73	149, 206, 228
Springer F., paleontolog	106	Triebenfeld von, radca
Stackelberg, baron	167	Tröltsch, superintendent w Altdorf
Stahl Georg Ernst	104	Trommsdorf Johannes
Stanko Jan	199	Troschel, prof. zoologii w Bonn
Stanley Henry Morton	46	Tschirsky von, wdowa
Stark Karl Wilhelm	206	Turte, prof. chemii w Berlinie
Starke Johann Christian	72	
Staude Daniel	74	U
Stäudner Elżbieta	194	Uber Georg
Steenbock von, hrabia	167	Uechtritz Rudolf von
Steffens Henrich	57, 59, 77, 84, 127, 162, 166, 201, 207, 223, 228	Uechtritz-Sohland Maximilian Friedrich von
Stenzel Karl Gustav	61	211
Stephani, prof. Gimn. św. Elżbiety	27	Ulryka Eleonora, królowa Szwecji
Sternberg Caspar von	62, 214	Unger Franz
Stieff Christian	27, 81	Ursinus Leonhard
Stosch Charlotta von	150	Uziel Aaron
Strachowsky, medycyzytnik	22	
Strasburger Edward Adolf	156	V
Strass van der, poseł	96	Vierling Anna Maria
Straubinger Oswald	199	Vogel Ewa Helena
Stromeier Friedrich	41, 144	Voigt Johann Carl Wilhelm
Stróżyk Józefa	114	Volckamer Johann Georg
Struve, profesor w Brunszwiku	167	Volkman Georg Anton
Strzelecki Paweł Edmund	20	57, 80, 168, 213 , 215
Stuhlmann Franz	46	Volkman Israel
Sturm, kanonik w Strasburgu	197	213, 215
Suckow, profesor medycyny w Jenie	206	Volkman Johann
Sulejman Wspaniały	123	215
Süssmilch Johann Peter	104	Vorst Adolph
Swieten Gerhard van	102	175
Symonowicz Roman	223	
Szafarkiewicz Józef	149	W
Szersznik Jan Antoni	204	Wachsmuth C., paleontolog
Szersznik Leopold Jan	204, 231	Waga Antoni
		13
Ś		Waga Jakub Ignacy
Śniadecki Jędrzej	223	13
		Wallenberg von, botanik
T		225
Tabor August	82	Wallenstein Albrecht
Tasso Torquato	160	55, 56
Tauenzien Bogislav Friedrich von	23	Walther August Friedrich
Temminck Coenraad Jakob	135	117, 118
Teofrast	197, 228	Weberbauer, rysownik
Teitl Anna	100	182
Teubner, profesor	27	Websky Martin
Thaul Carolus	186	170, 217
Thomasius Christian	104	Wecker Johann Jakob
Tissanek Jan	204	194
Tournefort Joseph Pitton de	118	Weiditz Hans
Tresztz, kupiec z Nysy	45	123
Treu Christian Jakob	219	Weigel Erhard
Treviranus Gottfried Reinhold	206	140
Treviranus Joachim Johann Jakob	206	Weigel Johann Adam Valentin
Treviranus Ludolph Christian	57, 61, 112, 137,	90, 186, 219
		Weigel Valentin
		219
		Weiss Christian Samuel
		16, 169, 217
		Weltzel, lekarz w Kłodzku
		142
		Wendt, prezes Leopoldyny
		137
		Werner Abraham David
		222
		Werner Abraham Gottlob
		24, 33, 162, 201, 222
		Westerlund C. A., malakozoolog
		101
		White John
		52
		Wichura Amandus
		226
		Wichura Max Ernst
		82, 96, 225 , 228
		Wicke, lekarz we Wrocławiu
		102
		Wiffin Richard
		52
		Wildenow Karl Ludwig
		72, 211
		Wilhelm II, cesarz
		156
		Wilhelm IV, landgraf heski
		36

Wimmer Friedrich Christian Heinrich	65, 72, 82, 83, 142, 225, 228
Winkler, botanik	209
Winterfeld Karl	85
Wiser David	87
Wissmann Hermann von	46
Wittmann Ernst	231
Wöhler Friedrich	129
Wolf Friedrich August	77
Wolf, profesor w Halle	201
Wolff Christian von	104
Wolter, rektor w Świdnicy	237
Woloszczak Eustachy	100
Woysch Leopoldyna	19
Woyszel Johann	188
Wren Christopher	120
Wüllersdorf-Urbair Bernhard von	132
Wunderlich Carl	172

Y

Yelin, kandydat teologii	219
York von Wartenburg Johann David Ludwig	150

Z

Zawadzki Aleksander	231
Zejszner Karol	234
Zejszner Ludwik	234
Zeno Franciszek	204
Zeplichal Antoni Michal	22, 237
Ziegler Franz	92
Zimmermann August Wilhelm	240
Zimmermann Franz Albert	48
Zimmermann Julius	182, 240
Zittel Karl Alfred von	41, 170

BIOGRAFICAL DICTIONARY OF SILESIAN NATURALISTS PART I.

SUMMARY

The first volume of a biographical dictionary of Silesian naturalists is issued on the 400th anniversary of natural research in Silesia, which is determined by the publishing of the first work „*Stirpium et fossilium Silesiae catalogus*” based on a long-lasting field research by a „Silesian Pliny”, Caspar Schwenckfeld. This volume is devoted to the oldest period of the natural research in Silesia and presents its development from the earliest time to the end of the last century. In order to show how varied the process of forming the modern natural history was, beside the information about university scholars of 19th century, it also presents a significant contribution to the edifice of knowledge about nature that was made by doctors, particularly from 16th to 18th centuries. It also includes information about the credit that goes to different lovers of natural science, like pastors, priests, teachers, lawyers, pharmacists and mine service workers, for acquainting people with Silesian nature.

Apart from the biographical notes about the scientists who were born in Silesia and studied mainly local nature, the volume also includes information on those of the Silesian naturalists who carried out their research in other, often very distant corners of the world as well as researchers who came to Silesia from other regions and countries and made a valuable contribution to the process of getting to know local nature. It also contains information about those who significantly contributed to that process not having any closer connections with Silesia.

A hundred biographical notes in the first part of the dictionary obviously cannot cover several centuries of Silesia's natural history. Therefore, all the persons for whom there is no space here will appear in the following volumes.

DIE BIOGRAPHISCHEN WÖRTERBUCH DER SCHLESISCHEN NATURWISSENSCHAFTLER TEIL I.

ZUSAMMENFASSUNG

Das erste Heft eines biographischen Wörterbuch der schlesischen Naturwissenschaftler erscheint in einer vierhundertsten Wiederkehr der Naturforschungen im Schlesien, die eine Veröffentlichung eines ersten, gestützt auf jahrjährigen Geländeuntersuchungen Werkes „*Stirpium et fossilium Silesiae catalogus*” von dem „schlesischen Plinius”, Caspar Schwenckfeld bestimmt. Dieses Heft wurde einer ältesten Periode der Naturforschungen im Schlesien gewidmet und stellt ihre Entwicklung seit undenklichen Zeiten bis Ende vergangenes Jahrhunderts dar. Um die Vielfältigkeit des Entwicklungsprozesses der neuzeitlichen Naturwissenschaft zu zeigen, dieses Heft präsentiert neben den Angaben zum Thema von Akademiewissenschaftler des XIX

Jahrhunderts, einen riesigen Aufwand, der in den Jahrhunderten XVII-XVIII an Anbau der Naturwissenschaft insbesondere Ärzte eingebracht haben sowie Informationen über Verdienste, die zur Erkennung der schlesischen Natur verschiedener Art Naturwissenschaftsfreunde hatten, in denen man Pastoren, Priester, Lehrer, Rechtler, Apotheker und Mitarbeiter der Bergbaudienste finden kann.

Ausser den Biogrammen der Wissenschaftler, die im Schlesien geboren wurden und die hauptsächlich hiesige Natur untersucht haben, dieses Heft enthält auch die Informationen über die schlesischen Naturforscher, die seine Untersuchungen in den anderen, oft sehr entfernten Weltwinkel geführt haben und Forscher, die im Schlesien von anderen Regionen und Ländern angekommen sind und sehr wertvollen Aufwand an die hiesigen Naturerkenntnis hineingebracht haben sowie auch den die zur Erkennung bedeutend beigetragen haben, mit Schlesien keine nähere Verbindungen zu haben.

Ein Hundert Biogramme, die in den ersten Teil des Wörterbuches stattgefunden hat, ist nicht in der Lage mehrhundert Geschichte der schlesischen Naturwissenschaft zu erschöpfen, darum in seinen folgenden Heften werden alle diese Persönlichkeiten erscheinen, für denen fehlte es mehr Platz.

Centrum Dziedzictwa
Przyrody Górnego Śląska

61513

Sygn.....

Centrum Dziedzictwa Przyrody Górnego Śląska zostało powołane Zarządzeniem Nr 204/92 Wojewody Katowickiego z dnia 15 grudnia 1992 r. do badania, dokumentowania i ochrony oraz prognozowania stanu przyrody Górnego Śląska. Z dniem 1 stycznia 1999 r. Centrum jest samorządową jednostką budżetową, przekazaną województwu śląskiemu Rozporządzeniem Prezesa Rady Ministrów z dnia 25 listopada 1998 r.