MIŚNIA, niem. Meissen, miasto w Saksonii, siedziba biskupstwa hist., od 1979 w diec. drezdeńsko-miśnieńskiej. 

1. Historia - M. została zał. 929 przez króla Henryka I na podbitych terenach słow. (zwł. plemienia Głomaczów) jako gród służący dalszej ekspansji germ. na wschód i chrystianizacji Słowian połabskich; po utworzeniu 965 przez ces. Ottona I Wielkiego Marchii Miśnieńskiej stała się jej stolicą; za panowania Bolesława Chrobrego odegrała ważną rolę w wojnach pol.-niem.; od 1089 była w posiadaniu Wettinów; ok. 1200 otrzymała prawa miejskie; 1539 w wyniku reformacji wprowadzonej (mimo sprzeciwu kapituły katedralnej) przez księcia saskiego Henryka Pobożnego (1539-41) dokonano tu m.in. sekularyzacji klasztorów: benedyktynek, franciszkanów oraz augustiańskiego St. Afra (eryg. 1205); 1637 M. została częściowo zniszczona przez Szwedów; od 1710 słynęła z manufaktury ceramicznej, w której alchemik Johann Friedrich Böttger (1682-1719) jako pierwszy w Europie uzyskał tzw. białą twardą porcelanę; 1726 otrzymała nowe statuty miejskie; w okresie wojny 7-letniej (1756-63) ponownie uległa częściowemu zniszczeniu; do jej rozwoju przyczynił się wzrost industrializacji w XIX w. 

2. Biskupstwo - zostało eryg. 967 przez pap. Jana XIII na synodzie w Rawennie jako sufr. → Magdeburga (2); 968 jego bpem mianowano Burcharda (z bened. klasztoru St. Emmeram w Ratyzbonie); 1162-1369 na terenie biskupstwa powstały 72 klasztory, m.in. cystersów i franciszkanów; w XIII w. ważnym ośrodkiem kośc. stał się → Budziszyn z kapitułą kolegiacką; 1339 M. uzyskała od pap. Bonifacego IX status biskupstwa bezpośrednio zależnego od Stolicy Apost.; po zrzeczeniu się 1581 przez J. von Haugwitza godności biskupa diec. miśnieńska przestała istnieć. Do ważniejszych biskupów M. okresu przedreformacyjnego należą: Egidiusz (992-1015), → Benon, Witigo I (1266-93), Kasper z Schönberg (1451-63) i jego brat Teodoryk IV (1463-76), Jan VI z Saalhausen (1487-1518) oraz Jan VII z Schleinitz (1518-37). 

W okresie reformacji katolicyzm utrzymywał się jedynie na ziemiach dawnego biskupstwa należących do Czech (→ Łużyce, → Łużyczanie), dla których 1560 bp Haugwitz wyznaczył komisarza J. → Leisentrita.

W wyniku starań bpa Franza Löbmanna bpstwo M. zostało reeryg. 1921 przez pap. Benedykta XV (konstytucja apost. Sollicitudo omnium ecclesiarum z 24 VI) i obejmowało wikariat apost. w Dreźnie oraz prefekturę apost. dla Łużyc, z siedzibą w Budziszynie i bpem Christianem Schreiberem (1921-30); 1923 odbył się synod diec.; 1927-42 biskupstwo miało seminarium duch. w Schmochtitz k. Budziszyna, zniszczone podczas wojny; 1934 diecezja liczyła 88 ośrodków duszpast., 138 duchownych i 193 112 wiernych (na 5,24 mln mieszk.); 1933-45 władze i duchowieństwo biskupstwa były szykanowane przez reżim nazistowski, m.in. bpa Petrusa Leggego (1932-51) i wikariusza gen. Wilhelma Soppę oskarżono o malwersacje finansowe; aresztowano 36 księży, a 11 wysłano do obozu koncentr.; po II wojnie świat. M. znalazło się w radz. strefie okupacyjnej; w związku z przesiedleniem mieszkańców z ziem utraconych przez Trzecią Rzeszę dwukrotnie wzrosła liczba katolików, odbudowano wiele kościołów i nastąpiło ożywienie życia rel.; 1958 administrator apost. Otto Spülbeck został bpem M. i 1969-71 przeprowadził synod diec.; 1973-75 odbył się w Dreźnie synod pastoralny Kościoła kat. w Niemieckiej Republice Demokratycznej; 15 XI 1979 diecezja została przemianowana przez pap. Jana Pawła II na drezdeńsko-miśnieńską i włączona do metropolii Berlin; 1980 przeniesiono jej siedzibę z Budziszyna do Drezna; 2007 liczyła 109 parafii, 185 księży diec. i 48 zak., 11 stałych diakonów, 129 sióstr oraz 146 806 wiernych (na 4,305 mln mieszk.).

3. Zabytki - Najcenniejszym zabytkiem sztuki sakr. w M. jest got. katedra St. Johannis Evangelistae und St. Donati, wybudowana 1240-60 jako 3-nawowa hala z transeptem w miejscu pierwotnej kaplicy zamkowej; znajdują się w niej: Maria Magdalenen Kapelle (1280, obecnie lapidarium) w krużganku z XV w., Johanneskapelle z zabytkowymi obrazami przedstawiającymi Jana Chrzciciela, Maryję z Dzieciątkiem i Szczepana Diakona, Fürstenkapelle powstała 1428 z inicjatywy Fryderyka IV i Georgskapelle (1530) ze szczątkami Jerzego Brodatego oraz tryptykiem z 1534 L. Cranacha St.; 1400 do katedry dobudowano portal wsch. ze sklepieniem sieciowym z lat 1443-46 wg projektu Moysesa z Altenburga; 1470-77 wzniesiono 3. poziom katedry wg projektu Arnolda z Westfalii; we wnętrzu znajduje się ołtarz gł. w stylu późnogot. z pocz. XVI z malowidłem (1526-40) wykonanym przez Cranacha St. (w środk. części przedstawiającym ukrzyżowanie Jezusa Chrystusa, a na skrzydłach - znalezienie krzyża), rzeźby figuralne z XIII w. fundatorów kościoła pochodzące z warsztatu naumburskiego oraz wizerunki ces. Ottona I Wielkiego i jego żony Adelajdy, świętych Jana Apostoła Ewangelisty i Donata, płyty nagrobne z warsztatu Vischerów; 1929 z okazji 1000-lecia M. odlano dzwon wg projektu Emila Börnera ze scenami z Apokalipsy św. Jana oraz przedstawieniami m.in. Chrystusa Króla jako sędziego, Sądu Ostatecznego. W pobliżu katedry znajduje się późnogot. pałac biskupi (1476-1518, z przebudowanym 1912 wnętrzem, obecnie siedziba sądu okręgowego) i zespół kanonii z XV-XVIII w. 

Najlepiej zachowanym zabytkiem rom. w M. jest Martinskirche, 1-nawowy z prostokątną nawą i wąskim prezbiterium zamkniętym półkolistą apsydą, wzniesiony ok. 1200, przebudowany 1437 i powiększony 1885. Na uwagę zasługują nadto kościoły: poaugustiański St. Afra (1300-1480; 3-nawowa bazylika got. z przylegającymi zabudowaniami klasztornymi z krużgankiem), Frauenkirche (późnogot. hala 3-nawowa z 2. poł. XV w., przebudowana w XVI i XVII w.), Nikolaikirche (pierwotnie rom. z XII w., przebudowany i poszerzony pod koniec XIII w., przeznaczony gł. dla podróżnych i rybaków, od 1929 miejsce szczególnej czci ofiar I wojny świat., a od 1955 - II wojny świat., terroru i przemocy), Wolfgangskirche (późnogot. od 1471, 1-nawowy).

W 1887 oddano do użytku i poświęcono neogot. kościół St. Benno, przy którym 1888 utworzono parafię; na uwagę zasługuje w nim ołtarz zbudowany z kamienia wapiennego, przekształcony po powodzi (2002) w obszerną wyspę ołtarzową, mający chrzcielnicę symbolizującą przejście Izraelitów przez M. Czerwone i chrzest Jezusa w Jordanie, a powyżej w oknie witraż przedstawiający sceny z życia św. Benona; znajduje się tu też kaplica ze statuą św. Benona autorstwa Heinricha Theina; wnętrze zdobią: figura Matki Bożej, posąg św. Konrada (wg projektu Theina) i freski Georga Nawrotha przedstawiające Maryję i Jana Chrzciciela; po wielokrotnej restauracji i przebudowie przy kościele istnieje od 1994 dom dziecka (Franziskus-Kinderhaus), a 1998 dom spokojnej starości (St. Benno-Altenpflegeheim).

Do zabytków sztuki świeckiej w M. należy zamek Albrechtsburg (obecnie muzeum), zbudowany 1478-85 przez Arnolda z Westfalii jako gł. dzieło późnoniem. architektury świeckiej, przebudowany w XVI i XVII w., z kaplicą z bogatym sklepieniem późnogot.; 1710-1864 był on siedzibą manufaktury ceramicznej.

J. Lins, EC 148-149; Die Stadt Meissen und ihre Umgebung, B 1928; H. Gröger, 1000 Jahre Meissen, Meissen 1929; W. Hentschel, Dom und Schloss Meissen, B 1944; E.H. Lemper, Der Dom zu Meissen, B 1955, 1990; H.J. Mrusek, Meissen, Dr 1957, L 19914; W. Gerblich, Johann Leisentrit und die Administratur des Bistums Meissen in den Lausitzen, L 1959; H. Ludat, RGG IV 833; S. Urbańczyk, A. Wędzki, SSS III 264-265; G. Piltz, Kunstführer durch die DDR, L 1969, 19723, 520-527; E. Lehmann, E. Schubert, Der Dom zu Meissen, B 1971; Die Albrechtsburg zu Meissen, L 1972; Das Hochstift Meissen. Aufsätze zur sächsischen Kirchengeschichte, B 1973; NEBritMic VI 765; H.J. Mrusek, Drei deutsche Kathedralen. Merseburg - Naumburg - Meissen, Dr 1976, Wie 1981; J. Adamiak, R. Pillep, Kunstland DDR. Ein Reiseführer, L 1979 (Zabytki architektury i sztuki NRD. Przewodnik, Wwa 1989, passim); AnPont 1980, 2007; Dulewicz 279-281; H. Magirius, Der Dom zu Meissen, Mn 1993, 20012; E. Gatz, J. Rogge, LThK III (19953) 370-372, VII (19983) 73; G. Rupp, Die Ekkehardiner, Margrafen von Meissen, und ihre Beziehungen zum Reich und zu den Piasten, F 1996; S. Förster, Die Geschichte der Stadt Meissen im Spiegel von Eignisbildern, Mb 2001; R. Kilank, Die sorbische Priesterkonferenz im 20. Jahrhundert. Eine Dokumentation, Bautzen 2002; Ch. Volkmar, Die Heiligenerhebung Bennos von Meissen (1523/24). Spätmittelalterliche Frömmigkeit, landesherrliche Kirchenpolitik und reformatorische Kritik im albertinischen Sachsen in der frühen Reformationszeit, Mr 2002 (bibliogr.); Eine Kirche - zwei Völker. Deutsche, sorbische und lateinische Quellentexte und Beiträge zur Geschichte des Bistums Dresden-Meissen I-II, Bautzen 2003-08; WEPN XVII 509; I. Keller, „Ich bin jetzt hier und das ist gut so”. Lebenswelten von Flüchtlingen und Vertriebenen in der Lausitz, Bautzen 2005; B. Mitzscherlich, Diktatur und Diaspora. Das Bistum Meissen 1932-1951, Pa 2005. 

Stanisław Józef Koza, Jolanta Koziej
