

Czytając tę publikację, można odnieść wrażenie, że Autorowi mniej chodziło o wyliczanie poszczególnych elementów doktrynalnych danego kierunku ewangelikalnego czy ukazanie teoretycznych różnic wierzeniowych między denominacjami odwołującymi się do Pisma Świętego, zwłaszcza Ewangelii, starał się raczej zobrazować aspekt dynamiczny gmin ewangelickich, ich życie z wiary, dawanie świadectwa swoim przekonaniom, ukierunkowanie postępowania według Biblii, rozumianej często dość literalnie, a także ich zapał misyjny, który nie opuszczał ich nawet w czasach ostrych represji. Dzięki takiej opcji powstała bardzo interesująca publikacja, starannie udokumentowana i dobrze zredagowana. Jest napisana językiem zrozumiałym również dla przeciętnego czytelnika nieobeznanego z zawiłościami teologicznymi. Sprzyja temu też przejrzysty układ pracy i dobre powiązanie z sobą poszczególnych rozdziałów.

Publikację uzupełnia obszerna bibliografia, indeks nazwisk i indeks geograficzny oraz spis rzeczy, a także streszczenia w języku angielskim i rosyjskim, nadto kilka czarno-białych zdjęć znanych postaci ewangelikalizmu.

Książka ma dużą wartość poznawczą. Pozwala lepiej poznać mechanizmy działania władz carskich i mentalność urzędników Imperium Rosyjskiego, ich politykę wyznaniową i pewną fasadowość nieraz ogłaszanych reform demokratycznych i liberalizujących, a także ukazuje ludzi niekonformistycznych z establishmentem państwowym i nakazowo-religijnym, ich opinie światopoglądowe, wierzeniowe i obyczajowe oraz siłę oddziaływania na otoczenie. Grzegorz Pełczyński swe wywody przekonująco uzasadnił, udokumentował i w sposób przystępny przedstawił. Pozycją tą niewątpliwie zainteresują się zwłaszcza religioznawcy i teologowie, ale też rusycyści, historycy i etnologowie.

Franciszek M. Rosiński

*Zawstydzona mądrość. Prace ofiarowane
Ojcu Profesorowi Franciszkowi Rosińskiemu OFM,
red. Małgorzata Łoboz, Alan Tomasz Brzycki OFM,*

Franciszkańskie Wydawnictwo św. Antoniego, Wrocław 2013, ss. 583

Ojciec Profesor Franciszek M. Rosiński — franciszkanin, etnolog, oddany naukowiec i przyjaciel, drugiego imienia Mikołaj, gdyż — jak głosi rodzinny przekaz — urodzony 4 grudnia w Raciborzu, pojawił się w domu jako upragniony prezent mikołajkowy dla starszych sióstr. Był rok 1932. Szczęśliwa to data dla polskiej nauki. F. Rosiński filozofię i teologię studiował na Wyższym Seminarium Duchownym Braci Mniejszych we Wrocławiu, Katolickim Uniwersytecie Lubelskim i Akademii Teologii Katolickiej w Warszawie. Do tych uczelni powracał potem niejednokrotnie i na wiele lat jako wykładowca. Najpierw jednak w 1966 roku na Wydziale Filozofii Chrześcijańskiej ATK obronił pracę magisterską *Kryterium rozumnej natury praw człowieka (homo erectus)*, pisaną pod kierunkiem ks. prof. Kazimierza Kusaka. Rok 1975 przyniósł mu stopień doktora z antropologii fizycznej, uzyskany na Uniwersytecie Wrocławskim na podstawie rozprawy *Badania antropologiczne chłopców*

głębiej upośledzonych umysłowo, powstałej pod promotorską opieką doc. Edmunda Piaseckiego. W błyskawicznym tempie, bo już w 1978 roku, również na Wydziale Nauk Przyrodniczych Uniwersytetu Wrocławskiego otrzymał stopień doktora habilitowanego nauk przyrodniczych w zakresie antropologii fizycznej, który zapewniła mu przedłożona w 1977 roku praca *Budowa somatyczna i środowisko rodzinne oligofreników*. Prace doktorska i habilitacyjna nie zostały opublikowane ze względu na zastrzeżone dane wojskowe — mimo starań Profesor nie uzyskał zgody władz na ich upublicznienie.

Uniwersytet Wrocławski stał się także miejscem pracy Profesora Rosińskiego w roku 1988, gdzie zaczynał od umowy zlecenia na jeden semestr. Było to w czasach „galopującej inflacji”, co wspomina Profesor Rosiński z właściwym sobie dystansem i dowcipem. Mianowicie, gdy po kilku miesiącach od zakończenia zajęć otrzymał wypłatę, pani kasjerka na jego pytanie, co można za to kupić, przeliczyła na materialny ekwiwalent — około kilograma cukierków, po które wybrałyby się pieszo, gdyż na przejazd nie wystarczyłoby. Ta opowiadana przez Profesora anegdota oddaje jego podejście do spraw finansowych. Ceni swoją pracę, niemniej od pieniędzy większą wartość mają dla niego dobrze napisane pod jego kierunkiem prace czy wdzięczność absolwentów, natomiast wynagrodzenie przelewa automatycznie na potrzeby swojego klasztoru i jego działalność charytatywno-wychowawczą.

W katedrze Etnologii i Antropologii Kulturowej Uniwersytetu Wrocławskiego do 2004 roku prowadził zajęcia, seminaria magisterskie, doktoraty, w latach 1988–1991 miał wykłady zlecone, od 1991 roku był zatrudniony na pierwszym etacie, w tym w latach 1998–2004 jako profesor nadzwyczajny, a w latach 2002–2004 — na wykłady zlecone. Przez wiele lat zresztą pracował na dwu i trzech etatach jednocześnie, w różnych konfiguracjach: na KUL-u (1988–1991, wykłady zlecone; 2010–2013, etat), w ATK (1979–1991, zatrudniony jako docent, kierownik Katedry Filozofii Człowieka), w Misyjnym Seminarium Duchownym Księża Werbistów w Nysie (1989–1991), w Wyższym Seminarium Duchownym Braci Mniejszych w Kłodzku i Wrocławiu (1966–2013).

Za jeden z najlepszych okresów w swojej pracy dydaktycznej Profesor skłonny jest dziś uważać 4 lata wykładów na Wydziale Zamiejscowym Nauk Prawnych i Ekonomicznych Katolickiego Uniwersytetu Jana Pawła II w Tomaszowie Lubelskim, gdzie w latach 2010–2013 był kierownikiem Katedry Etnologii i Antropologii Kulturowej. Dojeżdżając 1–2 razy w miesiącu ponad 450 km na zajęcia, cieszył się serdecznością urzędników Wydziału, ale też pozytywnym kontaktem ze studentami.

Lista wykładanych przez Profesora przedmiotów jest imponująca. W ciągu całej swojej pracy dydaktycznej uczył około 20 przedmiotów, między innymi takich, jak: biologia ogólna, anatomia i fizjologia człowieka, neurofizjologia, antropologia fizyczna, kulturowa, filozoficzna, język łaciński i niemiecki, etnologia i różne jej działy, kosmologia, religiologia, ontologia, bioetyka, filozofia, filozofia przyrody i człowieka. Studenci na pewno zapamiętają nie tylko zdobytą na zajęciach wiedzę, nie tylko przeniosą ponad czasem do swego życia i swoich środowisk postawę i wartości wpajane przez Ojca Profesora, ale także wiedzę praktyczną, jak na przykład radzić sobie ze stresem i przygotować się do ważnego wydarzenia. Studenci bowiem mieli zalecenie „nie zarywać nocy”, a na pół godziny przed egzaminem wypić kawę oraz zjeść pół

tabliczki gorzkiej czekolady, by ich wypowiedzi i prezentacje były na jak najlepszym poziomie. Smaczna lekcja! Tak samo smaczna, jak smaczne są „bakalie rosińskie”, którymi Profesor obdarza bliskie osoby. Tak je sam nazywa, własnoręcznie dobierając i rozdrabniając składniki tej wyjątkowej mieszanki — symbolu jego przychylności oraz serdeczności dla bliźnich.

Profesor Rosiński jest autorem około 300 artykułów naukowych i rozpraw, głównie z zakresu tanatologii (35 prac), defektologii (ok. 20 prac), prahistorii człowieka i religii (ok. 15), etnologii regionalnej, zwłaszcza Oceanii (20 prac, w tym 18 wspólnych z prof. W. Bębem), kosmologii i zagadnień światopoglądowych i religioznawczych (ok. 15 prac). W 1981 roku otrzymał nagrodę Ministra Nauki, Szkolnictwa Wyższego i Techniki za osiągnięcia w dziedzinie badań naukowych. Zredagował trzy monografie zbiorowe: dwie części *Ludów i kultur Australii i Oceanii* (Wrocław 1998, ss. 237 oraz Wrocław 2001, ss. 259), a także *Observare Evangelium — wrocławską księgę jubileuszu 800-lecia Zakonu Braci Mniejszych* (Wrocław 2009, ss. 667). Zainicjował w 1994 roku wydawanie periodyku naukowego „Quaestiones Selectae. Zeszyty Naukowe”, który prowadził jako redaktor naczelny do 2008 roku (numery 1–22). W Czasopiśmie Naukowym „Anthropos” z tzw. listy filadelfijskiej opublikował 25 recenzji książek niemiecko-, angielsko- i francuskojęzycznych. Liczba tekstów popularnonaukowych sięga 60 pozycji. Odkąd Profesor pamięta, co roku (z przerwą na stan wojenny) wygłasza średnio 4–8 referatów na sympozjach naukowych w kraju i za granicą, na które jest imiennie zapraszany.

Wśród jego zainteresowań naukowych warto zwrócić uwagę także na pokaźne i przez lata sukcesywnie pogłębiane studia nad wątkami wschodnimi. Skupiają się one wokół trzech zasadniczych tematów. Pierwszym jest szamanizm, na którego temat Profesor Rosiński napisał między innymi artykuły: *Szamanizm jakucki w ujęciu Władysława Sieroszewskiego*, *Szaman syberyjski a człowiek chory*, *Szaman u tubylców na Sachalinie czy Szamańskie przeżycie ekstatyczne w aspekcie psychologicznym*. Drugi wątek wschodni wiązać można z artykułami na temat Benedykta Polaka, jego uczestnictwa w legacji papieskiej do wielkiego chana w latach 1245–1247, *Benedykt Polak — współodkrywca Azji Centralnej czy Benedykt Polak — największy polski podróżnik w średniowieczu*. Osobne miejsce należy też rozprawić na temat działalności Kościoła katolickiego na Syberii: *Sachalin w początku XX wieku w opisach śląskiego misjonarza o. Agnellusa Kowarza* (w jęz. rosyjskim), *Franciszkanie na Sachalinie* oraz *Początki misji franciszkańskich na Sachalinie*. Profesor Rosiński był też kierownikiem grantu promotorskiego *Kulturowo-religijny wymiar śmierci w relacjach polskich zesłańców z terenu Związku Radzieckiego w latach 1939–1949*.

Księża — ukłon, podzięką, dar

Pretekstem do prezentacji sylwetki Profesora Rosińskiego jest wydana w 2013 roku książka *Zawstydzona mądrość. Prace ofiarowane Ojcu Profesorowi Franciszkowi Rosińskiemu OFM* (Wrocław 2013), powstała pod redakcją literaturoznawczyń z UW, prof. dr hab. Małgorzaty Łoboz oraz Alana Tomasa Brzyskiego OFM, doktora teologii dogmatycznej i ministra prowincjalnego, a recenzowana przez prof. dr. hab. Wojciecha Solińskiego oraz prof. dr. hab. Bonawenturę Zygryda Smolkę

OFM. Firmowana przez Franciszkańskie Wydawnictwo św. Antoniego, pokaźna, 584-stronicowa publikacja została wręczona zacnemu Adresatowi w dniu imienin, 4 października 2013 roku po uroczystej Mszy św. koncelebrowanej w kościele pw. św. Antoniego Padewskiego we Wrocławiu-Karłowicach. Pojawili się współpracownicy, oddani parafianie oraz autorzy studiów — ludzie nauki zaprzyjaźnieni i związani z Profesorem Rosińskim. Księga nie jest jednak wyłącznie darem imieninowym — jest nade wszystko symbolicznym ukłonem składanym wielkiemu badaczowi kultury w 80. rocznicę urodzin, która przypadała w 2012 roku. Ukłon to wielki, bo i księga pokaźna, jak pokaźne jest grono przyjaciół i uczniów zafascynowanych postawą i dorobkiem naukowym Mistrza Franciszka. Polecam tę publikację bliższej uwadze.

Na tom *Zawstydzona mądrość* składa się 40 artykułów (plus *Słowo wstępne* redaktorów, streszczenie angielskie autorstwa Aleksandra Łęgownika oraz indeks nazwisk), ułożonych w czterech częściach. Część pierwszą, *Impresje literackie i artystyczne* (s. 11–191; 12 artykułów), w której dostrzegamy układ chronologiczny, otwiera studium Bogusława Bednarka poświęcone tematyce maryjnej w *Wielkim zwierciadle przykładów* w kontekście sfery religijności XVII-wiecznej Rzeczypospolitej. Jacek Kolbuszewski przybliża postać i omawia dydaktyczną i moralizatorską twórczość wierszowaną Hugolina Galoviča — słowackiego franciszkanina z Czarnego Dunajca (1712–1787). Do filozoficznych zainteresowań adresata książki nawiązuje tekst Ewy Grzędy, poświęcony wczesnoromantycznej koncepcji i kreacji przestrzeni inspirowanej poglądami filozoficznymi i estetycznymi Immanuela Kanta. Umiłowanie Profesora Rosińskiego muzyki klasycznej, a zwłaszcza utworu *Dziadek do orzechów*, zachęciły z kolei M. Łoboz do napisania artykułu „*Niestraszne mu złośliwe dziadki*” — czyli Piotra Czajkowskiego *twardy orzech do zgryzienia*, Michała Błażejewskiego zaś do prześledzenia recepcji muzyki Ryszarda Wagnera ze szczególnym uwzględnieniem roli wdowy po artyście — Cosimy Wagner. Magdalena Jonca na podstawie jednego opowiadania rekonstruuje mistyczny, modlitewny i maryjny model religijności, kreowany od połowy XIX wieku przez Gustawa Flauberta, najpełniej wyrażony w zanalizowanym opowiadaniu *Czyste serce* z 1877 roku. Bożena Olszewska z kolei prezentuje postać świętego Franciszka — najbliższego opiekuna Profesora Rosińskiego — w międzywojennym „Płomyku” (1917–1939). Ryszard Waksmund stawia i następnie argumentuje tezę o istotności zdawkowo dotąd opisywanej relacji między dzieciństwem a chrześcijańskim *sacrum* i dziecięcym stosunkiem do wiary, dokumentację czerpiąc z licznych wybranych autobiografii z epizodami dziecięcymi. Agnieszka Kuniczuk-Trzciniowicz zwróciła uwagę na jeden z aspektów twórczości Marii Konopnickiej — połączenie świata rzeczywistego ze światem wyobrażeń i zwyczajów ludowych, które nowelistka, autorka analizowanego opowiadania *Dziady*, uznała za pierwiastek spajający społeczeństwo dzięki tkwiących w nim „pierworodnych siłach”. Kolejny artykuł, autorstwa Ewy Kolbuszewskiej, jest studium religijności w literaturze dwudziestolecia międzywojennego, dokonany na materiale poetyckiej modlitwy do Boga. Interpretacji *Innych kwiatków Świętego Franciszka z Asyżu* Romana Brandstaettera poświęciła swoją uwagę Jolanta Ługowska, odnosząc się do dwu poziomów analizy: idei oraz poetyki dzieła, zachęcając czytelnika do obcowania z głębokim i wciąż żywym dziedzictwem franciszkańskim. Profile tożsamości regionalnej w pisarskich

identyfikacjach Górnoszlazaków stały się tematem artykułu Krystyny Kosakowskiej-Jarosz, zamykającego pierwszą część omawianego tomu.

Rozważania teologiczne i religioznawcze — to II część publikacji (s. 195–274; 6 artykułów). Znajdziemy tu artykuł na temat teandrycznego charakteru wspólnoty w *Pismach* św. Franciszka z Asyżu, pióra Alana T. Brzyskiego OFM, który wypunktował sakramentalny wymiar życia, związany szczególnie z sakramentami chrztu, Eucharystii, pokuty i kapłaństwa. W tytule drugiego tekstu ks. Tadeusz Guz zawarł pytanie *Kim jest Jezus z Nazaretu dla filozofii współczesnej?*, odpowiedzi systematyzując w dwie grupy: stanowiska niekwestionujące obok sięgających wątpliwość co do boskości Chrystusa. Antoni Kazimierz Dudek OFM dokonał analizy i interpretacji motywu góry Tabor w relacji pątniczej ks. Ignacego Hołowińskiego (1807–1855), biskupa mohylewskiego, postaci ważnej dla dziejów Kościoła i kultury religijnej XIX w., uznanego, acz kontrowersyjnego ze względu na procarskie poglądy polityczne. Relacja ukazuje go jako wrażliwego filozofa i artystę otwartego na odkrywanie duchowego przesłania objawiającego się w trakcie pielgrzymki. Tym sposobem górę Tabor na przykład uczynił symbolem optymistycznego odnowienia życia, moralności i przemiany, dających ostatecznie wewnętrzny spokój. Życiu konsekrowanemu poświęcony jest tekst Błażeja Kurowskiego OFM o perypetiach towarzyszących powoływaniu i działalności klasztoru Ubogich Sióstr Świętej Klary (klarysek) w Kaliszu, podkreślający znaczny wkład matki Stanisławy Golec (ur. 1934 we wsi Jadwinowo na obecnej Białorusi) w to dzieło. Grzegorz Pelczyński pisze z kolei o religii w dziejach wieloreligijnej i wielowyznaniowej cywilizacji rosyjskiej, wskazując ponad tysiącletnie tradycje chrześcijańskie, zwłaszcza w wersji prawosławnej, jako decydujący czynnik tożsamości rdzennych mieszkańców terenów rosyjskich. Skupia się na rozpoznaniu różnych zjawisk składających się historycznie na specyfikę religijną Rosji i narodu rosyjskiego, określanego na przykład mianem *bogoiaskatiela* — poszukującego Boga, co wynika z rosyjskiego pragnienia innego życia, innego świata oraz z nastawienia eschatologicznego jako właściwości rosyjskiej duszy. Jest to także przekonanie o byciu narodem wybranym — *Świątą Rusią* — oraz mianowanie Moskwy Trzecim Rzymem (po drugim — Konstantynopolu), co doprowadziło do reformy liturgicznej patriarchy Nikona (1654–1657) i *raskoła* — rozłamu wśród Rosjan, dającego początek odłączeniu się staroobrzędowców od Cerkwi, która wyszła z reform osłabiona i została przez Piotra Wielkiego zmuszona do całkowitej uległości. Autor wskazuje następnie komunizm oraz wykrystalizowanie się Cerkwi rosyjskiej do funkcji oficjalnego kościoła państwowego jako czynniki kształtujące rosyjską kulturę religijną. Część II tomu zamyka artykuł Władysława Kowalaka na temat powstania i idei organizacji *Antrovis — Międzynarodowego Centrum Odnowy Ludzi i Ziemi* (założonej w 1983, zarejestrowanej we Wrocławiu w 1990), która ewoluowała od zainteresowań zjawiskami paranormalnymi do sekty.

Część III recenzowanego tomu obejmuje kolejnych 19 artykułów i nosi tytuł *Spoleczeństwo — obyczaje — folklor* (s. 275–536). Kamila Baraniecka-Olszewska przybliży problematykę historyczności w rekonstrukcji historycznej, Iwona Kabzińska zaś — problematykę Republiki Litewskiej, określonej przez nią jako „mały kraj masowej emigracji”, którego naród — obok Polaków — jest najbardziej mobilny w Europie Środkowo-Wschodniej. Na podstawie własnych badań terenowych z lat

2004–2008 autorka rekonstruuje podmiotowy obraz emigracji i imigracji (motywacji, destynacji, plusów i minusów, oceny zjawiska itd.), konfrontując go z oficjalnymi statystykami oraz stanem badań. Problematyce Wschodu poświęcił uwagę także Antoni Kuczyński, opisując trudną sytuację Kościoła w Kazachstanie, a mianowicie specyfikę działań duszpasterstwa katolickiego wśród tamtejszej polskiej diaspory okresu drugiej wojny i czasów Związku Radzieckiego. Opracowanie oparte zostało na wspomnieniach licznego i zacnego grona księży-zesłańców, których nazwiska, poglądy, postawy i kapłański trud zyskały, w mojej opinii, pomnik w postaci niniejszego tekstu. Katarzyna Kość-Ryżko jest autorką artykułu na temat wybranych aspektów identyfikacji kulturowo-religijnej polskich repatriantów z Kazachstanu, jakie ujawniły jej badania z lat 2005–2008. Skupia się na procesie adaptacji kulturowej oraz najczęstszych trudności przystosowawczych. Ich przyczyn upatruje w różnicach kulturowych i psychologicznym procesie osvajania się ze zmianą (rozczarowanie, stres, szok kulturowy). Egzemplifikację swoich tez odnalazła w takich sferach życia, jak znajomość polskich tradycji i zwyczajów oraz religijność. Następnie docieramy do dwu artykułów niemieckojęzycznych. Felicitas Drobek pisze o roli kobiet w procesie integracji Niemców pochodzących z Kazachstanu w Republice Federalnej, natomiast Hans-Werner Retterath — o emigracji etnicznych Niemców z Kazachstanu po uzyskaniu przez ten kraj niezawisłości. Artykuł Pawła Marca porusza kwestie zaangażowania finansowego Unii Europejskiej w pomoc w zakresie rozwoju społecznego i gospodarczego. Jacek Jan Pawlik publikuje studium o pojęciu rasizmu w jego formie tradycyjnej i współczesnej. Barbara Bazielić w sposób zwarty, w rodzaju glosy, podejmuje tematykę tradycyjnej kultury ludowej w kontekście globalizacji. Małgorzata Dziura, opierając się na dotychczasowych opracowaniach, opisuje dom jako symboliczny obszar kulturowy, a Ewa Banasiewicz-Ossowska prezentuje obraz ciąży i macierzyństwa w tradycji i wierzeniach Żydów polskich. Anna Nadolska-Styczyńska opisuje kolekcje etnograficzne z Australii i Nowej Gwinei w zbiorach polskich muzeów, Stefania Skowron-Markowska zaś — symbolikę japońskiej szabli *katana* i jej funkcje w życiu samuraja. Spory o początki obrządku pogrzebowego w pradziejach ludzkości podjął Jan Michał Burdukiewicz. Tematyka tanatologiczna znalazła kontynuację w tekście Zdzisława Kupisińskiego SVD, który do analizy wybrał aspekt więzi żywych z duszami umarłych w wierzeniach ludowych regionu opoczyńskiego i radomskiego. Wojciech Bęben szkicuje kulturowy portret plemienia Arapeszów z Papui Nowej Gwinei. Kolejny artykuł napisała trójka autorów: Josef Glinka SVD, Myrtati D. Artaria, Toetik Koesbardiat, omawiając trzy podstawowe typy rasowe w Indonezji. Czwórka autorów: Anna Burdukiewicz, Jadwiga Pietraszewska, Justyna Andrzejewska i Aleksandra Stachoń, podjęła się analizy budowy somatycznej zawodników różnych dyscyplin sportu. Na końcu trzeciej, najobszerniejszej części, znajduje się artykuł Elżbiety Okoń na temat ochrony prawnej kobiet w ciąży przed szkodliwym działaniem nikotyny.

Najskromniejsza, IV część tomu: *Portrety* (s. 537–565; 3 artykuły), rozpoczyna się artykułem Zbigniewa J. Wójcika na temat polskiej gospodarki bartnej i postaci ks. Krzysztofa Kluka (1739–1796), wszechstronnego biologa i propagatora uli naziemnych na terenach Polski. Wojciech Łysiak zaprezentował Świętą Teklę — pierwszą męczennicę w dziejach chrześcijaństwa, natomiast Krystyn Jakub Matwijowski —

postać naukowca i proboszcza parafii uniwersyteckiej we Wrocławiu, ks. prof. Piotra Niteckiego (1949–2011).

Podsumowanie

Omawiany tom prezentuje wysoki i wyrównany poziom. Tematyka tekstów jest bardzo interesująca dla badacza szeroko pojętej kultury i odzwierciedla wszechstronność zainteresowań badawczych Profesora, jak: antropologia fizyczna, religijność, w tym — maryjna, tradycyjne obrzędy, wierzenia i zwyczaje, dzieje kościoła i religijności szeroko rozumianego Wschodu, tanatologia, filozofia, badanie pradziejów ludzkości, kultur egzotycznych, światopoglądu zesłańców czy dziedzictwa franciszkańskiego. Artykuły ofiarowane o. Rosińskiemu odnoszą się też do jego zainteresowań hobbystycznych muzyką klasyczną oraz pszczelarstwem. Nawiązują również do jego życia: życia franciszkańskiego kapłana z Wrocławia, zanurzonego w modlitwie, którą nazywa „najważniejszą rozmową”. W sumie uzyskujemy pracę różnorodną przedmiotowo, ale spójną właśnie ze względu na podmiot — człowieka, badacza, który tak wielu kolejnych badaczy zainspirował do specjalistycznej refleksji w wielu zakresach. Dlatego tom ma pełne szanse zainteresować ludzi nauki różnych specjalizacji.

Prezentowane analizy są pogłębione i poprowadzone ze znawstwem literatury przedmiotu, a także szerokich kontekstów interpretacyjnych, co wynika z faktu, że autorzy są ekspertami w swoich dziedzinach. Analizy opierają bardzo często (poza może 2 wyjątkami) na bardzo ciekawych, wartościowych kulturowo materiałach, niejednokrotnie zgromadzonych samodzielnie, na przykład podczas kwerend w bibliotekach całego świata i w muzeach oraz w trakcie badań terenowych. Dlatego analizom towarzyszą szerokie i celnie dobrane cytaty dzieł literackich czy podróżniczych, tabele, fotografie, wykresy. Utrzymane na najwyższym poziomie metodologicznym, inspirują do następnych studiów.

Tom reprezentuje także dobry poziom redakcyjny. Można jedynie dostrzec niekonsekwencje co do zamieszczenia literatury pod artykułami — jak pokazuje przykład 10 tekstów, gdzie tego dokonano, takie wykazy podkreśliłyby rozległość badawczych poszukiwań, która jest walorem recenzowanej publikacji. Niedosyt ten rekompensuje indeks nazwisk oraz zwarte angielskie streszczenie treści publikacji.

Popatrzmy na koniec, jakie ośrodki naukowe reprezentują autorzy tekstów. Wrocław (najsilniej reprezentowany), Gdańsk, Opole, Tomaszów Lubelski, Poznań, Warszawa, Olsztyn, Toruń, Lublin obok Freiburga, Ziemi Świętej i Indonezji. To wyliczenie przekonujące o światowej recepcji prac Profesora Rosińskiego czynię pretekstem do ostatniego postulatu — wydania kolejnego tomu pism ofiarowanych temu badaczowi. Nie wszyscy bowiem mieliśmy szansę opublikować swoje teksty w tomie pierwszym. A i sam Profesor chętnie widziałby w takiej księdze rozprawy „osób — jak to określa — z najbliższego kręgu znajomych”, kolejnych kulturologów z Opola, Warszawy, Lublina, Wrocławia, od których „doznaje dużej życzliwości”. Z życzliwością tą pozostajemy, gratulując jubileuszu, życząc następnych równie wspaniałych, a czytelnikom polecając dowód uznania i wdzięczności wielu środowisk dla Mistrza Franciszka — tom *Zawstydzona mądrość*, dzieło doskonałe, interesujące, świetnie zredagowane i mądre.

Katarzyna Smyk