

Andrzej Gliński
Wrocław

Informacje o Ormianach polskich w zbiorach Instytutu Matenadaran w Erywanii

W niniejszym artykule opisane zostały rękopisy i inne materiały mające związek z Ormianami polskimi znajdujące się w zbiorach Instytutu Matenadaran w Erywanii¹. Bezpośrednią inspiracją do podjęcia tego opracowania była kwerenda naukowa przeprowadzona przeze mnie w lipcu 2014 roku w zbiorach owego Instytutu, mieszcząca się w szerzej zakrojonych badaniach dotyczących gmin ormiańskich w dawnej Polsce w drugiej połowie XVII i w XVIII wieku². Celem kwerendy było zbadanie źródeł, które pozostawili po sobie Ormianie z dawnej Polski, a które znalazły się w zbiorach Matenadaranu.

W zbiorach Instytutu Matenadaran w Erywanii znajduje się jednostka o numerze katalogowym 246 zatytułowana *Archiwum ormiańskiego kościoła we Lwowie*. Archiwum to zawiera 21 pozycji, w skład których wchodzi między innymi księga pamiątkowa archikatedry ormiańskiej ze Lwowa, zbiory modlitw, dokumenty kościelne, księgi metrykalne z Brzeżan z lat 1766–1905³ oraz zdjęcia. Większość

¹ Instytut Matenadaran im. Świętego Mesropa Masztoca w Erywanii (dalej: IM) jest biblioteką najstarszych rękopisów ormiańskich. W jego zbiorach znajduje się kilkanaście tysięcy rękopisów.

² Przedmiotem badań są Ormianie, którzy byli integralną częścią wieloetnicznego staropolskiego świata. Mimo że stosunkowo nieliczni — większość innych grup etniczno-wyznaniowych była liczniejsza — to jednak ich rola gospodarcza i kulturalna, a nawet polityczna sprawiała, że byli szczególnie widoczni w Rzeczypospolitej. Ormianie pośredniczyli głównie w uzyskiwaniu przez szlachtę i mieszczan przedmiotów zbytku pochodzących ze Wschodu. Także ormiańskie rzemiosło dostarczało towarów luksusowych. Potrafili oni dobrze się zaaklimatyzować w nowym, przyjaznym im środowisku. Wpłynęło to na zbliżenie między Polakami i Ormianami. Mieli oni istotny wpływ na orientalizację gustu polskiego.

³ Księgi metrykalne z Brzeżan z lat 1641–1800 z parafii katolickiej i grekokatolickiej badał jeszcze przed drugą wojną światową Bohdan Puczyński, stosując metodę rekonstrukcji rodzin. Jego prace opublikował Stanisław Borowski w „Przeszłości Demograficznej Polski” (dalej: PDP), zob. Bohdan Puczyński, *Ludność Brzeżan i okolicy w XVII–XVIII wieku*, PDP 4–6, 1971–1974. Warsztat badawczy Puczyńskiego wysoko oceniła Irena Gieysztorowa, *Wstęp do demografii staropolskiej*, Warszawa 1976, s. 36.

tych archiwaliów nigdy nie była publikowana ani poddana jakimkolwiek analizom. Wyjątkiem są księgi metrykalne z Brzeżan zindeksowane w archiwum polskich Ormian przy Fundacji Kultury i Dziedzictwa Ormian Polskich, w wyniku nawiązanej współpracy z Instytutem w Erywanii.

Księgi metrykalne z Brzeżan z lat 1766–1905⁴ były prowadzone w języku łacińskim i polskim, odrębnie dla każdej kategorii wpisów (urodzeń, ślubów, po-grzebów). Prowadzone dwustronnie mierzą wszystkie 23 x 35 cm⁵. Nie zawierają indeksów. Stan zachowania ksiąg nie powoduje trudności w odczytywaniu wpi-sów. Księgi mają oryginalne oprawy. Pięć ksiąg zinwentaryzowano pod numerami katalogowymi:

— 246/1. *Rejestr małżeństw społeczności ormiańsko-katolickiej miasta Brzeżan wykonany przez radę parafialną z lat 1786–1810*⁶,

— 246/2. *Rejestr urodzeń społeczności ormiańsko-katolickiej miasta Brzeżan wykonany przez radę parafialną z lat 1785–1827*⁷,

— 246/3. *Rejestr urodzeń społeczności ormiańsko-katolickiej miasta Brzeżan wykonany przez radę parafialną z lat 1828–1899*⁸,

— 246/4. *Rejestr zgonów społeczności ormiańsko-katolickiej miasta Brzeżan wykonany przez radę parafialną z lat 1829–1906*⁹,

— 246/5. *Rejestr małżeństw społeczności ormiańsko-katolickiej miasta Brzeżan wykonany przez radę parafialną z lat 1830–1905*¹⁰.

Wpisy metrykalne sporządzono w ściśle określonych rubrykach¹¹. W księgach

⁴ Księgi prowadzono, mimo że w okresie porozbiorowym parafia w Brzeżanach była bardzo mała. W 1787 roku liczyła zaledwie 112 dorosłych i 60 dzieci, zob. Jacek Chrzęszczewski, *Kościół ormiańsko-katolicki p.w. Niepokalanego Poczęcia N.M.P. w Brzeżanach*, „Biuletyn OTK” 32–33, s. 6.

⁵ Początkowo księgi metrykalne miały zwykle rozmiar 9–10 x 29–32 cm. W XVIII wieku dominują już księgi o wymiarach 21 x 34 cm, zob. Cezary Kukło, *Demografia Rzeczypospolitej przedrozbiorowej*, Warszawa 2009, s. 99.

⁶ Katalog zbiorów Instytutu Matenadaran w Erywanii (dalej: KZIM) podaje błędnie, że księga pochodzi z lat 1766–1876. Zapisano tam też, że księga ma dziewięć kart, podczas gdy jest ich 11; sześć z nich jest pustych.

⁷ KZIM [6] podaje, że księga ma 41 kart — tymczasem jest ich 39.

⁸ KZIM [6] podaje, że księga ma 53 karty — jest ich 50.

⁹ KZIM [6] podaje, że księga pochodzi z lat 1829–1906, i że ma 36 kart — jest ich 46; 13 z nich jest pustych.

¹⁰ KZIM [6] podaje, że księga ma 30 kart — jest ich 56; 29 z nich jest pustych.

¹¹ Obowiązek rejestracji ochrzczonych i zaślubionych wprowadzał list pasterski biskupa Bernarda Maciejewskiego na synodzie diecezji krakowskiej w roku 1601. Dla całej Polski wiążące w tej sprawie stały się ustalenia na synodzie piotrkowskim w 1607. Wprowadzono również szczegółowy formularz dla wpisów metrykalnych. W księgach chrztów zapisywano: rok, miesiąc, dzień chrztu, osobę go udzielającą, imiona i nazwiska rodziców, imiona i nazwiska rodziców chrzestnych. W księdze ślubów wpisywano datę ślubu (rok, miesiąc, dzień), nazwisko udzielającego sakramentu, imiona i nazwiska nupturientów, imiona i nazwiska świadków. Do prowadzenia ksiąg zgonów zobowiązał polskie duchowieństwo dopiero Rytuał piotrkowski, wprowadzony do wszystkich diecezji i archidiecezji polskich w 1631, zob. I. Gieysztorowa, *Wstęp do demografii staropolskiej* [3], s. 210–215; C. Kukło, *Demografia* [5], s. 98–101. W roku 1784 na ziemiach polskich zajętych przez Austrię

zaślubionych każdy wpis zawiera: dzień, miesiąc, rok i miejsce zawarcia małżeństwa, wpisy dotyczące imion i nazwisk nowożeńców, ich wieku, wyznania¹², stanu cywilnego. Zapisywano również imię i nazwisko ojca panny młodej oraz imiona i nazwiska świadków ślubu¹³ wraz z ich statusem społecznym. Sporadycznie zanotowano również zawód pana młodego.

W księgach ochrzczonych każdy wpis zawiera imię i nazwisko dziecka, wpis potwierdzający legalność potomstwa, datę urodzenia, imiona rodziców, numer domu, w którym mieszkali, imiona i nazwiska rodziców chrzestnych, sporadycznie zapisywano status społeczny i zawód ojca lub chrzestnego. Zapisano również dane dotyczące osoby udzielającej chrztu, jak i osoby asystującej przy porodzie¹⁴. Informacji tych brakuje tylko w początkowych wpisach.

Księga zmarłych zawiera imię i nazwisko, płeć oraz datę i miejsce zgonu, jak również wiek zmarłego i numer domu, w którym mieszkał. Czasem zapisano również zawód zmarłego oraz imiona i nazwiska jego rodziny.

Kolejną pozycją w zbiorze o numerze katalogowym 246 zatytułowanym *Archiwum Ormiański Kościół we Lwowie* jest numer 6 *Protokół czynności ormiańskiej parafii z Brzeżan z lat 1905–1926*. Księga ma wymiary 24 x 40 cm. Liczy 37 zapisanych kart¹⁵. Rękopis zawiera dokładny rejestr czynności zachodzących w brzeżańskiej parafii. Są tam zamieszczone najczęściej prośby o wypisy z ksiąg metrykalnych. Notatki są zazwyczaj krótkie, jednozdaniowe. W księdze znalazło się jednakże kilka wpisów wyjątkowych. W notce z 1907 roku możemy przeczytać, że magistrat miejski domagał się wybudowania muru w miejsce wałowego

metryki kościelne stały się aktami prawa cywilnego. Wprowadzono obowiązek dokonywania wpisów po łacinie. Ujednolicono również formularz, który miał zawierać: datę urodzenia dziecka (rok, miesiąc, dzień), jego imię, płeć, zaznaczenie legalności urodzenia, imiona i nazwiska rodziców i ich wyznanie, imiona i nazwiska chrzestnych i ich zawód oraz numer domu. Nie zaznaczano w metrykach ojca dziecka nieślubnego, o ile sam nie podał informacji o sobie. Do księgi zaślubionych wpisywano: datę ślubu, imiona i nazwiska nupturientów, ich wiek, wyznanie, stan cywilny i zawód, miejsce zamieszkania (numer domu) oraz świadków (imiona, nazwiska, zawód). Księgi zmarłych uwzględniały rok, miesiąc, dzień śmierci, miejsce zamieszkania (numer domu), imię i nazwisko zmarłego, przyczynę śmierci, płeć, wiek, wyznanie, zob. B. Puczyński, *Ludność Brzeżan i okolicy* [3], PDP 4, s. 197–199.

¹² Rubryka wyznanie ujawnia śluby pomiędzy różnymi nacjami, gdyż wpisywano wtedy określenie łacinnik dla katolika nie-Ormianina i nację. Grzegorz Cieplicki katolik (łacinnik) w wieku 23 lat ożenił z 30-letnią Antoniną Czerkawską ormiańską katoliczką. Stanisław de Lubicz Sawicki w wieku 30 lat ożenił się z 19-letnią Ormianką Joanną Azbejowiczówną. Liczba ślubów pomiędzy osobami z różnych nacji wydaje się warta zbadania, gdyż wiemy, że do mieszanych małżeństw w cerkwi greckokatolickiej praktycznie nie dochodziło. O izolacjonizmie katolików i grekokatolików w Brzeżanach pisał B. Puczyński, *Ludność Brzeżan i okolicy* [3], PDP 5, s. 22.

¹³ Zapisywano dwóch lub trzech świadków.

¹⁴ Urodzona w październiku 1828 roku Rozalia Donigiewiczówna została ochrzczona przez ks. Grzegorza Dawidowicza, administratora kościoła ormiańskiego w Brzeżanach. W tym wypadku zostało podane też nazwisko położnej Joanny Bobek.

¹⁵ KZIM [6] podaje błędnie, że księga ma 76 stron.

się parkanu¹⁶. W notce z tego samego roku znalazło się zaproszenie magistratu miejskiego na żałobne nabożeństwo za cesarzową Austrii Elżbietę¹⁷. W karcie na rok 1908 znalazło się potwierdzenie, że wykaz ruchu ludności będzie wysyłany do starostwa kwartalnie¹⁸. W notce z 1909 można przeczytać o zaproszeniu starostwa na nabożeństwo z okazji urodzin cesarza Austrii¹⁹. Z tego samego roku jest też zapis dotyczący postępowania o legitymizację nieślubnych dzieci niejakiego Wróbla²⁰ oraz prośba o subwencję na kościół parafialny wystosowana do magistratu miejskiego²¹, a także dyspensa w sprawie małżeństwa Sylwestra Maramadzia [?] z Marią Harkanian²². Wpis z wojennego 1915 roku informuje nas o prośbie z wojsk komendy o nabożeństwa²³, jak również o żądaniu w celach wojskowych starostwa w Brzeżanach co do wykazu chłopców urodzonych w 1898²⁴. Jest tam też taki sam wykaz urodzonych dla celów wojskowych z lat 1899 i 1900²⁵. Notatka z 1917 roku informuje o spisie szkód wojennych w budynkach probostwa i w kościele ormiańskim, spisie wysłanym do konsystorza ormiańskiego we Lwowie²⁶. Jest też informacja o rekwizycji piszczałek organowych i dzwonów kościelnych zabranych przez wojska rosyjskie²⁷. Notatka z 1922 roku dotyczy redukcji mszy do 12, na prośbę konsystorza ormiańskiego we Lwowie²⁸. We wpisie z tego samego roku można przeczytać o powołaniu nauczyciela do nauczania religii²⁹. Notatka z 1923 roku informuje o liście do arcybiskupa lwowskiego nacji ormiańskiej Józefa Teodorowicza w sprawie uposażenia w ziemię probostwa w Brzeżanach³⁰. Z tego samego roku jest też informacja o prośbie do konsystorza ormiańskiego w sprawie zakupu nowych dzwonów³¹, jak również o prośbie do zarządcy dóbr Potockich w sprawie dekoracji kościoła na święta przez wysłanie sześciu świerków³². Księgę kończy notatka z 1926 roku o wysłaniu prośby o urlop dla proboszcza do konsystorza ormiańskiego i zgodzie udzielonej na sześć tygodni³³.

¹⁶ IM [1], rkps 246/6. *Protokół czynności ormiańskiej parafii z Brzeżan z lat 1905–1926*, k. 4.

¹⁷ Tamże, k. 4, 6.

¹⁸ Tamże, k. 6.

¹⁹ Tamże, k. 8.

²⁰ Tamże.

²¹ Tamże, k. 9.

²² Tamże, k. 11.

²³ Tamże, k. 16.

²⁴ Tamże, k. 17.

²⁵ Tamże, k. 17v, 18.

²⁶ Tamże, k. 17v.

²⁷ Tamże, k. 18, 18v.

²⁸ Tamże, k. 22.

²⁹ Tamże, k. 22v.

³⁰ Tamże, k. 24.

³¹ Tamże, k. 25.

³² Tamże, k. 27v, 34.

³³ Tamże, k. 37.

Następną pozycją w zbiorze o numerze katalogowym 246 jest numer 7 *Księga pocztowa ormiańskiej parafii z Brzeżan z lat 1907–1939*³⁴. Księga ma rozmiar 20 × 33 cm. Liczy 19 częściowo zapisanych kart. Rękopis zawiera wykaz korespondencji ormiańskiej parafii w Brzeżanach. Jest to spis adresatów, z którymi parafia korespondowała. Korespondencja z lat 1907–1918 jest monotonna. Parafia wysyłała listy praktycznie tylko do starostwa w Brzeżanach i magistratu miejskiego. Czasem pojawiają się zapisy o korespondencji z innymi starostwami. Poza adresatem i datą notatka nie zawiera żadnych dodatkowych informacji. Po roku 1918 oprócz starostwa w Brzeżanach w korespondencji pojawiają się liczniejsi adresaci. W korespondencji na rok 1924 pojawia się urząd obrządku parafii rzymskokatolickich w Stryju³⁵, na rok 1925 – urząd wojewódzki we Lwowie³⁶. W roku 1927 parafia korespondowała z sądem powiatowym w Brzeżanach³⁷ i naczelnikiem kolei³⁸. W roku 1928 wysłano list do urzędu skarbowego w Podhajcach³⁹, w 1930 — do powszechnego zakładu ubezpieczeniowego w Brzeżanach⁴⁰, w 1931 — do urzędu parafialnego w Opatowicach⁴¹, w 1933 — do dowództwa w Brzeżanach⁴² i do zarządcy dóbr Potockich⁴³. W roku 1934 pojawiło się po raz pierwszy nazwisko osoby prywatnej, z którą parafia korespondowała. Był to Alfred Ohanonowicz, zamieszkały w Poznaniu⁴⁴. W tym samym roku napisano również list do komunalnej kasy oszczędności⁴⁵. Ostatnie dwie strony księgi dotyczące lat 1935–1939 zapisano innym charakterem pisma. Oprócz adresata dodano również jednozdaniowe hasłowe wytłumaczenie, czego dotyczyła korespondencja. W 1935 roku pisano do zarządu gminy w sprawie wykazu urodzin i zgonów mężczyzn z rocznika 1917⁴⁶. Z tego samego roku jest zapis informujący o korespondencji ze starostwem w Brzeżanach w sprawie wykazu małżeństw, urodzeń i zgonów z lat 1925–1935⁴⁷. Rok później do tego samego starostwa wysłano wykaz mężczyzn w wieku 19–50 lat⁴⁸. Do zarządu miasta w Brzeżanach zaś wysłano wykaz urodzonych i zmarłych mężczyzn z rocznika 1918⁴⁹. W tymże roku ślano jeszcze do tego samego zarządu: wykaz

³⁴ KZIM [6] podaje błędnie, że księga pochodzi z lat 1907–1936.

³⁵ IM [1], rkps 246/7. *Księga pocztowa ormiańskiej parafii z Brzeżan z lat 1907–1939*, k. 8.

³⁶ Tamże, k. 9.

³⁷ Tamże, k. 10.

³⁸ Tamże, k. 11.

³⁹ Tamże.

⁴⁰ Tamże, k. 13.

⁴¹ Tamże, k. 14.

⁴² Tamże,.

⁴³ Tamże, k. 16.

⁴⁴ Tamże, k. 17.

⁴⁵ Tamże.

⁴⁶ Tamże, k. 18.

⁴⁷ Tamże.

⁴⁸ Tamże.

⁴⁹ Tamże.

dzieci urodzonych w latach 1937 i 1938 do szczepień, wypisy z metryk zgonów mężczyzn urodzonych w 1920 roku i wypisy z ksiąg urodzeń mężczyzn urodzonych w 1920 roku⁵⁰. Taką samą korespondencję słano w wypadku późniejszych roczników⁵¹. W roku 1939 znalazł się zapis o sądowym potwierdzeniu odbioru legaty na kościół w Brzeżach po Karolinie Bojanowskiej⁵². Z tego samego roku pisano do zarządu miejskiego w Brzeżanach w sprawie wykazu szczepień dzieci przeciwko ospie⁵³. Ostatnim zapisem z 17 maja 1939 jest informacja w sprawie korespondencji związanej z ubezpieczeniem kościoła w Brzeżanach od ognia⁵⁴.

Kolejną pozycją ze zbioru Instytutu Matenadaran w Erywanii jest: 246/8 *Księga pamiątkowa archikatedry ormiańskiej we Lwowie z lat 1932–1949*⁵⁵. Księga jest zbiorem podpisów i dedykacji gości odwiedzających katedrę ormiańską we Lwowie. Pięknie oprawiona księga ma rozmiar 20 x 32 cm. Była prowadzona do końca sierpnia 1939. Zawiera też kilka pojedynczych wpisów z lat późniejszych. Wśród dedykacji i podpisów wyróżniają się grupy zorganizowane, między innymi harcerze. Możemy zauważyć również podpisy zagranicznych turystów, ze Szwecji⁵⁶, Kijowa⁵⁷, Francji⁵⁸ czy Włoch⁵⁹.

W zbiorze 246/9 znalazło się dziewięć drukowanych tabliczek z ozdobnymi ramkami zawierających cytaty z Biblii w języku polskim i łacińskim. Tabliczki mierzą 20,5 x 30 cm i 20 x 26,5 cm. Tabliczki prawdopodobnie zdobiły wnętrze katedry.

Następna pozycja o numerze katalogowym 246/10 zawiera różne rozproszone materiały z katedry ormiańskiej we Lwowie: modlitwy, listy, porządek nabożeństw z tejże katedry ormiańskiej, drukowany statut bractwa religijnego. Wśród modlitw mamy tutaj modlitwę do Chrystusa Króla, trzy egzemplarze modlitwy z rozkazu papieża Leona XIII do odmawiania po mszy świętej, jak również wydrukowaną w dwu językach (polskim i ormiańskim) modlitwę liturgiczną za pomyślność Rzeczpospolitej i jej prezydenta z 1925 roku. W zbiorze znalazły się dwa krótkie listy. Pierwszy z 15 listopada 1908 roku do starostwa w Brzeżanach w sprawie metryki urodzenia Mieczysława Seferowicza. Drugi z 20 stycznia 1909 roku do parafii w Brzeżanach, nadesłany przez konsystorza metropolitalnego obrządku ormiańskokatolickiego we Lwowie, w sprawie wpisania do księgi zaślubin małżeństwa

⁵⁰ Tamże.

⁵¹ Tamże, k. 18, 19.

⁵² Tamże, k. 18.

⁵³ Tamże, k. 19.

⁵⁴ Tamże.

⁵⁵ Księga ma 364 strony.

⁵⁶ IM [1], rkps 246/8. *Księga pamiątkowa archikatedry ormiańskiej we Lwowie z lat 1932–1949*, s. 30.

⁵⁷ Tamże, s. 45.

⁵⁸ Tamże, s. 44.

⁵⁹ Tamże, s. 131.

Mikołaja Necinka z Ludwiką Okszacińską⁶⁰. Oprócz tychże listów uwagę zwraca niedatowany porządek nabożeństw z ormiańskiej katedry we Lwowie⁶¹ i dwa drukowane egzemplarze statutu arcybractwa straży honorowej z modlitwami⁶².

Zbiór o numerze katalogowym 246/11 jest kontynuacją zbioru 246/10. Znalazły się tutaj liczne drukowane tabliczki i afisze z informacjami o mszach świętych z katedry ormiańskiej we Lwowie⁶³, porządek nabożeństw z tejże katedry⁶⁴, jak i drukowany afisz z 1830 roku z rozkładem spowiedzi w konfesjonale⁶⁵ i cennik pogrzebów z tejże katedry. Cennik pogrzebów jest z 2 kwietnia 1932 roku. Dotyczył opłat w krypcie tejże katedry⁶⁶.

⁶⁰ Oba listy prawdopodobnie początkowo przynależały do księgi pocztowej ormiańskiej parafii z Brzeżan z lat 1907–1939.

⁶¹ Msze święte w niedziele i święta: Msza św. Prymaria z błogosławieństwem Najświętszego Sakramentu 6:00, Msza św. wotywna 8:00, Msza św. cicha, 9:00, Msza św. cicha 10:00, suma z kazaniem, odprowadzana przez arcybiskupa z kazaniem i błogosławieństwem Najświętszego Sakramentu 11:30, ostatnia Msza św. (dwunastka) 12:00, Nabożeństwo wieczorne 18:30. Msze święte w dni powszednie o 6:00, 7:00, 8:00 i 9:00. W sobotę Nabożeństwo wieczorne 18:30. W każdy pierwszy piątek miesiąca Nabożeństwo ranne do Serca Pana Jezusa 6:00. W każdą pierwszą niedzielę Nabożeństwo wieczorne do Serca Pana Jezusa 18:00.

⁶² Członek bractwa miał za zadanie spełnić każdego dnia dobry uczynek lub spędzić godzinę na modlitwie do Serca Jezusowego.

⁶³ Tabliczki nie są datowane. Zawierają zmiany w rozkładzie uroczystości kościelnych: Nieszpory i Podwyższenie Krzyża Świętego 10:00, 1 listopada, Wszystkich Świętych, Msze o godzinie 8:00, 9:00, 10:00, 11:00, 11:30, 13:00, Msza wieczorna 18:00, Nieszpory żałobne: 6:30, sobota 20.10, Nowenna do Chrystusa Króla 11:00, Msza codzienna przed ołtarzem Miłosierdzia Bożego 9:00, Nieszpory i różaniec 18:00, piątek 14.09 uroczystości kościelne Podwyższenia Krzyża 10:00, uroczysta Msza 18:30, 5 listopada Nieszpory 17:30, sobota 20 października Nowenna do Chrystusa Króla. 9 :00 Msza przed ołtarzem Miłosierdzia Bożego, Nieszpory i różaniec: 18:00, od 30 kwietnia pierwsza Msza święta w dni powszednie o 7:00 przy ołtarzu Matki Boskiej Kamienieckiej. Gorzkie żale z nauką, każdej niedzieli postu 17:30, w czasie adwentu roraty od godziny 8:00, Rezurekcja w Wielką Sobotę o 6:00, 29 listopada Nowenna do Niepokalanego Poczęcia Najświętszej Marii Panny przed cudownym obrazem Matki Boskiej Kamienieckiej 17:00, niedziela 24 grudnia Msza święta Pasterka: 17:00. Kościół Dominikanów we Lwowie, od 23 czerwca do 1 lipca. Msza święta o miłosierdzie Boże przed cudowną figurą Pana Jezusa.

⁶⁴ Porządek nabożeństw od 1 października, dni powszednie Msza 8:00, 8:30, 9:00, 9:30, 10, niedziele i święta 8:00, 9:00, 10:00, 11:00, 11: 30 (suma), 13:00, 18:00.

⁶⁵ W konfesjonale przyjmowali: ks. kanonik Kwapiński, ks. infułat Kajetanowicz, ks. kanonik Bogdanowicz, ks. Gawroński, ks. Agopsowicz, ks. Kuntze, ks. Kirnizian.

⁶⁶ Za miejsce zwyczajnie określone jako 1 klasy trzeba było zapłacić 60 złotych. Ciało było przechowywane w krypcie głównej. Przy zwłokach zapalano dwie świece elektryczne. Na godzinę przed pogrzebem zapalano dwie świece woskowe, cztery lampy elektryczne i sześć świec elektrycznych. Za miejsce 1 klasy przy pełnym oświetleniu elektrycznym (sześć lamp elektrycznych, sześć świec elektrycznych, dwa świeczniki pięcioramienne, 12 lamp ściennych i w momencie pogrzebu 16 lamp u stropu) i dwóch świecach stale płonących przy zwłokach, na godzinę przed pogrzebem zastępowanych woskowymi, trzeba było zapłacić 90 zł. W ofercie było jeszcze tańsze miejsce w krypcie bocznej, które kosztowało 30 złotych. Przy zwłokach miały się palić dwie świece elektryczne, zastępowane godzinę przed pogrzebem dwiema świecami woskowymi. Dodatkowo zapalano wtedy dwie lampy elektryczne, sześć świec elektrycznych, a w czasie modlitw kapłańskich pięć lamp u stropu. Poza

Następnymi pozycjami w zbiorze z Instytutu Matenadaran o numerze katalogowym 246 zatytułowanym *Archiwum Ormiański Kościół we Lwowie* o numerach 246/12, 246/13, 246/14, 214/15, 214/16, 214/17, 214/18, 214/19, 214/20 i 214/21 są puste, niewypełnione drukowane nekrologi bractwa dobrej śmierci⁶⁷, drukowana modlitwa liturgiczna w intencji zmarłego arcybiskupa Józefa Teofila Teodorowicza ze zdjęciami⁶⁸, drukowany widok Złoczowa z 1862 roku⁶⁹, drukowane obrazki Św. Józefa z Dzieciątkiem i Pana Jezusa⁷⁰, zdjęcie obrazu Krzysztofa Bernatowicza z 1671 roku⁷¹, zdjęcie nieznannej kobiety⁷², zdjęcie mężczyzny w mundurze tureckiego dowódcy zrobione w Aleppo⁷³, haftowany srebrny krzyż⁷⁴, rękopis modlitwy⁷⁵ i zdjęcie ormiańskiej mniszki⁷⁶.

wskazanym okresem, 20 groszy kosztowała godzina świecenia każdej lampy. Podzwonne (dzwony wieżowe) kosztowało 8 złotych.

⁶⁷ IM [1], rkps 246/12. *Puste arkusze nekrologów bractwa dobrej śmierci przy archikatedrze ormiańsko-katolickiej we Lwowie.*

⁶⁸ IM [1], rkps 246/13. *Modlitwa liturgiczna w intencji zmarłego arcybiskupa Józefa Teofila Teodorowicza ze zdjęciami*, ss. 3. Zdjęcia i modlitwa są w rozmiarach: 23,5 x 32 cm, 35 x 45 cm, 7 x 10 cm. Jedno ze zdjęć jest przedarte w połowie.

⁶⁹ IM [1], sygn. 246/14. *Widok Złoczowa z 1862 roku.* Obrazek mierzy 18 x 24 cm.

⁷⁰ IM [1], sygn. 246/15. *Ozdobne miniaturki Jezusa Chrystusa.* W katalogu dostępnym w Instytucie Matenadaran w Erywaniu zapisano błędnie, że jeden z obrazków przedstawia Pana Jezusa. Jest to tak naprawdę św. Józef. Obrazki są w rozmiarach 6 x 11 oraz 6 x 21 cm. Jeden jest kolorowy, drugi monochromatyczny. Jeden z obrazków jest ozdobną zakładką do książek.

⁷¹ IM [1], sygn. 246/16. *Zdjęcie obrazu Krzysztofa Bernatowicza z 1671 roku.* Zdjęcie jest w rozmiarze 10 x 14,2 cm.

⁷² IM [1], sygn. 246/17. *Zdjęcie nieznannej kobiety.* Zdjęcie mierzy 10,5 x 14 cm, nie jest datowane.

⁷³ IM [1], sygn. 246/18. *Zdjęcie mężczyzny w mundurze tureckiego dowódcy zrobione w Aleppo.* Zdjęcie jest w rozmiarze 6 x 10 cm. Zdjęcie nie jest datowane.

⁷⁴ IM [1], sygn. 246/19. *Haftowany srebrny krzyż.* Krzyż jest w rozmiarze 15 x 15 cm.

⁷⁵ IM [1], rkps 246/20, rękopis modlitwy w języku polskim, nie jest datowany. Nieznany jest też autor modlitwy. Tekst modlitwy: „Wszechmocny, wieczny Boże, Panie i Ojcze, spojrzij okiem nieograniczonego miłosierdzia na wszystkich wiernych chrześcijan. Twój jedyny Syn dobrowolnie krew swoją na drewnie krzyża wylał. Przez tegoż Pana Jezusa Chrystusa odwróć od nas zasłużone kary, terażniejsze i przyszłe, niebezpieczeństwa, szkodliwe wzburzenia, uzbrojenia wojenne, drożyznę, choroby, smutne i ciężkie straty. Udziel nam prawdziwego zjednoczenia w wierze, bez wszelkiego odszczepienia. Nakłoń nasze serca do prawdziwej pokuty i poprawy życia. Oświeć i utwierdź dobrem wszystkie duchowne na świecie i świeckie zwierzchności i rządce. Spuść osobiście łaskę swoją na sługę twego papieża Piusa XI, któregoś najwyższym pasterzem kościoła twego ustanowił. Wesprzyj też okiem miłosierdzia twego na arcybiskupa naszego Józefa i na wszystkich kapłanów naszej diecezji, aby pełni łaski twojej gorliwymi byli przewodnikami dusz tobie powierzonych i w światłości życia wytrwali, (...) za wielkość miłosierdzia twego, (...) ojczyźnie naszej, prosimy ciebie, (...) naszemu tarczą i puklerzem, (...) świętej opiece tym co stają na czele i krajem naszym rządzą i oświecaj, aby zgoda i jedność w całym kraju panowały i bez ustanku wzrastały. Oto błagamy cię przyczyną najświętszej Marii Panny, królowej naszej i za orędownictwem świętym patronów naszych, spraw, prosimy pokornie, abyśmy w wiecznym zbawieniu ciebie wielbić i chwalić mogli przez Jezusa Chrystusa Syna Twego jedynego, Pana i Zbawiciela naszego, który z Tobą i z Duchem świętym równy. Bóg żyje i króluje na wieki wieków. Amen”.

⁷⁶ IM [1], sygn. 246/21. *Zdjęcie mniszki.* Zdjęcie mierzy 6 x 8 cm, nie jest datowane.

Spis ten w całości omawia zawartość zbiorów, jakie pozostawili po sobie polscy Ormianie, znajdujących się w zbiorach Instytutu Matenadaran w Erywaniu. Materiał nie jest bardzo obszerny, jednakże nie był wcześniej publikowany ani poddany żadnym analizom. Ormianie budzili zainteresowanie kilku pokoleń polskich badaczy, czego rezultatem jest liczna literatura naukowa i kilka syntez dziejów Ormian polskich. Materiały dostępne w Erywaniu pozwalają rozszerzyć informacje do badań polskich Ormian, w szczególności dotyczących ormiańskiej katedry we Lwowie lub ormiańskiej parafii w Brzeżanach. Źródła te wraz z rękopisami przechowywanymi we wrocławskim Ossolineum⁷⁷ tworzą pole do badań dotyczących ormiańskiej katedry we Lwowie.

⁷⁷ Biblioteka Zakładu Narodowego im. Ossolińskich we Wrocławiu, rkps 1734/II. *Acta visitationis archicathedralis ecclesiae Leopoliensis Armenicae in anno 1714 die 1 Novembris descripta*, k. 56; rkps 1735/II. *Liber sacrorum ordinum variis ecclesiasticis personis per me Jacobum Valerianum Tumanowicz episcopum Camacensem coadjutorem archiepiscopatus Leopoliensis Armenorum collatorum aliarumque consecrationum factarum ab Anno Domini 1772*, k. 10; rkps 1737/II. *Regestr tak srebra kościelnego roznego, jako i aparatow skarbcu w zakrystyey zostających pod dispositiā [...] xiędza Jana Tob(iasza) Augustynowicza, natenczas zakrystyana kościoła katedralnego ormiańskiego lwowskiego będącego in Anno 1701 die 29 martii po revisiey uczynioney oddany*, k. 41; rkps 1740/II. *Splendor archikatedralnego kościoła lwowskiego ormiańskiego tak w srebrze, apparatus, lichtarzach i innych wszystkich ornamentach w skarbcu zostających [...] wypisany Anno Domini 1756 die 1 Junii*, k. 87; rkps 1743/II. *Regestrz percepty od rożnych benefactorów daney oraz y expensy post gravem conflagrationem kościoła katedralnego lwowskiego orm(iańskiego) spisany 1748 roku*, k. 30; rkps 1744/II. *Regestrz kamienicy Rabinkowska nazwaney, ktura [!] to kamienica [...] kupiła się z umysłu na szpital dla ubogich przy kościele katedralnym lwowskim ormiańskim [...] 1750 roku*, k. 11; rkps 1748/II. *Regestr percepty pienezney tak z summ kapitałnych iako y prowizyonalnych do skarbcu kościoła katedralnego l(wowskiego) o(rmiańskiego) należących, tudzież y wydatków na obligacye funduszowe y inne extraordinaryjne expensa z lat 1788–1792*, k. 44; rkps 1751/II. *Regestr expensy na fabrikę wystawionych nowych residency o trzech piątrach dla ichmość xięży katedralnych ormiańskich [we Lwowie] roku 1780. Item expens rezydencyj wikaryjskich o dwóch piątrach wymurowanych roku 1781*, k. 12; rkps 1752/II. *Catalogus alumnorum ritus armeni a prima collegii pontifici Leopoliensis fundatione assumptorum ex distincto primaevo indice excerptus i alumnów obrzdku grekokatolickiego z lat 1718–1779*, k. 244; rkps 1753/III. *Inventarium sacrorum vasorum, praetiosorum et apparamentorum Ecclesiae Cathedralis sub Titulo Assumptionis B. V. Mariae ritus Armeni in civitate Leopoli 1798–1819*, k. 55; rkps 1760/II. *Regestr zastawów brackich obrazu cudownego Najświętszey Panny Jazłowiecki(ej) w kościele archikatedralnym ormiańskim lwowskim zostającego, spisany y transportowany w roku pańskim 1742*, k. 184.