
Franz Kössler

Katalog

der Dissertationen und Habilitationsschriften
der Universität Gießen
von 1801 - 1884

H. Schüling

Die Promotions- und Habilitationsordnungen
der Universität Gießen
im 19. Jahrhundert

GIESSEN
UNIVERSITÄTSBIBLIOTHEK

1971

III

<u>Inhaltsverzeichnis</u>	Seite
Vorwort	IV-V
Liste der verwendeten Bibliothekssigel	VI
Abkürzungen	VI
Statistische Übersicht über die Anzahl der jährlich erschienenen Habil.-Schriften und Dissertationen	VII
Katalog der Gießener Dissertationen von 1801-1884	1-138
Bestimmungen zur Erlangung der <i>venia legendi</i> an der Universität Gießen	1
Promotionsordnungen der Univ. Gießen	5
Promotionsbestimmungen der Jurist. Fakultät	51
Promotionsbestimmungen der Medizin. Fakultät	52
Promotionsbestimmungen der Philos. Fakultät	72

Druckfehlerverzeichnis

Teil 1

S. 15, Z. 14: (Berolinensis) statt: (Berolinensi)

Teil 2

- S. 6, vorletzte Zeile: Aufnahme statt: Aufnahmen
- S. 19, Z. 24: nachgewiesen ist, statt nachgewiesen ist.
- S. 27, Z. 32: erlauben statt: erlaugen
- S. 34, Z. 21: adsentiente statt: ad sentiente
- S. 38, Z. 14: "summos statt: summos
- S. 54, Z. 9: von 1607 und 1727 statt: von 166 und 1727
- S. 55, Z. 8: licentiae statt: licentue
- S. 58, Z. 11: (7t. Mai statt: (S. . 7t. Mai
- S. 71, vorletzte Zeile: Bd 148. 1860. statt: Bd 148

Der vorliegende Katalog verzeichnet 988 Gießener Habilitationsschriften, Dissertationen und anstelle einer Dissertation eingereichte Abhandlungen aus der Zeit von 1801 bis 1884. Er wurde in den Jahren 1968 und 1969 vor allem nach den Akten des Universitäts-Archivs¹⁾ erarbeitet. Weitere Titel brachte die Durchsicht des alten systematischen Katalogs der Universitätsbibliothek Gießen. Der alte alphabetische Katalog der UB, die Kataloge der Bibliothèque Nationale von Paris, des British Museum (London) und der Index Catalogue of the Library of the Surgeon-General's Office, United States Army. Authors and subjects. Ser. 1, Vol. 1-16. Washington 1880-95 wurden unter den Namen der Promovierten eingesehen, von denen bis dahin kein Dissertationstitel ermittelt war. Schließlich fanden die über den Krieg geretteten Bestände jener Bibliotheken Aufnahme in den Katalog, welche die Dissertationen des 19. Jahrhunderts nach Orten aufgestellt haben, und zwar die Bestände der (Humboldt-) Universitätsbibliothek Berlin, der Bibliothèque Royale Brüssel und der Universitätsbibliothek Göttingen.

Die gefundenen und größtenteils durch Exemplare belegten Titel wurden chronologisch geordnet, innerhalb der Jahre entsprechend der alten Gliederung nach Fakultäten (Theol., Jur., Med., Phil.) und innerhalb der Fakultäten nach dem Alphabet der Verfasser.

Am Ende jeder Titelaufnahme erfolgte eine Kennzeichnung der Schrift entweder durch den Vermerk "Diss.", um anzuzeigen, daß die Abhandlung als Doktorarbeit eigens für die Promotion geschrieben wurde, oder durch die Notiz "Dr.", um darauf hinzuweisen, daß es sich nicht im eigentlichen Sinne um eine Dissertation handelt (so bei Thesensammlungen, bei Werken die anstelle einer Dissertation eingereicht wurden oder eingereicht worden sein müssen).

1) vgl. das Verzeichnis der ausgewerteten Akten in: Berichte und Arbeiten aus der UB Gießen. 21. S. IV-V.

Als alphabetisches Verfasser-Register des Katalogs kann das Verzeichnis der Doktorpromotionen an der Universität Gießen von 1801-1884 von Franz Kössler (= Berichte und Arbeiten aus der UB Gießen. 17.) gelten.

Im zweiten Teil folgt eine Sammlung von Gießener Habilitations- und Promotionsordnungen des 19. Jahrhunderts, die durch einige das Gießener Promotionswesen betreffende Aktenauszüge ergänzt wurde.

Gießen, 22. April 1971
Universitätsbibliothek

H. Schüling

Liste der verwendeten Bibliothekssigel

- 1a Marburg, Staatsbibliothek, Preuß. Kulturbesitz
 4 Marburg, Universitätsbibliothek
 5 Bonn, Universitätsbibliothek
 6 Münster, Universitätsbibliothek
 7 Göttingen, Universitätsbibliothek
 11 Berlin, Biblioth. d. Humboldt-Universität
 12 München, Bayer. Staatsbibliothek
 16 Heidelberg, Universitätsbibliothek
 17 Darmstadt, Landes- u. Hochschulbibl.
 19 München, Universitätsbibliothek
 21 Tübingen, Universitätsbibliothek
 22 Bamberg, Staatl. Bibliothek
 24 Stuttgart, Württemberg. Landesbibliothek
 26 Gießen, Universitätsbibliothek
 30 Frankfurt/M., Stadt- u. Univ. Bibliothek
 34 Kassel, Murhard'sche Bibl. d. Stadt u. Landesbibl.
 36 Mainz, Stadtbibliothek
 61 Düsseldorf, Landes- u. Stadtbibliothek
 77 Mainz, Universitätsbibliothek
 82 Aachen, Bibl. der Techn. Universität
 90 Karlsruhe, Bibl. der Techn. Universität
 146 Konstanz, Städt. Wessenberg-Bibliothek
 Fl Frankfurt a.M., Senckenberg. Bibliothek
 N1 Nürnberg, Bibl. d. German. Nationalmuseums
 △ Brüssel, Bibl. Royale

Abkürzungen

- BR Bibliothèque Royale
 Hs Handschrift
 LB Landesbibliothek
 MS Manuskript
 UB Universitätsbibliothek

VII

Statistische Übersicht über die Anzahl der jährlich
erschienenen Habil.-Schriften und Dissertationen

1801	4	1829	14	1857	15
1802	2	1830	23	1858	29
1803	8	1831	10	1859	25
1804	4	1832	8	1860	32
1805	6	1833	9	1861	13
1806	2	1834	9	1862	17
1807	2	1835	7	1863	12
1808	4	1836	6	1864	14
1809	1	1837	5	1865	12
1810	6	1838	5	1866	16
1811	3	1839	8	1867	12
1812	8	1840	9	1868	25
1813	1	1841	17	1869	15
1814	2	1842	29	1870	6
1815	2	1843	18	1871	1
1816	8	1844	32	1872	4
1817	4	1845	13	1873	5
1818	5	1846	12	1874	1
1819	13	1847	9	1875	1
1820	8	1848	24	1876	3
1821	9	1849	20	1877	9
1822	6	1850	21	1878	11
1823	14	1851	13	1879	9
1824	18	1852	16	1880	8
1825	7	1853	27	1881	10
1826	15	1854	19	1882	15
1827	26	1855	20	1883	17
1828	25	1856	20	1884	15

insges.: 988

Balser, Georg Friedrich Wilhelm (Darmstadt)
 Diss. inaug. sistens primas lineas systematis scientiae
 medicae. Cum annexis thesibus.
 Gissae 1801. 36 S.
 Diss. med. 12.10.1801.

Gerlach, Karl Christian Friedrich (Allendorf/Lumda)
 Theses medicae.
 Gissae: Braun 1801. 1 Bogen.
 Dr. med. 28.3.1801.

Schulz, Friedrich Theodor Elisa (Giessen)
 Diss. inaug. sistens disquisitionem caussarum sterilitatis
 in sexu sequiori.
 Gissae: Braun 1801. 42 S.
 Diss. med. 1.6.1801. vorh. 4.

Sebel, Gerhardus (Ultraiectinus)
 Dissertatio inauguralis medica De morbis pecorum venalium
 soticis.
 Giessae: Braun 1801. 20 S.
 Diss. med. 16.2.1801. vorh. 36.

Engel, Theophil Heinrich (Triburia - Hassus)
 Dissertatio inauguralis medica Ossium cariem atque
 necrosin nec non acidi phosphorici in illis curandis
 efficaciam exhibens.
 Giessae: Braun 1802. 64 S.
 Diss. med. 23.8.1802. vorh. 4.

Westernacher, Johann Nicolaus (Griesheim)
 Diss. inaug. med. obstetricia continens examen: Num et
 quatenus in nonnullis casibus partus foetus vel placentae
 celerius absolvendus sit, nec ne?
 Gissae 1802. 24 S.
 Diss. med. 6.11.1802.

Algeier, Christianus Carolus Augustus (Bingenheim)
 Dissertationis juridicae inauguralis de Detractu Venditionis. Sect. I: Generalia quaedam de jure detractus continens.
 Gissae 1803. 24 S.
 Diss. jur. 21. Sept. 1803. vorh. 26.

Arens, Franz Joseph Frhr. von (Arnsberg)
 Diss. inaug. jurid. de juris, bonae fidei possessoris in fructus ex re aliena competentis, legitimo fundamento.
 Gissae 1803.
 Diss. jur. 1.9.1803.

Jaup, Heinrich Karl (Giessen)
 De religionis qualitate votor. viril. in comitiis.
 Gissae 1803. 26 Kriegsverlust.
 Theses iuridicae inaugurales ...
 Gissae: Braun 1803. 8 S.
 Dr. jur. 19.9.1803. vorh. 26.

Fenner, August Friedrich Casimir (Marburg)
 Diss. phys. med. sistens ferri historiam eiusque virtutes med. et physices.
 Diss. med. & chir. Giessen 12.3.1802.
 (wurde lt.Prom.-Akten versprochen, liegt nicht bei den Akten. Das Diplom wurde auf 1802 rückdatiert!)

Müller, Friedrich Carl (Giessen)
 De haemorrhagiis.
 Gissae 1803. 4^o
 Diss. med. Giessen 13.9.1803.

Peyrot, Francois (St.Germain)
 Essai sur la Dissenterie.
 MS. 10 Bl. 2^o
 Diss. med. & chir. Giessen 13.9.1803. vorh. Univ.Archiv.

Molitor, Franz Joseph (Heddernheim)
 Zeitschrift für eine künftig aufzustellende Rechtswissenschaft nach dem Prinzip eines transzendentalen Realismus.
 [Lt. Phil. Dekanatsbuch handschriftlich vorgelegt.]
 Dr. phil. Giessen Ende 1803.

Welcker, Friedrich Gottlieb (Grünberg)
 Exercitatio philologica imaginem Ulyssis quae in Iliade exstat adumbrans.
 [Lt. ADB Bd 41, S. 654.]
 Dr. phil. Giessen 23.12.1803.

Funcke, Anton Joseph (Olpe)
 Ueber die Lungenentzündung. Inaugural-Dissertation.
 Giessen: Braun 1804.
 Diss. med. 9.7.1804. vorh. 4.

Graff, Johann Adam (Friedberg)
 Die allgemeinen Bestimmungen der Eintheilung der Medizin.
 [lt. Dekanatsbuch handschriftlich zur Promotion vorgelegt.]
 Dr. med. Giessen 27.4.1804.

Meyer, August Guil. Ferd. (Braunschweig)
 Dissertatio inauguralis medica sistens cogitata quaedam de Febre sic dicta Puerperali. Adnexa historia morbi punctione sanati.
 Giessae 1804. 36 S.
 Diss. med. 4. Sept. 1804. vorh. 26.

Wilhelm, Karl Thomas (Niedernetfen)
 Beytrag zur wissenschaftlichen Bestimmung der Heilmittel.
 Hadamar 1804. 45 S.
 Diss. med. Giessen 4.10.1804. vorh. 4.

Berchermann, Theophilus Augustus (Darmstadius)
Dissertatio inaug. iuridica De vera relocationis
notione eiusque a continuatione locationis prioris
discrimine.

Giessae: Schroeder 1805. 18 S.

Diss. jur. 29.11.1805.

vorh. 5.

Brunhard, Carolus Fridericus Henricus (Quittelsdorf)
Theses medicae.

Giessae 1805.

Dr. med. 30.8.1805.

vorh. 11.

Schmidt, Georg Heinrich Christian (Westerburg)
Diss. inaug. med. sistens observationes aliquot salutarem
galvanismi in morbis paralyticis et spasticis usum
illustrantes, II plag.

Giessae 1805.

Diss. med. Giessen 30.7.1805.

Hoffmann, Georg Wilhelm (Ober-Roßbach)
Ueber moralische Erziehung und Weltgeschichte als bestes
Mittel zu derselben.

Diss. phil. Giessen 10.4.1805.

[Haupt: Hess. Biographien, Bd 1, S. 218.]

Kober, Christian Adolph August (Hala Suev.)
Dissertatio inauguralis exhibens Observationes pharma-
ceutico-chemicas de acido acetico puro ex cupro acetico
obtinendo nec non de kali acetico spiritu acetico aethe-
reo et cupro acetico crystallisato.

Giessae: Schroeder 1805. 32 S.

Diss. chem., pharm., bot. 12.6.1805.

vorh. 4. 11.

Zimmermann, Christian (Heidelberg)
Ueber die Structur-Verhältnisse der Gebirgsarten.

Heidelberg: Gutmann 1805. 30 S.

[An Stelle einer Dissertation eingereicht.]

Dr. phil. Giessen 1805.

vorh. 21.

Pollmann, Franz (Gummersbach)

Theses medicae.

Gissae 1806. 4^o

Dr. med. Giessen 15.11.1806.

Schulten, Franciscus Adamus (Werla - Westphalus)

De fomentationibus in curanda capitis laesione.

Gissae 1806. 46 S.

Diss. med. 12.8.1806.

vorh. 4.

Eckmeyer, Simon Johann (Hamburg)

Die Geschichte der Toscana unter Lorenzo von Medici und
dessen Sohn.

[lt. Dekanatsbuch handschriftlich vorgelegt.]

Dr. phil. Giessen 16.5.1807.

Klees, Johann Michael (Frankfurt/M.)

Ueber Pädagogik.

[lt. Dekanatsbuch nur handschriftlich eingereicht.]

Dr. phil. Giessen 16.7.1807.

Möller, Franz Gerhard (Bergedorf)

De appetito et satietate.

MS. 8 Bl.

8^o

vorh. Univ.-Archiv.

Diss. med. & chir. 24.5.1808 (chir.), 7.11.1808 (med.).

Ritgen, Ferdinand August Maria Franz von (Wulfen)

De balneorum effectu et usu.

[lt. Promotionsakten nur handschriftlich eingereicht.]

Dr. med. Giessen 3.12.1808.

Baruch, Louis (Frankfurt/M.)
 Ueber die geometrische Gestalt des Staatsgebieths.
 [In: Germanien.Ztschr. f. Staatsrecht. Bd 3 (1809),
 S. 505-512.]
 Diss. phil. Giessen, August 1808. vorh. 26.

Schmidt, Georg Gottlieb (Zwingenberg)
 Ueber den Einfluß der Excentricität der Alhidadenregel
 bei einem Winkelmesser.
 Wetzlar: Winckler 1809. 24 S.u. 3 Tab. 8^o
 Diss. phil. Giessen 29.9.1808. vorh. 17.

Becker, Franciscus Daniel (Wallscheid)
 De fungo articulorum.
 Giessae: Schroeder [1809]. 16 S.
 Diss. med. 7.3.1809. vorh. 4.

Beckers, Eberhardus Adolphus (Hofstadt, Westfalen)
 De partibus Embryonis Formationem Constituentibus.
 Giessae 1810. 17 S.
 Diss. med. Juni 1810. vorh. 26.11.

Friedlaender, Liepmann (Frankfurt/Oder)
 Dissertatio inauguralis medica. De methodi stimulantis
 abusucrebra exitu funesti in morbis acutis hodie tam
 frequentibus causa.
 Gissae: Schröder 1810. 32 S.
 Diss. med. 29.12.1810. vorh. 4.

Grosmann, Georg Justus (Battenberg)
 Thesen aus der gesammten Heilkunde.
 Giessen 1810.
 Dr. med. 1.10.1810.

Kubin, Antonius (Pardubitz, Böhmen)

Dissertatio inauguralis medica sistens Medicinae Veterinariae forensis primas lineas.

Giessae 1810. 16 S.

Diss. med. chir. 6. Okt. 1810.

vorh. 26

Merren, Daniel Carolus Theodorus

Animadversiones quaedam chirurgicae experimentis in animalibus factis illustratae.

Gissae: Tasche et Mueller 1810. 46 S. u. 1 Taf.

Diss. med. 1810.

vorh. 4.

Thom, Ludovicus (Giessen)

Dissertatio inauguralis medica de Encephalite.

Giessen 1810. 28 S.

Diss. med. Jan. 1810, 24.1.

vorh. 26.

Denzer, Franz Jacob (Olpe)

Thesen aus der gesammten Heilkunde, welche den 30.12. zur Erlangung der Doctorwürde in der Medicin und Chirurgie öffentl. vertheidigen wird: Franz Jacob Denzer, aus Olpe.

Giesen: Schröder 1811. 4 Bl.

Dr. med. et chir. 30.12.1811.

vorh. 26

Müller, Carl August Wilhelm (Homburg v.d.H.)

Thesen aus der gesammten Heilkunde, welche den 17. Juny zur Erlangung der medicinisch-chirurgischen Doctorwürde öffentlich vertheidigen wird: Carl August Wilhelm Müller aus Homburg vor der Höhe.

Giesen: Schröder 1811. 8 S.

Dr. med. & chir. 17.6.1811.

vorh. 26.

Klein, Johann Valentin

De arte musica, imprimis de Cantu. Prolusio scholastica qua ad solemnia Paedagog. Acad. Examina ... invitata. Io. Val. Klein.

Gissae: Schroeder 1812.

Diss. [?] phil. 30.1.1811.

vorh. 12.

Fuchsius, Caspar Joseph (Menden)
 Thesen aus der gesammten Heilkunde, welche den [5.] Sept.
 zur Erlangung der Doctorwürde in der Medicin, Chirurgie
 und Geburtshülfe öffentlich vertheidigen wird: Caspar
 Joseph Fuchsius aus Menden.
 Giesen: Schröder 1812. 8 S.
 Dr. med., Chir. & obst. 5.9.1812. vorh. 26.

Kohlermann, Georg Carl (Darmstadt)
 Thesen aus der gesammten Heilkunde, welche den 21. Sept.
 zur Erlangung der Doctorwürde in der Medicin, Chirurgie
 und Geburtshülfe öffentlich vertheidigen wird: Georg
 Carl Kohlermann aus Darmstadt.
 Giesen: Schröder 1812. 8 S.
 Dr. med., chir. & obst. 21.9.1812. vorh. 26.

Schamberg, Loew Herz (Heckholzhausen)
 Thesen aus der gesammten Heilkunde, welche zur Erlan-
 gung der Doctorwürde in der Medicin, Chirurgie und Ent-
 bindungskunst der öffentlichen Prüfung vorlegt: Loew
 Herz Schamberg aus Heckholzhausen.
 Giesen: Schröder 1812. 8 S.
 Dr. med., chir. & obst. 18.3.1812. vorh. 26.

Schmall, Carl August Ludwig (Laubach)
 Thesen aus der gesammten Heilkunde, welche den 5. Sept.
 zur Erlangung der Doctorwürde in der Medicin, Chirurgie
 und Geburtshülfe öffentlich vertheidigen wird: Carl
 August Ludwig Schmall aus Laubach.
 Giesen: Schröder 1812. 8 S.
 Dr. med., chir. & obst. 5.9.1812. vorh. 26.

Vogt, Philipp Friedrich Wilhelm (Dauernheim)
 Thesen aus der gesammten Heilkunde, welche den 21. Sept.
 zur Erlangung der Doctorwürde in der Medicin, Chirurgie
 und Geburtshülfe öffentlich vertheidigen wird: Philipp
 Friedrich Wilhelm Vogt aus Dauernheim.
 Giesen: Schröder 1812. 8 S.
 Dr. med., chir. & obst. 21.9.1812. vorh. 26.

Engel, Philipp Christian Jacob (Giessen)
 De praeceptoribus veterum Romanorum.
 MS. 12 Bl. 8^o
 Diss. phil. Giessen 1812. vorh. Univ.-Archiv.

Genth, Carl Friedrich (Langenhain)

Die Nothwendigkeit und Nützlichkeit, die bisher unbenutzten, wüsten Plätze im Staat, urbar zu machen, und besser als bisher zu benutzen.

MS. 33 S.

8°

Diss. phil. Giessen 12.11.1812.

vorh. Univ.-Archiv.

Sattes, Joannes Leonardus Valentinus (Buchbrunn)

Finiti ratio ad infinitum.

MS. 12 Bl.

Diss. phil. Giessen 1812.

vorh. Univ.-Archiv.

Welcker, Carolus Theodorus (Hasso - Oberofleidanus)

Dissertatio juridica inauguralis interpretationem exhibens legis 9 de negotiis gestis juncta lege 60 de diversis regulis juris.

Giessae: Schroeder 1813. 20 S.

Diss. jur. 24.4.1813.

vorh. 11.

Roemer, Benedictus Jacobus (Moeno-Francofurtensis)

Dissertatio inauguralis juridica De testamentis ordinandis inprimis ex reformatione Francofurtana.

Giessae 1814. 36 S.

Diss. jur. Giessen 1814.13. Dez.

vorh. 34.

Mitscherlich, Eilert (Jever)

1.) Historia regum Sedjestanae.

2.) Historia Ghuridorum.

[lt. Dekanatsbuch 1822 handschriftlich nachgeliefert.]

Dr. phil. Giessen 10.4.1814.

Münch, Aloys (Castellaun)
 Abhandlung über die Wirkungen des Weins.
 Giessen 1815. 14 S.
 Diss. med. 13.9.1815. vorh. 7. Δ.

Weitershausen, Carl (Großen-Buseck)
 Versuch eines Leitfadens der Geschichte des Kriegswesens
 der Alten.
 Diss. phil. Giessen 29.9.1815.
 (Hat lt. Promot.-Akten handschriftlich vorgelegen, sollte
 gedruckt werden.)

Levita, Johann Heinrich (Orb)
 De sententia iudicis ex modis transgerendi domini
 eliminanda.
 Gissae 1816.
 Diss. jur. 8.5.1816.

Meisinger, Ludovicus Augustus (Moeno-Francofurtensis)
 Dissertatio inauguralis juridica De jure consuetudinario
 et ejus fundamento, non ex voluntate legislatoris, sed
 ex experientia deducendo.
 Gissae 1817. 26 S.
 Diss. jur. 19.12.1816. vorh. N 1.

Eggert, Christianus Fridericus (Pomeranus)
 Dissertatio inauguralis medica De pollutione diurna.
 Gissae: Schroeder 1816. 16 S.
 Diss. med. 2.10.1816. vorh. 4.

Glaser, Jacob (Luditz/Böhmen)
 Thesen aus der gesammten Heilkunde, welche den 1.6.1816
 zur Erlangung der Doctorwürde in der Medicin, Chirurgie
 und Geburtshülfe öffentlich vertheidigen wird: Jacob
 Glaser.
 Giessen 1816.
 Dr. med. 1.6.1816.

Lauer, Friderici (Wittlich)

Diss. inaug. aphorismi de typho contagioso.
Gissae 1816.

Dr. med. 19.11.1816.

vorh. 4.

Müller, Heinrich (Apenburg)

Diss. inaug. de fungo articularum.
Gissae 1816.

Diss. med. Giessen 12.9.1816.

Follenius, Wilhelm Ludwig (Darmstadt)

Ueber den Nutzen und Einfluß der Chemie auf die Agricultur und auf einige andere Gewerbe im Staate.

MS. 31 S.

4^o

Diss. phil. Giessen 30.11.1816.

vorh. Univ.-Archiv.

Oken, Lorenz (Jena)

Lehrbuch der Naturgeschichte. Thl. III. Zoologie.

Jena: Schmid 1816.

[Zur Promotion eingesandt.]

Dr. phil. Giessen 20.11.1816.

26 Kriegsverlust.

Emele, Joseph (Alzey)

Abhandlung über erlaubte und unerlaubte Secularisation der Kirchengüter.

Giessen: Schröder 1817. VIII, 55 S.

Diss. jur. Giessen 20.5.1817.

vorh. 36.

Heiland, Mariane Theodore Charlotte (Darmstadt)

Ueber Schwangerschaft ausserhalb der Gebärmutter und über eine Bauchhöhlenschwangerschaft insbesondere.

[Giessen] Schröder 1817. 23 S.

Diss. med. 26.3.1817.

Sätze welche den 26. März 1817 zur Erlangung der Doctorwürde in der Entbindungskunst öffentlich auf der Ludwigs-Universität vertheidigen wird Charlotte Heiland genannt v. Siebold, aus Heiligenstadt.

Giessen: Schröder 1817. 8 S.

vorh. 17.7.11.

Schoppe, Johann (Worms)

Abhandlung über den Gebrauch und die Wirkungen des Arseniks.

Giessen: Schröder 1817. 48 S.

Diss. med. 13.3.1817.

vorh. 7.

Winckler, Heinrich Arnold Wilhelm (Heringen)

Critica Dissertatio I. De nonnullis difficilioribus locis libelli Caji Cornellii Taciti de situ, moribus et populis Germaniae.

[Gissae:] Schröder 1817. 28 S.

Diss. phil. 30.11.1817.

vorh. 4.

Follenius, Karl Theodor Christian (Romrod)

Theses jurid. inaug.

Gissae 1818.

Dr. jur. 14.3.1818, Habil. jur. 1818.

26 Kriegsverlust.

Schaumann, Ludewig [Joseph August] (Giessen)

Allgemeine Betrachtungen über Recht, Staat und Strafe.

Giessen: Schröder 1818. 84 S. u. 7 S. Thesen.

Diss. jur. 30.10.1818.

vorh. 7.

Homberger, Gerson (Giessen)

Thesen aus der gesamten Heilkunde, welche den 14. Nov. 1818 zur Erlangung der Doctorwürde in der Medicin, Chirurgie und Geburtshülfe öffentlich vertheidigen wird Gerson Homberger, aus Giessen.

Giessen: Schröder 1818. 7 S.

vorh. 7.

Dr. med. 14.11.1818.

Müller, Friedrich (Homburg v.d.H.)

Beschreibung eines höchst merkwürdigen Falles von wahren Fleischpolypen in den Bronchien, nebst pathologischen Bemerkungen über Lungenpolypen und über Polypenbildung überhaupt.

Giessen 1818. 24 S. und 1 Taf.

Diss. med. 1818. 10. Juli.

vorh. 26.7.

Völcker, Karl Heinrich Wilhelm (Lich)
 Ueber den ungewissen Verfasser des Dialogus de oratoribus.
 [Vermerk in den Promot.-Akten: schreibt zur Zeit noch
 daran!]
 Dr. phil. Giessen 14.12.1818.

Bender, Johann Heinrich (Frankfurt/M.)
 Grundriß der deutschen Staats- und Rechts-Geschichte.
 Giessen: Heyer 1819. 96 S.
 Habil. 1819. vorh. 45

Braun, Carl Ludwig (Giessen)
 Thesen aus der gesammten Heilkunde, welche den 2.12.1819
 zur Erlangung der Doctorwürde in der Medicin, Chirurgie
 und Geburtshülfe öffentlich vertheidigen wird Carl Ludwig
 Braun, aus Giessen.
 Giessen: Schröder 1819. 6 S. vorh. 7.
 Dr. med. 2.12.1819.

Fulda, Leopold (Offenbach)
 Thesen aus der gesammten Heilkunde, welche den 17.5.1819
 zur Erlangung der Doctorwürde in der Medicin, Chirurgie
 und Geburtshülfe öffentlich vertheidigen wird Léopold
 Fulda, aus Offenbach.
 Giessen 1819 bei Schröder. 16 S. vorh. 7.
 Dr. med. 17.5.1819.

Möller, Karl Philipp (Büdingen)
 Ueber die Lepra.
 [lt. Dekanatsbuch handschriftlich eingereicht, die Druck-
 erlaubnis wurde ihm erteilt.]
 Dr. med. Giessen 29.10.1819.

Ploennis, August von (Erbach)
 Thesen aus der gesammten Heilkunde, welche den 30.7.1819
 zur Erlangung der Doctorwürde in der Medicin, Chirurgie
 und Geburtshülfe öffentlich vertheidigen wird August von
 Ploennis, aus Erbach.
 Giessen: Schröder 1819. 8 S.
 Dr. med. 30.7.1819. vorh. 7.

Sporenberg, Johann Theodor (Corschenbroich)
De Hepatitide.
[1t. Dekanatsbuch nur handschriftlich eingereicht.]
Dr. med. Giessen 27.7.1819.

Weber, Georg Friedrich (Reichelsheim)
Thesen aus der gesammten Heilkunde, welche den 7.8.1819
zur Erlangung der Doctorwürde in der Medicin, Chirurgie
und Geburtshülfe öffentlich vertheidigen wird Georg
Friedrich Weber, aus Reichelsheim.
Giessen: Schröder 1819. 8 S. vorh. 7.
Dr. med. 7.8.1819.

Dieffenbach, Heinrich Wilhelm (Alsfeld)
Anleitung zur allgemeinen Auflösung der biquadratischen
Gleichungen nach Ferrari und Euler, nebst einer Auflö-
sungsmethode.
[Als Anhang zu: Snell, F. W. D.: Anfangsgründe der
Algebra. Giessen 1821.]
[In den Promotionsakten vermerkt.]
Diss. phil. Giessen 28.12.1819. Habil. math. 1821.

Gassner, Ferdinand Simon (Wien)
Plan zu Vorlesungen über die Theorie der Tonkunst.
MS. 10 Bl. 4^o
Diss. phil. 7.10.1819. vorh. Univ.-Archiv.

Herold, Franz Joseph (Münster)
Sandté gedruckt:
1. Propositiones ex mathesi pura et mixta. 1806.
2. Principia physicae. 1807.
3. Lied zur Geburtsfeier unseres Erlösers. (Giessen 1813.)
Handschriftlich:
1.) Der Gott der Liebe (nach einer Ode von Denis). 1817.
2. Zur Osterfeier. (Gedicht) 1812. 2 Bl. 8^o
3. Ponorum ignoratione, heu, noxia saepe petuntur. 1810.
4. Parodia ad Horatii Flace Odam: "Rectius vives". Lib. II
Ode X.
Dr. phil. Giessen 7.6.1819. vorh. Univ.Arch.

Scheele, Johann Carl Christian Conrad (Weenda)
Utrum Jesus ecclesiam fundare voluerit, nec ne, et qualis
status primaevae ecclesiae fuerit et forma?
Diss. phil. Giessen 18.5.1819.
(Hat. 1t. Promotionsakten handschriftlich vorgelegen,
liegt jedoch nicht mehr bei.)

Thudichum, Georg (Nidda)

Gott und Unsterblichkeit.

MS. 17 Bl. 8^o

Diss. phil. Giessen 11.9.1819. vorh. Univ.-Archiv.

Wagner, Johann Georg (Lahr)

Ueber die Erfordernisse einer zweckmäßigen Erziehungsanstalt für Jünglinge aus den höheren Ständen.

MS. 6 Bl. 2^o

Diss. phil. Giessen 15.6.1819. vorh. Univ.-Archiv.

Fest, Karl August David (Leipzig)

De aphthis. Inaug. Diss. med.

[1t. Dekanatsbuch vorgelegt.]

Dr. med. Giessen 6.12.1820.

Müller, Joannes Ludovicus Wilhelmus (Berolinensi)

Dissertatio inauguralis medica de Angina Tracheali.

Giessae: Schröder 1820. 16 S.

Diss. med. 20.10.1820. vorh. 7.

Simeons, Karl Friedrich Wilhelm (Offenbach)

Thesen aus der gesammten Heilkunde, welche den 17.11.1820 zur Erlangung der Doctorwürde in der Medizin, Chirurgie und Geburtshülfe öffentlich vertheidigen wird Karl Friedrich Wilhelm Simeons, aus Offenbach.

Giesen: Schröder 1820. 6 S.

Dr. med. 17.11.1820. vorh. 7.

Braun, Johann Wilhelm (Oppenheim)

Ueber die in der Philosophie sich als nothwendig zeigende Entwicklung des speculativen Denkens von Parmenides bis Hegel.

Diss. phil. Giessen 30.12.1820.

(Hat 1t. Promot.-Akten handschriftlich vorgelegen, liegt jedoch nicht mehr bei.)

Grauff, Friedrich Andreas Christian (Weilburg)
 Reichte zwei lateinische Abhandlungen über die Apocalypsis
 (betr. die Offenbarung Johannis) und das Persische (Speci-
 men über einige Capitel der persischen Übersetzung) ein.
 [1t. Phil. Dekanatsbuch s. 82.]
 Dr. phil. Giessen 30.11.1820.

Presel, Georg (Hanau)
 Ueber die Erziehung.
 MS. 12 Bl. 4^o
 Diss. phil. Giessen 21.12.1820. vorh. Univ.-Archiv.

Schaumann, Hartmannus Ernestus (Giessen)
 Observationes in Theocritum.
 Giesae: Schröder 1820. 20 S.
 Diss. phil. 8.2.1820. vorh. 7.

Umpfenbach, Hermann (Mainz)
 Ueber die Bearbeitung der verschiedenen Arten der Kegel-
 schnitte und wie man ihre Entstehung denken kann und muß.
 MS. 10 Bl. 4^o
 Diss. phil. Giessen 20.1.1820. vorh. Univ.-Archiv.

Dahl, Gottlieb Friedrich (Halberstadt)
 De Pneumonia. Inaug. Diss.
 [1t. Dekanatsbuch handschriftlich vorgelegt.]
 Dr. med. Giessen 24.9.1821.

Fritschler, Carolus Ludovicus (Breitenbacensis)
 Dissertatio inauguralis medica Pestis bovillae historiam
 tractans.
 Giesae: Schröder 1821. 28 S.
 Diss. med. 27.6.1821. vorh. 16.

Goeschel, Georg Ludwig Carl (Oberseemen)
 Thesen aus der gesammten Heilkunde, welche den 27.9.1821
 zur Erlangung der Doctorwürde in der Medicin, Chirurgie
 und Geburtshülfe öffentlich vertheidigen wird Georg Lud-
 wig Carl Goeschel, aus Oberseemen.
 Giessen: Schröder 1821. 7 S. vorh. 7.
 Dr. med. 27.9.1821.

Breidenstein, Carl (Bonn)
 Ueber das Schöne in der Musik.
 Diss. phil. Giessen 30.8.1821.
 (Hat lt. Promot.-Akten handschriftlich vorgelegen, liegt jedoch nicht mehr bei.)

Dietz, Friedrich (Giessen)
 Altspanische Romanzen, besonders von Cid und Kaiser Karls Paladinen. (... besonders die darin enthaltene Abhandlung über den Ursprung und die Fortbildung der altspanischen Dichtkunst.)
 Berlin: Reimer 1821. 8°
 Dr. phil. Giessen 30.12.1821.

König, Johann Bernhard Joseph (Altenberge)
 Geschichtliche Nachrichten über das Gymnasium zu Münster, erster Theil, von Karl dem Großen, bis zur Übernahme des Unterrichts von den Jesuiten, von 791 bis 1592.
 Münster: Coppenrath. 1822.
 (Programm des Gymnasiums zu Münster.)
 Dr. phil. Giessen 5.7.1821.

Minner, Johann (Frankfurt/M.)
 De Thaumatoiphilia nostri temporis.
 MS. 8 Bl. 8°
 Diss. phil. Giessen 31.12.1821. vorh. Univ.-Archiv.

Seebold, [Philipp] Carl (Kirberg)
 Elemente der Arithmetik. Eine mathematische Abhandlung.
 Giessen: Heyer 1821. 92 S.
 [Habil. phil. 1821.] vorh. 7.

Wolff, Abraham Alexander (Darmstadt)
 Der Prophet Habakuk, mit einer wörtlichen und einer freien, metrischen Uebersetzung, einem vollständigen philologisch-kritischen und exegetischen Commentare.
 Darmstadt: C. Stahl 1822. 326 S.
 [Handschriftlich als Dissertation vorgelegt.]
 Dr. phil. Giessen 6.8.1821. vorh. 146.

Fritz, Johann Adam (Lindenfels)
 Versuch einer historisch-dogmatischen Entwicklung der Lehre von dem Testamente der Aeltern unter ihren Kindern.
 Giessen: Heyer 1822. 83 S.
 Habil. jur. 1822. vorh. 4.

Kraemer, Johann Friedrich (Frankfurt/Main)
Über die Heilung des künstlichen Afters.

Giessen 1822

Diss. med. chir. 17. Juli 1822.

vorh. 26.7.

Mietzke, Johann Philipp (Swinemünde)

Ueber die Hundswuth.

[1t. Dekanatsbuch nur handschriftlich eingereicht.]

Dr. med. Giessen 20.3.1822.

Olfers, Ignatius Franz Werner Maria von (Münster)

Ueber eine neue Art Seeblase (Physalia producta, m.).

[In: Abhandl. d. Königl. Akad. d. Wiss. Berlin,
1820-21, S. 347-356.]

Dr. phil. Giessen 14.10.1822.

Thorbecke, Jan Rudolf (Zwolle)

Disputatio historico-critica inauguralis de C. Asinio

Pollionis vita et studiis doctrinae.

Lugd. Bat.: Hazenberg 1820. VIII, 144, XIX S.

Habil. phil. Giessen Okt. 1822.

vorh. BN Paris.

Weidig, Friedrich (Butzbach)

Sophoclis Electra et Antigona cum Oreste et Antigona

Victorii Alferii comparatione critica conjunctae.

[1t. Promotionsakte im Manuscript vorgelegt.]

Dr. phil. Giessen 23.12.1822.

Sundheim, Karl (Giessen)

N.N. hat eine gedruckte Thesensammlung eingereicht, die
bis 1945 i. d. UB Giessen vorhanden war (A 56456/9c).

Dr. jur. Giessen 13.9.1823.

Leuw, F[riedrich] H[ermann] de (Dienslaken)

Ueber die jetzt herrschende contagiöse sogenannte
egyptische Augenkrankheit.

Essen: Bädeler 1824. 107 S.

Diss. med. 18.2.1823.

vorh. 30.

[Wurde zur Promotion handschriftlich vorgelegt.]

Rieger, Friedrich (Eppingen)

N.N. hat eine gedruckte Thesensammlung eingereicht, die bis 1945 i. d. UB Giessen vorhanden war (A 56456/9c).
Dr. med. Giessen 20.12.1823.

Stegmayer, Ernst Ludwig (Darmstadt)

Thesen aus der gesamten Heilkunde, welche zur Erlangung der Doctorwürde in der Medicin, Chirurgie und Geburtshilfe am 29. März 1823 öffentlich vertheidigen wird Ernst Ludwig Stegmayer, aus Darmstadt.

Giessen: Schröder 1823. 7 S. vorh. 7.
Dr. med. 29.3.1823.

Wagner, Carolus (Darmstadiensis)

Rerum Corinthiarum Specimen.
Darmstadii: Leske 1824. 87 S.
[Am 14.6.1824 nachgeliefert.]
Diss. med. 15.12.1823.

vorh. 7.

Braubach, Wilhelm (Butzbach)

Abhängigkeit und Selbständigkeit in einigen Beziehungen und Gegenseinbeziehungen, als Einleitung in einen Theil der allgemeinen Pädagogik.

Giessen 1823.
Diss. phil. 17.2.1823. vorh. 4.

Briel, Ludwig (Grünberg)

Entwurf einer allgemeinen Sprachlehre.

MS. 92 S. 8^o
Diss. phil. Giessen 23.9.1823. vorh. Univ.-Archiv.

Chvegrois Schweizer, Carl Friedrich de (Frankfurt)

Betrachtungen über die Fortschritte und Revolutionen der Philosophie in der römischen Republik.

MS. 17 Bl. 4^o
Diss. phil. Giessen 22.12.1823. vorh. Univ.-Archiv.

Creizenach, Michael (Mainz)

Abhandlung über den elften Euklidischen Grundsatz in Betreff der Parallellinien. Nebst einem neuen Beweise des 28ten Satzes im XI. Buche der Elemente.

Mainz: Kupferberg 1821. 28 S.
Dr. phil. Giessen (auf Grund oben genannter Schrift) am 22.9.1823. vorh. 17.

Grund, Karl Theodor (Frankfurt)
 Ueber das Wesen und den Zweck der Staats-Polizey.
 [Lt. Promotionsakten handschriftlich vorgelegt.]
 Dr. phil. Giessen 22.3.1823.

Küchler, Ludwig [Darmstadt]
 Die Vorzüge des Ackerbau-treibenden Staats, nebst den
 wesentlichsten Mitteln zu dessen Begründung und Vervoll-
 kommung.
 Giessen: Müller 1823. 54 S.
 Diss. phil. u. Habil. 26.4.1823. vorh. 4.

Reidel, Carl Philipp (Mannheim)
 De Guidonis Bonati, celeberrimi suo tempore astrologi,
 vita & scriptis.
 MS. 48 S. 8^o
 Diss. phil. Giessen 27.12.1823. vorh. Univ.-Archiv.

Rettig, Henric. Christian. Mich. (Giessen)
 De tempore, quo Magi Bethlehemum venerint. Diss. exeget.
 Giessae 1823. 12 S.
 Diss. phil. 6.9.1823. vorh. 26.7.Δ.

Winckler, Ferdinand Ludwig (Heringen)
 Kurze doch deutliche Anweisung zur Bereitung und Prüfung
 der in der preußischen Pharmacopäa vorgeschriebenen und
 einiger noch außerdem gebräuchlichen chemisch-pharma-
 ceutischen Präparate, nach dem neuen Standpunkt der Chemie
 bearbeitet.
 Giessen 1823.
 [Lt. Promot.-Akten im Manuskript als Dissertation vor-
 gelegt.]
 Dr. phil. Giessen 20.3.1823.

Sames, Ernst (Giessen)
 N.N. hat eine gedruckte Thesensammlung eingereicht, die
 bis 1945 i.d. UB Giessen vorhanden war (A 56456/9c).
 Dr. jur. Giessen 18.12.1824.

Sande, Daniel Frederic Georg van de
 Dissertatio inauguralis de nominis pignore.
 Gissae: Schröder 1824. 24 S.
 Diss. jur. 26.7.1824. vorh. 7. 11.

Strecker, Georg Christian (Darmstadt)
Streitsätze, welche zur Erlangung der Würde eines Doctors
beider Rechte den 29. Mai 1824 öffentlich vertheidigen
wird: G. Ch. Strecker.

Giessen 1824. 6 S.
Streitsätze 1 - 16. vorh. 26.
Dr. jur. 29.5.1824.

Bollermann, Johann Jacob (Mainz)
Thesen aus der gesammten Heilkunde, welche den 30.12.1824
zur Erlangung der Doctorwürde in der Medicin, Chirurgie
und Geburtshülfe öffentlich vertheidigen wird, Johann
Jacob Bollermann, aus Mainz.

Giessen: Schröder 1824. 6 S. vorh. 7.
Dr. med. 30.12.1824.

Brücke, Hermannus Godofredus. (Hamburgensis)
Dissertatio inauguralis medica de Haemorrhoidibus.

Giessae: Schröder 1824. 16 S. vorh. 7.
Diss. med. 19.5.1824.

Dietz, Fridericus Robertus (Gnadenbergensis)
De medicorum experientia recte aestimanda commentatio.

Giessae: Schröder 1824. 30 S. vorh. 7.
Diss. med. 31.8.1824.

Feist, Franz Ludwig (Bensheim)
Thesen aus der gesammten Heilkunde welche den 10.7.1824
zur Erlangung der Doctorwürde in der Medicin, Chirurgie
und Geburtshülfe öffentlich vertheidigen wird: Franz
Ludwig Feist, aus Bensheim.

Giessen: Schröder 1824. 6 S. vorh. 7.
Dr. med. 10.7.1824.

Forch, Franz (Siefersheim)
Thesen aus der gesammten Heilkunde, welche den 30.12.1824
zur Erlangung der Doctorwürde in der Medicin, Chirurgie
und Geburtshülfe öffentlich vertheidigen wird, Franz
Forch, aus Siefersheim.

Giessen: Schröder 1824. 6 S. vorh. 7.
Dr. med. 30.12.1824.

Knoch, Fridericus Ferdinandus (Rossvina Saxus)
 Dissertatio inauguralis medica sistens meletemata quaedam
 ad physiologicam nervi sympathici spectantia.
 Giessae: Schröder 1824. 32 S.
 Diss. med. 13.12.1824. vorh. 7.

Müller, Franz Johann (Bensheim)
 Thesen aus der gesammten Heilkunde, welche den 23.12.1824
 zur Erlangung der Doctorwürde in der Medicin, Chirurgie
 und Geburtshülfe öffentlich vertheidigen wird, Franz
 Johann Müller, aus Bensheim.
 Giessen, Schröder 1824. 6 S. vorh. 7.
 Dr. med. 23.12.1824.

Weil, Ignatius Victor (Friedberg)
 Thesen zur Erlangung der medicinischen Doctorwürde.
 Giessen 1824.
 Dr. med. 14.4.1824. 26 Kriegsverlust.

Winheim, Wilhelm (Lich)
 Thesen aus der gesammten Heilkunde, welche den 22.5.1824
 zur Erlangung der Doctorwürde in der Medicin, Chirurgie
 und Geburtshülfe öffentlich vertheidigen wird: Wilhelm
 Winheim, aus Lich.
 Giessen: Schröder 1824. 7 S. vorh. 7.
 Dr. med. 22.5.1824.

Berg, Franz (aus Polen)
 Ueber die Erdbeben
 Ueber den Diamant
 Ueber den binomischen Lehrsatz.
 [1t. Dekanatsbuch lieferte er die obigen 3 Abhandlungen
 handschriftlich als Dissertationen.]
 Dr. phil. Giessen 8.6.1824.

Drescher, Johann Theophilus Fridericus (Monaster.)
 De veterum christianorum Agapis.
 Giessae: Schroeder 1824. 53 S. u. 1 Bl. Thesen.
 Diss. phil. 29.5.1824. [5.6.1824.] vorh. 7.

Külp, Edmundus (Nordheim)
 Dissertatio inauguralis mathematica de Curva Focali
 Regulari.
 Mannhemii 1824. 34 S. u. 1 Tab.
 Diss. phil. Giessen 4.5.1824. vorh. 36. 7.

Langsdorf, Gustav Wilhelm von (Heidelberg)
 (Die Nützlichkeit und Nothwendigkeit von Kenntnissen in
 der reinen Elementar- und höheren Mathematik für das bür-
 gerliche Leben überhaupt, durch Darstellung der Art ihrer
 Anwendung in demselben, mittels mannigfaltiger Beyspiele.)

MS. 84 S. u. 1 Taf. gr. 4^o.
 Diss. phil. Giessen 7.12.1824. vorh. Univ.-Archiv.

Lerch, Georg August (Darmstadt)
 Ideen über Kirchenbaukunst.

MS. 12 Bl. 4^o
 Diss. phil. Giessen 22.8.1824. vorh. Univ.-Archiv.

Sande, Daniel Frederic Georg van de
 Nonnullae animadversiones de Sublimi.

MS. 30 Bl. 8^o
 Diss. phil. Giessen 23.7.1824. vorh. Univ.-Archiv.

Mayer, Joseph Anton (Hassfurth)

Die Erkenntnis und Heilung des Schenkelbeinhalsbruches,
 nebst Beschreibung einer doppelten Ausdehnungsschiene.

Würzburg: C.W. Becker 1826.
 [Handschriftlich zur Promotion vorgelegt.]
 Dr. med. Giessen 20.12.1825. vorh. 36.

Strewe, Josephus (Guestphalus)

De cephalaeomatate seu sanguineo cranii tumore externo
 recens natorum. Dissertatio inauguralis medica.

Gissae: Typis Schroederianis 1828. 32 S.
 Diss. med. 12.7.1825. vorh. 7. 4.

Braun, Johann Wilhelm Joseph (Gronau bei Düren)

Aesop und seine Fabeln; ästhätisch-historisch.
 Des Alexander Antolus Gedichte, philologisch behandelt.
 Darstellung der Philosophie des Origenes.

[1t. Promotionsakten handschr. eingereicht, liegen nicht
 mehr den Akten bei.]
 Dr. phil. Giessen 19.7.1825.

Follenius, Wilhelm (Wetzlar)
 Grundriß der allgemeinen Geschichte, als Leitfaden des geschichtlichen Unterrichts für Divisionsschulen, Gymnasien etc. Bd 1 + 2 (auch unter dem Titel: Grundriß der Geschichte des Mittelalters.)
 Bonn: Weber 1825.
 [1t. Promotionsakten gilt Bd 2 als Specimen.]
 Dr. phil. Giessen 30.1.1825.

Heyer, Karl Gustav (Bessungen)
 Ueber das Reproductionsvermögen der Holzgewächse, mit besonderer Hinsicht auf die Rothbuche und die Weißtanne.
 [In: Forst- u. Jagdarchiv von u. für Preußen, Bd5, H. 1, 1820.] [1t. Promotionsakten.]
 Dr. phil. Giessen 20.7.1825.

Meidinger, Johannes (Frankfurt/M.)
 Censura theologico-philosophica libri J.A. Ernesti de coena sacra.
 MS. 23 S.
 Diss. phil. Giessen 31.10.1825. vorh. Univ.-Archiv.

Schulte, Friedrich Adolph (aus Westphalen)
 Ueber Karl des Großen Verdienste um die Wissenschaft.
 [1t. Promotionsakten handschriftlich eingereicht, liegt jedoch nicht mehr bei.]
 Dr. phil. Giessen 12.10.1825.

Bernays, Heinrich (Mainz)
 N.N. hat eine gedruckte Thesensammlung eingereicht (ca 2-4 Bl.), die bis 1945 i.d. UB Giessen vorh. war. (vgl. Alt. AK A 56456/9c.)
 Dr. jur. Giessen 6.3.1826.

Müller, Wilhelm (Osthofen)
 Thesen welche zur Erlangung der Würde eines Doctors beider Rechte ... den 21.8.1826 öffentlich vertheidigen wird: Wilhelm Müller aus Osthofen.
 Giessen: Schröder 1826. 7 S.
 Dr. jur. 21.8.1826. vorh. 26.

Sell, Wilhelm (Darmstadt)
 XIV Thesen zur Erlangung der Doctorwürde beider Rechte.
 Giessen 1826. 5 S.
 Dr. jur. Giessen 1.12.1826.

Tasche, Wilhelm
Theses juridicae inaugurales.
Giessae 1826.
Dr. jur. 1826.

26 Kriegsverlust.

Bösse, Georgius Fridericus (Eilenstadiensis)
De Cancro Faciei. Dissertatio inaug. medico-chirurgica.
Giessae 1826. 32 S.
Diss. med. 11.8.1826.

vorh. 7.

Ebel, Theophil (Primislaviensis)
De natura medicatrice sicubi arteriae vulneratae et
ligatae fuerint.
Giessae: Schröder 1826. 50 S. u. 6 Taf.
Diss. med. 18.12.1826.

vorh. 4.

Engelbach, Georg (Storndorf)
Thesen aus der gesamten Heilkunde, welche zur Erlangung
der Doctorwürde in der Medicin, Chirurgie und Geburts-
hülfe den 21.12.1826 öffentlich vertheidigen wird: Georg
Engelbach, aus Storndorf.
Giessen: Schröder 1826. 6 S.
Dr. med. 21.12.1826.

vorh. 7.

Rau, Wilhelm (Giessen)
Thesen aus der gesamten Heilkunde, welche zur Erlangung
der Doctorwürde in der Medicin, Chirurgie und Geburts-
hülfe den 27.11.1826 öffentlich vertheidigen wird: Wil-
helm Rau, aus Giessen.
Giessen: Schröder 1826. 6 S.

vorh. 7.

Rau, Wilhelm (Schlitz)
Diss. inaug. de staphylostate, lingua vernacula conscr.
Heidelberg 1826.
Diss. med. Giessen 27.11.1826.

Stephan, Joannes Henricus (Elsterwerda - Saxus)
De Panaritio. Dissertatio inauguralis medico-chirurgica.
Giessae 1826. 38 S. u. 1 Bl. Theses.
Diss. med. 11.8.1826.

vorh 7.

Borberg, Carl (Nidda)

De fati, quam sibi Homerus cogitatione finscerit, imagine.
MS. 88 S. 8^o

Diss. phil. Giessen 2.11.1826. vorh. Univ.-Archiv.

Geistius, Eduardus

Ad Paedagogii Gissensis Solennia Verna diebus V. VI. et VII. Aprilis MDCCCXXVII invitat Eduardus Geistius, Phil. Doctor, Paedagogii Collega. (Inest de Protagorae Sophistae vita disquisitio.)

[Gissae] Schröder 1827. 16 S.

vorh. 36.

Diss. phil. Giessen 23.8.1826.

Leloup, P J (Trier)

Isocratidis oratio de pace.

Moguntiae: Kupferberg 1826.

[1t. Promot.-Akten als Specimen eingereicht.]

Dr. phil. 29.12.1826. vorh. 36.

Regenbrecht, Joannes Josephus

Dissertatio inauguralis de Imaginationum in philosophia abusu.

Trier 1826. 16 S.

Diss. philos. Giessen 3.7.1826.

vorh. 26.7.

Süpke, [Heinrich] Friedrich [Wilhelm] (Braunschweig)

Einleitung in die Handelswissenschaft.

Braunschweig: Meyer 1825. 76 S.

[1t. Promot.-Akten als Specimen anerkannt.]

Dr. phil. Giessen 25.5.1826.

vorh. 12.

Engel, Philipp Christian Jacob

Explicatio loci 1 Corinth. I, V. 1-9.

Giessen 1827. 16 S.

Diss. theol. 1827.

vorh. 26.

Gedult von Jungenfeldt, Edmund Frhr von (Mainz)

Ueber das Pfandrecht an eigener Sache. Eine Probeschrift.

Giessen: Schröder 1827. 52 S.

Diss. jur. 17.7.1827.

vorh. 12.

Grolman, Ioannes Augustus de
 Nonnullae de statutaria coniugum portione, observationes.
 Gissae: Schroeder 1827. 27 S.
 Diss. jur. 2.6.1827. vorh. 4.

Johannsen, Johannes Petersen (Föhr)
 De usu atque vi particula denique ap. vet. Roman.
 Ictos ad L. 3. 5. 15.
 Heidelberg 1828.
 Dr. jur. Giessen 22.11.1827. 26 Kriegsverlust.

Müller, Wilhelm (Osthofen)
 Ueber die Natur der Schenkung auf den Todesfall. Ein
 civilistischer Versuch. Probeschrift.
 Giessen 1827. 8^o
 Habil. jur. Giessen 1827.

Schelver, Heinrich F. J. L. (Frankfurt)
 De successione ab intestato liberorum illegitimorum
 secundum reformationem Francofurtensem, tractatio
 juridica.
 Francofurti a.M.:Andreae 1828. 36 S.
 [Diss. jur. Giessen 23.6.1827.] vorh. 30.

Weiss, Emanuel Karl Ludwig Eduard (Breuberg)
 XII Thesen zur Erlangung der juristischen Doctorwürde
 beider Rechte.
 Giessen: Schröder 1827.
 Dr. jur. 21.12.1827.

Fink, Wilhelm (Mainz)
 Thesen aus der gesammten Heilkunde, welche den 20.4.1827
 zur Erlangung der Doctorwürde in der Medicin, Chirurgie
 und Geburtshülfe öffentlich vertheidigen wird: Wilhelm
 Fink, aus Mainz.
 Giessen: Schröder 1827. 7 S. vorh. 7.
 Dr. med. 20.4.1827.

Hauser, Franciscus Josephus (Vindobonnensis)
 De paracentesi pectoris. Dissertatio inauguralis.
 Gissae 1827. 31 S.
 Diss. med. 21.1.1827. vorh. 7.

Lederer, Thomas (Wien)
Mutter und Kind. Oder Schwangerschaft, Entbindung und
Wochenbette.

Wien: Armbruster 1826.
[Zur Promotion eingereicht.]
Dr. med. Giessen 29.7.1827.

Osswald, Carl Johann Christian (Giessen)
Thesen aus der gesammten Heilkunde, welche zur Erlangung
der Doctorwürde in der Medicin den 29.12.1827 öffentlich
vertheidigen wird: Carl Johann Christian Osswald; aus
Giessen, Dr. der Chirurgie u. Geburtshülfe.
Giessen: Schröder 1827. 6 S. vorh. 7.
Dr. med. 29.12.1827.

Trapp, Eduard Christian (Giessen)
Thesen aus der gesammten Heilkunde, welche den 20.4.1827
zur Erlangung der Doctorwürde in der Medicin, Chirurgie
und Geburtshülfe öffentlich vertheidigen wird: Eduard
Christian Trapp, aus Giessen.
Giessen: Schröder 1827. 8 S. vorh. 7.
Dr. med. 20.4.1827.

Vanderlinde, Philipp Joseph (Alzey)
Thesen aus der gesammten Heilkunde, welche den 26.7.1827
zur Erlangung der Doctorwürde in der Medicin und Chirurgie
öffentlich vertheidigen wird: Philipp Joseph Vanderlinde,
aus Alzey.
Giessen: Schröder 1827. 6 S. vorh. 7.
Dr. med. 26.7.1827.

Buff, Heinrich (Rödelheim)
Ueber Indigsäure und Indigharz.
[In: Schweiggers Journal f. Chemie u. Physik, Bd 51,
1827, S. 38-59 u. Bd 54, 1828, S. 163-181.]
[Laut Phil. Dekanatsbuch Bd 3, S. 136. (UA Phil. C 4).]
Dr. phil. Giessen 29.8.1827 und Habil. phil. 1827.

Curtman, Wilhelmus Iacobus Georgius (Alsfeld)
Simonides et Pythagoras, artis mnemonicae inventores. Diss. histo-
Giessae 1828. 23 S. rica.
Diss. phil. 5.9.1827. vorh. 26. Δ

Geier, Franz Xaver (Mainz)

Ueber den Werth der Formen in der Baukunst.
Giessen 1828.

Diss. phil. [nachgeliefert] 7.11.1827.

Haas, Anton Andreas (Witlich)

1. Civilgesetzbuch d. linken Rheinufer. Coblenz 1822.

2. Abhandlung über das Schuldenwesen in Rheinpreußen.
Coblenz 1823.

3. Abhandlung über die Militärpflichtigkeit und die Aushebungen in Preußen. Coblenz 1824.

4. Oeconomisch-cameralistische Ansichten über die ackerwirtschaftlichen Verbesserungen der Eifelgegenden.
Coblenz 1825.

5. (als MS) Reallasten und Servitute.

6. Entwurf einer Verordnung wegen Ablösung der Zehnten.

7. Entwurf einer Schulordnung mit Rücksicht auf die verschiedenen Confessionen im Reg. Bez. Coblenz.

[In den Promotionsakten vermerkt, jedoch nicht mehr vorhanden.]

Dr. phil. Giessen 28.12.1827.

Helmuth, Hans (Braunschweig)

Die Himmelsrose oder Ludwig der Springer.

Halle 1826.

Andachtsflammen, zur Belebung religiöser und moralischer Gefühle. (Handschriftlich)

[1t. Dekanatsbuch zur Promotion eingereicht.]

Dr. phil. Giessen 10.9.1827.

Junker, Friedrich (Weinheim)

De Essenorum necnon Gnosticorum in epistolis Pauli ad Ephesios et Colossenses frustra quaesitis, et Alexandrino-Judaeorum vestigiis recte quaerendis.

Diss. phil. Giessen 12.9.1827.

(Hat. 1t. Promotionsakten handschriftlich vorgelegen, liegt nicht mehr bei.)

Kunike, Friedrich Adolph (Rügen)

Psychologische Untersuchungen über Seelenthätigkeiten der belebten thierischen Welt im Organismus.

MS. 24 Bl. 4^o

Diss. phil. Giessen 12.12.1827. vorh. Univ.-Archiv.

Menge, Theodor (Münster)
Deutschlands Älteste Geschichte.
Aachen 1827.

[Lt. Promotionsakten im Programm des Gymnasiums zu
Aachen. 1827.]
Dr. phil. Giessen 16.6.1827.

Mettenheimer, Johann Friedrich Wilhelm (Frankfurt/M.)
De inventis et accuratius examinandis novis partibus
constitutivis latentibus in aqua minerali ad officinam
salarium Theodors-Halle.
MS. 51 S. 8^o
Diss. phil. Giessen 14.3.1827. vorh. Univ.-Archiv.

Pavonet, Joseph (Hagen b. Aachen)
De partium philosophiae origine et nexu.
Diss. phil. Giessen 11.9.1827.
(Hat lt. Promot.-Akten vorgelegen, liegt jedoch nicht
mehr bei.)

Rettig, Friedrich Gottfried (Elze)
Dissertatio historico-critica de origine ac indole
nominis Asariae quod regi Judaeorum Usiae in secundo
libro Chronicorum octies tribuitur.
MS. 29 S. 8^o
Diss. phil. Giessen 1.7.1827. vorh. Univ.-Archiv.

Rettig, Georg Ferdinand
Polybii castorum romanorum formae interpretatio.
Budingae: Heller 1827. 50 S.
Diss. phil. Giessen 19.7.1827. vorh. 4. Δ.

Tauger, Georg
Die Einheit der Hiode.
[Lt. Phil. Dekanatsbuch, S. 138.]
Dr. phil. Giessen 16.9.1827.

Bock, Carl Friedrich (Erbach)
Thesen, welche zur Erlangung der Würde eines Doctors
beider Rechte auf der Ludewigs-Universität den 14. März
1828 öffentlich vertheidigen wird C. Fr. Bock.
Giessen 1828. 6 S.
Thesen 1 - 12. vorh. 26.
Dr. jur. 14.3.1828.

Hardy, Georg Augustin (Seligenstadt)

Thesen, welche zur Erlangung der Würde eines Doctors beider Rechte ... den 10.10.1828 öffentlich vertheidigt wird: Georg Augustin Hardy aus Seligenstadt.

Giessen: Schröder 1828. 6 S.

Dr. jur. 16.9.1828.

vorh. 26.

Kraetzer, Gustavus Adolphus (Moguntinus)

Nonnullae de controversia: Ex quo tempore jus, quod venditori ex pacto de retrovendendo competit, ab illo exerceri nequeat? Observationes.

Moguntiae: Wirth 1829. 32 S.

Diss. jur. Giessen 1828.

vorh. 26.

Theses, quas . . . summos in utroque iure honores die 22.8.1828 ... publice defendet Gustav.

Adolph. Kraetzer, Moguntinus.

Gissae: Schroeder 1828. 6 S.

vorh. 26.

Kraft, Friedrich (Grünberg)

Diss. inaug. De absentia ejusque effectibus, et theses.

Giessae 1828.

Diss. jur. 11.1.1828.

Kraft, Friedrich (Grünberg)

Thesen aus der gesammten Rechtswissenschaft, welche zur Erlangung der Würde eines Doctors beider Rechte am 11. Januar 1828 öffentlich vertheidigen wird Friedrich Kraft aus Grünberg.

Giessen:Heyer 1828. 7 S.

Dr. jur. 11.1.1828.

vorh. 26.

Lippert, Heinrich Ludwig (Steinheim)

Versuch einer historisch-dogmatischen Entwicklung der Lehre vom Patronate nach den Grundsätzen des kanonischen Rechts.

Giessen: F. Heyer 1829. XII, 200 S.

Habil. jur. 23.12.1828.

vorh. 21.

Lippert, Heinrich Ludwig (Steinheim)

Thesen, welche den 23.12.1828 öffentlich vertheidigen wird: Dr. Heinrich Ludwig Lippert aus Steinheim.

Giessen: Heyer 1828. 6 S.

Habil. jur. 23.12.1828.

vorh. 26.

Rautenbusch, Wilhelm (Darmstadt)
Thesen, welche zur Erlangung der Würde eines Doctors
beider Rechte ... den 9.5.1828 öffentlich vertheidigen
wird: Wilhelm Rautenbusch aus Darmstadt.

Giessen: Schröder 1828. 6 S. vorh. 26.
Dr. jur. 9.5.1828.

Schmahl, Johann Wilhelm (Eichloch)
Thesen, welche zur Erlangung der Würde eines Doctors
beider Rechte den 1828 öffentlich verthei-
digen wird: Johann Wilhelm Schmahl aus Eichloch.

Giessen: Schröder 1828. 6 S. vorh. 26.
Dr. jur. 22.3.1828.

Weiß, [Emanuel] Karl [Ludwig] Eduard (Breuberg)
Ueber die Stellung der Lehre von den Obligationen im
heutigen römischen Recht. Eine Probeschrift.

Giessen:Heyer 1828. 76 S.
Habil. jur. 1828 vorh. 4.

Kiesling, JoannesFriderich (Greiffenhagen, Pommern)
Dissertatio inauguralis Diabeten nuper observatum exhibens.
Giessen 1828. 31 S.
Diss. med. 6. Dez. 1828. vorh. 26.

Metz, Vitus Jacobus (Romershagen)
De hysteralgiae speciebus earumque Diagnosi. Subiunctis
observationibus. Dissertatio inauguralis medica.
Giessae: Schroeder 1828. 96 S.
Diss. med. 6.5.1828. vorh. 7.

Roemhild, Joannes Fridericus Gul. (Harburg)
Dissertatio inauguralis medica, Fungi haematodis historia.
Hamburgi: F.H. Nestler 1828.
Diss. med. Giessen 8.3.1828. vorh. 7.

Schenzer, Philipp Jacob (Mainz)
Thesen aus der gesammten Heilkunde, welche den 22.12.1828
zur Erlangung der Doctorwürde in der Medicin, Chirurgie
und Geburtshülfe öffentlich vertheidigen wird: Philipp
Jacob Schenzer, aus Mainz.
Giessen: Schröder 1828. 8 S. vorh. 7.
Dr. med. 22.12.1828.

Ziegler, Joannes Friedericus (Burgo Magdeburgensis)

De Ophthalmia neonatorum. Dissertatio inauguralis medica.

Giessae: H. Hasse 1828. 48 S.

Diss. med. 12.8.1828.

vorh. 7.

Fischer, Franz Karl Theodor

Versuch ein einziges oberstes Denkgesetz im Sinne der Logik zu begründen.

MS. 24 S. 4^o

Diss. phil. Giessen 28.3.1828.

vorh. Univ.-Archiv.

Jeitteles, Hermann (Prag)

Systema, omnes arithmetices partes complectens.

Diss. phil. Giessen 15.6.1828.

(Hat lt. Promot.-Akten handschriftlich vorgelegen, liegt nicht mehr bei.)

Koch, August Ludwig Theodor (Ober-Roßbach)

Allgemeine Einleitung in die Erziehungswissenschaft.

Eine Probeschrift.

Giessen:Heyer 1828. 23 S.

Diss. phil. 2.3.1828.

vorh. 21

Lange, Georg Friedrich (Darmstadt)

Disquisitiones Homericae. P. 1.

Argentorati:Silbermann 1828.

Diss. phil. Giessen 12.5.1828.

vorh. 4.

Habil. phil. 1829.

Levi, Benedikt (Mainz)

N.N. hat eine gedruckte Thesensammlung vorgelegt, die bis 1945 i.d. UB Giessen vorhanden war (A 56456/9c).

Dr. phil. Giessen 20.11.1828.

Lübberts, Julius (Hamburg)

Ueber englische Sprache und Literatur.

Diss. phil. Giessen 12.8.1828.

(Hat lt. Promot.-Akten handschriftlich vorgelegen, liegt nicht mehr bei.)

Palmer, Henricus Julius Ernestus
De Epistolarum, quas spartani atque judaei invicem sibi
misisse dicuntur, veritate.
Darmstadt 1828. 32 S.
Diss. philos. Giessen Oktober 1828. vorh. 26.

Wiedenbach, Ferdinand (Braunschweig)
Dissertatio de oscillationibus penduli compositi.
MS. 12 Bl. u. 1 Zeichn. gr. 8^o
Diss. phil. Giessen 8.8.1828. vorh. Univ.-Archiv.

Wiegand, Wilhelm (Herbstein)
Epistolarum quae Platonis nomine vulgo feruntur specimen
criticum.
Giessen 1828. 28 S.
Diss. philos. 21. März 1828. vorh. 26.

Wippermann, Friedrich (Lippe)
Abhandlung über Seyn und Geschehen.
Diss. phil. Giessen 30.7.1828.
(Hat. 1t. Promot.-Akten handschriftlich vorgelegen, liegt
nicht mehr bei.)

Crome, Friedrich Gottlieb (Markoldendorf)
Beyträge zur Erklärung des Neuen Testaments.
Göttingen: Vandenhöck & Ruprecht 1828. 130 S.
[An Stelle einer Dissertation eingereicht.]
Dr. theol. Giessen 18.4.1829. vorh. 7.

Rettig, Heinrich Christian Michael (Giessen)
Das erweislich älteste Zeugnis für die Aechtheit der in
den Kanon des Neuen Testaments aufgenommenen Apokalypse.
Leipzig: Hahn 1829. 64 S.
Diss. lic. theol. Giessen 26.1.1829. vorh. 26

Hoffmann, Emil (Großenlinden)
Thesen, welche zur Erlangung der Würde eines Doctors
beider Rechte ... am 19.12.1829 öffentlich vertheidigen
wird: Emil Hoffmann aus Großenlinden.
Giessen: Lichtenberger 1829. 6 S.
Dr. jur. 7.11.1829. vorh. 26.

Horst, Friedrich (Darmstadt)
Thesen, welche zur Erlangung der Würde eines Doctors
beider Rechte ... am 7.11.1829 öffentlich vertheidigen
wird: Friedrich Horst aus Darmstadt.
Giessen: Hasse 1829. vorh. 26.

Jaup, Carl (Darmstadt)
Thesen, welche zur Erlangung der Würde eines Doctors
beider Rechte den 14.4.1829 öffentlich vertheidigen
wird: Carl Jaup aus Darmstadt.
Giessen: Lichtenberger 1829. 6 S. vorh. 26.

Sell, Wilhelm G.(Darmstadt)
Thesen, welche zur Erlangung der juristischen Doctor-
würde auf der Ludewigs-Universität am 21. November 1829
öffentlich vertheidigen wird W. Sell.
Giessen 1829. 7 S.
Thesen 1 - 14. vorh. 26.

Fresenius, Georg (Frankfurt/M.)
Ueber die traumatische Amblyopie und Amaurose.
Frankfurt/M.: J.F. Wenner 1829. 32 S.
Diss. med. Giessen 27.7.1829. vorh. 7.

Galette, Franz Leonhard (Mainz)
Animadversiones quaedam de secunda dentitione seu de
dentibus permanentibus.
Mogunt. 1827.
Dr. med. Giessen 18.2.1829.
[Zur Promotion eingereicht.] vorh. 4.

Stammler, Eduard (Giessen)
Thesen aus der gesammten Heilkunde, welche zur Erlangung
der Doctorwürde in der Medicin, Chirurgie und Geburts-
hülfe den 29.7.1829 öffentlich vertheidigen wird: Eduard
Stammler, aus Giessen.
Giessen: Lichtenberger 1829. 7 S. vorh. 7.
Dr. med. 29.7.1829.

Beising, Heinrich Petrus (Elberfeld)
Die Bildung des Menschen ist allenthalben durch Raum-
und Zeit-Verhältnisse bedingt.
MS. 32 Bl. 8^o
Diss. phil. Giessen 17.3.1829. vorh. Univ.-Archiv.

Goldmann, Philipp (Worms)
 Einleitung in die Universal-Encyklopädie.
 MS. 32 Bl. 8^o
 Diss. phil. Giessen 23.1.1829. vorh. Univ.-Archiv.

Kehl, Johann (Frankfurt/M.)
 De diis Romanorum Laribus.
 MS. 39 S. 8^o
 Diss. phil. Giessen 2.4.1829. vorh. Univ.-Archiv.

Kerksieg, Cl Heinrich Theodor (Osnabrück)
 Historische Begründung des humanistischen Lehrsystems.
 Diss. phil. Giessen 16.6.1829.
 (Hat lt. Promot.-Akten handschriftlich vorgelegen, liegt jedoch nicht mehr bei.)

Soldan, Wilhelm Gottlieb (Alsfeld)
 Rerum Milesiarum commentatio I.
 Darmstadt 1829. III, 46 S.
 [Im: Programm des Gymnasiums zu Darmstadt.]
 Diss. phil. Giessen 20.9.1829. vorh. 4.

Staudenmaier, Franz Anton (Donzdorf)
 Geschichte der Bischofswahlen, mit besonderer Berücksichtigung der Rechte und des Einflusses christlicher Fürsten auf dieselben.
 Tübingen: Osiander 1830. 480 S.
 [An Stelle einer Dissertation eingereicht.]
 Dr. Theol. Giessen 27.11.1830. vorh. Konstanz.

Roeder, Carolus Davidus Augustus (Darmstadinus)
 De usuris in futurum acceptis.
 Gissae: Lichtenberger 1830. 32 S.
 Diss. jur. 7.5.1830. vorh. 7.

Roeder, Carolus David August (Darmstadt)
 Theses, quas, auctoritate et consensu illustris jureconsultorum ordinis, pro Summis in utroque jure honoribus rite adipiscendis, die 7 Aprilis in Ludoviciana Academia publice defendet C.D.A. Roeder.
 Giessen 1830. 6 S.
 Theses 1 - 14. vorh. 26.
 Dr. jur. 7.5.1830.

Schazmann, August (Friedberg)

Thesen, welche zur Erlangung der juristischen Doctorwürde auf der Ludwigs-Universität am 21. Dezember 1830 öffentlich vertheidigen wird: August Schazmann aus Friedberg.

Giessen: Lichtenberger 1830. 6 S.

[Im Jur. Dekanatsbuch als Schatzmann!]

Sell, Wilhelm G. (Darmstadt)

Ueber das Recht des correus debendi von dem andern correus theilweisen Ersatz der gezahlten Correal Schuld zu verlangen.

Giessen: Lichtenberger 1830. IV, 78 S.

[Habil. jur. Giessen 1830.] vorh. 4.

Cheyne, William Stiell (Edinburg)

De Apoplexia.

[lt. Dekanatsbuch >zu den Akten gelegt<.]

Dr. med. Giessen 3.4.1830.

Dupuis, Franz Bernhard (Mainz)

Thesen aus der gesammten Heilkunde, welche am 31.7.1830 zur Erlangung der Doctorwürde in der Medicin, Chirurgie und Geburtshülfe öffentlich vertheidigen wird: Franz Bernhard Dupuis, aus Mainz.

Giessen: Lichtenberger 1830. 6 S. vorh. 7.

Dr. med. 31.7.1830.

Ebel, Friedrich Carl Ludwig (Grünberg)

Thesen aus der gesammten Heilkunde, welche am 18.12.1830 zur Erlangung der Doctorwürde in der Medicin, Chirurgie und Geburtshülfe öffentlich vertheidigen wird: Friedrich Carl Ludwig Ebel aus Grünberg.

Giessen: Lichtenberger 1830. 6 S. vorh. 7.

Dr. med. 18.12.1830.

Gergens, Peter Jacob (Wetzlar)

Anatomische Beschreibung eines merkwürdigen Acephalus.

Giessen 1830. 24 S. u. 3 Taf.

Diss. med. 15.5.1830. vorh. F 1.

Thesen aus der gesammten Heilkunde, welche am 15.5.1830 zur Erlangung der Doctorwürde in der Medicin, Chirurgie und Geburtshülfe öffentlich vertheidigen wird: Jacob Gergens aus Wetzlar.

Giessen: Lichtenberger 1830. 6 S. vorh. 7.

Goldbeck, Gottfried (Worms)

Ueber eigenthümliche entzündliche Geschwülste in der rechten Hüftbeingegend.

Worms 1830. 39 S.

Diss. med. 8.5.1830.

vorh. 16.7.

Gusnar, Fridericus Wilhelmus Bernhardus

De acidulis Silesiacis Flinsbergensibus. Diss. inaug. med.

Gissae: Lichtenberger 1830. 34 S.

Diss. med. 3.2.1830.

vorh. 4.

Lorch, Leo Hugo (Mainz)

Thesen aus der gesamten Heilkunde, welche am 11. Februar 1830 zur Erlangung der Doctorwürde in der Medicin, Chirurgie und Geburtshülfe öffentlich vertheidigen wird: Leo Hugo Lorch.

Giessen 1830. 6 S.

Thesen 1 - 12.

vorh. 26.7.

Minnigerode, Wilhelm (Darmstadt)

Thesen aus der gesamten Heilkunde, welche zur Erlangung der Doctorwürde in der Medicin, Chirurgie und Geburtshülfe auf der Ludwigs-Universität den 29.9.1830 öffentlich vertheidigen wird: Wilhelm Minnigerode aus Darmstadt.

Giessen: Lichtenberger 1830. 6 S. vorh. 7.

Dr. med. 29.9.1830.

Stuttman, Franz Ludwig (Mainz)

Thesen aus der gesamten Heilkunde, welche zur Erlangung der Doctorwürde in der Medicin, Chirurgie und Geburtshülfe auf der Ludwigs-Universität den 6.11.1830 öffentlich vertheidigen wird: Franz Ludwig Stuttman aus Mainz.

Giessen: Lichtenberger 1830. 6 S. vorh. 7.

Dr. med. 6.11.1830.

Wernecke, Christianus Ludovicus (Parthenopolitanus)

Analecta ad inflammationis indolem et exitum. Dissertatio inauguralis medica.

Giessae: Lichtenberger 1830. 16 S.

Diss. med. 13.6.1830.

vorh. 7.

Biunde, Franz Xaver (Trier)
De mathesi commentatio philosophica.
Trier: Lintz 1828.
[Zur Promotion eingesandt.]
Dr. phil. Giessen 1830.

Kodweis, Friedrich (Wangen bei Stuttgart)
Ueber die Zusammensetzung der Harnsäure.
[In: Poggendorffs Annalen Bd 19, S. 1-25.]
Dr. phil. Giessen 21.8.1830.

Leverkus, Carl (Wermelkirchen)
Abhandlung über das Silber; sein Vorkommen, seine Gewinnung, seine Reinigung und seine Eigenschaften.
MS. 14 Bl. 2°
Diss. phil. Giessen Nov. 1830. vorh. Univ.-Archiv.

Rousseau, Johann Baptist (Bonn)
Spiel der lyrischen und dramatischen Muse.
Frankfurt/M.: Schmerber 1829.
Dr. phil. Giessen 27.5.1830.

Ruge, Arnold (Rügen)
Criticus de Satira, Juvenalisque poetæ et decimæ ejus satiræ indole commentarius, criticis iisdem in ipsum carmen adjectis annotationibus.
MS. 20 Bl. 2°
Diss. phil. Giessen 30.9.1830. vorh. Univ.-Archiv.

Schilling, Friedrich Gustav (Schwarzfeld)
De momento affectuum in facultatem cognoscendi. Diss. inaug.
MS. 24 S. 4°
Diss. phil. Giessen 2.2.1830. vorh. Univ.-Archiv.

Schlenker, Seligmann (Frankfurt)
Ueber Wesen und Nothwendigkeit der Erziehungsschulen.
Diss. phil. Giessen 20.3.1830.
(Hat handschriftlich vorgelegen, liegt nicht mehr bei den Akten.)

Schuster, Isaac (Frankfurt)
Promovierte auf Grund seiner Abhandlungen in:
"Das Weltall, ein geographisch-statistisch-naturhistorisches Handwörterbuch."
Frankfurt: Friedrich 1828.
[Lt. Phil. Dekanatsbuch, S. 153.]
Dr. phil. Giessen 30.3.1830.

Gilmer, Karl (Darmstadt)

N.N. hat eine gedruckte Thesensammlung eingereicht, die bis 1945 i.d. UB Giessen vorhanden war (A 56456/9c).

Dr. jur. Giessen 30.4.1831.

Flemig, Joannes Fridericus Guilielmus Carolus

Dissertatio inauguralis sistens cartilaginis intervertebralis ruptae casum memorabilem.

Giessae: Lichtenberger 1831. 16 S.

Diss. med. 21.1.1831.

vorh. 7.

Kappel, Joannes Georgius (Frankfurt/M.)

Dissertatio inauguralis medica de Sanguine eiusque vitalitate.

Frankfurt/M. 1832. 31 S.

Diss. med. Giessen 16.12.1831.

vorh. 7.26.

Kirnberger, Theodor (Ottersheim)

Historisch-kritische und pathologisch-therapeutische Abhandlung ueber die Phimosi und Paraphimosi, mit besonderer Würdigung der v. Walther'schen Lehre über Paraphimosi.

Mainz: Kunze 1831. X, 141 S. u. 1 Taf.

[Diss. med. Giessen 21.4.1831.]

vorh. 36.

Schaffberg, Henricus Fridericus Robertus (Querfurt)

Dissertatio inauguralis de abscessibus frigidis in hominibus phthisi laborantibus adjunctis morborum historiis tribus.

Giessae: Lichtenberger 1831. 12 S.

Diss. med. 8.8.1831.

vorh. 7.

Walcot, John (Demerary/Amerika)

Diss. inaug. de vera ratione quae philosophiam inter et medicinam exstat.

[1t. Dekanatsbuch eingereicht.]

Dr. med. Giessen 16.4.1831.

Wenschhof, Eduardus Guilielmus Theoph. Carolus

Theses quas gratiosi medicorum ordinis consensu et auctoritate pro summis in medicina et chirurgia honoribus rite obtinendis die 18.8.1831 ... publice defendet

Eduard. Guil. Theoph. Car. Wenschhof, Lessa-Brunsuicensis.

Giessae: Lichtenberger 1831. 4 S. vorh. 7.

Dr. med. 9.4.1831.

Hundeshagen, Carolus Bernardus

De Agobardi archiepiscopi lugdunensis vita et scriptis.
Commentatio pertinens ad historiam ecclesiasticam seculi
IX. Pars I. Agobardi vitam continens.

Giessae 1831. 94 S.
Diss. phil. 21. Okt. 1831.

vorh. 26. A.

Kaup, Johann Jacob (Darmstadt)

Skizzierte Entwicklungsgeschichte und natürliches System
der europäischen Thierwelt. Thl. I.

Darmstadt u. Leipzig: Leske 1829.

[Lt. Promotionsakten zur Promotion eingereicht.]

Dr. phil. Giessen 25.10.1831. 26 Kriegsverlust.

Marx, Christophorus (Koesfeld)

De Mimnero poeta.

Koesfeld 1831. 44 S.

Diss. phil. Giessen 30.10.1831. vorh. la.

(In: Dritter Jahresbericht über das königl. Gymnasium
in Koesfeld in dem Schuljahre 1830-31.)

Schott, Anton (Frankfurt/M.)

„Specimen eruditionis.“ [Enthält nur d. Lebenslauf d. Verf.]

MS. 27 S.

8

vorh. Univ.-Archiv.

Diss. phil. Giessen 13.4.1831.

Sell, Carolus Ludovicus (Darmstadinus)

Theses quas ut adipiscatur summos in utroque iure honores
die 2. Iunii 1832 in Academia Ludoviciana publice defen-
det Carolus Ludovicus Sell.

Giessae: Heyer 1832. 7 S.

Dr. jur. 2.6.1832.

vorh. 26.

Gergens, Franz (Mainz)

Thesen aus der gesammten Heilkunde, welche zur Erlangung
der Doctorwürde in der Medizin, Chirurgie und Geburts-
hülfe den 28.1.1832 öffentlich vertheidigen wird: Franz
Gergens aus Mainz.

Giessen: Lichtenberger 1832. 6 S. vorh. 7.

Dr. med. 30.1.1832.

Nebel, Wilhelm Ludwig Friedrich (Darmstadt)

De mentis indole et morbis. Diss. inaug.

[lt. Dekanatsbuch nur handschriftlich eingereicht.]

Dr. med. Giessen 20.12.1832.

Spittal, Robertus (Edinensis)

Dissertatio medica inauguralis De quodam vitio renum
quod urinae mutatio peculiaris comitatur.

Giessae: Heyer 1832. 32 S.
Diss. med. 11.3.1832. vorh. 7.

Trapp, Eduard Christian (Giessen)

Die Cholera.

Giessen: Heyer 1832.
Habil. med. 7.6.1832. vorh. 4.

Wiebe, Petrus (Elbingensis)

De remediis abortivis. Dissertatio inauguralis medica.

Giessae: Lichtenberger 1832. 22 S.
Diss. med. 25.10.1832. vorh. 7. Δ.

Bossler, Christianus Ludovicus (Darmstadius)

De gentibus et familiis Atticae sacerdotalibus.

Darmstadii: Leske 1833. 53 S.
Diss. phil. Giessen 30.12.1832. vorh. 4. Δ.

Gerlach, Anton (Thorn)

De Fato.

MS. 37 Bl. 8^o.
Diss. phil. Giessen 18.1.1832. vorh. Univ.-Archiv.

Hundeshagen, Carl Bernhard (Giessen)

Ueber die mystische Theologie des Johann Charlier von
Gerson.

Leipzig 1834. 88 S.
(Sonderdruck aus: Zeitschrift für die historische Theolo-
gie, Bd 4.)
Diss. lic. theol. Giessen 6.5.1833. vorh. 12.

Grolmann, Emil von (Darmstadt)

N.N. hat eine gedruckte Thesensammlung eingereicht, die
bis 1945 i.d. UB Giessen vorhanden war (A 56456/9c).

Dr. jur. Giessen 6.9.1833.

Adolphi, Wilhelm Heinrich (Gramsden/Kurland)

[lt. Dekanatsbuch sandte er mehrere kleine Schriften und eine Abhandlung im Manuscript ein, welche sich auf die Heilung der Krätze, auf die Untersuchung kranker Thiere und auf Verbesserung der Viehwirtschaft beziehen.]

Dr. med. Giessen 7.11.1833.

Brachmann, Nicolaus (Streusdorf)

Der Scharlach, nach seinem Wesen, Ursachen, Ausgängen und Heilung.

[Lt. Dekanatsbuch handschr. als Diss. eingereicht.]

Dr. med. Giessen 26.4.1833.

Koch, Wilhelm (Glogau)

Von den Wechselfiebern, ihren Secundair-Formen und ihre Therapie.

Giessen: Heyer 1833. 48 S.

Diss. med. 20.6.1833.

vorh. 26. 7. 11.

Wilbrand, Julius (Giessen)

Thesen aus der gesammten Heilkunde, welche den 21.12.1833 zur Erlangung der Doctorwürde in der Medicin, Chirurgie und Geburtshülfe öffentlich vertheidigen wird: Julius Wilbrand aus Giessen.

Giessen: Heyer 1833. [4 S.]

vorh. 7.

Dr. med. 21.12.1833.

Geiseler, Friedrich Heinrich Theodor (Königsberg)

Ueber die Vermehrung der Blutegel.

[In: Liebigs Annalen Bd 7. 1833. S. 195-197.]

Dr. pharm. Giessen 29.8.1833.

Köne, Johann Rotger (Münster)

lateinische Sprachlehre zum Gebrauche der unteren und mittleren Schulen in Gymnasien.

Münster 1833.

[Zur Promotion eingereicht.]

Dr. phil. Giessen 30.11.1833.

Müller, Johann Heinrich Jacob (Darmstadt)

Erklärung der isochromatischen Kurven, welche einaxige parallel mit der Axe geschnittene Kristalle in homogenem polarisirtem Lichte zeigen.

Darmstadt: Leske 1833. 24 S. u. 1 Taf.

Diss. phil. Giessen 27.3.1833.

vorh. 7.

Schmidt, Ludwig (Giessen)
Theses iuridicae inaugurales ...
Giessae 1834.

Dr. jur. 29.11.1834.

26 Kriegsverlust.

Sell, Carolus
De conditionibus quaestiones duae.
Darmstadii: Heyer 1834. 146 S.
Habil. jur. 1834.

vorh. 4.

Martin, Cajetan Anselmus (München)
Diss. med. obst. Ligatura funiculi umbilicalis qua causa morborum.

Monachi: Possenbacher o.J. (1831)
Diss. med. Giessen 15.11.1834.

vorh. 4.

Schuster, Karl August (Sinsleben)
De staphylomate.
[1t. Dekanatsbuch nur handschriftlich eingereicht.]
Dr. med. Giessen 1.12.1834.

Wolf-Fraser, Benjamin de (Halifax)
De causis mortis in febris acutis et de optimis remediis ad eam evitandam.

Giessae: G.F. Heyer 1834. 29 S.
Diss. med. 29.3.1834.

vorh. 7. 11.

Wolff, Julius (Hannover)
Ueber Leistenbrüche.
[1t. Dekanatsbuch nur handschriftlich eingereicht.]
Dr. med. Giessen 12.6.1834.

Diefenbach, L[orenz] (Laubach)
Ueber die jetzigen romanischen Schriftsprachen, die spanische, portugiesische, rhätoromanische (in der Schweiz), französische, italiänische und dakoromanische (in mehren Ländern des östlichen Europa's) mit Vorbemerkungen über Entstehung, Verwandtschaft u.s.w. dieses Sprachstammes.

Leipzig: J. Ricker 1831. (Giessen, gedr. bei Heyer). .
122 S.
Dr. phil. 2.7.1834.

vorh. 26 (Rom.Sem.)

Gross-Hoffinger, Anton Johann (Wien)
 Geschichte der oesterreichischen Länder, Voelker,
 Staaten und Regenten. Bd 1.
 Meissen und Leipzig. 1834.
 [zur Promotion eingesandt.]
 Dr. phil. Giessen 31.12.1834.

Lyncker, Eduard (Darmstadt)
 N.N. hat eine gedruckte Thesensammlung eingereicht, die
 bis 1945 i.d. UB Giessen vorhanden war (A 56456/9c).
 Dr. phil. Giessen 17.12.1834.

Doecks, Friedrich (Gehrden)
 Einige Bemerkungen über die holländischen Sumpffieber,
 als complicierte und verlarvte Wechselfieber.
 Hannover 1827. 8 + 32 S.
 Dr. med. Giessen 2.4.1835.
 [lt. Dekanatsbuch als Dissertation eingereicht.]

Kolb, Franz Wilhelm (Dauernheim)
 N.N. hat eine gedruckte Thesensammlung eingereicht, die
 bis 1945 i.d. UB Giessen vorhanden war (A 56456/9c).
 Dr. med. Giessen 18.2.1835.

Mayländer, Karl Ernst Georg (Dessau)
 De gastromalicia infantum.
 [lt. Dekanatsbuch nur handschriftlich eingereicht.]
 Dr. med. Giessen 20.6.1835.

Wilbrand, F[rantz] J[oseph] Julius (Giessen)
 Beiträge zur Würdigung der arzneilichen Wirkung des
 Kreosot's.
 Giessen:J. Ricker 1834. 48 S.
 [Habil. med. 1835] vorh. 4. 11.

Eickemeyer, R A (Worms)
 N.N. hat eine gedruckte Thesensammlung eingereicht, die
 bis 1945 i.d. UB Giessen vorhanden war. (A 56456/9c.)
 Dr. phil. Giessen 1835.

Fuhr, Maximilianus (Darmstadiensis)
 De Pythea Massiliensi Dissertatio. Prior particula.
 Darmstadii 1834. 72 S. u. 1 Taf.
 Diss. phil. 1835. vorh. 4. Δ.

Ritgen, [Joseph Maria] Hugo [von]
 Beiträge zur Würdigung des Antheils der Lehre von den
 Constructionen in Holz und Eisen an der Ausbildung des
 Characters neuerer, zeitgemässer Baukunst.
 Leipzig & Darmstadt: Leske 1835. XIV, 92 S. u. 2 Taf.
 [Habil. phil. Giessen 1835.] vorh. 30.

Hameaux, Wilhelm (Giessen)
 Die Usucapio und longi temporis Praescriptio. Eine histo-
 risch-dogmatische Erläuterung der const. un. Cod. de usuc.
 transf. etc. (7.31.).
 Giessen: Heyer 1835. 230 S.
 [Zur Habilitation eingereicht.]
 Habil. jur. 5.10.1836. vorh. 36.

Preuschen, Friedrich Frhr von (Dillenburg)
 Versuch über die Begründung des Strafrechts.
 Darmstadt: Heyer 1835.
 Dr. jur. Giessen 4.2.1836. vorh. 30.

Burghardt, Johann Franz (Buchen)
 De thermis ferratis in regno Hungariae Pestini existen-
 tibus. Diss. med.
 [1t. Dekanatsbuch nur handschriftlich eingereicht.]
 Dr. med. Giessen 18.4.1836.

Fortmann, H[ermann Heinrich] (Vechta)
 Abriß der Oldenburgischen Geschichte bis auf unsere Zeit.
 Oldenburg: Stalling 1836. 137 S.
 (Hat handschriftlich zur Promotion vorgelegen.)
 Dr. phil. Giessen 26.5.1836. vorh. LB Oldenb.

Hast, Johann (Ottenstein)
 Geschichte der Wiedertäufer, von ihrem Entstehen zu
 Zwickau in Sachsen bis auf ihren Sturz zu Münster in
 Westfalen.
 Münster: Deiters 1836. 408 S.
 [An Stelle einer Dissertation eingereicht.]
 Dr. phil. Giessen 19.11.1836. vorh. 4.

Zabel, Fridericus Guil. (Berolinensis)
 De rebus Longobardicis. Diss. inaug. hist.
 Berolini: Nietack 1836. 46 S.
 Diss. phil. Giessen 26.3.1836. vorh. 4.

Löhnis, Jonathan Michael Athanasius (Erfurt)
De praenunciato novi foederis, s. Missae sacrificio in
priscis vatibus. Diss. exeg.-dogm.
Francofurti 1836.
Habil. theol. Giessen 21.3.1837.

Dosch, Carolo (Erbach)
De mictu cruento. Diss. Inaug.
Monachii: Typis Wolf 1837. 14 S.
Diss. med. Giessen 3.11.1837. vorh. 19.

Jongh, Levy Josephus de (Amsterdam)
De Haemorrhoidibus vesicae urinariae.
Giessen 1837. 76 S.
Diss. med. 11. Juni 1837. vorh. 26.Δ.

Knapp, F[riedrich Ludwig] (Michelstadt)
Dissertation über die Entstehung der Cyanursäure aus
Melam.
Darmstadt 1837. 16 S.
Diss. phil. Giessen 20.8.1837. vorh. 7.

Weigand, Friedrich Ludwig Karl (Florstadt)
Versuch einer Unterscheidung sinnverwandter Wörter der
deutschen Sprache nach dem gegenwärtigen Stande der deut-
schen Sprachforschung.
Dr. phil. Giessen 4.1.1837.
[Handschriftlich eingereicht, lt. Otto Bindewald: Zur Er-
innerung an Friedrich Ludwig Karl Weigand. (Beigabe zum
Osterprogramm der Gr. Realschule Giessen 1879, S. 36.)]
Beig.vorh. 26.

Schmidt, Ludwig (Giessen)
Ueber das possessorische Klagerecht des juristischen
Besitzers gegen seinen Repräsentanten. Eine Probeschrift.
Giessen: Ferber 1838. 84 S.
Habil. jur. 21.4.1838. vorh. 7.

Decken, Leopoldus (Liber Baro) (Ravensberga)
De aphthis.
Giessae: Heyer 1838. 29 S.
Diss. med. 28.9.1838. vorh. 4.Δ.

Wetter, Johann Baptist (Mainz)
 Abhandlungen und Untersuchungen aus dem Gebiete der
 Naturwissenschaft, insbesondere der Biologie.
 Giessen: Ricker 1839. XIX, 201 S.
 [Habil. med. 30.8.1838.] vorh. 4.

Fischer, Theodor Wilhelm (Elberfeld)
 Leitfaden für den Unterricht in der Onyktognosie.
 Elberfeld 1837. 13 S.
 (Programm des Gymnasiums Elberfeld.)
 Dr. phil. Giessen 11.7.1838.

Lessmann, Ignatius (Paderborn)
 De summa sententia, quam Sophocles secutus est in Antigone
 fabula.
 (In: 13. Jahresbericht über das Theodorianische Gymnasium
 zu Paderborn in dem Schuljahre 1836-37.)
 [Paderborn]: Schlegel 1837. 36 S.
 Diss. phil. Giessen 9.1.1838. vorh. 1a.

Doering, Ludwig Martin (Herborn)
 Der Fürstenbrunnen zu Bad Ems, eine wesentliche Ver-
 mehrung des dasigen Heilapparats.
 [In: Wochenschrift für die gesammte Heilkunde. 1840,
 S. 393-399.]
 Dr. med. Giessen 15.12.1839.

Maddock, Alfred Beaumont
 Sandte mehrere Aufsätze medizinischen Inhalts aus:
 "Lancet" 1836 Jan. 30., 1837 July 15., 1838 Sept. 8.
 und "British annals of medicine" 1837 Febr. 3.
 Dr. med. Giessen 8.4.1839. 26 Kriegsverlust.

Mules, Carl Hawkes (London)
 Ueber Erysipelas.
 [1t. Dekanatsbuch nur handschriftlich eingereicht.]
 Dr. med. Giessen 10.7.1839.

Munk, Christoph (Bamberg)
 Ueber die Grippe.
 [1t. Dekanatsbuch nur handschriftlich eingereicht.]
 Dr. med. Giessen 5.3.1839.

Volbracht, Antonius Josephus (Martismontanus)
De Dysenteria.

Giessae: Heyer 1839. 32 S.
Diss. med. 12.6.1839.

vorh. 4. Δ.

Plantamour, Philippe (Genf)

Ueber einige aus Aceton entstehende Verbindungen.

[In: Annalen d. Chemie u. Pharmacie, Bd 31 (1839) 326.]
Dr. phil. Giessen 24.1.1839.

Will, Heinrich (Weinheim)

Zusammensetzung des Chelidonins und Jervins.

[In: Liebigs Annalen Bd 35 (1840), S. 113-119.]
Dr. phil. Giessen 1.5.1839.

Zimmermann, Georg (Darmstadt)

De mutata Saxonum veterum religione, particula prior.
Dissertatio inauguralis.

Darmstadii: Wittich 1839. 24.S.
Diss. phil. Giessen 1839.

vorh. 7. 4.

Zimmermann, Georg (Darmstadt)

De rerum Fuldensium primordiis. Diss. theol.

Giessae: Ricker 1841. 23 S.
Habil. theol. 1840.

vorh. 4. Δ.

Heinrich, Joannes Baptista (Mainz)

De hereditate legatove absentis delato, tam secundum ius
commune Germanicum, quam secundum legem Franco-Gallorum,
et antiquam et novam. Diss. inaug.

Giessae: Lichtenberger 1841. 29 S.
Diss. Habil. jur. 2.11.1840.

vorh. 12. Δ.

Sintenis, Henricus (Servestanus)

Capita selecta ex jure civili. Diss. inaug.

Giessae: Heyer 1840. 92 S.
Diss. jur. 21.3.1840.

vorh. 1a. Δ.

Curtman, Gustav (Schotten)
 Inaugural-Dissertation, über die Naturgeschichte des
 Pferdes im Allgemeinen.
 Büdingen: Heller 1841. 30 S.
 Diss. phil. Giessen 25.8.1840. vorh. 77.

Meyer, Hermann (Frankfurt)
 Ueber die Elaidinsäure.
 [In: Annalen der Chemie u. Pharmacie, Bd 35, S. 174 ff.]
 Dr. phil. Giessen 21.3.1840.

Playfair, Lyon (St. Andrews)
 Ueber das feste Fett der Muscatbutter.
 [In: Annalen d. Chemie u. Pharmacie, Bd 37 (1841) 152.]
 Dr. phil. 31.8.1840.

Schilling, Gustavus (Anhaltinus Cothenensis)
 Aristotelis de continuo doctrina. Diss. inaug.
 Gissae: Heyer 1840. 31 S.
 Diss. phil. 14.8.1840. vorh. 26. Δ.

Stenhouse, John (Glasgow)
 Ueber eine neue Chlorcyan-Verbindung.
 [In: Annalen d. Chemie u. Pharmacie, Bd 33 (1840) 92.]
 Dr. phil. Giessen 2.9.1840.

Varrentrapp, Franz (Frankfurt)
 Ueber die Margarinsäure.
 [In: Annalen d. Chemie u. Pharmacie, Bd 35 (1840) 65.]
 Dr. phil. Giessen 21.3.1840.

Baur, Gustavus
 De Anicio Manlio Severino Boëthio, christianae doctrinae
 assertore. *Disp. theologica*.
 Darmstadii: Bekker 1841. 64 S.
 Diss. Habil. theol. 19.3.1841. vorh. 4. Δ.

Beard, John Reilly (Manchester)
 Diffusion, not restriction, the order of providence.
 London 1841.
 Dr. theol. Giessen 26.4.1841. 26 Kriegsverlust.

Apelt, Carl Gottfried (Leipzig)

Die nächste Ursache einer chronischen Natur der Krankheiten, physiologisch, pathologisch und therapeutisch dargethan.

Leipzig: Rud. Hartmann 1841.

Dr. med. Giessen 14.10.1841.

[Zur Promotion eingereicht.] 26 Kriegsverlust.

Culverwell, Robert Jacob (London)

The Confessional.

London 1841. 8°

[Zur Promotion eingesandt.]

Dr. med. Giessen 30.3.1841. 26 Kriegsverlust.

Hille, Heinrich Julius (Marburg)

Ueber Elephantiasis; nach eigenen Beobachtungen in Westindien.

[In: Wochenschrift für die gesammte Heilkunde. 1841, S. 433-442, 457-463.]

Dr. med. Giessen 3.5.1841.

Hocken, Eduard Octavius (Falmuth)

An essey on the influence of constitution in the production of diseases.

London 1840. 8°

[Zur Promotion eingesandt.]

Dr. med. Giessen 29.1.1841.

Lever, John Charles Weaver (London)

Cases of haemorrhage, occuring after delifery, and complicated with diseases of the spleen and kidneys.

[London 1841] 11 S.

Dr. med. Giessen 14.5.1841. vorh. Index Cat.U.S.Army.

Merry, Robert (London)

On the history of a supposed hermaphrodite.

[In: Guy's Hospital Reports. London. Vol. 6, 1840, S. 243-250.]

Dr. med. Giessen 25.3.1841.

Turley, Eduard Astbury (Worchester)

First lines of Education: a course of four lectures ...

Worcester 1839. 84.S. vorh. Brit. Museum.

[An Stelle einer Dissertation eingereicht.]

Dr. med. Giessen 20.4.1841.

Block, Moritz (Berlin)

Ueber die passende Ausstattung der Gotteshäuser. Predigt
in der Synagoge zu Simmern.

Simmern 1841.

[Zur Promotion eingesandt.]

Dr. phil. Giessen 2.12.1841.

Fellenberg, Ludwig Rudolf von (Bern)

Analyse des Eisenperidot, eines neuen vulkanischen
Minerals von den Azoren.

[In: Poggendorfs Annalen Bd 50, 1840, S. 61-80.]

Dr. phil. Giessen 16.2.1841.

Fownes, Georg (London)

On the equivalent of carbon.

[In: Phil. Mag. 15, 1839, S. 62-65.]

[Zur Promotion eingereicht.]

Dr. phil. Giessen 4.8.1841.

Kopp, Hermann (Hanau)

Ueber Atomvolum, Isomorphismus und spezifisches Gewicht.

Giessen: Lichtenberger 1841. 32 S.

Habil. phil. 27.3.1841.

vorh. 4. Δ.

Melsens, Ludwig Heinrich Friedrich (Löwen)

Note sur l'action du chlore sur le gaz des eaux
stagnantes.

[In: Liebigs Annalen Bd 35. 1840. S. 353-354.]

Dr. phil. Giessen 3.9.1841.

Schunk, Heinrich Eduard (Manchester)

Ueber die Producte der Einwirkung von Salpetersäure auf
Aloe.

[In: Annalen d. Chemie u. Pharmacie, Bd 39 (1841) 1.]

Dr. phil. Giessen 9.9.1841.

Tilley, Thomas Georg (London)

Ueber die angebliche Verwandlung von Kohlenstoff in
Kiesel und von Eisen in Rhodium.

[In: Annalen der Chemie u. Pharmacie, Bd 39 (1841) 321.]

Dr. phil. Giessen 11.7.1841.

Walther, Philipp Alexander Ferdinand (Darmstadt)

Literarisches Handbuch für Geschichte und Landeskunde
von Hessen im Allgemeinen und dem Großherzogthum Hessen
insbesondere.

Darmstadt: Jonghaus 1841. 347 S.

[Auf Grund des obigen Werkes promoviert.]

Dr. phil. Giessen 11.4.1841.

vorh. 26.

Ayre, John (Bishopwearmouth)
 Inaug. Diss. On Dropsies.
 [Iag im Manuskript bei der Promotion vor.]
 Dr. med. 8.8.1842.

Barker, Thomas Collis (Spilsby)
 On Typhusfever. Inaugural Dissertation.
 Giessae: Heyer 1842. 15 S.
 Diss. med. 8.4.1842. vorh. 12. 26.

Black, Glass (Exmouth)
 On bilious remittent fever. Inaug. Diss.
 [I. Dekanatsbuch handschriftlich eingereicht und zu den
 Akten gelegt.]
 Dr. med. Giessen 8.4.1842.

Coates, Amos (York)
 De Chlorosi. Inaug. Diss.
 [I. Dekanatsbuch handschriftl. eingereicht.]
 Dr. med. Giessen 23.8.1842.

Davies, Edward (Merthyr)
 De Nephritide. Inaug. Diss.
 [I. Dekanatsbuch handschriftlich eingereicht.]
 Dr. med. Giessen 3.11.1842.

Edmonds, John Frederick (Guilsborough)
 Inaug. Diss. de diabete.
 [I. Dekanatsbuch zu den Akten gelegt.]
 Dr. med. Giessen 8.8.1842.

Frost, Friedrich Spencer (Plymouth)
 On Fever. Inaug. Diss.
 [I. Dekanatsbuch nur handschriftlich eingereicht.]
 Dr. med. Giessen 10.2.1842.

Hicks, Frederick (London)
 Midwifery and on medical education in generale. Inaug. Diss.
 [I. Dekanatsbuch handschriftlich eingereicht.]
 Dr. med. Giessen 31.12.1842.

Hoffmann, Heinrich Karl Hermann (Rödelheim)
 Das Protein und seine Verbindungen in physiologischer
 und nosologischer Beziehung.
 Giessen 1842. 73 S.
 Habil. med. 1842. vorh. 36. Δ.

Holland, Thomas (Dunstable)
 De dyspepsia. Inaug. Diss.
 [lt. Dekanatsbuch nur handschriftlich eingesandt.]
 Dr. med. Giessen 23.5.1842.

Jefferiss, Robert Rubens (London)
 On aneurism. Inaug. Diss.
 [lt. Dekanatsbuch nur handschriftlich eingesandt.]
 Dr. med. Giessen 8.4.1842.

Paxton, James (Oxford)
 An Introduction to the study of human Anatomy.
 London 1831-34. 2 Vol.
 [Auf Grund des oben genannten Werkes promoviert.]
 Dr. med. Giessen 27.9.1842. vorh. Brit. Mus.

Pearson, George (Hexham)
 De Hamorrhagia. Inaug. Diss.
 [lt. Dekanatsbuch nur handschriftlich eingereicht.]
 Dr. med. Giessen 18.11.1842.

Richards, Goddard Henry (Agra)
 On Secondary Syphilis. Inaug. Diss.
 [lt. Dekanatsbuch nur handschriftlich eingereicht.]
 Dr. med. Giessen 28.4.1842.

Rooke, Charles (Follerton)
 Inaug. Diss. on Fever and Inflammation.
 [lt. Dekanatsbuch nur handschriftlich eingereicht.]
 Dr. med. Giessen 16.12.1842.

Scratchley, Philip Lewis (Chattam)
 Ueber den Kropf.
 [lt. Dekanatsbuch nur handschriftlich eingereicht.]
 Dr. med. Giessen 7.7.1842.

Turner, William (Selkirkshire)
 Inaug. Diss. de morbis systematis circulation[is].
 [lt. Dekanatsbuch nur handschriftlich eingereicht.]
 Dr. med. Giessen 16.8.1842.

Wake, Robert (Gateshead)

On acupuncture.

[1t. Dekanatsbuch nur handschriftlich eingereicht.]

Dr. med. Giessen 8.4.1842.

Winther, [Ludwig Franz] Alexander (Offenbach)

Ileotyphus. Ein physiologisch-pathologischer Versuch.

Giessen: Heyer 1842. 43 S.

Habil. med. 1842.

vorh. 26. Δ.

Beil, Anton (Frankfurt/M.)

Die Feldholzzucht in Belgien, England und dem nördlichen Frankreich.

Frankfurt/M.: Boselli 1842. 61 S. u. 1 Taf.

[Zur Promotion eingereicht.]

Dr. phil. Giessen 5.3.1842.

vorh. 5.

Büchner, Philipp (Mainz)

Ueber Gummigutt.

[In: Liebigs Annalen Bd 45 (1842), S. 71 ff.]

Dr. phil. Giessen 4.2.1842.

Francis, William (London)

Chemische Untersuchung der Kokkelskörner (Semina cocculi ind.).

[In: Annalen der Chemie u. Pharmacie, Bd 42 (1842) 254.]

Dr. phil. Giessen 11.4.1842.

Fresenius, Karl Remigus (Frankfurt/M.)

Anleitung zur qualitativen chemischen Analyse, oder die Lehre von den Operationen, von den Reagentien und von dem Verhalten der bekannteren Körper zu Reagentien, sowie systemat. Verfahren zur Auffindung der in der Pharmacie etc häufiger vorkommenden Körper ...

Mit einem Vorwort von Justus Liebig.

Braunschweig: Vieweg & Sohn. 1843. 2. verm. u. verb. Aufl.

[Auf Grund dieser 2. Aufl. promoviert.]

Dr. phil. Giessen 23.7.1842.

Glaser, Ludwig (Grünberg)

Von der Übereinstimmung zwischen den Characteren der Pflanzen und der an ihnen lebenden Insecten, im Besonderen der Schmetterlinge.

[In: Isis, oder Encyclopädische Zeitung. Jena.

1842. S. 6-13.]

Dr. phil. Giessen 30.12.1842.

Kroenlein, Josephus Hermanus [Schifferstadt]
De genuina Amalrici a Bena ejusque sectatorum ac Davidis
de Dinanto doctrina.

Gissae: Heyer 1842. 53 S.

Habil. phil. 31.8.1842.

vorh. 4. Δ.

Ortigiosa, Jose Vicente (Tepic/Mexico)
Ueber die Zusammensetzung des Nicotins und einiger seiner
Verbindungen.

[In: Annalen d. Chemie u. Pharmacie, Bd 41 (1842) 114.]

Dr. phil. Giessen 11.8.1842.

Penny, Frederick (Glasgow)
On the action of nitric acid on the chlorates, iodates,
and bromates of Potassa and Soda.

[In: Liebig's Annalen Bd 37. 1841. S. 203-206.]

Dr. phil. Giessen 17.7.1842.

Radcliff, William (Glasgow)
Untersuchung der Oxydationsproducte des Wallraths durch
Salpetersäure.

[In: Annalen d. Chemie u. Pharmacie, Bd 43 (1842) 349.]

Dr. phil. Giessen 23.7.1842.

Ronalds, Eduard (London)
Ueber die Oxydation des Wachses durch Salpetersäure.

[In: Annalen d. Chemie u. Pharmacie, Bd 43 (1842) 356.]

Dr. phil. Giessen 2.8.1842.

Barker, Henry Thomas (London)
On cutaneous diseases. Inaug. Diss.
[1t. Dekanatsbuch handschriftlich eingesandt.]
Dr. med. Giessen 12.3.1843.

Cronin, Denis (Killarney)
On consumption and asthma.
London 1843. 8^o
Dr. med. Giessen 7.10.1843.
[Zur promotion eingereicht.] 26 Kriegsverlust.

Fenton, Charles Ducker (Sheffield)
On intermittent fever. Inaug. Diss.
[1t. Dekanatsbuch handschriftlich eingereicht.]
Dr. med. Giessen 10.5.1843.

Fischer, Jean-Joseph (Habitzheim)
 Dissertation sur la fièvre typhoïde.
 Paris: Lacour et Maistrasse 1843. 32 S.
 Diss. med. Giessen 4.8.1843. vorh. 4.

Gardner, John (London)
 The great physician, the connexion of diseases et
 remedies with the thruths of revelation.
 London 1843.
 [Diese und andere Schriften zur Promotion eingereicht.]
 Dr. med. Giessen 31.1.1843.

Herff, Ferdinand von (Darmstadt)
 Die Gynäkologie des Franz v. Piemont. Inauguralabhandlung.
 Giessen: Heyer 1843. 88 S.
 Dr. med. 25.3.1843. vorh. 26. Δ.

Symons, James William (Jersey)
 Inaug. Diss. on the diseases of the urinary organs.
 [1t. Dekanatsbuch nur handschriftlich eingereicht.]
 Dr. med. Giessen 3.1.1843.

Tampke, Theodorus Guilielmus Jacobus (Brunovicensis)
 De blennorrhoea oculi militari. Diss. inaug. medica.
 Gissae: Lichtenberger 1843. 30 S.
 Diss. med. 26.5.1843. vorh. 4. Δ.

Carriere, Philipp Moritz. (Griedel)
 Die Religion in ihrem Begriff, ihrer weltgeschichtlichen
 Entwicklung und Vollendung; Studien für eine Geschichte
 des deutschen Geistes. 1. Heft: Die Romantik.
 [1t. Akten im Univ. Arch. zur Erlangung der venia legendi
 eingereicht.]
 Habil. phil. Giessen 24.1.1843.

Cornish, Thomas Harttree (London)
 A Manual of Common Law.
 London: Richards 1843. 2. Ed.
 [An Stelle einer Dissertation eingereicht.]
 Dr. phil. Giessen 2.6.1843. vorh. Brit. Mus.

Fresenius, Karl Remigus (Frankfurt/M.)

Ueber einen unter allen Umständen sichern Gang, Arsen bei gerichtlich-chemischen Untersuchungen zu ermitteln und quantitativ zu bestimmen.

[In: Bericht über die Versammlung der Deutschen Naturforscher und Aerzte. 1843, S. 212 - 227.]

Habil. phil. Giessen 25.6.1843.

Haidlen, Paul Julius (Stuttgart)

Ueber die Salze und die Analyse der Kuhmilch.

[In: Annalen d. Chemie u. Pharmacie, Bd 45 (1843) 263.]

Dr. phil. Giessen 27.2.1843.

Haupt, Georgius (Höchst)

Commentatio de lege, quam ad poetas comicos pertinuisse ferunt, annali.

Gissae: Lichtenberger 1847.

In: Diem sanctum quo XXV abhinc annis gymnas. Budingense...
Diss. phil. 22.3.1843. vorh. 26.

Hodges, John Frederick (Downpatrick)

Observations on the pharmaceutical and chemical characters of the Peruvian Matico.

[In: Memoirs and Proceedings of the Chemical Society of London. Vol. 2 (1843-45), S. 123-128.]

Dr. phil. Giessen 12.9.1843.

Jacobi, Bernhard (Fährden)

Ueber den Einfluß des Bodens auf das Wachstum der Pflanzen.

Warendorf 1843.

Dr. phil. Giessen 2.8.1843. 26 Kriegsverlust.

Jones, Henry Bence (St. John's)

Ueber Zusammensetzung von Pflanzenfibrin, Albumin ...

[In: Liebigs Annalen, Bd 40, S. 65 ff.]

Dr. phil. Giessen 28.2.1843.

Knispel, Georg (Darmstadt)

Ueber die Nothwendigkeit, der oratorischen Ausbildung und besonders der des äusseren Vortrages.

Darmstadt: Leske 1844. 63 S.

(Diss. phil. Giessen 1843, 23.12.) vorh. 36.

Zamminer, Friedrich Georg Karl (Darmstadt)
 Ueber den Grundsatz der kleinsten Wirkung.

Darmstadt: Brill 1842. 12 S.
 Habil. phil. Giessen 4.1.1843. vorh. 4.

Scharpff, Franz Anton (Ansbach)
 Der Kardinal Nicolaus von Cusa. I.
 Mainz 1843.

[Zur Promotion eingereicht.]
 Dr. theol. Giessen 1844. 26 Kriegsverlust.

Hillebrand, Julius

Über die gänzliche und theilweise Entziehung der bürgerlichen Ehre nach den deutschen Rechtsbüchern des Mittelalters. Inaug. Diss.

Giessen 1844. 46 S.
 Diss. jur. 17. August 1844. vorh. 26.11.
 Δ.

Levita, Karl (Mainz)

N.N. hat eine gedruckte Thesensammlung eingereicht, die bis 1945 i.d. UB Giessen vorhanden war (A 56456/9c).
 Dr. jur. Giessen 29.3.1844.

Bardeleben, [Heinrich] A[dolf] (Frankfurt/Oder)

Theses, welche Samstag den 2. November 1844 ...
 Behufs der Erlangung der venia docendi ... öffentlich
 vertheidigen will: Dr. A. Bardeleben.

Vorh. BR Brüssel.

Bartleman, Georg (Glamorgaria)

De hydropis generibus. Inaug. Diss.
 [lt. Dekanatsbuch nur handschriftlich eingereicht.]
 Dr. med. Giessen 20.6.1844.

Bateman, Georg (Ormesbic/Norfolk)

De rheumatismo eique medendi ratione. Inaug. Diss.
 [lt. Dekanatsbuch nur handschriftlich eingesandt.]
 Diss. med. Giessen 30.7.1844.

Bruin, Christian Gerrit de (Harlemensis)
Specimen inaugurale medicum Extirpationis ossis Zygomatici
oculo integro peractae historiam: Nec non dysenteriae in
tropicis observatae relationem exhibens.

Giessae: Heyer 1844. 18 S.
Diss. med. 5.2.1844. vorh. 7.

Duchaine, Henricus Eduardus Josephus (Bronius)
De hydrocephalo. Inaug. Diss.
[lt. Dekanatsbuch handschriftlich eingereicht.]
Dr. med. Giessen 13.9.1844.

Forrest, Karl (Eboracensis)
De hydrargyro. Inaug. Diss.
[lt. Dekanatsbuch handschriftlich vorgelegt.]
Dr. med. Giessen 12.12.1844.

Fox, Henricus Hawes (Bristol)
De insania sive mania. Inaug. Diss.
[lt. Dekanatsbuch handschriftlich eingereicht.]
Dr. med. Giessen 30.7.1844.

Levinge, Richard Hastings (Brighton)
De rheumatismo. Inaug. Diss.
[lt. Dekanatsbuch nur handschriftlich eingesandt.]
Dr. med. Giessen 12.12.1844.

Merriman, Jacobus Nathanael (London)
De lar_yngitite et tracheitite. [In engl.Sprache.]
[lt. Dekanatsbuch nur handschriftlich eingereicht.]
Dr. med. Giessen 20.6.1844.

Mortimer, Eduardus (Hull)
[hat. lt. Dekanatsbuch Thesen aus Therapeutik und
Pathologie übersandt.]
Dr. med. Giessen 30.12.1844.

Mott, Jacob Heinrich Robert (Birmingham)
De morbis cordis.
[Hat nur handschriftlich vorgelegen.]
Dr. med. Giessen 12.12.1844.

Pugh, Wilhelmus Russ (London)
 De fracturis in genere.
 [1t. Dekanatsbuch nur handschriftlich eingereicht.]
 Dr. med. Giessen 20.6.1844.

Roberts, Joannes (Ruabona)
 Specim. inaug. de acuti et chronicis cordis affectionibus
 rheumaticis.
 [1t. Dekanatsbuch nur handschriftlich eingereicht.]
 Dr. med. Giessen 20.6.1844.

Tanner, Joannes (Ledburia/Brit.)
 De laryngitide et bronchitide.
 [1t. Dekanatsbuch nur handschriftlich eingereicht.]
 Dr. med. Giessen 30.12.1844.

Thelwall, Wilhelmus (Harthilia/Cestriensis)
 De febre eiusque natura.
 [1t. Dekanatsbuch nur handschriftlich eingereicht.]
 Dr. med. Giessen 30.7.1844.

Bichon, G Wilhelm (Cleve)
 Chemische Untersuchungen einiger Getreideaschen.
 [In: Liebigs Annalen Bd 50, 1844, S. 418-421.]
 Dr. phil. Giessen 30.12.1844.

Böttinger, Heinrich W (Heilbronn)
 Analyse der Aschen einiger Hölzer.
 [In: Annalen der Chemie und Pharmazie, Bd 50 (1844) S. 406.]
 Dr. phil. Giessen 16.8.1844.

Döpping, Otto (Wechmar)
 Chemische Beiträge zur Kenntnis der Schwämme.
 [In: Annalen d. Chemie u. Pharmacie, Bd 52(1844) 106.]
 Dr. phil. Giessen 2.5.1844.

Fritzsche, Adolphus Theodorus Arminius (Groisciensis)
 De poetis graecorum bucolicis.
 Gissae: G.F. Heyer 1844. 69 S.
 Habil. phil. 21.2.1844. vorh. 26. △.

Ilisch, Friedrich (Riga)

Bestimmung der in den Knollen der Kartoffeln enthaltenen Säure.

[In: Annalen d. Chemie u. Pharmacie, Bd 51 (1844) 246.]
Dr. phil. Giessen 9.3.1844.

Kayser, Gustav Adolf (Hermannstadt)

Chemische Untersuchung des Jalappenharzes.

[In: Annalen der Chemie u. Pharmacie, Bd 51 (1844) 81.]
Dr. phil. Giessen 2.5.1844.

Kissel, Carl (Westerburg)

A. Cornelius Celsus. Eine historische Monographie.

Giessen: Heyer 1844. 179 S.
[Handschriftlich zur Promotion eingereicht.]
Dr. phil. 1844. 19.1. vorh. 4.

Muspratt, James Sheridan (Liverpool)

Ueber die angebliche Erzeugung von Valeriansäure aus Indigo und über die Säure, welche durch Schmelzen mit Kalihydrat aus Lycopodium entsteht.

[In: Annalen d. Chemie u. Pharmacie, Bd 51 (1844) 271.]
Dr. phil. Giessen 4.3.1844.

Rieckher, Theodor (Stuttgart)

Chemische Untersuchung einiger fumarsauren Salze und der Constitution der Fumarsäure.

(In: Annalen der Chemie und Pharmacie, Bd 49, S. 31-56.)
Heidelberg: Winter 1844.
Diss. phil. Giessen 1844. 10.5. vorh. 4.

Sacc, Friedrich (Neuchatel)

Ueber das Leinöl, seine physikalischen und chemischen Eigenschaften und seine Oxydationsprodukte.

[In: Annalen d. Chemie u. Pharmacie, Bd 51 (1844) 213.]
Dr. phil. Giessen 3.6.1844.

Schäffer, Friedrich August (Darmstadt)

Abriß der Geographie des Großherzogthums Hessen.

Mainz: Kunze 1843. 31 S.
[An Stelle einer Dissertation eingereicht.]
Dr. phil. Giessen 18.4.1844. vorh. 26.

Schmidt, Carl (Mitau)

Ueber Saccharit.

[In: Poggendorfs Annalen der Chemie. 1844.]
Dr. phil. Giessen 1.5.1844.

Watts, John (Manchester)

The Facts and Fictions of political economists.

Manchester, London 1844. 2. Ed.

[Zur Promotion eingereicht.]

Dr. phil. Giessen 18.5.1844.

26 Kriegsverlust.

Will, Heinrich (Weinheim)

Untersuchungen über das aetherische Senfoel.

Giessen: Lichtenberger 1844. 52 S. ä. Thesen

Habil. phil. 9.1.1844.

vorh. 4. 11. Δ.

Creighton, George Gray (Dublin)

De asphyxia. Inaug. Diss.

[1t. Dekanatsbuch handschriftlich eingereicht.]

Dr. med. Giessen 6.2.1845.

Epen, Gerhardus Joannes van (Nieuwerkensis)

De fungo scrophuloso. Specimen inaugurale medico-chirurgicum.

Giessae: Schild. 1845. 16 S.

Diss. med. 12.6.1845.

vorh. 7.

Hewitt, Halford Wotton (Lichfield)

De enteritide. Inaug. Diss.

[1t. Dekanatsbuch handschriftliche Diss.]

Dr. med. 3.1.1845.

Hoffe, John Robert Tyler (London)

De dentitione. Inaug. Diss.

[1t. Dekanatsbuch nur handschriftlich eingesandt.]

Dr. med. Giessen 6.2.1845.

Mayer, Maximilian (Darmstadt)

Kritik der Extrauterinal-Schwangerschaften vom Standpunkt der Physiologie und Entwicklungsgeschichte.

Giessen 1845. 24 S.

Diss. med. 16.5.1845.

vorh. 4.

Ahle Meyer, Johann Baptist (Paderborn)

Ueber das dichterische Prolepsin des Adjektivs.

Paderborn 1844.

Dr. phil. Giessen 4.6.1845.

4^o
26 Kriegsverlust.

Bensch, Friedrich August (Berlin)

Ueber einige Salze der Harnsäure.

[In: Annalen d. Chemie u. Pharmacie, Bd 54 (1845) 189.]
Dr. phil. Giessen 13.5.1845.

Dienger, Joseph (Sinsheim)

Zur sphärischen Trigonometrie.

(In: Grunert. Archiv der Mathematik und Physik ...
Bd 7, 1846, S. 225-238.)

Dr. phil. Giessen 18.8.1845.

Krocker, Eugen Otto Franz (Breslau)

Untersuchung einiger Mergelarten.

[In: Annalen d. Chemie u. Pharmacie, Bd 57(1846) 373.]
Dr. phil. Giessen 21.7.1845.

Luck, Eduard (Michelstadt)

Ueber die Säure in dem Wermuth (*Artemisia absinthium*).

[In: Liebigs Annalen Bd 54 (1845), S. 112-119.]
Dr. phil. Giessen 13.3.1845.

Matthias, Ludwig Christian (Fauerbach)

Die Taubstummensache im Großherzogthum Hessen.

Friedberg: Bindernagel 1845. 81 S. u. 4 Taf.
[Diss. phil. Giessen 30.10.1845.] vorh. 17.

Schnedermann, Georg Heinrich Eberhard (Hatzum)

Ueber die Natur des Cetrarins.

[In: Annalen d. Chemie u. Pharmacie Bd 54 (1845) 143.]
Dr. phil. Giessen 15.2.1845.

Williamson, Alexander Wilhelm (Wandsworth)

Ueber die Zersetzung einiger Metalloxyde und Salze durch Chlor.

[In: Annalen d. Chemie u. Pharmacie Bd 54 (1845) 133.]
Dr. phil. Giessen 18.8.1845.

Behmer, C G L (Dessaviensis)

De mandato Praesumto. Diss. inaug.

Giessae: Heyer 1846. 76 S.
Diss. jur. 1846.

vorh. 7.11.Δ.

Knapp, Ludwig (Darmstadt)

Zwölf Sätze welche zur Erlangung der Würde eines Doctors beider Rechte Samstag den 5. December 1846 ... öffentlich vertheidigen wird Ludwig Knapp aus Darmstadt.

Giessen: Univ.-Druckerei 1846.

Dr. jur. 5.12.1846.

vorh. BR Brüssel.

Götz, Bernhard Georg Nicolaus (Marburg)

Die Blindheit Deisenroths oder Amaurosis spuria durch Keratoconus und Photophobia permanens bei Cataracta accreta beobachtet und ausführlich dargestellt mit einer speciellen Betrachtung der Neurose und des Keratoconus.

Basel: Brobach 1845. 116 S.

Diss. med. Giessen 9.1.1846.

vorh. Brit. Mus.

Allan, James (Edinburg)

Über ein neues Zinksalz.

[In: Annalen d. Chemie u. Pharmacie Bd 60 (1846) 107.]

Dr. phil. Giessen 12.6.1846.

Bleibtreu, Hermann (Bonn)

Ueber Coumarin.

[In: Annalen d. Chemie u. Pharmacie, Bd 59 (1846) 177.]

Dr. phil. Giessen 22.12.1846.

Ettling, Karl Jakob (Rüsselsheim)

Ueber die Destillationsprodukte des salicylignsauren und benzoesauren Kupferoxyds.

[In: Annalen der Chemie u. Pharmacie Bd 53 (1845) 77.]

Habil. phil. 1846.

Gundelach, Karl (Kassel)

Untersuchung der Schweinegalle.

[In: Annalen d. Chemie u. Pharmacie Bd 62 (1847) 205.]

Dr. phil. Giessen 12.6.1846.

Kerndt, Carl Huldreich Theodor (Naunhof)

Ueber die Krystallform und die chemische Zusammensetzung des Geokronits vom Val di Castello.

[In: Poggendorffs Annalen der Physik und Chemie Bd 45, 1845, S. 302-307.]

Dr. phil. Giessen 16.11.1846.

Löwenthal, Moritz (Sohran)

Hiob. Praktische Philosophie oder klare Darstellung der im Buche Hiob obwaltenden Ideen; wortgetreuer, rhythmisch gegliederter Uebersetzung und fortlaufendem Commentar.

Frankfurt/M.: Selbstverlag. 206 S.
Diss. phil. Giessen 9.6.1846. vorh. 16.

Rüling, Eduard (Ellerich)

Bestimmung des Schwefelgehaltes in den schwefel- und stickstoffhaltigen Bestandtheilen des Pflanzen- und Thierorganismus.

[In: Annalen d. Chemie u. Pharmacie Bd 58 (1846) 301.]
Dr. phil. Giessen 29.1.1846.

Sandberger, Carl Ludwig Fridolin (Dillenburg)

Ueber die Mineralien des Laacher See's.

[In: N. Jahrbuch für Mineralogie... Heidelberg.
1845, S. 140-152.]

Dr. phil. Giessen 30.1.1846.

Soldan, Carl (Friedberg)

Ueber den Einfluß der Schule auf das Leben des Volkes.
Darmstadt 1845.

[Zur Promotion eingereicht.]
Dr. phil. Giessen 11.11.1846. 26 Kriegsverlust.

Knorr, Ludwig Franz Gottlieb (Darmstadt)

Das Executionsverfahren nach gemeinem Rechte vom gesetzl. und gesetzgeberischen Gesichtspunkte aus betrachtet in Verbindung damit sie sich solches im Großherzogth. Hessen diesseits des Rheins ausgebildet hat.

Giessen: Ricker 1846. X 59 S.
[Zur Promotion eingereicht.]
Dr. jur. 17.6.1847. 26 Kriegsverlust.

Delabarre, Adolphe [Francois Antoine] (Paris)

Guide du praticien dans l'administration des vapeurs d'éther pour obtenir l'insensibilité pendant les opérations chirurgicales.

Paris 1847. 36 S.
Dr. med. Giessen 21.7.1847. vorh. Bibl.Nat.Paris.

Neuner, Karl (Darmstadt)

Ueber den Widerruf eines von dem Anwalte in einer Civil-
proceßsache irrthümlich abgelegten Geständnisses. Inaug. Diss.

Giessen: Univ.-Druckerei 1848. 35 S.

Diss. Habil. jur. 18.2.1848. vorh. 26. 11. Δ.

Thesen, welche zur Erlangung der Venia Docendi auf der
Ludwigs-Universität zu Giessen den 8.1.1848 öffentlich
vertheidigen wird: Dr. jur. Carl Neuner aus Darmstadt.

Giessen: Univ.-Druckerei 1848. 7 S. vorh. 26. Δ.

Bergold, Georg (Fürth)

Ueber den Werth der Auscultation in der Geburtshülfe.

Giessen: C. Schild 1848. 20 S.

Diss. med. 12.5.1848.

vorh. 26. 11.

„Thesen“ in Δ.

Birnbaum, Anton Georg Hermann (Giessen)

Beschreibung und Kritik einer eigenthümlichen Bildungs-
hemmung.

Giessen: Brühl I. 1848. 24 S. u 3 Taf.

Diss. med. 15.11.1848.

vorh. 26. 7.

Büchner, Friedrich Karl Christian Ludwig

s. Büchner, Louis.

Büchner, Louis (Darmstadt)

Beiträge zur Hall'schen Lehre von einem exito-motorischen
Nerven-System.

Giessen: Schild 1848. 36 S.

Diss. med. 9.9.1848.

vorh. 36. 11.

„Thesen“ in Δ.

Conradi, J[ulius] Fr[iedrich] (Dexheim/Rheinhessen)

Ueber die Lage und Größe der Brustorgane, der Leber und
Milz beim gesunden Manne und ihre Bestimmung durch die
Percussion.

Giessen: (W. Keller) 1848. 58 S. u. 2 Tab.

Diss. med. 31.7.1848.

vorh. 4. BR Brüssel.

Dilthey, Karl (Darmstadt)

Ueber die bei Sectionen vorkommenden Vergiftungen.

Giessen: Brühl 1848. 51 S.

Diss. med. 1.7.1848.

vorh. 26. 11.

„Thesen“ in Δ.

Hoffmann, August (Darmstadt)

Ueber die wahrscheinlichen Ursachen der Geburt nach dem Tode der Mutter.

Giessen: Brühl 1848. 28 S.

Diss. med. 10.6.1848.

vorh. 4.11.

„Thesen“ in Δ .

Hutchinson, John (London)

On the capacity of the lungs and on the respiratory functions.

London 1846.

[Zur Promotion eingereicht.]

Dr. med. Giessen 14.3.1848.

26 Kriegsverlust.

Jourdan, Sigismund (Mainz)

Beiträge zur Wirkung der Hämospasie.

Mainz: Seifert 1848. 44 S.

Diss. med. Giessen 5.7.1848.

vorh. 4. 11.

„Thesen“ in Δ .

Löhr, Egid von (Giessen)

Beiträge zur genaueren Kenntnis der Hülsenfrüchte und insbesondere der Bohne. Inaug. Diss. med.

Giessen: Brühl 1848. 19 S. u. 1 Taf.

Diss. med. 6.5.1848.

vorh. 7.

Schultheis, Emil (Giessen)

Die Merkmale des Todes beim Menschen.

Giessen: (W. Keller) 1848. 36 S.

Diss. med. 12.2.1848.

vorh. 26. 11. Δ .

Simon, Gustav (Darmstadt)

Ueber die Menge der ausgeathmeten Luft bei verschiedenen Menschen und ihre Messung durch das Spirometer, ein Beitrag zur medicinischen Diagnostik.

Giessen: Ricker 1848. 38 S. u. 1 Abb.

Diss. med. 9.3.1848.

vorh. 4. 11.

„Thesen“ in Δ .

Strubel, Fr[anz] Jos[eph] Al (Fürth/Odenwald)

Die Selbstverbrennungen des menschlichen Körpers mit besonderer Berücksichtigung ihrer medicinisch-forensischen Beziehung.

Giessen: Brühl I. 1848. 36 S.

Diss. med. 10.5.1848.

vorh. 26. 11.

„Thesen“ in Δ .

Weber, Hermann (Echzell)

Ein Fall von Zungenlähmung. *Inauguralabhandlung.*

Giessen: Keller 1848. 27 S.

Diss. med. 12.8.1848.

vorh. 26. 11. Δ.

Dollfus, Carl (Mühlhausen)

Combinaisons des Alcaloides avec les acides sulphocyanhydrique, ferrocyanhydrique, et ferricyanhydrique.

[In: Liebigs Annalen Bd 65, 1848, S. 212-229.]

Dr. phil. Giessen 4.4.1848.

Gladstone, John Hall (London)

The nitrats of Bi & Cu.

[In: Chem. Soc. Mem. 3, 1848.]

Dr. phil. Giessen 29.3.1848.

Griepenkerl, Friedrich (Brilon)

Die Kartoffelkrankheit und ihre Beziehung zu den anorganischen Aschenbestandtheilen.

[In: Liebigs Annalen, Bd 69 (1849), S. 354-359.]

Dr. phil. Giessen 23.12.1848.

Hempel, Karl W (Dortmund)

Ueber die Produkte des Oxydation des ätherischen Fenchelöls durch Chromsäure.

Ueber die Produkte, welche bei der trockenen Destillation des zimmtsauren Kupferoxyds gebildet werden.

[Sonderdr. aus: Annalen d. Chemie u. Pharmacie, Bd 59, S. 104 ff. und 316 ff.]

Dr. phil. Giessen 29.2.1848.

Thesen, welche zur Erlangung der philosophischen Doktorwürde ... den 29. Februar 1848 öffentlich vertheidigt wird C. W. Hempel.

vorh. BR Brüssel.

Merck, Georg Franz (Darmstadt)

Ueber Papaverin, eine neue organische Base im Opium.

[In: Annalen d. Chemie u. Pharmacie Bd 66 (1848) 125.]

Dr. phil. Giessen 5.4.1848.

Rogers, John Robinson (Hoxington)

Ueber die Zusammensetzung der Asche von festen Thierexcrementen.

[In: Annalen d. Chemie u. Pharmacie Bd 65 (1848) 85.]

Dr. phil. Giessen 29.3.1848.

Talbot, Ebenezer Rushton (Gainsborough)

The character, experience, and privileges of believers in Jesu Christ: in which the doctrine of the Witness of the Spirit, as taught by the Wesleyan Methodists and numerous Divines of the Church of England, is considered and vindicated. (A sermon.)

(London 1847)

[Zur Promotion eingereicht.]

Dr. phil. Giessen 25.10.1848.

26 Kriegsverlust.

Verdeil, Franz (Lausanne)

Untersuchung der Blutmasse verschiedener Tiere.

[In: Liebigs Annalen Bd 69 (1849), S. 89-99.]

Dr. phil. Giessen 17.4.1848.

Wetherill, Karl Mayer (Philadelphia)

Ueber neutrales schwefelsaures Aethyloxyd und dessen Zersetzungserzeugnisse mit Wasser.

[In: Annalen der Chemie und Pharmacie, Bd 66 (1848), S.117.]

Dr. phil. Giessen 30.5.1848.

Noack, Ludwig

Die Principien der evangelischen Kirche und die Aufgabe der freien Theologie.

[Theol. Habil.-Schrift, die von der Fakultät nicht angenommen wurde.]

[In: Freie allgemeine Kirchenzeitung H. 61 (1849).]

vorh. 26.

Deginder, Joh. Peter (Dorndürkheim)

Ueber Lebensfähigkeit der Frucht und des Kindes, mit besonderer Berücksichtigung der im Großherzogthum Hessen Geltung habenden kriminalrechtlichen und civilrechtlichen Bestimmungen, worin von Lebensfähigkeit die Rede ist.

Giessen 1849. 24 S.

Diss. jur. 1849. Dr. med. 24.11.1849.

vorh. 26.11.Δ.

„Thesen“ in Δ.

Helmolt, Theodor Ludwig von (Giessen)

Beitrag zur Lehre des Unterschiedes zwischen Klagablegung und Einrede.

Giessen: Ricker 1849. 94 S.

Habil. jur. 1849.

vorh. 4.11.Δ.

Sandhaas, Georg (Darmstadt)

Bemerkungen über das Recht des nächsten Erben bei Verfügungen über das Grundeigenthum nach älterem deutschem Rechte. Inauguraldiss.

Giessen: Keller 1849. 38 S. (in Δ mit „Thesen“)

Diss. jur. 20.1.1849.

vorh. 7.4. Δ .

Day, George E[dward]

A practical treatise on the domestic management and most important diseases of advanced life.

London: Boone 1849. 342 S.

[An Stelle einer Dissertation eingesandt.]

Dr. med. 9.10.1849.

vorh. 30.

Eckhard, Conrad (Homberg a.d. Efze)

Ueber die Einwirkung der Temperaturen des Wassers auf die motorischen Nerven des Frosches.

Heidelberg: C. F. Winter 1850. 28 S. u. 1 Tab.

[Diss. med. Giessen 13.9.1849. Habil. med. 10.12.1849.]

vorh. 11.26.

Eigenbrodt, Carl (Darmstadt)

Ueber die Leitungsgesetze im Rückenmarke. Inaug.-Diss.

Giessen: E. Heinemann 1848. 64 S.

Diss. med. 16.1.1849.

vorh. 26. 11. Δ .

Franck, Philipp (Darmstadt)

Beiträge zur Kenntniß der Hirntuberkulose.

Giessen: Bekker in Darmstadt 1849. 56 S.

Diss. med. im Juni 1849.

vorh. 26. 11. Δ .

„Thesen“ in Δ .

Rossi, Eduard (Giessen)

Ueber die Behandlung des Markschwamms durch Narcotica.

Giessen: W. Keller 1849. 32 S.

Diss. med. 19.5.1849.

vorh. 26. 11. Δ .

„Thesen“ in Δ .

Schulz, G K August (Darmstadt)

Ueber Rhachitis congenita. Inauguraldiss.

Giessen: W. Keller 1849. 39 S. u. 2 Bl. Thesen.

Diss. med. 1.12.1849.

vorh. 26. 11. Δ .

Weber, Wilhelm Christian Hermann (Giessen)

Ueber die Xerosis conjunctivae. Inaug. Diss.

Giessen: Brühl 1849. 44 S. u. 2 Bl. Thesen.

Diss. med. 7.8.1849.

vorh. 26. 4. 11. Δ .

Dieffenbach, Ernst

Die Aufgabe des geologischen Studiums.

Giessen: Ricker 1849. 24 S.

Habil. phil. 1849.

vorh. 26. 11. Δ.

Guckelberger, Gustav (Stuttgart)

Ueber einige flüchtige Zersetzungsprodukte des Albumins,
Fibrins, Caseins und des Leims durch Manganhyperoxyd und
Chromsäure unter Mitwirkung von Schwefelsäure.

[In: Annalen d. Chemie u. Pharmacie, Bd 64 (1848) 39.]

Dr. phil. Giessen 24.7.1849.

Hance, Henry Fletcher (Hongkong)

On some new Chinese plants.

[In: London Journal of Botany. Vol. 7, 1848, S. 471-73.]

Dr. phil. Giessen 1849, 24. Nov.

Heyer, Gustav (Giessen)

Grundsätze für den Entwurf von Holzschadenersatztarifen.

Giessen 1849. 13 S. (ü. „Thesen“ in Δ)

Habil. phil. 1849, 24. Aug.

vorh. 26. 11.
Δ.

Kessler, Georg (Esslingen)

Ueber weinsauren Antimonoxyd-Strontian.

[In: Annalen d. Chemie u. Pharmacie Bd 68 (1848) 334.]

Dr. phil. Giessen 21.3.1849.

Scherzer, Karl (Wien)

Ueber das Armthum.

Wien 1848.

[Zur Promotion eingereicht.]

Dr. phil. Giessen 29.6.1849.

26 Kriegsverlust.

Schlienkamp, Christian (Düsseldorf)

Aschenanalyse der Kohlknospen (Rosenkohl) und Spargeln.

[In: Annalen d. Chemie u. Pharmacie, Bd 70 (1849) 319.]

Dr. phil. Giessen 20.7.1849.

Spiers, Alexander (Paris)

Dictionnaire général Anglais-français. Ed. II.

Paris 1849.

Étude raisonnée de la langue Anglaise. Ed. V.

Paris 1842.

[Beide Schriften zur Promotion eingereicht.]

Dr. phil. Giessen 1.9.1849.

26 Kriegsverlust.

Strecker, Adolph Friedrich Ludwig (Darmstadt)
 Untersuchungen über die chemische Constitution der Hauptbestandtheile der Ochsen-galle.

Giessen: Keller 1848. 56 S. (u. Thesen in Δ)
 Habil. phil. 20.1.1849. vorh. 11. Δ .

Dernburg, Heinrich (Giessen)
 Ueber die Emtio Bonorum. Ein rechtshistorischer Versuch.
 Heidelberg: J.C.B. Mohr 1850.

[Handschriftlich als Dissertation vorgelegt.]
 Dr. jur. Giessen 4.4.1850. vorh. 30.

Jaup, Bernhard (Darmstadt)
 Ueber Provocationen zu dinglichen Klagen.

Giessen: W. Keller 1850. 32 S. (in Δ mit „Thesen“)
 Habil. jur. 1850. vorh. 6. 11. Δ

Ackermann, Friedrich Jacob (Gronau)
 Ueber den Mechanismus der Geburtswehen.

Giessen: W. Keller 1850. 35 S. (in Δ mit „Thesen“)
 Diss. med. 5.9.1850. vorh. 26. 11. Δ .

Dittmar, Adolph (Fürth)
 Ueber periodische Volumsveränderungen der menschlichen Milz.

Giessen: W. Keller 1850. 27 S. (in Δ mit „Thesen“)
 Diss. med. 13.7.1850. vorh. 26. 11. Δ .

Heumann, Gustav (Darmstadt)
 Mikroskopische Untersuchungen an hungernden und verhungerten Tauben.

Giessen: W. Keller 1850. 57 S. (in Δ mit „Thesen“)
 Diss. med. 22.6.1850. vorh. 26. 11. Δ .

Hillebrand, Wilhelm (Giessen)
 Ueber Form und Ursache des schrägverengten Beckens.

Giessen: Schild 1849. 23 S. u. 1 Taf. (in Δ mit „Thesen“)
 Diss. med. 9.1.1850. vorh. 7. Δ .

Hofmann, Karl (Giessen)
 Beitrag zur Lehre der Behandlung regelwidriger Kindeslagen.

Giessen: Brühl I. 1850. 40 S. (in Δ mit „Thesen“)
 Diss. med. 2.3.1850. vorh. 26. 11. Δ .

Jungmann, Georg (Neckarsteinach)

Beiträge zur Lehre von der Windegeburts bei Achsellage.

Giessen: Brühl I. 1850. 58 S. u. 1 Taf. (in Δ mit „Thesen“)
Diss. med. 7.9.1850. vorh. 26.

Mertens, Johann Wilhelm Josef (Düsseldorf)

Ueber Ueberschwängerung und Ueberfruchtung.

Giessen: Brühl I. 1850. 36 S. (in Δ mit „Thesen“)
Diss. med. 25.5.1850. vorh. 26. 11. Δ .

Schildwächter, Theodor (Homberg/Ohm)

Ein exquisit osteomalaktisches Becken.

Giessen: Brühl I. 1850. 24 S. u. 1 Taf. (in Δ mit „Thesen“)
Diss. med. 29.4.1850. vorh. 26. 11. Δ .

Sommer, Franz Christian (Gauböckelheim)

Beiträge zur Lehre der Infracrionen und Flexionen der Gebärmutter.

Giessen: W. Keller 1850. 90 S.
Diss. med. 26.1.1850. vorh. 26. 11. Δ .

Stein, Emanuel (Den Haag)

Reflexions sur l'implantation de l'arrière-faix sur le col de la matrice.

A la Haye 1849.

[Zur Promotion eingereicht.]

Dr. med. Giessen 9.7.1850. 26 Kriegsverlust.

Trapp, Hermann (Friedberg)

Beiträge zur Kenntniß der Veränderungen, welche der Urin in Krankheiten erleidet.

Giessen: W. Keller 1850. 24 S. (in Δ mit „Thesen“)
Diss. med. 31.7.1850. vorh. 26. 11. Δ .

Aumann, Karl Hieronymus (Berlin)

De Leibnitii Philosophia Dissertatio. De notione philosophiae cum brevi appendice doctrinarum philosophicarum, quae ad nostra usque tempora valuerunt. Deinceps de ratione, mente et vero. Quibus expositis in universum de magnetismo, quem vocant et de cura magnetica agitur.

MS. 213 B. 8^o
Diss. phil. Giessen 19.8.1850. vorh. 26 (Hs 627^b)

Brodie, Benjamin Collins (London)
 Untersuchung über die chemische Natur des Wachses I und
 II [Liebig's Annal. Bd 67] und III (über das Myricin).
 [In: Annalen d. Chemie u. Pharmacie, Bd 71 (1849) 144.]
 Dr. phil. Giessen 31.8.1850.

Dunder, Wenzeslaus Georg (Neustraßnitz)
 Denkschrift über die Oktoberrevolution in Wien. VII Theile.
 Wien 1849.
 [Zur Promotion eingereicht.]
 Dr. phil. Giessen 8.4.1850. 26 Kriegsverlust.

Fleitmann, Franz Theodor (Schwerte)
 Ueber die verschiedenen Modifikationen der Metaphosphor-
 säure.
 [In: Annalen d. Chemie u. Pharmacie, Bd 72 (1849) 231.]
 Dr. phil. Giessen 12.3.1850.

Kersting, Richard Georg (Meißen)
 Untersuchung einiger Weinsorten der Bergstrasse zur
 Vergleichung ihres Werthes.
 [In: Annalen d. Chemie u. Pharmacie Bd 70 (1849) 250.]
 Dr. phil. Giessen 19.11.1850.

Rubach, Wilhelm (Krefeld)
 Analyse eines warm- und kaltbrüchigen Stabeisens.
 [In: Annalen d. Chemie u. Pharmacie Bd 74 (1850) 360.]
 Dr. phil. Giessen 5.3.1850.

Wiener, Christian (Darmstadt)
 Bestimmte Lösung der Aufgabe über die Vertheilung eines
 Drucks auf mehr als drei Stützpunkte.
 [In: Grunert's Archiv der Mathematik u. Physik, Bd 14,
 1850, S. 345-359.]
 Dr. phil. Giessen 9.8.1850.

Wolff, Julius August (Elberfeld)
 Ueber das Styracin.
 [In: Annalen d. Chemie u. Pharmacie Bd 75 (1850) 297.]
 Dr. phil. Giessen 4.5.1850.

Levita, Carl (Mainz)

Thesen, welche zur Erlangung der *venia legendi* ...
dinstag den 11. November ... öffentlich vertheidigen
wird Dr. jur. Carl Levita.

Giessen: Brühl I. 1851.

Habil. jur. 18.11.1851.

vorh. BR Brüssel.

Faustmann, Theodor (Bensheim)

Ueber die allmähliche Vervollkommnung der Dammschutzmethoden
bis auf unsere Zeit.

Giessen: Merck 1851. 22 S. u. 1 Tab., 2 Bl. Thesen.

Diss. med. 11.7.1851.

vorh. 4. 11. Δ.

Münch, Gustav (Giessen)

Beitrag zur Lehre von dem osteomalaktischen Frauenbecken.

Giessen 1851. 24 S. u. 4 Taf.

Diss. med. 1851.

vorh. 26.7.

Thudichum, Ludwig (Büdingen)

Ueber die am oberen Ende des Humerus vorkommenden Knochen-
brüche.

Giessen: Ricker 1851. 43 S. (in Δ mit „Thesen“)

Diss. med. 23.8.1851.

vorh. 26. 11. Δ

Denecke, Ferdinand (Werl)

Analyse der Brunnensoole, der Soolmutterlauge, und des
Pfannensteins von der Saline zu Werl in Westphalen.

[In: Liebigs Annalen Bd 65, 1848, S. 100 - 110.]

Dr. phil. Giessen 22.2.1851.

Englert, Franz J[oseph] (Aschaffenburg)

Historische Denkwürdigkeiten der ehemaligen Fürstprobstei
Berchtesgaden von den frühesten Zeiten der dortigen An-
siedelungen bis auf die neueste Zeit.

Reichenhall: Zugschwert 1851. 172 S.

[Handschriftlich zur Promotion eingereicht.]

Dr. phil. Giessen 25.11.1851.

vorh. 22.

Erlenmeier, Richard August Karl (Langenschwalbach)

Ueber basisches Cyanblei.

[In: Annalen der Chemie u. Pharmacie Bd 72 (1849) 265.]

Dr. phil. Giessen 12.3.1851.

Johnson, Karl (New York)

Analyse der Asche von Handkäse und von Schweizer Käse.

[In: Annalen d. Chemie u. Pharmacie Bd 78 (1851) 118.]

Dr. phil. Giessen 17.12.1851.

Kennedy, Edward Shirley

Thoughts on being; suggestet by meditation uppon the infinite, the material and the eternal.

London 1850.

[An Stelle einer Dissertation eingesandt.]

Dr. phil. Giessen 2.5.1851.

Marchand, Georg (Linz)

Jahresberichte über die Schulcourse 1846-1850 am k. Progymnasium zu Linz.

Dr. phil. Giessen 29.5.1851.

26. Kriegsverlust.

Pritzel, Georg August (Magdeburg)

Thesaurus literaturae botanicae omnium gentium inde a rerum botanicarum initiis ad nostra usque tempora quindecim millia operum recensens.

Lipsiae 1851.

Dr. phil. Giessen 21.1.1851.

Proschka, Franz Isidor (Linz)

Monographie des Cisterzienser-Klosters Hohenfurth in Böhmen.

Linz 1850.

[Zur Promotion eingesandt.]

Dr. phil. Giessen 21.5.1851.

Wiener, Christian

Untersuchungen über die wahre oder scheinbare Unbestimmtheit der Größen, welche unter der Darstellungsform $\frac{0}{0}$ erscheinen.

Darmstadt 1851. 35 S. u. 2 Taf.

Habil. phil. Giessen 1.2.1851.

vorh. 26.11.Δ.

Thesen, welche zur Erlangung der venia docendi in der philosophischen Fakultät auf der Landesuniversität Montag den 6. Januar ... öffentlich zu vertheidigen gedenkt: Christian Wiener.

Giessen, 1851. Gedr. bei Brill in Darmstadt. 2 Bl.

vorh. Univ. Arch.

Glaser, Julius (Grünberg)

Ein Amorphus globosus.

Giessen: M.A.J. Merck 1852. 17 S. u. 1 Taf. (in Δ mit „Thesen“)
Diss. med. 15.3.1852. vorh. 26. 7.

Gruner, Gottlieb (Rodheim v.d.H.)

Die Ausscheidung der Schwefelsäure durch den Harn.

Giessen: M.A.J. Merck 1852. 28 S. u. 2 Taf.
Diss. med. 7.8.1852. vorh. 26:7.

Hegar, Alfred (Darmstadt)

Ueber Ausscheidung der Chlorverbindungen durch den Harn.

Giessen: M.A.J. Merck 1852. 23 S. u. 2 Taf.
Diss. med. 15.3.1852. vorh. 26. 7.

Wagner, Damian (Mainz)

Ueber Abtreibung der Leibesfrucht.

Giessen: Merck 1852. 24 S. (in Δ mit „Thesen“)
Diss. med. 13.9.1852. vorh. 7. 11. Δ .

Welcker, Hermann (Giessen)

Ueber Irradiation und einige andere Erscheinungen des Sehens.

Giessen: Ricker 1852. 198 S. u. 8 Taf. (in Δ mit „Thesen“)
Diss. med. 27.5.1852. vorh. 26. 11. Δ .

Winter, August (Oberbeerbach)

Beiträge zur Kenntniss der Urinabsonderung bei Gesunden,
(Bestimmung der Phosphorsäure und der freien Säure im Urine).

Giessen: M.A.J. Merck 1852. 25 S. u. 1 Taf. (in Δ mit „Thesen“)
Diss. med. 10.7.1852. vorh. 26. 7. 11. Δ .

Würth, Philipp (Mölsheim)

Ueber das übermässig weiblich gebaute Frauenbecken.

Giessen: M.A.J. Merck 1852. 17 S. u. 1 Taf.
Diss. med. 21.11.1852. vorh. 26. 7.

Edwards, John B

(Watford)

On induced Voltaic Currents, and their therapeutic application.

[In: Report of the Proceedings of the Literary and Philosophical Society of Liverpool. (pl.6)
1849-51, S. 202-206.

Dr. phil. Giessen 18.2.1852.

Elbers, Johann Christian (Berlin)

Verfahren zur Darstellung von Molybdänsäure aus dem Gelbbleierze.

[In: Annalen d. Chemie u. Pharmacie Bd 83 (1852) 215.]
Dr. phil. Giessen 6.8.1852.

Kekule, August (Darmstadt)

Ueber die Amyloxydschwefelsäure und einige ihrer Salze.

[In: Liebigs Annalen Bd 75 (1850), S. 275-293.]
Dr. phil. Giessen 25.6.1852.

Langsdorf, Wilhelm (Darmstadt)

Das Silber als Einheit für die Messung des elektrischen Leitungswiderstandes.

[In: Annalen d. Chemie u. Pharmacie Bd 85 (1853) 155.]
Dr. phil. Giessen 3.12.1852.

Leers, Heinrich (Aachen)

Ueber die chemische Zusammensetzung des Chinidins.

[In: Annalen d. Chemie u. Pharmacie Bd 82 (1852) 147.]
Dr. phil. Giessen 29.4.1852.

Mayer, Wilhelm (Kreuznach)

Ueber Jalappaparze.

[In: Annalen d. Chemie u. Pharmacie Bd 83 (1852).]
Dr. phil. Giessen 28.7.1852.

Rohrbach, Carl (Cassel)

Die Sonne bewegt sich! Folgerungen aus dieser Lehre in Bezug auf Fixsterne und Planeten.

Berlin 1851. 14 S. u. 1 Tab.
Diss. phil. Giessen 1852, 18. Febr. vorh. 7.

Rowney, Thomas H (London)

On the action of Ammonia Sebacic Ether.

[In: Liebigs Annalen Bd 82. 1852. S. 123-127.]
Dr. phil. Giessen 27.7.1852.

Thiel, Karl Eugen (Osthofen)

Analyse der Asche von gesalzenem Ochsenfleisch und von Schinken.

[In: Annalen d. Chemie u. Pharmacie Bd 81 (1852) 370.]
Dr. phil. Giessen 17.3.1852.

Siegel, Heinrich

Die germanische Verwandtschaftsberechnung mit besonderer Beziehung auf die Erbenfolge.

Giessen 1853. 44 S.

Habil. jur. 1853.

vorh. 26.11.
„Thesen“ in Δ

Fertsch, Carl (Friedberg)

Ueber den gerichtsarztlichen Begriff "neugeboren" mit besonderer Berücksichtigung der im Grossherzogthum Hessen vorkommenden gesetzlichen Bestimmungen, worin vom "neugeborenen" Kinde die Rede ist.

Giessen: Merck 1853. 29 S. (in Δ mit „Thesen“)

Diss. med. 11.5.1853.

vorh. 7. 11. Δ.

Herff, Balduin von (Darmstadt)

Ueber Tuberkelablagerungen und den gutartigen Schwamm des Hodens.

Giessen: Brühl I. 1853. 51 S. (in Δ mit „Thesen“)

Diss. med. 2.7.1853.

vorh. 26. 7. 11. Δ.

Ihring, Johannes (Lich)

Mikroskopisch-Chemische Untersuchung menschlicher Faeces unter verschiedenen pathologischen Verhältnissen.

Giessen: Keller 1852. 43 S. (in Δ mit „Thesen“)

Diss. med. 5.1.1853.

vorh. 26. 7. 11. Δ.

Kappesser, Georg Otto Heinrich (Jugenheim)

Ueber fremde Koerper in den Luftwegen.

Giessen: W. Keller 1853. 52 S. (in Δ mit „Thesen“)

Diss. med. 25.5.1853.

vorh. 26. 7. Δ.

Koch, P[aul] Reinhard (Giessen)

Das Emphysema traumaticum.

Giessen: Merck 1853. 26 S. (in Δ mit „Thesen“)

Diss. med. 7.12.1853.

vorh. 26. 7. 11. Δ.

Kupferberg, Florian (Mainz)

Ein Beitrag zur pathologischen Anatomie der Geschwülste im Verlaufe der Nerven.

Mainz: F. Kupferberg 1854. 38 S. u. 4 Taf.

Diss. med. Giessen 10.8.1853.

vorh. 26. 7.

Liebig, Georg von (Giessen)

Ueber die Temperaturunterschiede des venösen und arteriellen Blutes.

Giessen: W. Keller 1853. 58 S.

Diss. med. 8.1.1853.

vorh. 26. 7.

Ludwig, Georg (Darmstadt)

Versuch einer Entwicklung der einzelnen Verrücktheitsformen aus den besonderen menschlichen Vermögen.

Giessen 1853. 36 S.

Diss. med. 27. Juli 1853.

vorh. 26. 7.

Mosler, Friedrich (Giessen)

Beiträge zur Kenntniss der Urinabsonderung bei gesunden, schwangeren und kranken Personen, insbesondere quantitative Bestimmung der phosphorsauren Verbindungen.

Giessen: Ricker 1853. 20 S. (in Δ mit „Thesen“)

Diss. med. 16.11.1853.

vorh. 26. 7. 11. Δ .

Pedraglia, C[arl] A[ugust] (Assenheim)

Vier Fälle von Epithelialkrebs auf alten Narben.

Giessen: Brühl 1853. 38 S. mit 6 Abb. (in Δ mit „Thesen“)

Diss. med. 29.6.1853.

vorh. 26. 7. 11. Δ .

Pfeiffer, Hermann (Darmstadt)

Zur vergleichenden Anatomie des Schultergerüsts und der Schultermuskeln bei Säugethieren, Vögeln und Amphibien.

Giessen: Dietzsch 1854. 51 S. u. 1 Taf.

Diss. med. 18. 8.1853.

vorh. 26. 7.

Pfeiffer, Joseph (Bensheim)

Ueber das durch Entzündung fehlerhafte Frauenbecken.

Giessen: Brühl I. 1853. 83 S. (in Δ mit „Thesen“)

Diss. med. 20.7.1853.

vorh. 26. 7. 11. Δ .

Rouge, Ferdinand (Hungen)

Beiträge zur Lehre des Geburtsmechanismus bei Doppelmißgeburten.

Giessen: W. Keller 1853. 70 S. (in Δ mit „Thesen“)

Diss. med. 15.6.1853.

vorh. 26. 7. 11. Δ .

Schenk, Gustav (Gensingen)

Stein's des jüngeren Leistungen in der geburtshülflichen Beckenlehre mit denen seiner Zeitgenossen verglichen.

Giessen: Brühl I. 1853. 116 S. (in Δ mit „Thesen“)

Diss. med. 31.8.1853.

vorh. 26. 7. 11. Δ .

Scriba, August (Felda)

Ueber Bruch-Reduction en masse.

Giessen: M.A.J. Merck 1853. 24 S. (in Δ mit „Thesen“)
Diss. med. 20.8.1853. vorh. 26. 7. 11. Δ .

Wehsarg, L[udwig] [Leopold] (Wendelsheim)

Mikroskopische und chemische Untersuchungen der Faeces
gesunder, erwachsener Menschen.

Giessen: Keller 1853. 67 S. (in Δ mit „Thesen“)
Diss. med. 22.1.1853. vorh. 26. 7. 11. Δ .

Ernst, Cornelius (Mainz)

Thesen, welche zur Erlangung der veterinair-medicinischen
Doctorwürde Samstag den 19. März 1853, in der kleinen
Aula Cornelius Ernst aus Mainz öffentlich vertheidigen
wird.

Giessen: Brühl. 1853.
Dr. vet. med. 19.3.1853. vorh. BR Brüssel.

Bernays, Albert James (Derby)

Household Chemistry; or, Rudiments of the Science applied
to every-day life.

London 1853. 2. ed. 276 S.
[An Stelle einer Dissertation eingereicht.]
Dr. phil. Giessen 9.11.1853. vorh. Brit. Mus.

Hanstein, Johann Heinrich (Giessen)

Die Samen der Futtergräser und deren Verfälschung.

Darmstadt 1853.
[Sonderdruck aus: Ztschr. f. d. landwirthschaftlichen
Vereine des Großherzogthums Hessen. 23. Jg. 1853.]
Dr. phil. 28.9.1853.

Krug, Friedrich Wilhelm (Elberfeld)

Kritische Geschichte der protestantisch-religiösen Schwär-
merel, Sectirerei und der gesammten un- und widerkirchli-
chen Neuerung im Großherzogthum Berg, besonders im Wupper-
thale.

Elberfeld: R.L.Friderichs 1851. 364 S.
[An Stelle einer Dissertation eingereicht.]
Dr. phil. Giessen 1853. vorh. 61.

Macadam, Stevenson (Glasgow)

On the presence of Jodine in various plants, with some remarks on its general distribution.

[In: Erdmanns Journal f. Prakt. Chemie Bd 57 (1852), S. 264-269.]

Dr. phil. Giessen 18.8.1853.

Parkinson, Robert (London)

Darstellung und einige Verbindungen des Aldehyds der Valeriansäure.

[In: Annalen d. Chemie u. Pharmacie Bd 90 (1854) 114.]

Dr. phil. Giessen 2.7.1853.

Rieger, Max (Darmstadt)

Versuch einer Systematischen Darstellung der mittelhochdeutschen Verskunst nach ihrer Erscheinung im klassischen Volksepos.

Leipzig: Brockhaus [1853]. 63 S.

Habil. phil. Giessen 12.3.1853.

vorh. 11. 26.

De ordinum homoeorum et hypomeionum, qui apud lacedaemonios fuerunt, origine Disputatio.

[Giessen:] Keller [1853]. 30 S.

Habil. phil.

vorh. 11. 7. Δ.

Die beiden oben verzeichneten Schriften von Dr. Max Rieger sind in einem Exemplar der Univ. Bibl. d. Humboldt- Univ. Berlin zusammengebunden und besitzen hier ein gemeinsames Titelblatt, das beide Schriften zusammen verzeichnet.

Rossmann, Julius (Worms)

Beitrag zur Entwicklungsgeschichte des Phallus impudicus, L.

[In: Botan. Zeitung Bd 11. 1853. S. 185-193.]

Dr. phil. Giessen 5.11.1853.

Sandmann, Friedrich (Lauterbach)

Chemisch-mineralogische Untersuchung einiger Fahlerze und eines manganhaltigen Bleiglanzes.

[In: Liebigs Annalen Bd 89, 1854, S. 364-372.]

Dr. phil. Giessen 20.8.1853.

Voltz, Friedrich (Mainz)

Geologische Bilder aus dem Mainzer Becken.

Mainz: J.G. Wirth Sohn 1852.

[An Stelle einer Dissertation vorgelegt.]

Dr. phil. Giessen 18.3.1853.

vorh. 30.

Göring, Karl (Ortenberg)

Ueber das Vorkommen von Krebs im Gefäßsystem.

Darmstadt: Dietzsch 1854. 28 S. (in Δ mit „Thesen“)Diss. med. Giessen 29.4.1854. vorh. 7. 11. Δ .Hess, Wilhelm (Mainz)

Beitrag zur Casuistik der Geschwülste mit zeugungsähnlichem Inhalte.

Giessen: Merck 1854. 24 S. u. 4 Taf.

Diss. med. 21.1.1854. vorh. 26. 7.

Knoes, Gustav (Oberramstadt)

Geschichte der Forschungen über den Geburtsmechanismus von der Mitte des 16. bis zur Mitte des 17. Jahrhunderts.

Giessen: M. Merck 1854. 83 S. (in Δ mit „Thesen“)Diss. med. 25.11.1854. vorh. 26. 11. Δ .Köhler, Karl (Laubach)

Ueber Extrauterinschwangerschaft.

Giessen: M.A.J. Merck 1854. 52 S. (in Δ mit „Thesen“)Diss. med. 30.5.1854. vorh. 26. 7. 11. Δ .Reuling, Wilhelm (Worms)

Ueber den Ammoniakgehalt der expirirten Luft und sein Verhalten in Krankheiten, mit besonderer Rücksicht auf Uraemie.

Giessen: M.A.J. Merck 1854. 50 S. (in Δ mit „Thesen“)Diss. med. 22.3.1854. vorh. 26. 7. 11. Δ .Salzer, Friedrich (Worms)

Beiträge zur Lehre von den Gefässgeräuschen.

Giessen: M.A.J. Merck 1854. 41 S. (in Δ mit „Thesen“)Diss. med. 25.3.1854. vorh. 26. 7. 11. Δ .Stammler, Carl (Alsfeld)

Geschichte der Forschungen über den Geburtsmechanismus von der ersten Zeit bis zur Mitte des 16. Jahrhunderts.

Giessen: W. Keller 1854. 138 S. (in Δ mit „Thesen“)Diss. med. 9. 8.1854. vorh. 26. 11. Δ .Tourelle, Joseph (Woerrstadt)

Ueber Blutungen aus der Nabelschnur und dem Nabel.

Giessen: Merck 1854. 29 S. (in Δ mit „Thesen“)Diss. med. 16.12.1854. vorh. 7. 11. Δ .

Weber, Adolph (Giessen)

Das Adenoïd der weiblichen Brust.

Giessen: Keller 1854. 66 S. u. 2 Taf. (in Δ mit „Thesen“)
Diss. med. 26.8.1854. vorh. 26. 7. 11. Δ .

Hilkenkamp, Johann Heinrich Jakob Ludwig (Osnabrück)

Ueber die Zersetzungsprodukte von Nitrobenzol und Nitroluol durch schwefeligsaures Ammoniak.

[In: Annalen d. Chemie u. Pharmacie Bd 95 (1855) 86.]
Dr. phil. Giessen 11.11.1854.

Kosmann, Constantin Philipp (Neubreisach)

Recherches sur la Résine du Bonleau (Betula alba, L.).

[In: Journal de Pharmacie et des Sciences accessoires.
Paris. Vol. 26, 1854, S. 197-208.]
Dr. phil. Giessen 2.3.1854.

Meidinger, Heinrich (Frankfurt/M.)

Ueber voltametrische Messungen.

Giessen: Keller 1854. (in Δ mit „Thesen“)
Habil. phil. 15.12.1854. vorh. 4. 11. Δ .

Moldenhauer, Ferdinand (Darmstadt)

Ueber einige substituirte Harnstoffe.

[In: Annalen d. Chemie u. Pharmacie Bd 94 (1855) 100.]
Dr. phil. Giessen 24.8.1854.

Rigand, Ludwig (Nieder-Wesel)

Ueber den Milchzucker, Traubenzucker und Quercitronzucker in ihrem Verhalten zu alkalischer Kupfervitriollösung.

[In: Annalen d. Chemie u. Pharmacie Bd 90 (1854) 297.]
Dr. phil. Giessen 22.4.1854.

Rossmann, Julius (Worms)

Beiträge zur Kenntniss der Wasserhahnenfüsse, Ranunculus Sect. Batrachium.

Giessen: Ricker 1854. 62 S. (in Δ mit „Thesen“)
Habil. Schrift Giessen 24.7.1854. vorh. 26. Δ .

Schlechter, Jacob (Handschuheim)

Das körperliche Dreieck.

Carlsruhe: Malsch & Vogel 1854. 30 S. u. 6 Taf.
(Beigabe zu dem Programm des Gymnasiums in Bruchsal.)
Dr. phil. Giessen 6.5.1854. vorh. 17.

Schmid, Wilhelm (Hanau)

Ueber das Mangostin.

[In: Liebigs Annalen Bd 93. (1855), S. 83-88.]

Dr. phil. Giessen 17.8.1854.

Schmutter, Johann

Über die ungleich tiefere Begründung, welche der Theismus vor dem Atheismus voraus hat.

Hamburg: Niemeyer 1854. 24 S.

[An Stelle einer Dissertation eingereicht.]

Dr. phil. Giessen 13.12.1854. vorh. 12.

Weiler, August (Mainz)

Integration der linearen Differentialgleichungen zweiter Ordnung mit zwei, drei, vier und mehr Veränderlichen.

[1854.]

[In: Crelle. Journal für reine und angewandte Mathematik.

Bd 51 (1856), S. 105 - 207.]

Dr. phil. Giessen 20.11.1854. vorh. 61.

Giese, Ernst

De christianae doctrinae praeceptis, quae quidem ab ipso Iesu Christo eiusque apostolis nobis tradita sunt, ad artem revocandis.

Gotha 1854. 8 S. 4^o

Lic. theol. Giessen 25.5.1855.

[In: Osterprogr. des Gymnas. Gotha 1854.]

vorh. 26. 4.

Brüel, Gustav (Giessen)

Geschichte der Forschungen über den Geburtsmechanismus während des letzten Viertels des 17. Jahrhunderts.

Giessen: M.A.J. Merck 1855. 90 S. (in Δ mit „Thesen“)

Diss. med. 10.11.1855. vorh. 26. 11. Δ .

Fresenius, Moritz (Gladenbach)

Geschichte der Forschungen über den Geburtsmechanismus während des dritten Viertels des 17. Jahrhunderts.

Giessen: Brühl 1855. 66 S. (in Δ mit „Thesen“)

Diss. med. 31.10.1855. vorh. 26. 11. Δ

Fuchs, Theodor (König)

Geschichte der Forschungen über den Geburtsmechanismus während des dritten Decenniums des 18. Jahrhunderts.

Giessen: M.A.J. Merck 1855. 52 S. (in Δ mit „Thesen“)

Diss. med. 26.11.1855. vorh. 26. 11. Δ .

Görtz, Wilhelm (Florstadt)

Beitrag zur Casuistik der angeborenen Luxationen.

Giessen: Merck 1855. 36 S. u. 1 Taf. (in Δ mit „Thesen“)
Diss. med. 4. August 1855. vorh. 26. 7. 11.
BR Brüssel.

Gross, Gustav (Pohlgöns)

Beiträge zur Kenntniss der Grösse des menschlichen Stoffwechsels, insbesondere des Verhältnisses der sensiblen zu den insensiblen Ausscheidungen.

Giessen: Brühl 1855. 10 S.
Diss. med. 18.10.1855. vorh. 7. 11. Δ .

Hirsch, Carl (Giessen)

Ueber Histologie und Formen der Uteruspolypen.

Giessen: Brühl 1855. 80 S. u. 1 Taf. (in Δ mit „Thesen“)
Diss. med. 24.8.1855. vorh. 26. 7. 11. Δ .

Hoffmann, Jacob (Seligenstadt)

Zur Pathologie der männlichen Brustdrüsen.

Giessen: M.A.J. Merck 1855. 19 S. u. 1 Taf. (in Δ mit „Thesen“)
Diss. med. 12.5.1855. vorh. 26. 7. 11. Δ .

Rau, Robert (Odernheim)

Beitrag zur Literatur und Anatomie der Placenta praevia.

Giessen: Brühl 1855. 32 S. (in Δ mit „Thesen“)
Diss. med. 20.1.1855. vorh. 7. 11. Δ .

Schad, Ferdinand (Darmstadt)

Geschichte der Forschungen über den Geburtsmechanismus während des vierten Jahrzehnd's des 18. Jahrhunderts.

Giessen: Kratz 1855. 64 S. (in Δ mit „Thesen“)
Diss. med. 12.12.1855. vorh. 26. 11. Δ .

Stubenrauch, Julius (Heppenheim)

Ueber fortschreitende Papillarwucherungen der Haut.

Giessen: M.A.J. Merck 1855. 30 S. u. 1 Taf.
Diss. med. 9.5.1855. vorh. 26. 7. 11. Δ .

Vix, Karl (Giessen)

Ueber die Wuthkrankheit in medicinisch-polizeilicher Beziehung.

Giessen: W. Keller 1855. 100 S. (in Δ mit „Thesen“)
Diss. med. 10.3.1855. vorh. 26. 7. 11. Δ .

Zimmermann, Karl (Darmstadt)
 Geschichte der Forschungen über den Geburtsmechanismus
 während der zwei ersten Decennien des 18. Jahrhunderts.
 Giessen: M.A.J. Merck 1855. 74 S. (in Δ mit „Thesen“)
 Diss. med. 14.11.1855. vorh. 26. 11. Δ .

Cres, Auguste (Nimes)
 Les idées de Tertullien sur la tradition ecclésiastique.
 Strasbourg 1855. 79 S.
 Dr. phil. Giessen 4.8.1855. vorh. Bibl.Nat.Paris.

Helfenstein, Jacob (Geisenheim)
 Gregor's VII. Bestrebungen nach den Streitschriften seiner
 Zeit.
 Frankfurt/M.: Hermann 1856. V, 200 S.
 Dr. phil. Giessen 28.8.1855. 26 Kriegsverlust.

Lauckhard, [Karl Friedrich] (Alzey)
 Ueber die Erziehung in der Schule. Eine pädagogische
 Abhandlung.
 Darmstadt: Jonghaus 1855. 28 S.
 [Diss. phil. Giessen 4.4.1855.] vorh. 17.

Maur, Anton (Köln)
 Ueber die Singularitäten der Flächen.
 [In: Grunerts Archiv der Mathematik und Physik ...
 Bd 25 (1855), S. 335-357.]
 Dr. phil. Giessen 17.2.1855.

Rebhann, Georg (Wien)
 Theorie der Holz- und Eisen-Constructions, mit besonderer
 Rücksicht auf das Bauwesen.
 Wien: Gerold's Sohn 1856. XIV, 602 S.
 [Teile dieses Werkes als Dissertation vorgelegt.]
 Dr. phil. Giessen 7.9.1855. vorh. 82.

Thiel, Eduard (Breslau)
 Hilfsbuch für den Unterricht in der Naturlehre.
 Breslau 1854. 2. Aufl.
 [Zur Promotion eingereicht.]
 Dr. phil. Giessen 29.12.1855. 26 Kriegsverlust.

Umpfenbach, Carl (Giessen)

Thesen, welche zur Erlangung der philosophischen Doctorwürde Samstag den 21. Juli 1855 ... öffentlich vertheidigen wird C. Umpfenbach aus Giessen.

Giessen Brühl 1855. 2 Bl.

Dr. phil. 21.7.1855.

vorh. 4.

Zöckler, Otto

De vi ac notione vocabuli elpis in novo testamento.

Gissae 1856. 92 S.

Habil. theol. 1856.

vorh. 26.11.

Braun, Karl (Wiesbaden)

Die Zins-Wucher-Gesetze, vom Standpunkte der Volkswirtschaft, der Rechtswissenschaft und der legislativen Politik beleuchtet von Karl Braun und Max Wirth.

Mainz: V.v. Zabern 1856.

[An Stelle einer Dissertation eingereicht.]

Dr. Jur. Giessen 28.6.1856.

vorh. 36.

Reatz, Carl Ferdinand (Darmstadt)

Die Conductio indebiti bei alternativen Obligationen, und die Folgen der Nichterklärung des Delaten auf die Beweisantretung. Habilschr.

Giessen: Keller 1855. 51 S. (in Δ mit „Thesen“)

Habil. jur. 1856.

vorh. 21.11. Δ .

Umpfenbach, Carl (Giessen)

Ueber das Wesen des Geldes. Inauguralschrift zur Erlangung der venia legendi in Staats- und Cameralwissenschaften.

Giessen: Keller 1856. 52 S.

Habil. kam. 1856, 21. Jan.

vorh. 4.11.

Baur, Hermann (Lindenfels)

Beiträge zur rapiden Einrichtung coxalgischer Luxationen ohne Maschinenbehandlung durch einfache Manualhülfe.

Giessen: Keller 1856. 50 S. (in Δ mit „Thesen“)

Diss. med. 22.5.1856.

vorh. 26. 7. 11. Δ .

Bennighof, David (Mölsheim)

Geschichte der Forschungen über den Geburtsmechanismus während des neunten Lustrums des 18. Jahrhunderts.

Giessen: Kratz 1856. 80 S. (in Δ mit „Thesen“)

Diss. med. 19.4.1856.

vorh. 26. 11. Δ .

Boehm, Theodor (Offenbach)

Ueber Macroductylie.

Giessen: M. Merck 1856. 14 S. u. 1 Taf.

Diss. med. 31.5.1856.

vorh. 26. 7.
„Thesen“ in Δ

Heller, Jacob (Rockenberg)

Die pathologisch-anatomischen Veränderungen des sogenannten Malum coxae senile.

Giessen: Keller 1856. 50 S. (in Δ mit „Thesen“)

Diss. med. 9.4.1856.

vorh. 26. 7. 11. Δ .

Helmolt, August von (Giessen)

Ueber die reflectorischen Beziehungen des nervus vagus zu den motorischen Nerven der Athemmuskeln.

Giessen: Ricker 1856. 32 S. u. 1 Taf. + 2 Bl. Thesen.

Diss. med. 13.2.1856.

vorh. 26. 7. Δ .

Leydhecker, Friedrich (Darmstadt)

Zur Diagnose der sarcomatösen Geschwülste.

Giessen: Keller 1856. 60 S. u. 1 Taf. (in Δ mit „Thesen“)

Diss. med. 20.5.1856.

vorh. 26. 7. 11. Δ .

Stammler, Hugo (Grünberg)

Geschichte der Forschungen über den Geburtsmechanismus während des zehnten Lustrums des 18. Jahrhunderts.

Giessen: Kratz 1856. 68 S. (in Δ mit „Thesen“)

Diss. med. 4.6.1856.

vorh. 26. 11. Δ .

Vix, Ernst (Giessen)

Beiträge zur Kenntniss der angeborenen multiplen Exostosen.

Giessen: Keller 1856. 35 S. u. 1 Taf. (in Δ mit „Thesen“)

Diss. med. 31.10.1856.

vorh. 26. 7. 11. Δ .

Bauer, Alexander (Altenburg)

Ueber die künstliche Darstellung von Mineralien.

[In: Verhandl. d. Vereins f. Naturkunde zu Presburg
1856, Bd 1, S. 33-36.]

Dr. phil. Giessen 8.12.1856.

Diefenbach, Otto (Schlitz)

Das Vorkommen von Chrom-Erzen und ihre Verarbeitung in den Vereinigten Staaten von Nord-Amerika.

[In: Neues Jahrbuch für Mineralogie, Géognosie, Geologie und Petrefaktenkunde. 1855. S. 532-539.]

Dr. phil. Giessen 10.5.1856.

Ehrentheil, Adolph (Proßnitz)
 "Hamagid" der jüdische Prediger.
 Groß-Kamischa: Markbreiter 1854. 82 S.
 [zur Promotion eingesandt.]
 Dr. phil. Giessen 22.3.1856.

Hieronymus, Hartmann (Willingshausen)
 Ueber das periodische Verschwinden vieler Vögel zur
 Herbstzeit.
 [In: Journal für Ornithologie. Cassel. Bd 5 (1857),
 S. 385-399.]
 Dr. phil. Giessen 20.11.1856.

Jochem, Friedrich Christian (Ruppertsburg)
 Dispositionen zu Homilien über die Perikopen des Kirchen-
 jahrs in gebundner Rede, in Octaven.
 Giessen: Ricker 1856. 157 S.
 (An Stelle einer Dissertation zur Promotion vorgelegt.)
 Dr. phil. Giessen 28.7.1856. vorh. 12.

Reinke, Lorenz (Langforder/Oldenburger)
 Der Prophet Malachi. Einleitung, Grundtext und Über-
 setzung.
 Giessen 1856.
 Dr. phil. Giessen 14.8.1856. 26 Kriegsverlust.

Schrötter, Karl (Preßburg)
 Mineralogische und chemische Untersuchung des Graphit
 nächst Schweine in Mähren.
 Olmütz 1855.
 [Zur Promotion eingereicht.]
 Dr. phil. Giessen 28.11.1856. 26 Kriegsverlust.

Wallner, Joseph (Wahldorf)
 Zur Flora von Wien.
 [In: Skofitz. Botanisches Wochenblatt. Bd 6, S. 409 ff.]
 Dr. phil. Giessen 9.2.1856.

Browne, William Alfred (Keady/Irland)
 De querela inoff. testam.
 [lt. Dekanatsbuch handschr. eingereicht.]
 Dr. jur. Giessen 8.4.1857.

Fisher, W M (Liverpool)
 On the British Constitution.
 [lt. Dekanatsbuch nur handschriftlich eingereicht.]
 Dr. jur. Giessen 10.6.1857.

Brüel, Wilhelm (Giessen)

Geschichte der Forschungen über den Geburtsmechanismus während des Anfangs des elften Lustrums des achtzehnten Jahrhunderts.

Giessen: Merck 1857. 64 S.

Diss. med. 28.3.1857.

vorh. 26. 7. 11.

(Auch erschienen als: Geschichte der Forschungen über den Geburtsmechanismus, bearbeitet von den DD. C. Stammler, Knoes, Fresenius, G. Brüel, Zimmermann, Fuchs, Schad, Benninghof und H. Stammler. Bd 2. Giessen 1857.)

Lorenz, Martin (Offenbach)

Beitraege zur Kenntniss der eingebalgten Hydrocelen, insbesondere der Hydrocele spermatica und der Hydrocelen des Wolff'schen Körpers.

Giessen: Merck 1857. 42 S.

Diss. med. 14.2.1857.

vorh. 26. 7. 11.

Melchior, Christoph (Butzbach)

Geschichte der Forschungen über den Geburtsmechanismus während des Anfangs des elften Lustrums des achtzehnten Jahrhunderts.

Giessen: Brühl 1857. 51 S.

Diss. med. 7.11.1857.

vorh. 26. 7. 11.

Mosler, Friedrich

Untersuchungen über den Übergang von Stoffen aus dem Blute in die Galle.

Giessen: W. Keller 1857. 19 S.

Habil. med. 1857.

4^o

vorh. 26. 7.

Baur, Franz Adolph Gregor (Lindenfels)

Der Theodolit als Forstvermesser.

[In: 1. Jahreshft der Forstschule Weißwasser/Böhmen.]

Dr. phil. Giessen 21.7.1857.

Drevermann, August (Hörde)

Ueber die Darstellung krystallisirter Mineralien auf nassem Wege nach einer allgemein anwendbaren Krystallisations-Methode unter Berücksichtigung der Verhältnisse in der Natur.

[In: Liebigs Annalen Bd 89, 1854, S. 11-40.]

Dr. phil. Giessen 22.4.1857.

Engelbach, Theophil

Ueber die Destillationsproducte fossiler und anderer Substanzen als Beleuchtungsmittel und Untersuchung der Destillationsproducte des bituminösen Sandes von Heide in Holstein.

Giessen 1857. 28 S.

Habil. phil. 9.5.1857.

vorh. 26.11.

Gladstone, Thomas Hull (London)

Bilder und Skizzen aus Kansas während des jüngsten Bürgerkriegs gesammelt.

Leipzig 1857.

[Zur Promotion eingereicht.]

Dr. phil. Giessen 26.9.1857.

26 Kriegsverlust.

Gunton, David (Soham)

Questions on modern geography to be answered from maps. 10. ed.

London:Jarrold [u.a.] 1856. 52 S.

[An Stelle einer Dissertation eingesandt.]

Dr. phil. Giessen 20.11.1857.

Sauerborn, Heinrich (Miesenheim)

Geschichte der Pfalzgräfin Genovefa und der Kapelle Frauenkirchen. Zugleich ein Beitrag zur Geschichte des Bisthums Trier.

Regensburg: Manz 1856. 164 S. u. 4 Abb.

[An Stelle einer Dissertation vorgelegt.]

Dr. phil. Giessen 30.6.1857.

vorh. Regensb.

Schwabe, Ludwig (Giessen)

De nomo Pythio.

[1t. Personalakten im Univ.-Archiv handschriftlich eingereicht.]

Dr. phil. Giessen 15.1.1857.

Umpfenbach, Franz (Giessen)

Abhandlung über die Psychologie des Lucrez.

[Lt. Haupt: Hess. Biographien Bd 1, S. 173.]

Dr. phil. Giessen 30.3.1857.

Birnbaum, Karl Joseph Eugen

Ueber die Wirthschaftssysteme.

Giessen 1857. 75 S.

Habil. landw. 1857.

vorh. 26.11.

Krumm, J Georgius

De notionibus psychologicis Paulinis.

Gissae 1858. 83 S.

Habil. theol. 31. Juli 1858.

vorh. 26.11.

Thudichum, Friedrich (Büdingen)

Geschichte des Freien Gerichts Kaichen in der Wetterau.

Giessen: G.D. Brühl 1857. 96 S.

Habil. jur. 20.2.1858.

vorh. 11.

Birnbaum, Karl Friedrich Joseph (Giessen)

Ueber Luxatio congenita femoris.

Giessen: Brühl 1858. 54 S. u. 1 Taf.
Diss. med. 14.8.1858. vorh. 26., 7.

Derscheidt, Christian Karl (Dittelsheim)

Beitrag zur Kenntniss der Myeloidgeschwülste.

Giessen: Keller 1858. 26 S. u. 2 Bl. Thesen.
Diss. med. 7.8.1858. vorh. 26. 7. 11.

Frank, Christian (Reddighausen)

Die Heilung des Gesichtsschmerzes durch Neurotomie nach neueren Beobachtungen.

Giessen: Keller 1858. 62 S. u. 2 Bl. Thesen.
Diss. med. 12.6.1858. vorh. 26. 7. 11.

Hartung, Wilhelm (Homberg, Kurhessen)

Ueber den Einfluss des nervus vagus auf die Bewegungen des Magens der Wiederkäuer.

Giessen: Keller 1858. 19 S. u. 1 Taf.
Diss. med. 21.8.1858. vorh. 7.

Klein, August (Giessen)

Untersuchungen über die localen Eigenthümlichkeiten des vesiculären Athmens an den verschiedenen Brustregionen.

Giessen: Brühl 1858. 23 S.
Diss. med. 12.6.1858. vorh. 26. 7.

König, Ludwig Friedrich (Mainz)

Beitrag zur Würdigung der verschiedenen Operationsmethoden der Gelenkhondrome.

Giessen: Brühl 1858. 32 S. u. 2 Bl. Thesen.
Diss. med. 10.11.1858. vorh. 26. 7. 11.

Pirsch, Adolph (Heppenheim)

Untersuchungen über die Verschiedenheiten des Percussionschalles an den differenten Brustregionen im normalen Zustande.

Giessen: Brühl 1858. 22 S. u. 2 Bl. Thesen.
Diss. med. 11.12.1858. vorh. 7. 11.

Wagner, Ludwig (Offenbach)

Ueber die Addison'sche Nebennierenkrankheit.

Giessen: Brühl 1858. 92 S.
Diss. med. 16.7.1858. vorh. 7.11.

Weichel, Emil (Neustadt i.O.)

Ueber das Ganglion crepitans Acrelii.

Giessen: Keller 1858. 32 S. u. 2 Bl. Thesen.
Diss. med. 13.8.1858. vorh. 26. 7. 11.

Weiffenbach, Heinrich (Alzey)

Geschichte der Forschungen über den Geburtsmechanismus während der Jahre 1752 und 1753.

Giessen: Brühl 1857. 62 S. u. 2 Bl. Thesen.
Diss. med. 30.1.1858. vorh. 26. 7. 11.

Buchner, Max (Salzburg)

Ueber Oxyphensäure im Holzeisig.

[In: Annalen der Chemie u. Pharmazie, Bd 96, S. 186 ff.]
Dr. phil. Giessen 7.8.1858.

Haas, Ferdinand Adolf (Wambach)

Über die Entstehung und die geographischen Grenzen der romanischen Sprachen im allgemeinen und der französischen Mundart insbesondere.

Darmstadt: Brill 1859. 39 S.
Dr. phil. Giessen 19.11.1858.
[In: Programm des Großherzogl. Gymnasium Darmstadt.]

Habich, Heinrich Adolph (Cassel)

Ueber die Zeretzungsproducte des Cyanuräthers und über Biäthylcyanursäure.

[In: Liebigs Annalen Bd 109 (1859), S. 101-116.
Mit H. Limpricht.]
Dr. phil. Giessen 1.9.1858.

Hoffmann, Carl Ernst Emil

Ueber das endosmotische Aequivalent des Glaubersalzes.

Giessen 1858. 21 S.
Inaugural-Diss. pro venia practicandi. vorh. 26.7.

Holloway, Arthur Stephan (Ryde/South-Wales)

A handbook for students of the pianoforte.

London (1857).
[Zur Promotion eingereicht.]
Dr. phil. Giessen 29.7.1858. 26 Kriegsverlust.

Klinger, August (Crailsheim)

Ueber die Säuren des diabetischen Harns.

[In: Liebigs Annalen Bd 106 (1858), S. 18-23.]
Dr. phil. Giessen 27.11.1858.

Lang, Viktor Frhr von (Wien)

Zur Ermittlung der Constanten der transversalen Schwingungen elastischer Stäbe.

(In: Poggend. Annalen der Physik, Bd 103 (1858) S. 624-28.)
Dr. phil. Giessen 12.3.1858.

Letheby, Henry (London)

Lectures on the chemistry of the poisons.

London.

[Am Kopf: Original lectures. Zur Promotion eingereicht.]
Dr. phil. Giessen 14.12.1858.

Lucius, Eugen

Untersuchungen über flüchtige Basen und Säuren im peruanischen Guano.

(Wiesbaden) 1857. [In: Annal. d. Chemie u. Pharm. Bd
CIII, H. 1, S.105-113.]

Dr. phil. Giessen 24.8.1858. vorh. 7.

Medlock, Henry (London)

On the reciprocal action of Metals and the constituents of well and river waters.

[In: The Philosophical Magazine ... N.S. Vol. 14,
1857, S. 202-210.]

Dr. phil. Giessen 26.2.1858.

Schill, Julius (Stockach)

Die Tertiär- und Quartärbildungen am nördlichen Bodensee und im Höhgau.

(In: Jahreshefte des Vereins für vaterländische Naturkunde in Württemberg. Jg. 15, 1859. S. 130 - 248.)

Stuttgart: Ebner & Seubert 1859.

Diss. phil. Giessen 14.8.1858. vorh. 4.

Sexton, Georg (London)

Hollingsworth and modern poetry.

London 1858.

vorh. British Museum.

Dr. phil. Giessen 4.9.1858.

[lt. Dekanatsbuch zur Promotion eingereicht.]

Stahlschmidt, Carl [Johann Friedrich] (Plettenberg)

Strynin und Brucin.

[In: Poggend. Annalen d. Physik Bd 108 (1859), 34 S.]

Dr. phil. Giessen 9.4.1858.

Wallace, Wilhelm (Glasgow)
 On chloro-arsenious acid, and some of its compounds.
 [In: Reports of the British Association of the Advancement of Science. 1858 (pt. II) S. 69-71.]
 Dr. phil. Giessen 24.3.1858.

Weiss, Adolph (Freiwaldau)
 Beitrag zur Kenntnis der Spaltöffnungen.
 [In: Verhandl. d. Zoolog. Botan. Vereins, Wien. Bd 7, 1857, S. 191-200.]
 Dr. phil. Giessen 14.6.1858.

Wirz, Karl (Bingen)
 Untersuchungen über die zweibasigen Säuren der Reihe $C_nH_n - 2O_8$.
 [In: Liebigs Annalen der Chemie & Pharmacie Bd 104 (1857), S. 257 - 294.]
 Diss. phil. Giessen 28.1.1858. vorh. 26.

Woldrich, Johann Nepomuk (Zdikau)
 Die Fische und ihr Leben in den Waldbächen des Böhmerwaldes.
 [In: Lotos; Zeitschrift für Naturwissenschaften. Prag. Bd 8 (1858), S. 138-149, 172-179, 185-196.]
 Dr. phil. Giessen 14.12.1858.

Bischof, Hermann (München)
 Ministerverantwortlichkeit und Staatsgerichtsgerichtshöfe in Deutschland.
 Giessen: Roth 1859.
 [In: Archiv für das öffentliche Recht des Deutschen Bundes Bd 3, H. 2. 1859.] vorh. 26.
 Diss. jur. 24.3.1859.

Dornseiff, Johann Christian Albrecht Richard (Giessen)
 Beitrag zur Würdigung der Knie-Ellenbogenlage im Gebiete der Geburtshilfe.
 Giessen: Keller 1859. 71 S. u. 2 Bl. Thesen.
 Diss. med. 23.11.1859. vorh. 7. 11. Δ.

Follenius, Otto (Büdingen)
 Zur Diagnose des Beckens.
 Giessen: Keller 1858. 58 S. u. 2 Bl. Thesen.
 Diss. med. 15.1.1859. vorh. 7. 11. Δ.

Frey, Johann Jacob (Gontenschwyl)

Die Behandlung der Lähmungen und Verkrümmungen nach mechanischer, operativer, galvano-elektrischer und schwedisch-heil-gymnastischer Methode.

Zürich: Schabelitz 1860. 102 S.

[hat als MS vorgelegen.]

Dr. med. Giessen 4.2.1859.

Kehrer, Ferdinand Adolph (Giessen)

Die Geburten in Schädel-Lagen mit rückwärts gerichtetem Hinterhaupte.

Giessen: Keller 1859. 82 S. u. 1 Tab. + 2 Bl. Thesen.

Diss. med. 22.12.1859.

vorh. 7. 11. Δ.

Kratz, Wilhelm (Florstadt)

Beitrag zur Therapie der Placenta praevia.

Giessen: Keller 1859. 62 S. u. 2 Bl. Thesen.

Diss. med. 26.3.1859.

vorh. 7. Δ.

Martin, Friedrich (Giessen)

Ueber die peristaltischen Bewegungen des Darmkanals.

Giessen: Brühl 1859. 28 S. 2 Bl. Thesen.

Diss. med. 2.3.1859.

vorh. 7. Δ.

Mayer, Ludwig (Mettenheim)

Ueber einige bei der Lehre von den Körperverletzungen vorkommende technische Ausdrücke.

Giessen: Keller 1859. 26 S. u. 2 Bl. Thesen.

Diss. med. 10.12.1859.

vorh. 7. 11. Δ.

Ordenstein, Leopold (Offstein)

Ueber den Parotidenspeichel des Menschen.

Giessen: Brühl 1859. 24 S. (in Δ mit „Thesen“)

Diss. med. 12.11.1859.

vorh. 26. 7. Δ.

Osann, Gustav (Giessen)

Beiträge zur Lehre vom Fischgift.

Giessen: Brühl 1859. 28 S. u. 2 Bl. Thesen.

Diss. med. 2.11.1859.

vorh. 7. 11. Δ.

Ostner, Wilhelm (Neustadt i.O.)

Epilepsie vom staatsärztlichen Standpunkte.

Giessen: Keller 1858. 40 S. u. 2 Bl. Thesen.

Diss. med. 19.1.1859.

vorh. 4.7. 11. Δ.

Appenrodt, [Carl] Th[eodor] (Clausthal)
 Ueber den Milzbrand, Typh. carbonic. des Rindes.
 Peine: Heuer 1859.
 Diss. med. vet. Giessen 27.8.1859. vorh. 95.

Clemm, August (Giessen)
 Ueber Chinasäure.
 [In: Liebigs Annalen der Chemie Bd 110 (1859), S. 345-359.]
 Diss. phil. Giessen 20.8.1859. vorh. 26.

Dullo, Hermann (Königsberg)
 Kleine chemische Mitteilungen.
 [In: Erdmanns Journal für prakt. Chemie. Bd 78, 1859,
 S. 367-370.]
 Dr. phil. Giessen 29.3.1859.

Fitzsimon, Patrick (Ennis in Irland)
 An argument in favour of a state provision for the
 education of the middle classes in Ireland ...
 Galway 1855.
 [zur Promotion eingesandt.]
 Dr. phil. Giessen 18.2.1859.

Geyger, Adolph (Schotten)
 Ueber die Zusammensetzung des Athamantins.
 [In: Liebigs Annalen der Chemie, Bd 110, S. 359 - 363.]
 Dr. phil. Giessen 1.4.1859. vorh. 26.

Hauck, Hieronymus (Fürth i.B.)
 Die botanische Untersuchung der Umgegend von Nürnberg
 in geschichtlicher Darstellung.
 [In: Abhandlungen der Naturhistorischen Gesellschaft
 zu Nürnberg, Bd 1. 1858. S. 241-268.]
 Dr. phil. Giessen 9.2.1859.

Hoffmann, Robert (Thalenberg/Böhmen)
 Ueber Wert und Zusammensetzung des Schlammes aus Teichen,
 Gräben, Flüssen, Bächen und dergleichen.
 [In: Centralblatt für die gesamte Landeskultur. Prag.
 1859, S. 82 ff.]
 Dr. phil. Giessen 29.12.1859.

Jarbo, Peter John (London)

1. The Saviour rejoicing in his suffering. A sermon ...
preached Apr. 10, 1857. [Aus: The Pulpit, Vol. 71, No 1,
899 (1857), S. 357-362.]
2. King Saul at En-Dor. A sermon ... preached Febr. 7,
1858. North Shields: Hall (1858) 8 S. 8°
[Zur Promotion eingereicht.]
Dr. phil. Giessen 5.2.1859. 26 Kriegsverlust.

Köhler, Karl (Darmstadt)

Der Prophetismus der Hebräer und die Mantik der Griechen
in ihrem gegenseitigen Verhältniss.
[In: Allgemeine Kirchenzeitung. Darmstadt 1860 Nr 27 ff.]
Diss. phil. Giessen 18.3.1859. vorh. 21.

Oppel, Carl (Frankfurt/M.)

Ein Wort über Knabenerziehung. In Briefen niedergeschrie-
ben.
Frankfurt/M. 1858.
[Zur Promotion eingereicht.]
Dr. phil. Giessen 14.5.1859. 26 Kriegsverlust.

Sauer, Franz Xaver (Wien)

Die Anfangsgründe der Pflanzenkunde.
Wien 1859. 8°
[Zur Promotion eingereicht.]
Dr. phil. Giessen 8.10.1859.

Schwabe, Ludovicus (Giessen)

De deminutivis Graecis latinis liber.
Gissae: Keller 1859. 103 S.
Habil. phil. 29.10.1859. vorh. 26. 11. Δ.

Trend, Henry (Bridgewater)

The ministry demanded by the churches in these eventful
times. An address to the students of Bristol College
delivered at Broadmead Chapel at the close of the session,
June 30th, 1847.
London: Bartlett 1847. 46 S.
[An Stelle einer Dissertation eingereicht.]
Dr. phil. Giessen 14.12.1859.

Vines, Wilhelm Reinhold (Elm Grove)

The new pocket latin dictionary, in two parts.
London 1854.
[Zur Promotion eingereicht.]
Dr. phil. Giessen 6.5.1859. vorh. Brit.Mus.
26 Kriegsverlust.

Sturza, Demetrius Constantin (Skeia i.d. Moldau)
De 13 § 5 de usufructu.
[lt. Dekanatsbuch nur handschriftlich eingereicht.]
Dr. jur. Giessen 1860.

Adrian, Adolph (Giessen)
Ueber Diffusionsgeschwindigkeiten und Diffusionsäqui-
valente bei getrockneten Membranen.
Giessen: Brühl 1860. 19 S. 2 Bl. Thesen.
Diss. med. 18.1.1860. vorh. 7. A.

Baas, Johann Hermann (Bechtheim)
Die Resektion im Ellenbogengelenke.
Giessen: Keller 1860. 47 S. u. 2 Bl. Thesen.
Diss. med. 15.11.1860. vorh. 26. 7. 11.

Baur, Wilhelm (Nidda)
Ueber reine Hypertrophie des Herzens ohne Klappenfehler.
Giessen: Keller 1860. 39 S. u. 2 Bl. Thesen.
Diss. med. 14.1.1860. vorh. 26. 7. 11. A.

Bose, Carl (Ortenberg)
Ueber das Ganglion maxillare des Menschen.
Giessen: Brühl 1859. 13 S. u. 1 Taf., 2 Bl. Thesen.
Diss. med. 5.1.1860. vorh. 7. 26. A.

Conrad, Ludwig (Castel)
Zur Lehre über die Auscultation der Gefässe.
Giessen: Keller 1860. 48 S. + 2 Bl. Thesen.
Diss. med. 18.7.1860. vorh. 7. 11.

Dieffenbach, Albrecht (Friedberg)
Die Indicationen für den Kaiserschnitt.
Giessen: Merck 1860. 33 S. + 2 Bl. Thesen.
Diss. med. 23.3.1860. vorh. 7. 11.

Dornseiff, Adolph Anton Friedrich (Giessen)
Ueber Vergiftungen durch Käse in medicinisch-polizei-
licher Hinsicht.
Giessen: Keller 1860. 38 S. + 2 Bl. Thesen.
Diss. med. 12.5.1860. vorh. 7. 11.

Hoffmann, Carl Ernst Emil
Beiträge zur Anatomie und Physiologie des Nervus vagus
bei Fischen.
Giessen: Keller 1860. 31 S. u. 1 Taf.
Habil. med. 24.11.1860. vorh. 7.

Kritzler, Julius (Rimbach)

Ueber den Einfluss des Nervus vagus auf die Beschaffenheit der Secretion der Magensaftdrüsen und die Verdauung.

Giessen: Brühl 1860. 14 S. 2 Bl. Thesen.
Diss. med. 10.5.1860. vorh. 7.

Lambert, Otto (Osthofen)

Ueber die Merkmale des Ertrinkungstodes.

Giessen: Keller 1860. 23 S. + 2 Bl. Thesen.
Diss. med. 24.11.1860. vorh. 7.11.

Marcus, Emanuel (Ortenberg)

Ueber die Filtration von Gummilösungen durch thierische Membranen.

Giessen: Brühl 1860. 18 S. 2 Bl. Thesen.
Diss. med. 23.5.1860. vorh. 7.

Metzler, Eduard (Darmstadt)

Beiträge zur Lehre von der Verdauung des Leims, der leimgebenden Gewebe und des Knorpels.

Giessen: Keller 1860. 24 S. 2 Bl. Thesen.
Diss. med. 20.8.1860. vorh. 26. 7.

Momberger, Hermann (Rodheim v.d.H.)

Untersuchungen über Sitz, Gestalt und Färbung der Brustwarze, nebst einigen Bemerkungen über die Contractionsfähigkeit des Warzenhofes und über die in demselben eingelagerten Talgdrüsen.

Giessen: Keller 1860. 24 S. + 2 Bl. Thesen.
Diss. med. 21.1.1860. vorh. 26. 7. 11.Δ.

Nauheimer, Bernhard (Mainz)

Ueber die Milch, insbesondere in medicinisch-polizeilicher Beziehung.

Giessen: Keller 1860. 64 S.
Diss. med. 24.8.1860. vorh. 26. 7. 11.

Neidhart, Karl (Herbstein)

Ueber die Veränderungen der Zunge in Krankheiten.

Giessen: Keller 1860. 71 S. + 2 Bl. Thesen.
Diss. med. 7.1.1860. vorh. 26. 7. 11.Δ.

Reuss, Hermann (Seligenstadt)

Ueber das Wurstgift.

Giessen: Keller 1860. 34 S. + 2 Bl. Thesen.
Diss. med. 13.3.1860. vorh. 7. 11.

Sames, Emil (Giessen)

Ueber die Hauptmerkmale an den Knochen des Menschen, die einen Rückschluß auf das muthmassliche Lebensalter erlauben.

Giessen: Keller 1860. 67 S. + 2 Bl. Thesen.
Diss. med. 23.6.1860. vorh. 26. 7. 11.

Schäfer, Martin (Assenheim)

Ueber die Auscultation der normalen Herzöne.

Giessen: Keller 1860. 38 S. + 2 Bl. Thesen.
Diss. med. 23.1.1860. vorh. 26. 7. 11.Δ.

Schall, Philipp (Pfiffligheim)

Ueber den Erstickungstod der Neugeborenen in gerichtlich-medizinischer Beziehung.

Giessen: Merck 1860. 16 S. + 2 Bl. Thesen.
Diss. med. 11.2.1860. vorh. 7. 11.Δ.

Scheid, Friedrich (Dexheim)

Ueber Lebensfähigkeit Neugeborener, insbesondere bei angeborenen Bildungsfehlern.

Giessen: Keller 1860. 41 S. + 2 Bl. Thesen.
Diss. med. 9.5.1860. vorh. 26. 7. 11.

Stammler, Albrecht (Giessen)

Ueber das Verhalten des Muttermundes als diagnostisch geburtshülfliches Zeichen.

Giessen: Keller 1860. 19 S. + 2 Bl. Thesen.
Diss. med. 24.5.1860. vorh. 26. 7. 11.

Steinhaeusser, Heinrich (Friedberg)

Klinische Beobachtung eines Falles von Situs viscerum inversus.

Giessen: Brühl 1860. 31 S. + 2 Bl. Thesen.
Diss. med. 3.12.1860. vorh. 26. 7. 11.

Thurn, Wilhelm Friedrich (Friedberg)

Beiträge zur Geschichte und Kritik des Verfahrens bei freihändiger Ausziehung des Kindes.

Friedberg: Bindernagel & Schimpff 1860. 195 S.
Diss. med. Giessen 1.8.1860. vorh. 7. 11.

Vogt, Georg (Giessen)

Ueber die Respirationsbewegungen der Frösche in ihrer Abhängigkeit von der medulla oblongata.

Giessen: Brühl 1860. 20 S. + 2 Bl. Thesen.
Diss. med. 2.7.1860. vorh. 7.

Wernher, Carl (Giessen)

Untersuchungen über den Einfluss des Cantharidin auf
thierische Gewebe und den Organismus.

Giessen: Brühl 1860. 20 S.

Diss. med. 11.6.1860.

vorh. 26. 7.

Weyprecht, Robert (König)

Ueber spirale Ausziehung des Kindeskörpers.

Giessen: Keller 1860. 19 S. + 2 Bl. Thesen.

Diss. med. 28.8.1860.

vorh. 26. 7. 11.

Wortmann, Alexander (Giessen)

Ueber den Vorfall der Nabelschnur.

Giessen: Keller 117 S. + 2 Bl. Thesen.

Diss. med. 10.2.1860.

vorh. 26. 7. 11.Δ.

Böckmann, Adolph (Darmstadt)

Ueber die Zusammensetzung des blauen Ultramarins.

[In: Annalen d. Chemie u. Pharmacie Bd 118 (1861) 225.]

Dr. phil. Giessen 21.5.1860.

Eylerts, Karl (Esens)

Analysis of Beef-marrow.

[In: American Journal of Pharm. Vol. 32. 1860.

S. 559-561.]

Dr. phil. Giessen 2.6.1860.

Schad, Ludwig (Kassel)

Ueber einige aus Brucin und Bromäthylen entstehende
Verbindungen.

[In: Annalen d. Chemie u. Pharmacie Bd 118 (1861) 207.]

Dr. phil. Giessen 8.6.1860.

Umpfenbach, Franciscus (Gissensis)

Meletemata Plautina. Dissertatio inauguralis [enthaltend
zwei Abhandlungen:] De med et ted accusativis [und] De
iussivo temporis praeteriti.

Gissis: Keller 1860. 67 S.

Habil. phil. 22.8.1860.

vorh. 4. 11.

Braun, Johann Baptist (Heldenbergen)

Das kirchliche Vermögen von der ältesten Zeit bis auf Justinian I. mit besonderer Rücksicht auf die Verwaltung desselben gegenüber dem Staate.

Giessen: E. Roth 1860. 80 S.

Habil. jur. 23.4.1861.

vorh. 21.11.

Adrian, Adolph

Ueber die Funktionen des Plexus coeliacus und mesentericus.

Giessen 1861. 27 S.

Habil. med. 19. August 1861.

vorh. 26.

Baur, Hermann

Die Falten des Mastdarms.

Giessen 1861. 39 S.

Habil. med. 23.4.1861.

vorh. 26.

Frank, Georg (Reddighausen)

Ueber entzündliche Epiphysenlösung, eine Krankheit der Entwicklungsjahre.

Giessen: W. Keller 1861. 28 S.

Diss. med. 11.3.1861.

vorh. 26. 7. 11.

Hesse, August von (Darmstadt)

Ueber das Verfahren bei Entfernung der Placenta.

Giessen: Keller 1861. 31 S. u. 2 Bl. Thesen.

Diss. med. 10.8.1861.

vorh. 7.11.

Krauss, Karl (Bensheim)

Beiträge zur Würdigung der Teichmann'schen Hämin-Krystalle in gerichtlich-medizinischer Hinsicht.

Giessen: Keller 1861. 18 S. u. 2 Bl. Thesen.

Diss. med. 21.12.1861.

vorh. 7. 11.

Lahnstein, Emanuel (Büdingen)

Ueber die künstliche Eröffnung der Eihäute.

Giessen: Ottmann 1861. 31 S. u. 2 Bl. Thesen.

Diss. med. 17.5.1861.

vorh. 7. 11.

Nordt, Johann (Abenheim)

Ueber das einfache Sclerom der Haut.

Giessen: Brühl 1861. 27 S. u. 2 Bl. Thesen.

Diss. med. 15.3.1861.

vorh. 26. 7. 11.

Raiser, Christian (Worms)

Beiträge zur Geschichte und Kritik der Wendungsanzeigen.

Giessen: W. Keller 1861. 71 S. u. 2 Bl. Thesen.

Diss. med. 20.3.1861. vorh. 26. 7. 11.

Rothschild, Saly (Voehl)

Ueber den Anus Artificialis mit besonderer Berücksichtigung der Amussat'schen Methode.

Friedberg: Bindernagel & Schimpff 1861. 41 S.

Diss. med. Giessen 22.6.1861. vorh. 26. 7. 11.

Willmann, Eduard (Lampertheim)

Ueber die Lebensdauer des Menschen.

Giessen: Keller 1861. 49 S. u. 2 Bl. Thesen.

Diss. med. 7.2.1861. vorh. 7. 11.

Osann, Eduard (Jena)

Zur Geschichte des schwäbischen Bundes. Von seiner Gründung, 1487, bis zum Tode Kaiser Friedrich's III., 1493.

Giessen: Ricker 1861. 106 S.

Habil. phil. 26.2.1861. vorh. 4.11.

Reißig, Theodor (Darmstadt)

Ueber einige Rubidiumverbindungen.

[In: Liebigs Annalen der Chemie, Bd 127, S. 33 ff.]

Dr. phil. Giessen 19.12.1861.

Merkel, Adolf

Zur Lehre vom fortgesetzten Verbrechen.

Darmstadt: Leske 1862. 124 S.

Habil. jur. Giessen 22.2.1862. vorh. 26. 11.

Dannenberger, Hermann (Raunheim a.M.)

Ueber die Behandlung der Rose mit Silbersalpeter.

Giessen: Brühl 1862. 28 S. u. 2 Bl. Thesen.

Diss. med. 1.12.1862. vorh. 7.

Fehr, Carl (Birstein)

Ueber die Exstirpation sämmtlicher Speicheldrüsen beim Hunde.

Giessen: Brühl 1862. 15 S.

Diss. med. 2.2.1862.

vorh. 26. 7.

Kirnberger, Josef Theodor (Mainz)

Zur Kritik der Lehre von den Stellungsabweichungen im ersten Stadium der Coxalgie.

Giessen: W. Keller 1862. 42 S.

Diss. med. 20.5.1862.

vorh. 26. 7.

Klingelhöffer, Wilhelm (Gladenbach)

Beitrag zur Lehre der Necrose.

Giessen: Brühl 1862. 24 S. u. 2 Bl. Thesen.

Diss. med. 15.11.1862.

vorh. 7.

Klipstein, Hermann (Mönchbruch)

Beiträge zur Geschichte und Kritik des ausführenden Wendungsverfahrens durch innere und äussere Handgriffe.

Giessen: Keller 1862. 56 S. u. 2 Bl. Thesen.

Diss. med. 10.2.1862.

vorh. 7.

Kobelt, Wilhelm (Breidenbach)

Beiträge zur Lehre von der Herzdämpfung.

Giessen: W. Keller 1862. 27 S.

Diss. med. 13.12.1862.

vorh. 26. 7.

Lipp, Joseph (Gernsheim)

Ueber das Nachtheilige der Heirathen unter nahen Verwandten.

Giessen: Brühl 1862. 31 S. u. 2 Bl. Thesen.

Diss. med. 26.6.1862.

vorh. 7.

Lohrum, Johannes (Dieburg)

Beiträge zur Geschichte und Kritik des ausführenden Wendungsverfahrens durch Unterstützung und Benutzung der Selbstwendung.

Giessen: Keller 1861. 35 S. u. 2 Bl. Thesen.

Diss. med. 13.1.1862.

vorh. 7. 11.

Melsheimer, Julius (Hirschhorn)

Ueber die Lehre vom Affect in gerichtlich-medicinischer Beziehung.

Giessen: Brühl 1862. 20 S. u. 2 Bl. Thesen.

Diss. med. 26.11.1862.

vorh. 7.

Molthan, Jacob (Nieder-Ingelheim)

Ueber Entzündung und Thrombose der Gehirnsinus.

Giessen: Keller 1862. 48 S. u. 2 Bl. Thesen.

Diss. med. 16.6.1862. vorh. 7.

Momberger, Rudolph (Dalheim)

Beitrag zur Lehre von der Hämophilie.

Giessen: Brühl 1862. 64 S.

Diss. med. 12.11.1862. vorh. 26. 7.

Schmidt, Louis (Offenbach)

Ueber die Function des Plexus mesentericus posterior.

Giessen: Brühl 1862. 15 S. u. 1 Taf.

Diss. med. 29.11.1862. vorh. 26. 7.

Schrohe, Adam (Bretzenheim)

Untersuchungen über den Einfluss mechanischer Verletzungen auf die Entwicklung des Embryo im Hühnerei.

Giessen: W. Keller 1862. 31 S. u. 1 Taf.

Diss. med. 21.5.1862. vorh. 26. 7.

Wadsack, Emil (Grebenu))

Ueber Bildung und Krankheiten der Narbe.

Giessen: Brühl 1862. 58 S.

Diss. med. 27.1.1862. vorh. 26. 7.

Bogisic, Balthasar Anton (Ragusa)

Ueber die Ursachen der Niederlagen des deutschen Heeres im hussitischen Kriege.

Giessen: Brühl 1862. 32 S.

Diss. phil. 4.8.1862. vorh. 7.

Bossler, Carolus (Darmstadinus)

De praepositionum usu apud pindarum.

Darmstadii: Leske 1862. 86 S.

Diss. phil. Giessen 2.9.1862. vorh. 26.

Birnbaum, Karl Friedrich Josef

Untersuchungen über den Bau der Eihäute bei Säugthieren.

Giessen 1863. 90 S. u. 2 Taf. (in Δ mit „Thesen“)

Habil. med. 9.5.1863. vorh. 26.11. Δ .

Dettweiler, Peter (Wintersheim)

Ueber Schlaftrunkenheit, Trauzustand und Nachtwandel
in gerichtlich-medizinischer Beziehung.

Giessen: W. Keller 1863. 28 S. (in Δ mit „Thesen“)
Diss. med. 28.11.1863. vorh. 26. 7. Δ .

Felsing, Carl Eduard Friedrich (Giessen)

Die Resectionen des Schulterblattes.

Giessen: W. Keller 1863. 30 S.
Diss. med. 31.1.1863. vorh. 26. 7.

Heyer, Karl (Giessen)

Ueber die percussorische Grenzbestimmung der Lungenspitze mit besonderer Rücksicht auf die bei Lungentuberkulose vorkommenden Abweichungen.

Giessen: Brühl 1863. 27 S. u. 1 Taf.
Diss. med. 6.3.1863. vorh. 26. 7.

Hirsch, A[ugust] (Giessen)

Ueber die Seminalcysten des Hoden.

Giessen: (F.Ch. Pietsch) 1863. 30 S. (in Δ mit „Thesen“)
Diss. med. 11.11.1863. vorh. 26. 7. Δ .

Mayer, Franz (Gau-Algesheim).

Ueber die Functionen verschiedener Theile des Penis beim Hunde.

Giessen: Brühl 1863. 31 S. u. 1 Taf.
Diss. med. 18.12.1863. vorh. 26. 7. Δ .

Ploch, Fritz (Giessen)

Ueber den Diabetes nach Durchschneidung des N.splanchnicus.

Giessen: Brühl 1863. 20 S. u. 1 Taf. (in Δ mit „Thesen“)
Diss. med. 6.8.1863. vorh. 26. Δ .

Schott, Aron (Burggräfenrod)

Ueber die Krebse der Knochen.

Giessen: Brühl 1863. 36 S. (in Δ mit „Thesen“)
Diss. med. 19.12.1863. vorh. 26. 7. Δ .

Vierling, Georg (Mainz)

Zur Lehre vom intermittirenden Typus in Krankheiten, insbesondere den als Malariakrankheiten geltenden.

Giessen 1863. 24 S.
Diss. med. 21. März 1863. vorh. 26. 7.

Weber, Carl (Alzey)

Ueber die Anwendung permanenter Extension durch elastische Stränge bei Pes valgus (Plattfuss).

Giessen: (Fr. Ch. Pietsch) 1863. 23 S. (in Δ mit „Thesen“)
Diss. med. 14.12.1863. vorh. 26. Δ .

Bickell, Gustav Wilhelm Hugo (Kassel)

De indole ac ratione versionis alexandrinae in interpretando libro Jobi.

Marburg 1861.

[Diss. phil. Marburg 1861, zugleich Habil. phil. Giessen 1863, lt. Personalakten im UA. (Phil. K 20)]

Gordan, Paul [Albert] (Breslau)

Ueber die Transformation der eFunktionen.

Giessen: Keller 1863. 18 S. u. 2 Bl. Thesen.
Habil. phil. 8.9.1863. vorh. 17. Δ .

Borgenheimer, Joseph August (Bensheim)

Emphysema traumaticum.

Giessen 1864. 65 S. (in Δ mit „Thesen“)
Diss. med. 29. August 1864. vorh. 26.7. Δ .

Buxmann, K[arl] Fr[iedrich] (Königstädten)

Beiträge zur Kenntnis des Prostatasaftes.

Giessen: Brühl 1864. 27 S.
Diss. med. 30.4.1864. vorh. 26. 7.

Einsiedel, Ludwig (Godelau)

Ueber Nervenregeneration nach Ausschneidung eines Nervenstücks.

Giessen: W. Keller 1864. 28 S. u. 1 Taf.
Diss. med. 19.12.1864. vorh. 26. 7.
„Thesen“ in Δ

Engel, Gerhard (Londorf)

Ueber einen Fall von cystoider Entartung des gesammten Skelets.

Giessen: Brühl 1864. 31 S. u. 1 Taf. (in Δ mit „Thesen“)
Diss. med. 27.8.1864. vorh. 7. Δ .

Jäger, Wilhelm (Darmstadt)

Die Varietäten der Oculomotoriusgruppe, des Trigemini und Vagus.

Giessen 1864. 48 S. (in Δ mit „Thesen“)
Diss. med. 11. April 1864. vorh. 26.7. Δ .

Kaufmann, Fritz (Darmstadt)

Die Varietäten der Nerven des Plexus brachialis.

Giessen 1864. 36 S. (in Δ mit „Thesen“)

Diss. med. 13. April 1864.

vorh. 26.7.Δ.

Kehrer, Ferdinand Adolph

Ueber die Zusammenziehungen des weiblichen Genitalcanals.

Giessen 1863. 52 S. u. 2 Taf. (in Δ mit „Thesen“)

Habil. med. 10.2.1864.

vorh. 26.Δ.

Klunk, Otto (Darmstadt)

Ueber die Coagulation der Milch durch Labflüssigkeit.

Giessen: W. Keller 1863. 18 S. u. 2 Bl. Thesen.

Diss. med. 9.1.1864.

vorh. 26.7.Δ.

Masserell, Georg (Mainz)

Das Hygrom der bursa subdeltoidea.

Giessen: W. Keller 1864. 22 S. (in Δ mit „Thesen“)

Diss. med. 20.12.1864.

vorh. 26.7.Δ.

Philippi, Carl Wilhelm (Jugenheim)

Thesen, welche zur Erlangung der Doctorwürde in der Medicin, Chirurgie und Geburtshülfe Samstag den 7. Mai 1864 ... öffentlich vertheidigen wird: C.W. Philippi, Dr. philos. aus Jugenheim.

Giessen: Brühl 1864. 2 Bl.

Dr. med. 7.5.1864.

vorh. 26.

Schellmann, Eduard (Birstein)

Ueber traumatische Verletzungen der Gehirnsinus.

Giessen: Brühl 1864. 33 S. (in Δ mit „Thesen“)

Diss. med. 27.5.1864.

vorh. 26.7.Δ.

Sehrt, Albrecht (Gladenbach)

Ueber die chronische Gelenkentzündung der Wirbelsäule.

(Spondylitis difformans.)

Giessen: Brühl 1864. 31 S. (in Δ mit „Thesen“)

Diss. med. 30.11.1864.

vorh. 26.7.Δ.

Brill, Alexander (Darmstadt)

Ueber diejenigen Curven, deren Coordinaten sich als Hyperelliptische Functionen eines Parameters darstellen lassen. [1865.]

[In: Crelle. Journal für reine und angewandte Mathematik. Bd 65 (1866), S. 269-283.]

Dr. phil. Giessen 13.7.1864.

Naumann, Alexander Nikolaus Franz

Ueber Einwirkung von Brom auf Acetylchlorid, Eigenschaften des dabei sich bildenden Monobromacetylbromids und daraus sich ableitende Producte; als Beitrag zur Darstellung substituierter Anhydride.

Giessen 1864. 25 S.

Habil. phil. 2. April 1864.

vorh. 26.11.
Δ.

Butcher, James Hornby (Ramsbotton)

De indole et auctoritate quattuor evangeliorum.

[1t. Dekanatsbuch handschriftl. vorgelegt.]

Dr. theol. Giessen 30.12.1865.

Gough, Howard (Hartshilenses)

De Divina origine bibliorum.

[1t. Dekanatsbuch vorgelegt.]

Dr. theol. Giessen 30.12.1865.

Adam, Wilhelm (Alzey)

Ueber Lymphorrhagie.

Giessen: W. Keller 1865. 28 S.

Diss. med. 29.11.1865.

vorh. 26. 7.

Bose, Heinrich (Darmstadt)

Die Verengerung und Verschließung des Kehlkopfes, als Complication weiter abwärts gelegener Luftfisteln.

Giessen: W. Keller 1865. 160 S. u. 2 Taf. (in Δ mit „Thesen“)

Diss. med. 23.8.1865.

vorh. 26. Δ.

Cuny, Carl (Mainz)

Ueber einen Fall von angeborener weicher Elephantiasis. (Macropodie.)

Giessen: W. Keller 1865. 32 S. u. 1 Taf. (in Δ mit „Thesen“)

Diss. med. 28.3.1865.

vorh. 26. 7. Δ.

Draudt, Karl (Darmstadt)

Beiträge zur Würdigung der Littre'schen Laparokotomie bei Atresia ani congenita nebst praktischen Bemerkungen über Lage, Lageentwicklung und Lageveränderungen des Kolon und der Flexura sigmoidea beim Fötus und Neugeborenen.

Giessen 1865. 52 S. (in Δ mit „Thesen“)

Diss. med. 1865, 20. Juli.

vorh. 26. 7. Δ.

Krug, Jacob (Mainz)

Die Absorption todter Knochen durch lebende Gewebe.

Giessen: W. Keller 1865. 56 S. (in Δ mit „Thesen“)
Diss. med. 22.7.1865. vorh. 26. 7. Δ .

Lemser, Heinrich (Offenbach)

Die physiologische Lösung des Mutterkuchens nach Beobachtungen und Experimenten.

Giessen: W. Keller 1865. 51 S. u. 2 Bl. Thesen.
Diss. med. 18.7.1865. vorh. 26. 7. Δ .

Rabenau, Georg (Darmstadt)

Beiträge zur Unterscheidung geheilter intrakapsulärer Schenkelhalsbrüche von Malum coxae senile.

Giessen: Ottmann 1865. 15 S. u. 2 Taf. 4^o
Diss. med. 15.5.1865. vorh. 26. 7.
"Thesen" in Δ

Schmidt, Constantin (Mainz)

Ueber die abweichenden Verhältnisse der unteren Lungengrenzen in verschiedenen Lebensaltern nach den Ergebnissen der Percussion.

Giessen 1865. 36 S. (in Δ mit „Thesen“)
Diss. med. 1865, 1. April. vorh. 26.7. Δ .

Sellheim, Otto (Zwiefalten)

Zur Casuistik von plötzlich eingetretener Amaurose nach Blutbrechen.

Giessen 1865. 29 S. u. 1 Taf. (in Δ mit „Thesen“)
Diss. med. 26. August 1865. vorh. 26.7. Δ .

Weigand, Otto (Darmstadt)

Ueber Veränderungen der Muskeln bei deformirender Gelenkentzündung. (Malum coxae senile.)

Giessen: W. Keller 1865. 31 S. (in Δ mit „Thesen“)
Diss. med. 29.4.1865. vorh. 26. 7. Δ .

Bormuth, Ludwig (Gadernheim)

Ueber Spina bifida.

Giessen: W. Keller 1866. 31 S.
Diss. med. 1.8.1866. vorh. 26. 7.

Dornseiff, Otto (Münster)

Zur Aetiologie der congenitalen Luxationen des Hand- und Fussgelenkes.

Giessen: Brühl 1866. 25 S.
Diss. med. 23.7.1866. vorh. 26. 7.

Fertig, Sebastian (Bensheim)

Ueber das specifische Gewicht des Urins.

Giessen: W. Keller 1866. 31 S. u. 2 Bl. Thesen.
Diss. med. 3.3.1866. vorh. 26. 7.Goldschmidt, Julius (Mainz)

Ein Fall von Rotzerkrankung beim Menschen.

Giessen: W. Keller 1866. 27 S. u. 1 Taf. + 2 Bl. Thesen.
Diss. med. 18.5.1866. vorh. 26. 7.Kessel, Jean (Selzen)Fälle von Otitis interna mit Vereiterung der Zellen des
Warzenfortsatzes und Sinusthrombose. Perforation des
Warzenfortsatzes.Giessen 1866. 48 S.
Diss. med. 1866, 22. Dez. vorh. 26.7.Loeb, Michael (Worms)

Beiträge zur Bewegung der Samenleiter und der Samenblase.

Giessen 1866. 21 S. u. 1 Taf.
Diss. med. 1866, 23. Juni. vorh. 26.7.Moldenhauer, Fritz (Darmstadt)Ueber die Reposition eingeklemmter Brüche mit Hilfe
elastischer Binden.Giessen 1866. 64 S.
Diss. med. 1866, 24. April. vorh. 26.7.Münch, Eduard (Viernheim)

Ueber Embolie der Arteria centralis retinae.

Giessen 1866. 28 S. u. 2 Bl. Thesen.
Diss. med. 17. Mai 1866. vorh. 26.7.Reuling, Georg (Lorsch)Mittheilung über einen Fall von Blutcyste an der Stelle
des Kreuzbeins.Giessen 1866. 30 S.
Diss. med. 1866, 19. Mai. vorh. 26.7.Salzer, Heinrich (Babenhausen)Die Lungen-Excursionen bei gesunden und krankhaft ver-
änderten Brust-Organen nach den Ergebnissen der Percussion.Giessen: Brühl 1866. 32 S. u. 8 Tab. + 2 Bl. Thesen.
Diss. med. 18.6.1866. vorh. 26. 7.

Schmitt, Adam (Finthen)

Ileus, dessen Ursachen, Versuch einer differentiellen
Diagnose, Behandlung.

Giessen 1866. 67 S. u. 1 Taf.

Diss. med. 1866, 14. Febr.

vorh. 26. 7.

Schuster, Karl (Lauterbach)

Die Percussion der Milz.

Giessen: W. Keller 1866. 49 S. u. 8 S. Tab.

Diss. med. 17.3.1866.

vorh. 26. 7.

Weckerling, Heinrich (Friedberg)

Zur Ätiologie der angeborenen Verrenkungen, besonders
des Hüftgelenks.

Friedberg: Bindernagel & Schimpff 1866. 16 S.

Diss. med. Giessen 28.5.1866.

vorh. 26. 7.

Werle, Eduard (Heppenheim)

Beitrag zur Kenntnis der Körperwärme bei Geisteskranken.

Giessen: W. Keller 1866. 90 S. u. 2 Bl. Thesen.

Diss. med. 16.3.1866.

vorh. 26. 7.

Wilbrand, Leopold (Giessen)

Die Gewerbekrankheiten der Steinzeug-Arbeiter.

[In: Ztschr. f. gerichtliche Medizin.]

Dr. med. Giessen 12.7.1866.

Buff, Heinrich (Giessen)

Elektrolyse von alkalischer S-Verbindung.

[In: Annalen d. Chemie u. Pharmacie, Supl. 4 (1866).]

Dr. phil. Giessen 30.8.1866.

Birck, Ernst (Saarlouis)

Ueber den Gegensatz von mora ex persona und mora ex re.

Giessen: W. Keller 1867. 29 S.

Diss. jur. 29.3.1867.

vorh. 26. 11.

Löwis, Wilhelm von (aus Livland)

Die aleatorischen Verträge im römischen Recht.

Giessen 1866. VIII, 72 S.

Diss. jur. 3.5.1867.

vorh. 36. 11.

Beyser, August (Eberstadt)

Die Lehre von den Blasenbrüchen.

Giessen: W. Keller 1867. 41 S.

Diss. med. 19.11.1867.

vorh. 26. 7.

Dickoré, Friedrich Carl (Giessen)

Beiträge zur Lehre von den Venengeräuschen.

Giessen: W. Keller 1867. 50 S. u. 2 Bl. Thesen.

Diss. med. 29.8.1867.

vorh. 26. 7.

Fridberg, Robert (Mainz)

Ueber Oesophagus-Divertikel.

Giessen: Brühl 1867. 36 S. u. 2 Taf.

Diss. med. 1.6.1867.

vorh. 26. 7.

Hauser, Ludwig (Darmstadt)

Ein Fall von Hydrocele capitis congenita clausa.

Giessen: Brühl 1867. 32 S. u. 1 Taf. 2 Bl. Thesen.

Diss. med. 29.5.1867.

vorh. 26. 7.

Spahn, Wilhelm (Gau-Algesheim)

Drei Fälle von Hämophilie.

Giessen: W. Keller 1867. 27 S.

Diss. med. 15.7.1867.

vorh. 26. 7.

Brill, Alexander von

Beiträge zur Lehre von den eindeutigen Transformationen.

Darmstadt 1867. 15 S.

Habil. phil. Giessen 4. Mai 1867.

vorh. 26.

Bulk, Karl (Netphen)

Ueber Crotonsäure.

[In: Annalen d. Chemie u. Pharmacie Bd 139 (1866) 62.]

Dr. phil. Giessen 6.7.1867.

Clemm, Vilelmus (Gissensis)

De compositis graecis quae a verbis incipiunt.

Gissae: Ricker 1867. 173 S.

Diss. phil. 8.7.1867, zugl. Habil. phil. 13.6.1868.

vorh. 26. 11.

Haupt, Ricardus (Büdingen)

De perfecti plusquamperfecti futuri exacti Usu Euripides.

Gissae: Brühl 1867. 78 S.

Diss. phil. 3.4.1867.

vorh. 26.

Ulmann, Heinrich (Weimar)

Fünf Jahre Württembergischer Geschichte unter Herzog Ulrich I. 1515-1519. Erstes Drittel.

Giessen: Brühl 1866. 79 S. u. 2 Bl. Thesen.
Habil. phil. 5.1.1867. vorh. 26. 11. 4.

Weiffenbach, Henricus Guilielmus (Bornheim)

Quae Jesu in regno coelesti dignitas sit synopticorum sententia exponitur.

Giessae: Keller 1868. 118 S. u. 2 Bl. Thesen.
Habil. theol. 21.3.1868. vorh. 36.11.

Arcularius, Ludwig (Schotten)

Untersuchungen über den Arterienpuls mittels des Marey'schen Sphygmographen.

Giessen: W. Keller 1868. 68 S. u. 1 Taf.
Diss. med. 25.6.1868. vorh. 26. 7.

Brettel, Carl (Bensheim)

Die Parotidensecretion des Schafes im Vergleich zur Nierensecretion.

Giessen: Brühl 1868. 21 S.
Diss. med. 27.5.1868. vorh. 26. 7.

Curschmann, Heinrich (Giessen)

Beiträge zur Physiologie der Kleinhirnschenkel.

Giessen: Brühl 1868. 36 S.
Diss. med. 20.8.1868. vorh. 26. 7.

Dalquen, Joseph Theodor (Osthofen)

Die Schwankungen der Pulsfrequenz im gesunden Zustande.

Giessen: Keller 1868. 44 S. u. 2 Bl. Thesen.
Diss. med. 24.1.1868. vorh. 7.

Goldbeck, Bernhard (Worms)

Beitrag zur Kenntnis der inneren Thoraxneurysmen.

Giessen: Brühl 1868. 40 S.
Diss. med. 22.8.1868. vorh. 26. 7.

Klein, Friedrich Richard (Gau-Bickelheim)

Ueber die äusseren Brüche des Processus vermiformis Doeci.

Giessen: W. Keller 1868. 41 S. u. 1 Taf.
Diss. med. 25.7.1868. vorh. 26. 7.

Koch, Hermann (Giessen)

Ueber Scharlach bei Wöchnerinnen.

Giessen: W. Keller 1868. 44 S.

Diss. med. 9.12.1868.

vorh. 26. 7.

Küchler, Carl (Darmstadt)

Das Sims'sche Speculum und seine Anwendung in der Chirurgie.

Giessen: W. Keller 1868. 52 S.

Diss. med. 10.12.1868.

vorh. 26. 7.

Leissler, Wilhelm (Eichelsdorf)

Ueber den Austritt der Blutkörperchen aus den Gefäßen und die Umwandlung derselben.

Giessen: W. Keller 1868. 26 S. u. 1 Taf., 2 Bl. Thesen.

Diss. med. 26.5.1868.

vorh. 26. 7.

Martin, Adolph (Giessen)

Das Chinin als Antiphlogisticum.

Giessen: Keller 1868. 24 S. u. 1 Taf. 2 Bl. Thesen.

Diss. med. 28.8.1868.

vorh. 7.

Rolly, Adam (Bechtolsheim)

Ueber die hypertrophische Verlängerung der Vaginalportion des Uterus.

Giessen: W. Keller 1868. 22 S. u. 1 Taf.

Diss. med. 24.11.1868.

vorh. 26. 7.

Schack, Oscar (Giessen)

Die Galle in ihrer Einwirkung auf die Herzthätigkeit.

Giessen: Brühl 1868. 23 S. u. 1 Taf.

Diss. med. 26.8.1868.

vorh. 26. 7.

Thurn, Erwin (König)

Von den Brüchen, welche mit den Aberrationen der Lage des Hodens in Verbindung stehen.

Giessen: W. Keller 1868. 39 S. 4^o

Diss. med. 23.6.1868.

vorh. 26. 7.

Vierheller, Georg (Gross-Zimmern)

Beiträge zur Structur und Physiologie der Parotis des Schafes.

[Leipzig: Polz 1868.] 18 S.

Diss. med. 23.3.1868.

vorh. 7.

Wallenstein, Carl (Gau-Algesheim)
 Ueber die Hernia Littrica (Darmanhangsbruch).
 Giessen: W. Keller 1868. 23 S. u. 1 Taf. 4^o
 Diss. med. 27.11.1868. vorh. 26. 7.

Weil, Heinrich (Zwingenberg)
 Beitrag zur Lehre von der Organisation der Gefäßpfröpfe.
 Giessen: W. Keller 1868. 13 S. u. 1 Taf.
 Diss. med. 13.2.1868. vorh. 26. 7.

Weiss, Eduard (Giessen)
 Ueber diverticuläre Nabelhernien und die aus ihnen hervorgehenden Nabelfisteln.
 Giessen 1868. 16 S.
 Diss. med. 15. Dez. 1868. vorh. 26. 7.

Werner, Karl (Darmstadt)
 Ueber Anomalieen der Zahnstellung.
 Giessen 1868. 36 S.
 Diss. med. 10. Juni 1868. vorh. 26. 7.

Aksakoff, Nikolaus von (Moskau)
 Quae contineantur dissertatione de notione dei elaborata
 summario exponuntur.
 Halis 1867.
 Dr. phil. Giessen 14.1.1868.
 [Zur promotion eingereicht.] 26 Kriegsverlust.

Harbordt, Ferdinand (Laubach)
 Das simultane System einer biquadratischen & einer
 quadratischen bin. Form.
 [In: Mathemat. Annalen, Bd 1, 1869.]
 Dr. phil. Giessen 18.3.1868.

Hebberling, Maximilian (Darmstadt)
 Beitrag zur analytischen Kenntnis des Thalliums.
 [In: Liebigs Annalen d. Chemie, Bd 134, S. 11 ff.]
 Dr. phil. Giessen 28.2.1868.

Höfner, Max Joseph (Eibelstadt)
 Otto I. Bischof von Bamberg in seinem Verhältnisse zu
 Heinrich V. und Lothar III.
 Giessen: Brühl 1868. 80 S. u. 2 Bl. Thesen.
 Habil. phil. 16.4.1868. vorh. 11.

Seckendorff, Arthur von (Dresden)

Beiträge zur Waldwerthrechnung und forstlichen Statik.

Frankfurt a.M.:Mahlau & Waldschmidt 1868. 20 S.

Habil. phil. Giessen 26.3.1868. vorh. 30.26.

Wolff, Karl Joseph (Koblenz)

Ueber einige an den Propylphycit sich anschliessende Körper.

[In: Annalen d. Chemie u. Pharmacie Bd 150 (1869) 28.]

Dr. phil. Giessen 25.4.1868.

Reuling, Wilhelm (Darmstadt)

Die norddeutsche Gewerbeordnung und die hessische Gewerbe-
gesetzgebung.

Darmstadt: Diehl 1870. 83 S.

Dr. jur. Giessen 16.10.1869. vorh. 1a.

Biedert, Philipp (Worms)

Untersuchungen über die chemischen Unterschiede der
Menschen- und Kuhmilch.

Giessen: W. Keller 1869. 64 S.

Diss. med. 14.6.1869. vorh. 26. 7.

Credner, Ferdinand (Giessen)

Ueber Podophyllin.

Giessen: W. Keller 1869. 19 S.

Diss. med. 17.6.1869. vorh. 26. 7.

Drescher, Karl (Giessen)

Ueber die Percussion des Herzens in vorgebeugter Körper-
haltung.

Giessen: W. Keller 1869. 23 S. u. 1 Taf.

Diss. med. 19.8.1869. vorh. 26. 7.

Eisenmenger, Friedrich (Reichelsheim)

Ueber den Einfluß einiger Gifte auf die Zuckungcurve
des Froschmuskels.

Giessen: Brühl 1869. 75 S. 4°

Diss. med. 22.12.1869. vorh. 26. 7.

Horn, Balthasar (Bingen)

Untersuchungen über das Entstehen von Hernien, mit einer geschichtlichen Uebersicht der bedeutenderen Theorien über den Bruchmechanismus.

Giessen: W. Keller 1869. 36 S.

Diss. med. 23.1.1869.

vorh. 26. 7.

Hüffel, Wilhelm (Darmstadt)

Experimentaluntersuchungen über die kürzeste Zeit, in welcher sich ein schlußfähiger Thrombus bildet.

Giessen: W. Keller 1869. 25 S.

Diss. med. 26.8.1869.

4^o
vorh. 26. 7.

Knoll, Philipp (Karlsbad)

Beiträge zur Physiologie der Vierhügel.

Giessen: Brühl 1869. 28 S.

Habil. med. 1869.

vorh. 26.

Loeb, Leo (Worms)

Ueber die Secretionsnerven der Parotis und über Salivation nach Verletzung des Bodens des vierten Ventrikels.

Giessen: Brühl 1869. 28 S. u. 2 Bl. Thesen.

Diss. med. 2.8.1869.

vorh. 26. 7.

May, Ernst (Worms)

Ueber die Reclination der schwangeren Gebärmutter.

Giessen: Brühl 1869. 55 S.

Diss. med. 24.6.1869.

vorh. 26. 7.

Noellner, Friedrich (Darmstadt)

Die Anatomie des Splanchnicus und der Nierennerven beim Hunde.

Giessen: Brühl 1869. 15 S. u. 1 Taf.

Diss. med. 12.4.1869.

vorh. 26. 7.

Welcker, Theodor (Hirschhorn)

Ueber typische Neuralgie des Supraorbitalis.

Giessen: Brühl 1869. 29 S. u. 2 Bl. Thesen.

Diss. med. 12.6.1869.

vorh. 7.

Weyland, Ludwig (Worms)

Vergleichende Untersuchungen über Veratrin, Sabadillin, Delphinin, Emetin, Aconitin, Sanguinarin und Chlorkalium.

Giessen: Brühl 1869. 47 S. u. 1 Taf.

Diss. med. 24.7.1869.

vorh. 26. 7.

Weckerling, August (Friedberg)

Über die Form und den homerischen Gebrauch der griechischen Finalpartikeln.

Dr. phil. Giessen 16.12.1869.

[Obige Schrift eingereicht, lt. Programm der Realschule Alzey 1870, Seite 26.]

Wehrich, Franciscus (Bensheim)

De gradibus comparationis linguarum sanscritae graecae latinae gothicae.

Gissae; Ricker 1869. VII, 108 S.

Diss. phil. 30.1.1869.

vorh. 26.

Ebner, Heinrich (Horchheim)

Ueber die Wirkung der Apnoe bei Strychninvergiftung.

Giessen: W. Keller 1870. 19 S.

Diss. med. 31.5.1870.

vorh. 26. 7.

Gutheim, Karl (Neuschloß)

Untersuchungen über die Vorgänge beim Zahnwechsel.

Giessen: Roth 1871. 23 S. u. 2 Taf.

[Lag bei der Promotion im Manuskript vor.]

Dr. med. 30.7.1870.

vorh. 30.

Hanau, Jacob (Giessen)

Ueber die Arten von Hernien, die durch ein Hindernis in ihrem Verlaufe gezwungen eine abnorme Richtung einschlagen. Systematische Zusammenstellung vom anatomischen Standpunkte aus.

Giessen: W. Keller 1870. 65 S.

Diss. med. 16.7.1870.

4^o

vorh. 26. 7.

Loos, Friedrich (Giessen)

Ueber die pharmakologische Gruppe des Curarins.

Giessen: Brühl 1870. 73 S.

Diss. med. 23.2.1870.

4^o

vorh. 26. 7.

Schäfer, Ludwig (Assenheim)

Ueber die Veränderungen der Urinmenge bei Blasen fisteln.

Giessen: W. Keller 1870. 24 S.

Diss. med. 22.7.1870.

vorh. 26. 7.

Pasch, Moritz (Breslau)

Zur Theorie der Complexe und Congruenzen von Geraden.

Giessen: W. Keller 1870. 14 S. u. 2 Bl. Thesen.
Habil. phil. 29.11.1870. vorh. 17.

Boehme, Lotharius

Quid Pindarus tum de jure humano tum de jure divino
judicavit.

Lipsia: Ferberi et Seydeli 1872. 56 S.
Diss. phil. Giessen 9.12.1871. vorh. 7.

Glanz, Gustav (Berlin)

[Kopft.:]

Wie lässt sich Platons Ausspruch in der Republik (pg. 617 e)
„αἰτία ἐλομένου θεος ἀνάτιος“ mit dem im Phädon (pg. 107 d)
οὐδεν γὰρ ἄλλο ἔχουσα εἰς Αἴδου ἢ ψυχή ἐρχεῖται πλην τῆς παιδείας
τε καὶ τροφῆς, ἣ δὴ καὶ μέγιστα λέγεται ὠφελεῖν ἢ βλάπτειν τὸν
τελευτῶσανα εὐθύς ἐν ἀρχῇ τῆς ἐκείσε πορείας,“ vereinigen?

Braunschweig: Lirbach 1872. 31 S.
Diss. phil. Giessen 13.4.1872. vorh. 7.

Klein, Hermann Joseph (Cöln)

Ueber Periodicität der Cirruswolken.

[In: Wiener Ztschr. für Meteorologie, Bd 7 (1872).]
Dr. phil. Giessen 13.6.1872.

Klingelhöffer, Wilhelm (Darmstadt)

Plaute imité par Molière et Shakespeare.

Darmstadt 1873. 32 S.
(Programm des Gymnasiums Darmstadt 1873.)
Dr. phil. Giessen 28.10.1872.

Meyer, Felix (Hamburg)

Ueber Leben und Dichten des Marner.

Berlin: Schade 1873. 55 S.
Diss. phil. Giessen 17.12.1872. vorh. 7.

Schenk zu Schweinsberg, Gustav Ludwig Karl Ernst Frhr von
Die Grafschaftsgerichtsstätten Maden und Rucheslo. Ein
Beitrag zur Frage, ob die drei generalia placita der
Freien Gau-, oder Hundertschaftsversammlung waren.
Giessen 1871.

[Auch: Ztschr. d. Vereins für hessische Geschichte, N.F.
Bd 5 (1874), S. 210-226.)
Dr. jur. Giessen 27.5.1873. vorh. 26

Zimmermann, Ernst (Darmstadt)
Beiträge zur Theorie der condictio indebiti. Habilschr.
Giessen: Keller 1868. 50 S.
Habil. jur. 1873. vorh. 4.11.

Braun, Heinrich
Ueber den Modus der Magensaftsecretion.
Giessen 1873. 40 S.
Habil. med. 3. Mai 1873. vorh. 26.7.

Laubenheimer, August
Ueber Constitution des Natriumalkoholats, Verhalten des
Milchzuckers zum Kaliumpermanganat, Vorkommen des Benzyl-
alkohols im flüssigen Storax, sowie über die Aethyläther
der Fumarsäure.
Giessen 1872.- 24 S.
Habil. phil. 8. Februar 1873. vorh. 26.11.

Ludorff, Franz (Münster)
Ueber die Sprache des altenglischen lay Havelok pe Dane.
Münster 1873. 31 S.
Diss. phil. Giessen 12.8.1873.

Hessel, Carl (Kreuznach)
Die altchristlichen Basiliken Roms, insbesondere die
Basilika San Clemente.
(In: Programm des königl. Gymnasiums zu Wetzlar 1872/73,
S. 1 - 25. Marburg: C.L. Pfeil.)
[Als Dissertation eingereicht.]
Dr. phil. Giessen 17.3.1874. vorh. 24.

Skraup, Zdenko Hanns (Wien)
 Zur Kenntnis der Chrysophansäure und des Emodins.
 [In: Sitzungsberichte d. Akad. d. Wiss. Wien.]
 Dr. phil. Giessen 17.3.1875.

Spamer, Karl
 Über Aphasie und Asymbolie nebst Versuch einer Theorie
 der Sprachbildung.
 Berlin 1876. 49 S.
 Habil. med. Giessen 26.2.1876. vorh. 26.1a.

Godeffroy, Richard
 Bestimmung des Atomgewichtes von Cäsium und Rubidium.
 Giessen: W. Keller 1876. 18 S.
 Habil. phil. 12.5.1876. vorh. 26. 7.

Poehl, Alexander (Petersburg)
 Anwendung der optischen Hilfsmittel bei Ermittlung
 von Pflanzengiften.
 St. Petersburg 1876. 42 S.
 Dr. phil. Giessen 22.6.1876.

Gastell, Otto (Mainz)
 Ueber die rechtliche Natur der Reportgeschäfte.
 [1t. Dekanatsbuch nur handschriftliche Diss.]
 Dr. jur. Giessen 1.8.1877.

Kaskel, Hugo (Berlin)
 Ueber das Accept eines Wechselblancets.
 [1t. Dekanatsbuch nur handschriftlich vorgelegt.]
 Dr. jur. Giessen 14.8.1877.

Meyer, S (Marburg)
 Ueber die actiōem rem verso.
 [1t. Dekanatsbuch nur handschriftlich eingereicht.]
 Dr. jur. Giessen 1877.

Stammler, Rudolph (Giessen)
 Lehre vom Notstande im Strafrecht.
 [1t. Dekanatsbuch nur handschriftlich eingereicht.]
 Dr. jur. Giessen 26.7.1877.

Eckhard, Friedrich

Ueber einige Wirkungen der zur pharmakologischen Gruppe
des Atropins gehörigen Stoffe.

Giessen 1877. 52 S.

Habil. med. 21.4.1877.

vorh. 26.7.

Laudowicz, Kasimir (Gnesen)

Casuistischer Beitrag zur Frage der Jodoformvergiftung.

Posen 1883. 35 S.

Diss. med. Giessen 2.5.1877 (1) vorh. 26. 1a.

[Dissertation mit Genehmigung 1883 nachgereicht!]

Nies, August (Giessen)

Strengit, ein neues Mineral.

[Sonderabdruck aus: Neues Jahrbuch f. Mineralogie,
1877, S. 8-16.]

Dr. phil. Giessen 7.3.1877.

vorh. 1. 12. 7. 90.

Römheld, Fridericus

(Groß-Gerau)

De epithetorum compositorum apud Euripidem usu et
formatione.

Giessae 1877. XVI, 212 S.

Diss. phil. 8.3.1877.

vorh. 26.

Uhlemann, Ernst (Treuen)

Über Metachlorphenol und einige Derivate desselben.

Giessen: Brühl 1877. 18 S.

Diss. phil. 15.3.1877.

vorh. 26.

Horch, Hermann (Mainz)

Das Verbrechen der Abtreibung.

Mainz: J. Diemer 1878. 66 S.

Diss. jur. Giessen 25.9.1878.

vorh. 26. 11.

Argyropulos, Hippokrates (Smyrna)

Beiträge zur Physiologie der Pupillarnerven.

Giessen: W. Keller 1878. 25 S.

Diss. med. Dez. 1878.

vorh. 26. 7.

Balighian, Jacob (Constantinopel)
 Beiträge zur Lehre von der Kreuzung der motorischen
 Innervationswege im Cerebrospinalsystem.
 [Giessen 1878.] 16. S.
 Diss. med. 1878. vorh. 26.

Breitbarth, E
 Beitrag zur Kenntnis der Ectopia pupillae.
 Breslau: A. Neumann 1878. 18 S. u. 2 Tab.
 Diss. med. Giessen 1878. vorh. 26. 7.

Sonnenberger, Moritz (Bechtheim)
 Ueber die traumatischen Rupturen des Darmkanals.
 Giessen: W. Keller 1878. 32 S.
 Diss. med. 6.5.1878. vorh. 26. 7. 1a.

Dettweiler, Petrus (Wintersheimensis)
 Quid Aeschylus de republica Atheniensium iudicaverit
 quaeritur. Dissertatio inauguralis.
 Gissae: Keller 1878. 42 S.
 Diss. phil. 1878. vorh. 26. 7. 1a.

Hahn, Joseph (Mainz)
 Untersuchung der Kegelschnittnetze, deren Jacobi'sche
 Form oder Hermite'sche Form identisch verschwindet.
 Giessen: Keller 1878. 15 S.
 Diss. phil. 19.7.1878. vorh. 36.

Kemmer, Karl (Alsfeld)
 Kriterien der Realität für die Schnittpunkte von Linien
 zweiter Ordnung.
 Giessen: W. Keller 1878. 19 S. 4^o
 Diss. phil. Juli 1878. vorh. 26.

Pfuhl, Fritz (Posen)
 Ueber die Anatomie der Gattungen Brassica, Sinapis,
 Raphanus und Raphanistrum. Inaug.-Diss.
 Posen: Merzbach 1878. 28 S.
 Diss. phil. Giessen Dez. 1878. vorh. 26. 7.

Siegert, Oskar (St. Michaelis)
 Ueber die Chlorwasserstoffsäure abspaltende Wirkung von
 Halogenmetallen.
 Giessen: W. Keller 1878. 24 S.
 Diss. phil. 1878. vorh. 26. 7.

Thaer, Albrecht (Giessen)

Ueber die Zerlegbarkeit einer ebenen Linie dritter Ordnung in drei gerade Linien.

Giessen: W. Keller 1878. 17 S. 4^o
Diss. phil. 1.7.1878. vorh. 26.

Stern, Emil (Alsfeld)

Grundzüge des hessischen und preußischen Grundbuchrechts.

Giessen: Keller 1879. 40 S.
Diss. jur. 6.10.1879. vorh. 26. 11.

Frank, Fritz (Darmstadt)

Untersuchungen über die Frauenmilch bei Icterus.

Giessen: W. Keller 1879. 30 S.
Diss. med. 3.12.1879. vorh. 26. 7.

Kolb, Karl (Darmstadt)

Die Nervennaht.

Giessen: W. Keller 1879. 36 S.
Diss. med. 29.7.1879. vorh. 26. 7.

Rudolphi, Aloys (Meinerzhagen)

Die künstliche Ernährung des Kindes im ersten Lebensjahr.

Giessen: W. Keller 1879. 26 S.
Diss. med. 1879. vorh. 26. 7. la.

Vossius, Adolf (Zempelburg)

Quantitativ spektralanalytische Bestimmungen des Gallenfarbstoffes in der Galle.

Leipzig: Hirschfeld 1879. 28 S.
Diss. med. Giessen 1879. vorh. 26. 7.

Heilmann, Ludovicus (Albigensis)

De infinitivi syntaxi herodotea. Diss. inaug.

Gissae: Keller 1879. 68 S.
Diss. phil. 19.5.1879. vorh. 26. 7.

Helm, Franciscus (Bensheimensis)

Quaestiones syntacticae de participiorum usu tacitino, velleiano, sallustiano. Dissertatio inauguralis.

Lipsiae 1879. 48 S.
Diss. phil. 1879, 22. Juni. vorh. 26. 7.

Hiddingh, Petrus (Arnheim)
 Ueber die Zusammensetzung der Ackerproducte bei verschiedenen Arten der Cultivierung des Moorbodens.
 Giessen: W. Keller 1879. 31 S. u. 1 Tab.
 Diss. phil. 1879. vorh. 26. 7.

Reutzel, Hermannus (Ranstadtensis)
 Exercitationes criticae in Antiphontis orationibus.
 Gissae: Keller 1879. 68 S.
 Diss. phil. 26.3.1879. vorh. 26. 7.

Schröder, Hermann (Mainz)
 Die Haftpflicht der Eisenbahnen aus dem Frachtgeschäfte nach dem allgemeinen deutschen Handels-Gesetzbucho und dem Betriebsreglement für die Eisenbahnen Deutschlands mit besonderer Berücksichtigung der Rechtssprechung des Reichsoberhandelsgerichts.
 Mainz: Dietzel 1880. 49 S.
 Diss. jur. Giessen 16.12.1880. vorh. 26. 1a. 11.

Koch, Ludwig (Mainz)
 Ueber das wirksame Princip des Goa-Pulvers und seine Wirkungsweise.
 Mainz: K. Theyer 1880. 30 S.
 Diss. med. Giessen 31.12.1880. vorh. 26. 7. 1a.

Lindman, Jacob Hendrik (Palembang, Sumatra)
 Zur Casuistik seltener Herzerkrankungen. Aus der Medicinischen Klinik in Giessen.
 Leipzig 1880. 20 S. u. 2 Taf.
 Diss. med. Giessen 1880. vorh. 26. 7.

Schäfer, [L] Hermann (Worms)
 Vergleichende Untersuchungen über die Wirksamkeit des Atropin, Duboisin und Homatropin auf das Auge.
 Wiesbaden: J. F. Bergmann 1880. 22 s.
 (Separatabdruck aus Knapp-Hirschberg's Archiv für Augenheilkunde, X.)
 Diss. med. Giessen 11.10.1880. vorh. 26. 7.

Schwarz, Henry (St. Louis)
 Ueber einige streitige Punkte in der speciellen Nervenphysiologie.
 Giessen 1880. 22 S.
 Diss. med. 1880. vorh. 26. 7.

Baur, Ludwig (Darmstadt)

Ueber diejenigen Stellen im Gebiete von m Variablen,
die durch fortgesetzte Addition und Subtraction von
($m + 1$) Stellen aus diesem Gebiete hervorgehen.

[Giessen 1880.] 29 S.

Diss. phil. Giessen 1880, 29. Nov. vorh. 26. 7.

Ihne, Egon (Rheinbach)

Studien zur Pflanzengeographie: Geschichte der Einwande-
rung von *Puccinia Malvacearum* und *Elodea canadensis*.

Giessen: W. Keller 1880. 32 S. u. 2 Kt.

Diss. phil. März 1880. vorh. 26. 7.

Stötzer, Hermann (Wasungen)

Waldwegebaukunde. Ein Handbuch für Praktiker.

Frankfurt/M.: Sauerländer 1877. VII, 170 S.

[Lt. Allgem. Forst- & Jagdzeitung 1912, S. 35. auf oben
genannte Schrift promoviert.]

Dr. phil. Giessen 11.5.1880.

Buff, Friedrich (Giessen)

Ueber einige Fragen aus dem Gebiete der Lebensversiche-
rung.

Giessen: Keller 1881. 89 S.

Diss. jur. 23.12.1881. vorh. 26. 1a. 11.

Fuld, Ludwig (Mainz)

Der Einfluss der Lebensmittelpreise auf die Bewegung der
strafbaren Handlungen.

Mainz: J. Diemer 1881. 72 S.

Diss. jur. Giessen 3.9.1881. vorh. 26. 1a. 11.

Loeb, Daniel (Darmstadt)

Das Begnadigungsrecht. Eine reichsrechtliche Studie.

Worms: Boeninger 1881. 83 S.

Diss. jur. Giessen 12.4.1881. vorh. 26. 1a. 11.

Boekmann, Adolf (Giessen)

Über die quantitativen Veränderungen der Blutkörperchen
im Fieber.

Leipzig: Hirschfeld 1881. 35 S. u. 1 Taf.

Diss. med. Giessen 23.9.1881. vorh. 26. 7. 1a.

Edinger, Ludwig (Worms)
 Untersuchungen zur Physiologie und Pathologie des Magens.
 Leipzig: Hirschfeld 1881. 24 S.
 Habil. med. Giessen 9.5.1881. vorh. 26. 7. 11.

Bekker, Ernst (Pfiffligheim)
 Maria Stuart, Darley, Bothwell. Erster Abschnitt.
 Giessen: W. Keller 1881. 83 S.
 Diss. phil. 11.2.1881. vorh. 26. 7.

Heil, Heinrich (Biebesheim)
 Untersuchungen über die Constitution des Leucins.
 Giessen: L. Wenzel 1881. 24 S.
 Diss. phil. 30.11.1881. vorh. 26. 7.

Heine, Heinrich (Harsum)
 Ueber die Absorption der Wärme durch Gase und eine darauf beruhende Methode zur Bestimmung des Kohlensäuregehaltes der atmosphärischen Luft.
 Giessen 1882. 43 S. u. 1 Taf.
 Diss. phil. 22. Okt. 1881. vorh. 26. 7.

Landmann, Friedrich (Giessen)
 Der Euphuismus, sein Wesen, seine Quelle, seine Geschichte. Beitrag zur Geschichte der englischen Literatur des sechzehnten Jahrhunderts. Inaug. Diss.
 Giessen: W. Keller 1881. 111 S.
 Diss. phil. 25.5.1881. vorh. 26. 7.

Noack, Friedrich (Giessen)
 Hardenberg und das geheime Kabinett Friedrich Wilhelms III. vom Potsdamer Vertrag bis zur Schlacht von Jena. Erster Teil.
 Giessen: W. Keller 1881. 37 S.
 Diss. phil. 21.5.1881. vorh. 26. 7.

Schmidt, Georg (Mainz)
 Die Mitthäterschaft. Eine strafrechtliche Studie.
 Worms: Kranzbühler 1882. 46 S.
 Diss. jur. Giessen 18.8.1882. vorh. 26. 1a. 11.

Kredel, Ludwig (Petterweil)
Zur Lehre von den Vagusneurosen.
Leipzig: Hirschfeld 1882. 24 S.
Diss. med. Giessen 17.4.1882. vorh. 26. 7. 1a.

Muth, Adolf (Königshütte)
Ueber die Resorptionsfähigkeit des Uterus im Wochenbett.
Giessen: W. Keller 1882. 32 S.
Diss. med. 23.10.1882. vorh. 26. 7. 1a.

Ohnacker, Karl (Giessen)
Die Tuberculose der weiblichen Brustdrüse.
Berlin: L. Schumacher 1882. 33 S. u. 1 Taf.
Diss. med. Giessen 25.9.1882. vorh. 26. 7. 1a.

Reisinger, Michael (Lorsch)
Ueber den Zusammenhang chronischer Ileocoelintussus-
ception mit inneren Hernien.
Mainz: J. Wirth 1882. 23 S.
Diss. med. Giessen 14.12.1882. vorh. 26. 7. 1a.

Wernher, Adolf (Giessen)
Das erste Auftreten und die Verbreitung der Blattern in
Europa bis zur Einführung der Vaccination. Das Blattern-
elend des vorigen Jahrhunderts.
Giessen 1882. 99 S.
Diss. med. der Fac. bei der Erneuerung des Doctor-
diploms vorgelegt. 1882. vorh. 26.

Cellarius, Richard (Butzbach)
Ueber die Einwirkung von Ammoniak und von Natronlauge
auf Para- und Metadinitrobenzol.
Giessen 1882. 13 S.
Diss. phil. 1882, 2.11. vorh. 26.7.

Heim, Hans (Mombach)
Ueber die Echtheit des französischen Textes der Gesetze
Wilhelms des Eroberers.
Giessen: W. Keller 1882. 45 S.
Diss. phil. 8.1.1882. vorh. 26. 7.

Ihm, Georgius (Darmstadiensis)
Quaestiones syntacticae de elocutione Tacitea comparato
Caesaris Sallusti Vellei usu loquendi.
Gissae: Keller. 1882. 78 S.
Diss. phil. 30.10.1882. vorh. 7. 1a.

Koehler, Karl (Flonheim)
 Beitrag zur Kenntniss aromatischer Alanine und Oxyssäuren.
 Berlin: (L. Schade) 1882. 52 S.
 Diss. phil. Giessen 10.7.1882. vorh. 26. 7. la.

Kost, Karl (Offenbach)
 Das Ding der Sinneswahrnehmung.
 Giessen: Wenzel 1882. 44 S.
 Diss. phil. 15.8.1882. vorh. 26. 7. la.

Schneider, Engelbertus (Mogontiacensis)
 De dialecto megarica.
 Gissae: Ricker 1882. 88 S.
 Diss. phil. 8.8.1882. vorh. 26. 7.

Schoppe, Joseph (Mainz)
 Über Metrum und Assonanz der Chanson de Geste "Amis et
 Amiles".
 Altenburg: Geibel & Co. 1882. 39 S.
 Diss. phil. Giessen 1882. vorh. 26. 7. la.

Sommerlad, Hermann (Offenbach a.M.)
 Ueber Hornblendeführende Basaltgesteine.
 Stuttgart: E. Schweizerbart'sche Verlagsh. 1882. 51 S.
 u. 1 Taf.
 Diss. phil. Giessen 22.7.1882. vorh. 7. la.

Spamer, Albert (Giessen)
 Untersuchungen über Holzreife.
 Giessen: W. Keller 1882. 16 S. u. 1 Taf.
 Diss. phil. 8.8.1882. vorh. 26. 7. la.

Nagel, August (Friedberg)
 Zur Geschichte des Grundbesitzes und des Credits in ober-
 hessischen Städten. Ein Beitrag zur Geschichte der Insti-
 tute des Immobiliarsachenrechts in deutschen Städten.
 Giessen: Keller 1883. 53 S.
 Diss. jur. 12.8.1883. vorh. 26. la. 11.

Sommerlad, Ludwig (Wieseck)
 Ueber die Strafflosigkeit der durch das Anbringen von
 Vorsichtsmassregeln, wie Selbstschüssen, Fussangeln u.s.w.
 verursachten Rechtsgüterverletzungen.
 Giessen: Wenzel 1883. 27 S.
 Diss. jur. 1.3.1883. vorh. 26. la. 11.

Alker, Hermann (Giessen)

Ueber den therapeutischen Werth des Jodoforms bei Erkrankungen des Auges.

Giessen: Brühl 1883. 36 S.

Diss. med. 9.8.1883.

vorh. 26. 7. la.

Balser, August (Giessen)

Beitrag zur antiseptischen Wundbehandlung.

Berlin: L. Schumacher 1883. 56 S.

Diss. med. Giessen 15.11.1883.

vorh. 26. 7. la.

Baur, Franz (Darmstadt)

Beitrag zur Differentialdiagnose der Osteomyelitis acuta spontanea (multiplex) und des acuten Gelenkrheumatismus.

Darmstadt: Fr. Herbert 1883. 30 S.

Diss. med. Giessen 21.3.1883.

vorh. 26. 7. la.

Monteiro, Jos Fr (Taubaté/Brasilien)

Über das Gelbe Fieber.

Leipzig: Edelmann 1883. 50 S.

Diss. med. Giessen 2.8.1883.

vorh. 26. 7. la.

Voigt, Hermann von (Grafenberg)

Das Erschöpfungsdelirium. Ein Beitrag zu den acuten Irrseinsformen.

Giessen: Brühl 1883. 20 S.

Diss. med. 30.7.1883.

vorh. 26. 7. la.

Wetzel, Aloys (Bürstadt)

Ueber den Blutdruck im Fieber.

Giessen: Wenzel 1883. 23 S.

Diss. med. 29.6.1883.

vorh. 26. 7. la.

Wiegand, Arthur (Giessen)

Casuistische Beiträge zur Kenntniss der melanotischen Neubildungen des Auges.

Berlin: H. Peters 1883. 32 S. u. 1 Taf.

Diss. med. Giessen 12.9.1883.

vorh. 26. 7. la.

Zinsser, Heinrich (Herbstein)

Zur Casuistik des Hermaphroditismus.

Giessen: W. Keller 1883. 33 S.

Diss. med. 29.10.1883.

vorh. 26. 7. la.

Dittmar, Johann Otto (Nieder-Ohmen)

Bestimmung und Attraction, die eine homogen materielle Kreislinie, resp. Kreisscheibe, auf einen materiellen Punkt von beliebig gegebener Lage nach dem Newton'schen Attractionsgesetze ausübt.

Bonn: C. Georgi 1883. 25 S.

Diss. phil. Giessen 4.1.1883.

vorh. 26.

Flöring, Friedrich (Darmstadt)

Gottfried Arnold als Kirchenhistoriker. Beitrag zur Culturgeschichte des 17. Jahrhunderts.

Darmstadt: L. Brill 1883. 75 S.

Diss. phil. Giessen 20.7.1883.

vorh. 26. 7. la.

Goldschmidt, Simon (Romrod)

Über eine besondere Art von Collineation in der Ebene.

Giessen: Wenzel 1883. 33 S.

Diss. phil. 5.7.1883.

vorh. 26. 7. la.

Mitschke-Collande, F v

Der praktische Merinozüchter. Gründliche Anleitung zur rationellen Züchtung des Merinoschafes mit Hinblick auf die jetzigen Zeitverhältnisse.

Berlin: Parey 1883. XII 435 S.

Dr. phil. Giessen 21.3.1883.

Voelcker, John Augustus (London)

Die chemische Zusammensetzung des Apatits, erschlossen aus zahlreichen eigenen vollständigen Analysen und ausgedrückt durch eine abgeänderte Apatit-Formel.

Giessen 1883. 35 S.

Diss. phil. 1883.

vorh. 26.7.

Weinsheimer, Otto (Wonsheim)

Ueber *Dinotherium giganteum* Kaup.

Darmstadt: H. Brill 1883. 25 S.

Diss. phil. Giessen 16.7.1883.

vorh. 26. 7.

Willenbücher, Hugo (Nieder-Olm)

De nonnullis scriptorum graecorum locis difficilioribus.

Gissae: Keller 1883. 30 S.

Diss. phil. 3.10.1883.

vorh. 26. 7.

Engels, Josef (Warburg)

Die Controverse über die Vollendung des Delikts bei der Kuppelei. Ein Beitrag zur Geschichte der Lehre von der Kuppelei seit der Karolina.

Warburg: Fr. Quick 1884. 65 S.

Diss. jur. Giessen 1.8.1884.

vorh. 26. 1a. 11.

Kahlert, Justus (Darmstadt)

Die Form der Erbverträge nach geltendem gemeinen Recht und nach den Partikularrechten des Großherzogthums Hessen.

Darmstadt: Bergstraeßer 1884. 48 S.

Diss. jur. Giessen 27.5.1884.

vorh. 26. 1a. 11.

Mestingh, Derk (Kampen/Holland)

Ueber Retentio Placentae.

Giessen: Wenzel 1884. 22 S.

Diss. med. 1884.

vorh. 26. 7. 1a.

Quetsch, Carl H (Giessen)

Die Pyosalpinx und deren operative Entfernung. Ein casuistischer Beitrag zur Kenntniss und Therapie der Bauchtumoren.

Mainz: J. Falk III. 1883.

Diss. med. Giessen 4.4.1884.

vorh. 26. 7. 1a.

Bradke, Peter von

Ahura Mazda und die Asuras. Ein Beitrag zur Kenntnis altindogermanischer Religionsgeschichte.

Giessen: Keller 1884. 45 S.

Diss. phil. Habil. 1.11.1884.

vorh. 26. 7. 11.

Clemm, Georg (Lich)

De brevilloquentiae Tacitae quibusdam generibus. Praemissa est commentatio critica de figuris grammaticis et rhetoricis quae vocantur brachylogia, aposiopesis, ellipsis, zeugma.

Leipzig: Teubner 1881. 158 S.

Dr. phil. Giessen 23.6.1884.

Dingeldein, Otto (Giessen)

De participio homerico quaestionum specimen.

Gissae: Keller 1884. 40 S.

Diss. phil. 1884, 20. Juni.

vorh. 26. 7. 1a.

Eckstein, Karl (Giessen)

Die Rotatorien der Umgegend von Giessen. Preisschrift.
[Als Dissertation anerkannt.]
[In: Zeitschrift für wissenschaftliche Zoologie Bd 39,
S. 343 - 443.]

Diss. phil. Giessen 5.7.1884. vorh. 26.

Ehrhardt, Otto (Orschweier, Baden)

Ueber die Bestimmung der specifischen Wärme und der
Schmelzwärme bei hohen Temperaturen.
Leipzig 1884. 55 S. u. 1 Taf.

Diss. phil. Giessen 1884. vorh. 26. 7.

Langstroff, Christian (Oppershofen)

Die Verbalflexion der Quatre Livres des Rois.
Giessen: W. Keller 1884. 76 S.

Diss. phil. 8.7.1884. vorh. 26. 7.

Nörrenberg, Konstantin (Neuss)

Studien zu den niederrheinischen Mundarten.

Halle a.S. 1884. Sonderabdr. a.d. Beiträgen zur Ge-
schichte der Deutschen Sprache und Literatur Bd IX,
S. 371 - 421.

Diss. phil. Giessen 1884. vorh. 26. 7.

Pentzhorn, Edmund (Berlin)

Thomas Abbt. Ein Beitrag zu seiner Biographie.
Berlin 1884. 101 S.

Diss. phil. Giessen 1884. vorh. 26. 7.

Pitz, Heinrich (Giessen)

Ueber projektive Systeme welche in der Ebene durch
Paare von projektiven Systemen erzeugt werden.

Giessen: Münchow 1884. 34 S. u. 1 Taf.

Diss. phil. 21.12.1884. vorh. 26. 7.

Roeschen, August (Winnerod)

Der syntaktische Gebrauch der Negation bei Ville-Hardouin.
Giessen: Wenzel 1884. 58 S.

Diss. phil. 9.6.1884. vorh. 26. 7.

Schmidt, Carl (Giessen)

Ueber die singulären Lösungen von Differentialgleichun-
gen erster Ordnung zwischen zwei Veränderlichen.

Giessen: W. Keller 1884. 42 S.

Diss. phil. 31.7.1884. vorh. 26. 7.

A. Bestimmungen zur Erlangung der Venia legendi

21. Nov. 1821

Individuen, welche auf der Landes=Universität dociren wollen, sie seyen In= oder Ausländer, (sind gehalten) um den Doctorgrad zu erwerben, öffentlich zu disputiren und eine Dissertation zu schreiben.

(UA, Allg D 3)

17. Dez. 1830

[Druck:] Betreff. Die Venia legendi. Das Großherzoglich Hessische Ministerium des Innern und der Justiz [Darmstadt] an Großherz. Hess. Landes=Universität zu Gießen, auf den Bericht vom 14. Juli d.J. Nr. L.U.76.

Wir finden uns veranlaßt, über diesen Gegenstand folgende Vorschriften zu ertheilen:

1) Die Venia legendi auf der Landes=Universität soll künftig nur denjenigen ertheilt werden, welche a), in einer vor dem einschlägigen Promotions=Colleg schriftlich und mündlich zu bestehenden strengen Prüfung diejenigen Kenntnisse und diejenige Gabe der Deutlichkeit und des Vortrags in genügendem Maasse bewährt haben, die zur Ertheilung eines zweckmäßigen, die Würde des Lehramts nicht herabsetzenden academischen Unterrichts unerläßliche Bedingung sind, sodann b) öffentlich disputirt haben¹⁾ und c) eine mit dem Imprimatur

1) So vertheidigte z.B. am 20. März 1841 öffentlich in Lateinischer Sprache ... Gustav Schilling Dr.philos. seine Theses controversae zur Erlangung der ihm schon ertheilten venia docendi im Gebiete der spekulativen Philosophie. An der Disputation selbst nahmen Theil, außer dem Decan, die Professoren Dr. Hillebrand, Birnbaum und Sintenis. Von ordentlichen Professoren waren außer dem Rector magnificus und dem Großh.akad.Syndicus nur gegenwärtig die HH. von Klipstein und Wernher...

Am 27. März vertheidigte Hermann Kopp Dr.phil. öffentlich in Deutscher Sprache mit Geschick und Gelehrsamkeit seine Theses zur Erlangung der venia docendi in der Chemie und

des Decans der einschlägigen facultät versehene Probeschrift haben drucken lassen. Auch soll d) die Venia legendi denjenigen nicht ertheilt werden, welchen ein unsittliches Leben zur Last fällt, und welche sich über die Möglichkeit ihrer Subsistenz auf der Academie nicht wenigstens einigermaßen ausweisen können.

2) Die Erlangung des Doctorgrads allein soll demnach die Venia legendi noch nicht zur Folge haben, so wie dieselbe auf der anderen Seite, wenigstens in den theologischen facultäten, die Ertheilung der Venia legendi nicht nothwendig bedingt, indem auch dem bloßen Licentiaten der Theologie die Venia legendi soll ertheilt werden können, sobald dieser den im §. 1. vorgeschriebenen Anforderungen Genüge geleistet hat.

3) Die ertheilte Venia legendi begründet für den Erwerber das Recht, in allen einzelnen Zweigen der facultätswissenschaft, worauf sich diese Venia bezieht, Privat=Unterricht zu ertheilen. - Diese Regel leidet wegen des bedeutenden Umfangs und der großen Mannigfaltigkeit der der philosophischen facultät angehörigen fächer nur in der Art eine Ausnahme, daß die in dieser facultät zu ertheilende Venia legendi die einzelnen lehrzweige namentlich aufführen soll, worin der candidat geprüft und genugsam befähigt befunden worden ist.

4) Den auf einer auswärtigen universität promovirten oder die Venia legendi daselbst erlangt habenden individuen kann die Venia legendi auf der landes=universität nur dann ertheilt werden, wenn sie den dieselbe bedingenden allgemeinen

Physik. An der Disputation selbst nahmen Theil die Professoren Hillebrand, Umpfenbach, Liebig, Buff, Plagge und Wilbrand d.j. Außer Sr. Rectors Magnificenz und dem Decan waren von Professoren noch gegenwärtig die HH. Credner und Balser."

(UA, Phil C 4, S.174,175)

gesetzlichen Vorschriften Genüge geleistet haben werden. - Es versteht sich indessen von selbst, dass von einer nochmaligen Promotion derselben keine Rede seyn kann.

5) Die Venia legendi soll in einer im Namen und Auftrag des ganzen academischen Senats auszufertigenden und von dem Rector, dem Kanzler und dem Decan der Fakultät, unter Beifügung des Universitätssiegels zu unterschreibenden besonderen Urkunde ertheilt und es soll darin zugleich ausgesprochen werden, daß die Venia legendi wieder eingezogen werden würde, sobald der dieselbe Erlangende den von ihm als Privatdocent zu übernehmenden Verpflichtungen nicht getreu nachkommen werde.

Die geschehene Ertheilung der Venia legendi ist sodann durch einen Anschlag an das schwarze Brett nachrichtlich bekannt zu machen, und diese Bekanntmachung von dem Rector, dem Kanzler und dem einschlägigen Decan zu unterzeichnen.

6) Wer sich Werbungen zu Vorlesungen erlaubt, sich einem unsittlichen und unanständigen Lebenswandel ergiebt, bei Ertheilung des Unterrichts nicht den möglichsten Fleiß anwendet und überhaupt die auf den academischen Unterricht sich beziehenden gesetzlichen Vorschriften nicht genau befolgt, verliert die erhaltene Venia legendi.

26. Nov. 1879

IX. Von der Habilitation.

§ 46.

Wer sich in einer Facultät habilitiren will, hat eine Eingabe an den Decan zu richten, in welcher das Fach oder die Fächer bezeichnet sind, über welche er zunächst zu lesen gedenkt. Der Eingabe müssen beiliegen:

- 1) ein Zeugniß der Reife eines Gymnasiums oder einer demselben gleich geachteten Lehranstalt;
- 2) Abgangszeugnisse der besuchten Universitäten;

- 3) Doctor= oder Licentiaten=Diplom einer deutschen Universität;
- 4) Lebenslauf;
- 5) eine druckwürdige Habilitationsschrift.

Die Vorlegung der Habilitationsschrift kann von der Facultät erlassen werden, falls der Bewerber bereits eine oder mehrere wissenschaftliche Abhandlungen hat drucken lassen.

§ 47.

Der Decan übergibt das Gesuch zunächst dem Kanzler. Wenn der Kanzler keine Einwendungen macht, bringt der Decan das Gesuch zur Kenntniß der Facultät, welche ein oder mehrere Mitglieder mit der Prüfung des Gesuchs beauftragt.

§ 48.

Die Facultät beschließt auf Antrag der Commissäre über die Zulassung des Bewerbers. Wird dieselbe genehmigt, so hält der Bewerber öffentlich vor versammelter Facultät eine Vorlesung über einen selbstgewählten Gegenstand, worauf er von den Commissären in den von ihm (§ 46) gewählten Fächern geprüft wird, falls die Facultät es für erforderlich hält. Nach Anhörung der Commissäre beschließt die Facultät, ob die Ertheilung der *venia legendi* beim Senat zu beantragen sei.

§ 49.

Erklärt sich der Senat mit dem Antrage einverstanden, so ertheilt der Rector im Namen der Universität die *venia legendi* und macht davon dem Großherzoglichen Ministerium des Innern und der Justiz die Anzeige.

§ 50.

Die Ertheilung der *venia legendi* erfolgt erst dann, wenn die vorgelegte Habilitationsschrift gedruckt und der Universität in einer von der betreffenden Facultät zu bestimmenden Zahl von Exemplaren übergeben ist.

(Aus: Verordn.d.organischen Bestimmungen d.Landes-Univ.-Gießen betr. Darmstadt 26.11.1879, in:GroßH.Hess.Regierungsblatt. 1879. S.715-725).

B. Promotionsordnungen der Universität Giessen (ausgenommen Promotionsordnungen und Sonderbestimmungen der einzelnen Fakultäten)

20. Sept. 1807

Großherzogliche Heßische Verordnungen N^{ro} XXV: "Sämtliche Landesländer, welche in irgend einer Fakultät einen akademischen Grad nehmen wollen, haben sich denselben nirgends, als auf der Landesuniversität [Gießen] ertheilen zu lassen".

(UA, Med A 1, Bd 3)

1811

werden folgende Fälle von Übertretungen des Gesetzes, welches den Innländern das Studium und Promovieren auf der hiesigen Academie vorschreibt, bekannt:

Ant.Lohmann, aus Brilon wurde Dr.med.zu Duisburg 5.Jan.1811...

Casp.Lübbert, aus Medebach in dem Herzogth. Westphalen erhielt nach öffentlicher Vertheidigung von Thesen die medic. Doctorwürde zu Marburg am 21ten Sept. 1811...

Herm.Joh.Boeddicker, aus Werl, promovierte am 4.Octob.1811 in Jena.

(UA, Med A 1, Bd 3)

1. März 1812

erhält die Universität wegen der ... genannten Lohmann, Lübbert u. Boeddicker vom Großherzoglichen Ministerium eine Abschrift des an die Regierung zu Arnberg ergangenen Rescripts, folgenden Inhalts: Rescribatur Großherzoglicher Reg. zu Arnberg, auf den Bericht vom 11ten dieses (Febr.): So viel die Doctoren Lohmann aus Brilon und Böddicker aus Werl betreffen, so könnten gegen diese, da sie sich im Ausland befänden, und dorten ihre Anstellung beabsichtigten, keine Maasnahmen die-seits ergriffen werden, dahingegen aber habe sie den gleich-falls auswürts promovierten Mediciner Lübbert die Führung des

Prädicats als Doctor zu untersagen.

(UA, Med C 1, Bd 3)

23. März 1815

wurde an Großh.Geheimes Ministerium zu Darmst. eine unterthänigste Anzeige und Bericht über die neuerdings vorgefallene Uebertretung des Gesetzes vom 20ten Septemb.1807 (Großherzogliche Heßische Verordnungen N^{ro} XXVI) "Sämtliche Landeskinder, welche in irgend einer Fakultät einen akademischen Grad nehmen wollen, haben sich denselben nirgends, als auf der Landesuniversität ertheilen zu laßen" - erstattet mit der Bitte, die Verordnung neuerdings bekannt machen, für den Militär-Chirurgen einschärfen, und gegen die Contravinenten die geeigneten Maaßregeln eintreten zu laßen.

(UA, Med C 1, Bd 3)

9. Juli 1817

... das, was wir [im akademischen Schriftentausch] geben können, ist gar wenig. Und welche Menge von schönen und kostbaren akademischen kleinen Schriften erscheint nicht halbjährig nur allein in Leipzig und Berlin! Bey uns erscheint, wenn ich einen Durchschnitt von 10 Jahren nehme, halbjährig eine medicinische Dissertation, etwa in einem Jahr eine iuristische, jedes Jahr ein Pädagogprogramm, jedes Jahr ein - und dieses nicht gerade jedesmal - Rectoratsprogramm. Von philosophischen Dissertationen oder Programmen ist mir seit fast 30 Jahren nichts zu Gesicht gekommen. Thesen haben für das Ausland keinen Werth ...

(Prof.Nebel;in: Akten betr.
den Austausch d.akad.Gelegenheitsschriften, Nr 5)

1817

Aufnahmen des akadem.Schriftentausches mit auswärtigen Universitäten.

16. Juli 1818

(Schreiben der Universität an die Professoren Dieffenbach und Nebel)

Um einen Jeden der akademischen Lehrer in den Stand zu setzen, von den aus dem Universitätsverein eingegangenen akademischen Schriften die ihn Interessierenden lesen zu können, hat der akademische Senat nach dem zweckmäßigen Vorschlage des Herrn Professors Dr. Nebel folgenden Beschluß gefaßt:

1) Der bereits gefertigte Catalog circüliert bei dem ganzen Lehrpersonal, so, daß er bei Jedem 3 Tage verbleibt,

2) Diejenigen, welche diese oder jene Schrift zu lesen wünschen, können bei Herrn Professor Dr. Dieffenbach die Theologischen und Philosophischen, bei Herrn Professor Dr. Nebel die juristischen und medicinischen Schriften, gegen Einlegung eines Zettels auf eine bestimmte Zeit in Empfang nehmen.

3) Nach Verlauf eines halben Jahres werden sämtliche Schriften an die Universitätsbibliothek abgeliefert, mit Ausnahme der Schriften aus dem Fach der Geburtshülfe, welche der medicinischen Facultät für die Lobsteinische Dissertations-Sammlung überlaßen werden.

4) Ist auf der Universitätsbibliothek ein zweckmäßiger Catalog über diese Schriften zu verfertigen, damit jeder auch in der Folge die Abhandlungen auffinden kann.

Den Herrn Professoren Dieffenbach und Nebel wird daher der Wunsch des akademischen Senates zu erkennen gegeben, daß sie für die Vollziehung dieses Beschlusses gefällige Sorge tragen mögen.

(Akten betr.den Austausch d.
akad.Gelegenheitsschriften, Nr 8)

3. Januar 1819

zeigte die [med.] Fakultät in einem Berichte nach Hofe die zu Heidelberg am 14. Septemb.1818 stattgefundene Promotion

des Ch. Wagner aus Mainz zum Doct. medic. (s. Heidelberger Jahrbücher der Literatur, Jahrg. 1818 No VII S. 54) an, und bat zugleich, in der Rheinprovinz das Gesetz, wonach Inländer nur auf der Landesuniversität den Doctorgrad sich erwerben sollen, öffentlich bekannt machen zu laßen, wenn dieses nicht etwa schon bekannt gemacht sey.

(UA, Med C 1, Bd 3)

17. Januar 1819

In der Landeszeitung No 5, 12. Januar 1819 findet sich folgende allerhöchste Verordnung:

"Es ist durch höchste Verordnung vom 20. Sept. 1807 für sämtliche Unterthanen des Großherzogthums befohlen worden,

- 1) daß sie, wenn sie sich einem akademischen Studium widmen wollen, ihre Fähigkeit dazu entweder durch ein förmliches Zeugniß des inländischen Gymnasiums, welches sie besucht haben, oder durch eine Prüfung bey der Landesuniversität nachweisen müßen,
- 2) daß sie auf der Landesuniversität zu Gießen mindestens zwey Jahre, und zwar die beyden ersten ihres akademischen Studiums zubringen müßen, und
- 3) daß sie, wenn sie in irgend einer Fakultät einen akademischen Grad erhalten wollen, solchen nur auf der Landesuniversität sich ertheilen laßen können.

Diese Verfügungen werden hierdurch auf den ganzen jetzigen Umfang des Großherzogthums ausgedehnt.

Darmstadt den 8ten Januar 1819.

(UA, Phil C 4, Bd 3)

29. Nov. 1819

Es ist mir sehr erfreulich, daß die Probeschrift des H.W. Dieffenbach so sehr den Beifall der verehrlichen philosophischen Facultät erhalten hat, daß dieselbe ihn für würdig

erklärte, ihm nach seinen Wünschen das Diplom eines Doctors der Philosophie zu ertheilen.

Dürft' ich einen recht innigen Wunsch aussprechen, so wäre es der, daß Dieffenbachs Schrift auch als Probe=Schrift für die Erlangung der höchsten Würde in der Philosophie gedruckt werden möchte.

Dieser Wunsch liegt mir um so näher, da wir bei dem bestehenden Verband der deutschen Universitäten zur Mittheilung ihrer academ. Druckschriften von anderen Universitäten so viele Schriften erhalten und wir denselben - da fast keiner unserer Doctoren eine Dissertation liefert - gewöhnlich nichts anderes als Lections-Verzeichnisse und Thesen zusenden können. Schon aus diesem Grunde möchte in Zukunft mehr darauf zu halten sein, daß jeder der von uns zu creirenden Doctoren womöglich auch eine Probeschrift drucken lasse. Ich habe bei Gelegenheit hierüber auch schon mit Herrn Oberappellationsrath Arens gesprochen und hoffe, daß derselbe mit mir in dieser Hinsicht einstimmig ist.

Vielleicht kann also dem Herrn Dieffenbach der Druck seiner Schrift zur Bedingung der Erreichung seiner Wünsche um so mehr gemacht werden, da ja auf Dispensation vom Examen und der Besteigung des Catheders angetragen werden soll ...

(Dr.Dieffenbach in: Promotions-
akten d.Phil.Fak.1819: Heinr.
Wilh.Dieffenbach)

1821

"Ein Programm kann statt einer Dissertation dienen". 25 Exemplare werden von jeder Dissertation abgeliefert "für die auswärtigen Universitäten... (mit 22 Universitäten stehen wir gegenwärtig im Verein)"

(Akten betr.d.Austausch d.akad.
Gelegenheitsschriften, Nr 12)

15. Mai 1821

Prof. Nebel schlägt, weil Doktoranden in der Ablieferung ihrer Dissertationen säumig sind, dem Rektor der Universität vor: "daß den hiesigen Druckerayen der Befehl ertheilt werde, bei Übernehmung von Druck kleiner akademischer Schriften jedesmal die 25 Exemplare für die Akademien ausdrücklich zu erwähnen, einzubedingen, abzuziehen und an mich abzuliefern, widrigenfalls sie nach Befinden der Umstände angehalten werden sollten, dieselben nach der Hand herbeyzuschaffen".

(Prof.Nebel in: Akten betr.d.
Austausch d.akad.Gelegenheits-
schriften, Nr 12)

Am 24.5.1821 erteilt Universität diesen Befehl an die Universitäts-Buchdruckereien.

(Akten betr.d.Austausch d.akad.
Gelegenheitsschriften, Nr 14)

21. Nov. 1821

Das Großherzoglich Hessische Ministerium des Innern und der Justiz, Darmstadt, genehmigt die im Bericht der Universität Gießen vom 25. Juni 1821 genannten Voraussetzungen, die zur Verleihung des Doktor=Grades erforderlich sind:

- 1.) daß Ausländer, welche nicht Dozenten werden wollen, weder eine Dissertation zu schreiben, noch eine öffentliche Disputation zu bestehen, verbunden werden können,
- 2.) daß Individuen, welche auf der Landes=Universität dociren wollen, sie seÿen In=oder Ausländer, um den Doctorgrad zu erwerben, öffentlich zu disputiren und eine Dissertation zu schreiben gehalten seÿn sollen,
- 3.) daß Inländer, welche nicht dociren wollen, bei Erlangung des Doctorgrades wenigstens öffentlich disputiren sollen in so fern sie nicht aus Gründen davon dispensirt würden,
- 4.) daß aber solche zur Fertigung einer Dissertation, falls

sie die Verbindlichkeit hierzu nicht selbst übernommen haben, nicht als verpflichtet anzusehen seien.

(UA, Allg O 3)

4. Sept. 1822

schreibt das Großherzogl. Hessische Ministerium des Innern und der Justiz, Darmstadt:

Die Anträge auf Dispensationen von der öffentlichen Disputation zur Erlangung eines academischen Grades wiederholen sich seit einiger Zeit so oft, daß die auf guten Gründen beruhende Regel beinah in den Ausnahmen untergeht.

Gewöhnlich wird zu Begründung solcher Dispensations-Gesuche Schüchternheit und Mangel an Gabe des öffentlichen Vortrags angeführt. Würden die Examinatorien fleißiger besucht, so würden dadurch die Studierende mehr Veranlassung zu mündlichen Vorträgen und die Uebung erhalten, welche jene Schüchternheit verbannt. Wir geben Ihnen diesen Gegenstand zu näherer Erwägung und Berücksichtigung anheim.

(UA, Allg O 3)

9. Jan. 1826

Bekanntlich ist es an der hiesigen Hochschule gesetzlich eingeführt, daß nur derjenige Promovend, welcher sich für das Lehrfach bestimmt, eine Dissertation pro gradu zu schreiben verpflichtet ist. Alle übrigen promovierenden Inländer können entweder eine Dissertation schreiben, oder öffentlich Thesen vertheidigen.

Seit einigen Jahren ist hierdurch das Schreiben von Inaugural-Abhandlungen so selten geworden, daß bei dem Tausch dieser Abhandlungen mit andern Hochschulen von unserer Seite oft kein Blatt abgegeben werden kann, während wir von andern Universitäten reichlich empfangen. Man sieht bei dieser Gelegenheit, daß auf den meisten Hochschulen ein erheblicher Werth auf diese Schriften gelegt wird, und gar mancher Aufsatz von

Werth findet sich unter diesen Schriften in neuerer Zeit. Mag es sein, daß hierbei vielen jungen Männern von ihren Lehrern ansehnlich geholfen worden sei; so wurden doch dadurch manche Ansichten und Erfahrungen der Öffentlichkeit zu Theil, welche sonst vielleicht nie Allgemeingut geworden wären. Auch scheint es mir gut, daß ein junger Mann sich im Schreiben übe, will er auch nicht als Lehrer oder Schriftsteller dereinst auftreten. Endlich geschieht es häufig, daß ein junger Mann, welcher einen Gegenstand zu seiner künftigen Inaugural-Schrift gewählt hat, diesen von allen Seiten studirt und bei demselben tiefer eindringt, und so es lernt, mehr als ein bloß oberflächliches Studium zu treiben, der gediegenen Kenntnisse nicht zu gedenken, welche er bei dieser Gelegenheit in Bezug auf den besondern Gegenstand seiner Schrift sich verschafft.

Aus diesen Gründen, und um in keiner Hinsicht hinter andern Hochschulen zurückzustehn, erlaube ich mir bei meinen hochzuverehrenden Herrn Collegen die Anfrage, ob wir nicht unterthänigst darauf antragen sollen, daß jedem Promovenden, mit Ausnahme der Ausländer, das Schreiben einer Inaugural-Dissertation zur Pflicht gemacht werde. Die Wahl der Sprache dürfte m.v.dem Candidaten zu überlassen sein.

(Dr. Ritgen an den acad.Senat)
(UA, Allg O 3)

Auch ich erkenne es für sehr wünschenswerth, daß mehrere Dissertationen von den Bewerbern um den acad.Grad geschrieben werden mögten, als dieses bisher der Fall war. Ich glaube zwar nicht, daß in der zu schreibenden Abhandlung ein sehr taugliches Mittel liege, um die Meisterschaft in einem bestimmten wissenschaftlichen Fache zu documentiren; allein die Rücksicht für andere Academien, auf welchen das Schreiben einer Abhandlung zu den Promotionsbedingungen gehört, rechtfertigen sicher den Wunsch, daß man in dieser Hinsicht nicht hinter diesen zurückbleiben möge. Dessenungeachtet aber trage ich Bedenken, dafür zu stimmen: daß das Schreiben einer Abhandlung zur Promotions-Bedingung erhoben werden möge, es mögten sonst nur zu leicht

die Zeiten wieder herbeygeführt werden, wo die academischen Lehrer stets einen guten Vorrath solcher Abhandlungen in Bereitschaft liegen hatten, um sie an die Candidaten für ein gutes Honorar überlassen zu können. Meiner Ansicht nach sollte man es dabey bewenden lassen, dem Candidaten durch den jetzigen Decan der Facultät das Schreiben einer Abhandlung dringend zu empfehlen, unter dem Bedeuten, daß die Facultät einen besonderen Werth darauf lege. Geschieht dieses, so wird doch nicht leicht ein schreibensfähiger Candidat zurückbleiben, und der Zweck, auch ohne besonderen Zwang, erreicht werden.
(Dr. Arens)

(UA, Allg O 3)

1826

Mir ist es bekannt, daß auf den Preußischen, Bairischen, Östreichischen und Russischen Universitäten, auch in Tübingen, Leipzig, gesetzlich eine Dissertation geschrieben werden muß. Vollkommen wahr ist es, daß wir in dieser Art von Schriftstellerey eine niedere unbedeutende Rolle in der Reihe der Akademien führen. Namentlich ist an Ostern 1825-26 nicht eine einzige Dissertation oder Programm an auswärtige Universitäten zu senden vorhanden. Ich glaube, es ließe sich hier etwa ein Mittelweg finden.

Nemlich daß die, welche keine Dissertation drucken lassen, nur per modum dispensationis davon frey gesprochen würden: und daß diejenigen, welche nicht öffentlich disputiren, nun desto mehr zum Schreiben einer Dissertation verbunden gerichtet würden. Hierbei möchte wieder zu wünschen seyn

- 1.) daß keiner der akademischen Lehrer die Abfaßung einer Dissertation einem Candidaten als unnütz und überflüssig erklären möchte.
- 2.) daß eben so wenig programmata aditivalia zu schreiben abgerathen würden.
- 3.) daß bey angehenden akademischen Docenten ein in ein Jour-

nal eingerückter Aufsatz nicht als specimen inaugurale gelten möchte ... (Prof. Nebel)

(UA, Allg O 3)

Die beigelegten gesetzlichen Bestimmungen machen die Einlieferung einer Dissertation nicht zu einer durchgreifenden allgemeinen Bedingung, scheinen mir aber eben deswegen, vorzüglich in Beziehung auf Ausländer, zu wenig zweckmäßig und genügend. Man sollte die Dissertation u. zwar in lateinischer Sprache von Allen (In- u. Ausländern) fordern, die nicht examinirt werden und nicht disputiren. Wer aber jenen beiden Bedingungen sich unterwirft, sollte nach dem Gutachten der Fakultät von der Dissertation befreit werden können. Aspiranten des akad. Lehramts sollten sich allen Bedingungen unterwerfen. Gänzliche Befreiung sollte in keiner Weise gestattet werden, den Fall ausgenommen, daß sich Jemand als Schriftsteller unzweideutiges Verdienst erworben hat. (Dr. Hillebrand).

(UA, Allg O 3)

1826

Auf den allermeisten Universitäten ist das Schreiben von Dissertationen keine wesentliche Bedingung zur Promotion. Unter fünfzig Promovirenden in Göttingen und Jena schreibt in der Regel nur Einer eine Dissertation. Weit anstössiger als der angeregte Umstand erscheint mir unser deutsches Disputiren, besonders wenn der Doctorand Privatdocent werden will. (Dr. Marezoll)

Auf die Bemerkung eines der verehrten H. Collegen, daß in Jena von fünfzig Candidaten in der Regel nur Einer eine Dissertation drucken ließ, muss ich erwiedern, daß der verehrte H. College schwerlich von der wahren Lage der Dinge in Jena unterrichtet sein kann. Denn in Jena - was ich nöthigenfalls zu beweisen mich anheischig mache - wird weder ein Mediciner,

noch ein Jurist zum Doctor promovirt, der nicht seine lateinische Dissertation drucken lassen, und entweder darüber oder über angehängte Theses öffentlich in lateinischer Sprache - denn eine andere kennt die gelehrte akademische Welt nicht - disputirt habe. Dagegen findet in der philosophischen Facultät zu Jena eine Modification statt, weil man daselbst unterscheidet zwischen Doctorem philosophiae und Doctorem philosophiae et magistrum artium liberalium. (Prof. Osann)

(UA, Allg O 3)

Am 1.2.1826 bemerkt Prof. Adrian in einem Schreiben an Geheimerat Schmidt, Gießen, "daß seit dem Beginn und regelmäßigen Fortgang des Dissertationen Austausches ... Dissertationen von Bedeutung fehlen". Er fragt an, ob "dieser Austausch bisher mit Sorgfalt betrieben worden" sei, ob "sich jemand bekümmert" habe, "die in den Zusendungen fehlenden Dissertationen zu reclamiren" und wo er "die Dissertationen suchen" solle, die "in den Sammlungen fehlen".

Darauf antwortet Dieffenbach, daß er das Ordnen und Einstellen der kleineren akad.Schriften in der Univ.Bibl. übernommen habe, nachdem Prof. Nebel dieselben in Empfang genommen und in Verzeichnisse eingetragen habe.

"Von früheren Jahrgängen sind alle in Mappen gelegt ... Im verflrossenen Sommer hat das Einordnen ... nicht Statt gefunden, theils weil es an Raum gebrach, theils wegen des bevorstehenden Überzugs der Bibliothek".

Prof. Nebel dagegen antwortet, daß er seit 1817 von den Schriften jeweils einen "Catalog" dem Rektor der Universität übergeben habe. Er glaube, "die Erfahrung gemacht zu haben, daß bedeutende und berühmte akademische Schriften den Weg des Buchhandels und Buchhändlerhonorars gehen und uns nicht in den Verein gesendet werden".

(Akten betr.d.Austausch d.
akad.Gelegenheitsschriften)

25. Febr. 1826

erhalten wir ein Anschreiben vom Senate, daß nach einem Senatsbeschlusse, den Doctoranden das Schreiben einer Dissertation vom jedesmaligen Dekan dringend empfohlen werden solle.

(UA, Phil C 4, Bd 3)

4. Mai 1826

(Die Universität Gießen) ... an den Herrn Professor Dr. Adrian.

Indem wir das von Ihnen dem Rectori Acad. magn. gemachte Erbieten, den Dissertationentausch ohne Vergütung Ihrer Mühe künftig zu leiten, mit Vergnügen annehmen, übertragen wir Ihnen hiermit dieses Geschäft und rufen unter dem heutigen Data den Universitätsbuchdrucker Schröder an, die gewöhnliche Zahl aller von ihm gedruckt werdenden Gelegenheitsschriften Behufs des gedachten Tausches an Sie einzusenden. Ebenso rufen wir den Universitätsbuchhändler H. Heyer an, die eingehenden akademischen Gelegenheitsschriften aufzuheben, damit der Universitätsbibliotheksdiener Zimmermann dieselben in die Bibliothek trage.

Es versteht sich von selbst, daß ein Catalog der eingehenden und versendet werdenden Schriften gedachter Art von Ihnen werde gefertigt werden und daß Sie die von den auswärtigen Hochschulen einge[h]nden Verzeichnisse der übersandten Schriften als Einnahmebeleg aufbewahren und falls ein solches Verzeichniß hin und wieder nicht mitgesendet werden sollte Sie um dessen Nachforderung die betreffende fremde Hochschule ersuchen werden.

(Akten betr. d. Austausch d.
akad. Gelegenheitsschriften,
Nr 20)

14. März 1827

sendet die Universität Gießen an die Akademien von

Abo, Berlin, Bonn, Breslau, Cracau, Dorpat, Erlangen, Frei-

burg, Gent, Göttingen, Greifswald, Halle, Heidelberg, Jena, Kiel, Königsberg, Kopenhagen; Leipzig, Löwen, Lund, Marburg, München (Univ.), München (Akad.d.Wiss.), Rostock, Tübingen, Würzburg, (als Versuch nach Wien u. Strasburg), Hofbibliothek zu Darmstadt, Red. der [Allgemeinen] Schulzeitung das. [Darmstadt]

Vorlesungsverzeichnis 1826 u. 1826/27, 5 Thesen-Schriften, 4 akadem. Schriften von Osann, 6 Dissertationen und 1 weitere Schrift, also insgesamt 18 Schriften.

(Akten betr. d. Austausch der
akad. Gelegenheitsschriften,
Nr 23)

23. Mai 1837

Verfügung des Großherzoglich Hess. Ministeriums des Innern und der Justiz, Darmstadt:

Wir sehen uns, vorzüglich in Erwägung des gegenwärtig und noch für geraume Zeit stattfindenden Mangels an einem für größere academische Feierlichkeiten geeigneten Locale, veranlaßt, Sie anzuweisen, bis auf weitere Verfügung in unserem Auftrage die Promotionscollegien der Universität zu autorisiren, Gesuche [der Inländer, welche nicht dociren wollen] um Dispensationen von den öffentlichen Disputationen, da, wo sie deren Bewilligung für zulässig halten, ohne vorherige Berichtserstattung an uns, mittelst einer auf den ordnungsmäßigen Stempel (von 2 fl.) erfolgenden schriftlichen Ausfertigung zu bewilligen und nur in Anstandsfällen an uns über solche Gesuche zu berichten.

(UA, Allg O 3)

(1875 schreibt Prof. Wasserschleben:)

In Folge dieser Verfügung [vom 23. Mai 1837] haben seitdem, auch nachdem die erforderlichen größeren Lokalitäten hergestellt waren, alle Promotionskollegien mit Ausnahme des me-

dizinischen, dessen Prüfungsordnung eine öffentl. Disputation vorschrieb, Dispensationen von der öffentl. Disputation ohne Weiteres ertheilt. Letztere oder Dispensation von derselben war aber eine wesentliche Voraussetzung für Verleihung der Doktorwürde.

Die allgemeinen Normen für die Promotionen an der L.Universität v.19.Jan.1871 haben in dieser Beziehung eine Aenderung herbeigeführt, insofern nach derselben das Erforderniß einer öffentlichen Disputation nicht mehr besteht; seit der Verfügung v.7.Juli 1871 gilt dies auch für die medizinische Fakultät, für welche bisher nicht jene allgemeinen Promotionsnormen, sondern die medizinische Prüfungsordnung zur Anwendung kam. Seitdem ist von allen Promotionskollegien nach Maßgabe der allgemeinen Normen, also ohne vorgängige Dispensation von der öffentl. Disputation die Doktorwürde ertheilt worden. Gleichwohl aber blieben die früheren Dispensionsgesuche bestehen: unmittelbar nach Verleihung des Doktorgrads haben sämtliche Inländer ein fast stets gleichlautendes Gesuch um Dispensation von der öffentl. Disputation an das Großh. Ministerium zu richten gehabt, an dessen Stelle das betreffende Promotionskolleg auf Grund jener Autorisation v.J. 1837 die Dispensation ertheilt hat; die Abfassung des Entwurfs und der Reinschrift dieser Verfügung erfolgte durch den Sekretair. So ist es überall und stets bis jetzt gehalten worden.

(UA, Allg 0 3)

30. Juni 1845

Berathungen (der med.Fak.) über falsche Giesser Doktordiplome und das öffentliche Ausbieten d.Giesser D.Diplome.

(Med.Dekanatsbuch)

1846

Über die Verkäuflichkeit deutscher Doktordiplome

(Augsburger Allgem. Zeitung 1846,
Nr 23, Nr 37 Beilage)

1847

Ordnung für die medicinischen Facultäts-Prüfungen an der Gr.
Hes. Landes-Universität Giessen zur Erlangung der Doctor-Würde
und der Erlaubnis zur Ausübung der Praxis für Aerzte in der ge-
samten Heilkunde (s. Kap.: Promotionsordnungen der med. Fak.)

8. Jan. 1849

Vortrag des Correferenten (Dr. Schäfer):

... Eigentlich sind es allein die juristische und medicin. Fa-
cultät, bei welchen die Facultätsprüfungen und die Promotionen
zusammenfallen oder zusammenfallen können, und zwar mit dem Un-
terschied, daß bei der juristischen Facultät die Facultätsprüfung
nicht die Promotion involviert, während dieß bei der medicin. der
Fall ist. Da die Öffentlichkeit der Prüfungen ausgesprochen ist,
so folgt daraus, daß auch die Prüfungen pro gradu der jurist. Fa-
cultät, sofern sie Staatsprüfungen sind d. h. sofern sie den Be-
rechtigungsgrund zum Staatsdienst gewähren sollen, öffentlich
sein müssen.

Anders gestaltet sich die Frage bei den Ausländern. Da wo diese
bereits eine Stellung haben, welche eine vorausgegangene Staats-
prüfung voraussetzt und diese nachgewiesen ist, würde die Promo-
tion bloß die Ertheilung einer Würde sein, welche keine staatli-
che Berechtigung gewährt, und es kann, m. E., in diesem Fall dem
Ermessen der Facultät überlassen bleiben, ob sie auf den Grund
einer öffentlichen Prüfung oder auf andere Weise, wie namentlich
aus schriftstellerischen Leistungen die Tüchtigkeit zu dieser
Würde ermitteln u. aussprechen will. Sie kann nach ihrer facul-
tativen Autonomie festsetzen, daß sie auch alle Prüfungen pro
gradu öffentlich vornehmen will, aber sie kann, m. v. deßhalb von
anderen Facultäten, bei welchen andere Verhältnisse statt finden,

nicht verlangen, daß diese dasselbe Verfahren einhalten sollen. Was die medicin.Facultät betrifft, so involvirt hier die Promotion das Staatsexamen bei den Inländern; für die Ausländer kann dasselbe, was bei der jurist.Facultät angeführt wurde, geltend gemacht werden, und es tritt hier der von dem Hn Referenten hervorgehobene Umstand hinzu, daß es vornehmlich Engländer sind, ältere praktische Ärzte, die sich in ihrer Muttersprache der Prüfung unterziehen. Correferent fügt dem, was der H.Ref.über Prüfungen in einer neuern Sprache gesagt hat, noch bei, daß man es auch den Examinatoren nicht zumuthen kann, sich zu befähigen, um in neueren Sprachen öffentlich zu examiniren, vielleicht gegenüber einem Sprachmeister, bei dem sich der prüfende Professor um allen Credit bringen würde, wenn er nicht eben so correct und coulant, wie er das Englische oder Französische spricht, während bei einem mündlichen Examen blos vor den Collegen der Professor dem Professor gegenüber dadurch natürlich nicht an Ansehen verliert. Das hier Gesagte gilt auch für die philosophische Facultät bei welcher Promotionen von Engländern und Franzosen ebenfalls nicht selten vorkommen. - Die evangelisch theolog. und kathol.theologische Facultät sind in Bezug auf Promotionen darin einander gleich, daß diese zur Erlangung von Kirchenämtern nicht berechtigten und auch nicht gesucht werden. Der Doctorgrad wird vielmehr nur solchen, welche bereits im Kirchenamt, und zwar in der Regel, ein höheres, bekleiden, oder Theologen von schriftstellerischen Ruf ertheilt, daher derselbe hier seltener gesucht und höher geachtet wird. Ein Theologe dieses Ranges wird sich schwer entschließen, um des Grades willen sich einer öffentlichen Prüfung zu unterziehen, ohne noch ein Herder zu sein, der, wenn ich nicht irre, einen Ruf als Consistorialrath nach Göttingen, blos darum ausschlug, weil er vorher eine Prüfung bestehen sollte. - In Betreff derkath.theolog.Facultät muß noch bemerkt werden, daß sie die Öffentlichkeit der Prüfungen überhaupt ablehnt, nachdem die ihr vorgesetzte bischöfliche Behörde dieselbe für

unzulässig erklärt hat. - Was endlich die Promotionen bei der philos.Facultät betrifft, so gewähren diese durchaus keine Berechtigung zu Staatsämtern, sondern lediglich eine Würde. Andere Prüfungen als Prüfungen pro gradu hat die philos.Facultät als solche gar nicht vorzunehmen, und wenn von Öffentlichkeit der Prüfungen bei ihr die Rede ist, so können nur Prüfungen pro gradu darunter verstanden werden. Aber in ihrem Gremium bestehen besondere Prüfungscommissionen, die für Gymnasiallehramtsandidaten u. die cameralistische Prüfungscommission. Beide Commissionen haben sich für Öffentlichkeit der Prüfungen ausgesprochen. Wenn von diesen Commissionen bereits geprüfte und bestandene Candidaten später den Doctorgrad bei der philos.Facultät suchen, so erscheint eine wiederholte öffentliche Prüfung pro gradu überflüssig, weil die Prüfungsgegenstände, wie die Examinatoren wieder dieselben sein würden. In diesen Fällen ertheilte daher die philos.Facultät in der Regel den Doctorgrad auf den Grund der bei den erwähnten Commissionen bestandenen Prüfung. Im Übrigen erklärt sich die philos.Facultät für Öffentlichkeit der Prüfungen, reservirt sich jedoch als Promotionscolleg ausdrücklich das ihr zustehende Recht, in Fällen, wo die Umstände eine Abweichung genügend begründen, den Doctorgrad auch ohne vorgängige öffentliche Prüfung zu ertheilen. Der Ausnahme von der Regel bei Prüfungen von Engländern und Franzosen in ihrer Muttersprache habe ich schon oben gedacht. - Aus allem bisher Angeführten geht hervor, daß die bezüglichen Verhältnisse bei den verschiedenen Facultäten als Promotionscollegien sehr verschieden und abweichend sind, und eine Einheit der Facultäten in dieser Beziehung ohne eine tief eingreifende Beeinträchtigung einzelner Facultäten und ihrer Selbständigkeit als technische Behörden schwer zu erzielen sein dürfte. Jedenfalls müßten die anderen deutschen Universitäten dasselbe Princip der Öffentlichkeit der Prüfungen überall und durchweg annehmen. Auch darin den übrigen deutschen Universitäten mit glänzender Aufopferung voranzugehen, hat aber die in anderer Beziehung ge-

machte Erfahrung wenigstens nicht empfohlen. - Dieß sind die Gründe, um deren willen ich dem Antrag des H.Ref.beitrete.

(UA, Allg 0 3)

13. Jan. 1849

Bericht der academischen Reformcommission an Großherzogliche Landesuniversität.

Unter Bezug auf die anliegenden Präliminarvota der Facultäten bemerken wir, daß bei der medicinischen Facultät stets die Prüfung pro gradu zugleich als Bedingung die Zulassung zur ärztlichen Praxis für Inländer erscheint; bei der juristischen Facultät bedarf es für eine practische Laufbahn im Großherzogthum der Promotion nicht, doch steht dem Adspiranten die Wahl unter dem einfachen Facultätsexamen oder der Erlangung des Doctorgrades zu, und nur bei der Wahl des letzteren gilt die Prüfung pro gradu als Staatsprüfung, während sie bei der medicinischen Facultät immer diesen Character hat. Bei allen übrigen Facultäten ist die Ertheilung des Grades ausser aller staatlichen Beziehung.

Die medicinische Facultät prüft, wenn sie als Staatsprüfungsbehörde des Großherzogthums fungirt, öffentlich, und ist bereit, diese Oeffentlichkeit auch in dem Fall beizubehalten, daß sie mit allen übrigen Deutschen medicinischen Facultäten als gleichberechtigte Staatsprüfungsbehörde für Deutschland etwa dereinst in Wirksamkeit treten sollte.

Die juristische Facultät ist zu Gleichem um so gewisser bereit, als sie sich für Oeffentlichkeit bei allen Prüfungen pro gradu ohne Ausnahme ausspricht.

Diesemnach tragen wir darauf:

1. daß bei allen Promotionen, welche als Bedingung für die Erlangung eines Staatsamts oder der Erlaubniß zur Ausübung eines wissenschaftlichen Berufes oder einer Praxis im Großherzogthum Hessen gelten, eine bei Großh.Landesuniversität bestandene öffentliche Prüfung vorausgegangen sein muß.

2. daß der vorstehende Grundsatz bei Groß.Landesuniversität auch auf Promovenden aus denjenigen der übrigen Staaten Deutschlands, in welchen Oeffentlichkeit der Prüfungen gesetzlich gefordert wird, angewendet werde.
3. In allen Fällen, in welchen die Gradertheilung ausser der bezeichneten staatlichen Beziehung steht, stellen wir den Antrag

daß es den Promotionscollegien überlassen bleibe, in welcher Weise sich dieselben über die Würdigkeit des Promovenden Sicherheit zu verschaffen für gut und genügend finde.

Wir sind hier nicht mit der philosophischen Facultät einverstanden, daß Oeffentlichkeit der Prüfungen pro gradu überhaupt als Regel gelten möge, von welcher die Facultät blosse Ausnahmen zu machen berechtigt sein solle, und noch weniger mit juristischen Facultät, welche der Ansicht ist, daß, wenn einmal die mündlichen Prüfungen öffentlich seien, nicht blos die Staatsprüfungen, sondern alle diesem Gesetze unterliegen sollten.

Wenn es sich ausschliesslich innerhalb des Gelehrten-Kreises um eine verdiente Auszeichnung durch den Doctorgrad handelt, und jede staatliche Rücksicht fern bleibt, so kann eine Facultät nicht an die Opinion gebunden sein, welche sich an die Oeffentlichkeit der Prüfung knüpft, und es würde unseres Ermessens eine Härte von Seiten einer Staatsregierung genannt werden müssen, wenn diese hier der promovirenden Facultät die Freiheit nehmen und Zwang an deren Stelle setzen wollte. In Bezug auf letztere kann der Staat nur dann zu Gunsten jener Opinion beschränkend eingreifen, wenn die gedachte Auszeichnung Gelehrte ihrer Seits in staatliche Beziehungen eingreift, indem sie Bedingung der Ertheilung eines Amtes oder einer Berufsausübung wird, und der Staat alsdann jene Opinion zu berücksichtigen hat.

Es würde schon eine nicht zu rechtfertigende Härte gegen einen wissenschaftlich ausgezeichneten Mann sein, wenn eine Fa-

cultät diesem den Grad auch nur auf einem mündlichen Examen überhaupt hin ertheilen wollte, um so grösser würde diese Härte erscheinen, wenn noch Oeffentlichkeit dieser mündlichen Prüfung verlangt werden wollte. Auch eine schriftliche Prüfung kann genügende Gewähr der Würdigkeit und unter Umständen eine grössere Garantie als ein mündliches Examen geben. Schriftstellerische Leistungen und wohlbegründeter Ruf ausgezeichneter Leistung in einem wissenschaftlichen Berufe oder Fache überhaupt kann auch ohne jedes Examen über Würdigkeit für die Gradertheilung entscheiden, mag diese in gewöhnlicher Weise oder honoris causa und ohne oder mit Anspruch auf Honorar geschehen. Mancher Promovend zieht die schriftliche Prüfung der mündlichen vor, mancher umgekehrt diese jener. Bei Manchem dürfte die Facultät ein Colloquium genügend erachten. Ein anderer wünscht eine gelehrte Aufgabe schriftlich zu lösen. Auch öffentliche mündliche Prüfung kann im Wunsche der Candidaten selbst liegen. Weshalb nicht in allen diesen verschiedenen Beziehungen dem Weg des Nachweises der Würdigkeit freilassen, wenn dadurch diese ausser Zweifel gestellt wird. In Fällen der mündlichen Prüfung, bei welcher nur neuere fremde Sprachen zu benutzen wären, würde die Oeffentlichkeit manche Inconvenienzen für den Examinanden, wie für die Examinatoren herbeiführen können. Möge daher jede Facultät völlige Freiheit in der Entscheidung über die Weise wie über das Genügender Würdigkeitsgewähr behalten!

(UA, Allg O 3)

20. Jan. 1849

beschließt der Senat der Universität

- 1) daß bei allen Promotionen, welche für die Erlangung eines Staatsamts, oder die Erlaubniß zur Ausübung eines wissenschaftlichen Berufes oder einer Praxis im Großherzogthum Hessen gelten, eine bei Gr. Landesuniversität bestandene öffentliche Prüfung vorausgegangen sein muß;

- 2) daß der vorstehende Grundsatz bei Gr. Landesuniversität auch auf Promovenden aus denjenigen übrigen Staaten Deutschlands, in welchen Oeffentlichkeit der Prüfungen gesetzlich gefordert wird, angewendet werde.
- 3) daß in allen übrigen Fällen den Promotions-Collegien überlassen bliebe, in welcher Weise dieselben sich über die Würdigkeit des Promovenden Sicherheit zu verschaffen für gut und genügend finden.

1. Febr. 1858

Schreiben des Rectors und Senats der königlichen Friedrich Wilhelms Universität Berlin an die deutschen Universitäten betreffend: Die Verleihung der akademischen Würden.

Bei dem engen Bande, das von Alters her die deutschen Universitäten verknüpft und in ihren Interessen zur Gemeinschaft verbindet, hofft der unterzeichnete Rector und Senat auf eine wohlwollende Entschuldigung, wenn er es wagt, bei den einzelnen Universitäten eine das Beste aller gefährdende Angelegenheit zur Sprache zu bringen. Sie betrifft die Entwerthung der akademischen Würden.

Schon früher ist die Verkäuflichkeit deutscher Doctordiplome in zwei Artikeln, welche weit über Deutschland hinaus Aufsehen erregten, öffentlich gerügt worden (Augsburger allgemeine Zeitung 1846. Nr 23. Nr 37 Beilage) und kaum dürfte, obwohl es jüngst ersucht ist, in Abrede zu stellen seyn, daß ihnen Faktisches zum Grunde lag. In neuester Zeit ist nun eine beträchtliche Anzahl von Fällen zu unserer Kenntniß gekommen, in denen von deutschen Universitäten Doctordiplome an solche Personen ertheilt worden sind, welche weder auf Gymnasien noch auf Universitäten in üblicher Weise eine wissenschaftliche Ausbildung erhalten, noch sich sonst wissenschaftliche Verdienste erworben haben.

Insbesondere sind uns eine Anzahl namentlich aufgeführter hiesiger Elementarschullehrer bezeichnet worden, welche von den philosophischen Facultäten deutscher Universitäten Diplome

als Doctoren der Philosophie lediglich auf eine eingesandte deutsche Abhandlung erlangt haben, und es stellt sich bereits immer entschiedener heraus, daß die unter solchen Bedingungen seither ertheilte Doctorwürde in den ausserhalb der Universitäten liegenden Kreisen des Staatslebens als gültig nicht ferner anerkannt wird.

Wir sehen in diesen Thatsachen eine gemeinsame Gefahr und da sie zunächst uns bekannt geworden sind, dürfen wir darin für uns einen Beruf erkennen, in der Sache an die verschwisterten Hochschulen ein Wort zu richten.

Wenn Universitäten die alten, ihnen seither allein zustehenden Rechte zur Verleihung der Doctorehre so auffallend mißbrauchen, so wird in einer Zeit, in welcher bereits für andere Fächer, als für die von der Universität vertretenen, wie z.B. in Preußen für das Baufach, die volle Vorbildung des Gymnasiums gefordert wird, in einer Zeit, in welcher mit den Universitäten schon andere Bildungsanstalten zu wetteifern beginnen, und das entscheidende wissenschaftliche Wort nicht mehr von den Universitäten allein ausgeht, das Ansehen der Universitäten und die Geltung ihrer Würden in der allgemeinen Meinung rasch sinken. Auch ist nicht abzusehen, wie die Promotion honoris causa, mit welcher zu allen Zeiten die Universitäten große Verdienste anerkannten, in den Augen der Gebildeten einen Werth behalten könne, wenn dieselben Universitäten sonst die Doctorehre verschleudern.

Unter diesen Umständen scheint es wünschenswerth, daß sich die deutschen Universitäten aus eigener Bewegung zur Abstellung des grellen Uebelstandes vereinigen.

Für eine allgemeine würdige Verleihung der Diplome dürften drei Bedingungen zusammen eine Gewähr bieten. Zunächst müßte es, wenn wir uns einen Vorschlag erlauben dürfen, eine gemeinsame Norm werden, keinen Abwesenden, es sey denn honoris causa, zu promovieren, sondern nur nach persönlicher Kenntniß in einer vorgängigen mündlichen Prüfung. Es würde diese Bestimmung den alten Statuten einiger Universitäten entspre-

chen, welche schon im 17^{ten} Jahrhundert die promotiones per bullum untersagten. Wenn früher die Entfernung von den Universitätsorten und die Schwierigkeit einer langen Reise für die Promotion von Abwesenden angeführt werden konnte, so fällt heutzutage bei dem beschleunigten und erleichterten Verkehr dieser schützende Grund weg. Zweitens dürfte bei den nachgesuchten Promotionen die Veröffentlichung der Dissertation unter der Autorität der betreffenden Facultät durchgehende Bedingung werden. Es wird durch ein solches Verfahren eine Controlle in der Meinung der gelehrten Welt möglich und die Ehre der Facultäten, aus deren Mitte viele bedeutende Dissertationen hervorgehen, wird unfehlbar wachsen. Endlich würde die alte Sitte der Disputation als Vertheidigung der Dissertation oder ihrer Thesen, welche, dem Akte der Promotion vorangehend, demselben öffentliche Theilnahme und eine angemessene Würde sichert, zu bewahren oder zu neuer Bedeutung zurückzuführen seyn.

Diese drei Bestimmungen dürften die Grundlage einer Vereinbarung bilden, welche den Zweck hat, das Überkommene den Universitäten zugesprochene Recht der Promotion in Ansehen und Geltung zu erhalten. Sie sind bereits nach den Statuten mehrerer Universitäten, wie auch nach den Statuten der unseren, welche wir uns in der Anlage mitzutheilen erlauben, die unumgängliche Norm.

Es ist sicher der deutschen Universitäten würdig, wenn sie gemeinsam die Abhülfe eines alten augenscheinlichen Mißverhältnisses erstreben und wenn sie in ihren Angelegenheiten ähnlich, wie es in anderen Kreisen des deutschen Lebens geschieht, ein gemeinsames Recht zu bilden versuchen.

In dieser Ueberzeugung, welche, wie wir vertrauen dürfen, Ew. Magnificenz und der hochlöbliche Senat der Großherzoglichen Universität theilen, erlaugen wir uns

um baldgefällige Mittheilung der bei Ihnen für die Promotionen bestehenden Bestimmungen und um eine Erklärung ergebenst zu bitten, ob Sie geneigt seyen, auf der oben

bezeichneten oder einer ihr angenäherten Basis auf gleichmäßige Anträge über gemeinsame Bedingungen zur Promotion, innerhalb welcher der Eigenthümlichkeit jeder Universität freier Raum bliebe, bei den hohen Landesregierungen hinzuwirken.

Berlin, den 1. Februar 1858

Rector und Senat der Königlichen Friedrich Wilhelms Universität.

Aus den allgemeinen Statuten der Universität Berlin.

Von den Akademischen Würden.

§ 1.

Die theologische und philosophische Facultät ertheilen zwei Grade, den geringeren eines Licentiaten und den höheren eines Doktors; die juristische und medizinische Facultät aber blos den letzteren.

§ 2.

Wer den Licentiatengrad erwerben will, muß wenigstens drei Jahre auf einer Universität studirt haben, hier selbst anwesend seyn und zugleich mit der Meldung bei der Facultät entweder vorzügliche Zeugnisse, oder Proben seines Fleißes und seiner Kenntnisse, und, wenn er auf hiesiger Universität studirt hat, sein testimonium morum beibringen. Hierauf wird er von der Facultät auf die in dem Facultäts-Reglement bestimmte Weise examinirt, und hat nach bestandnem Examen unter Präsidium des Dekans oder eines zu dieser Handlung mit Uebereinstimmung des gewählten ernannten Prodekans über theses oder über eine von ihm verfaßte Dissertation zu disputiren. Die nähere Bestimmung dieses und des Promotionsaktes selbst ist gleichfalls in den Reglements der theologischen und philosophischen Facultät enthalten.

§ 3.

Die Doctorwürde wird in jeder der vier Facultäten theils durch förmliche Promotion, theils mittelst bloßer Ueberreichung des Diploms ertheilt und die letztere ist den ersteren

völlig gleich zu achten.

§ 4.

Wer bei einer Facultät den Doctorgrad sucht, kann denselben nur durch feierliche Promotion erhalten.

§ 5.

Jeder, der den Doctorgrad erlangen will, muß drei Jahre studirt haben, sich zuerst zum Examen stellen und zugleich mit der Meldung dazu eine kurze Darstellung seines Lebenslaufes, besonders aber seiner bisherigen Studien, und, wenn er auf hiesiger Universität studiert hat, sein testimonium morum einreichen. Auch ist der Candidat berechtigt, zugleich damit die Abhandlung, auf welche er promovirt werden will, einzugeben; so wie andererseits die Facultät die Eingabe dieser Abhandlung vor dem Examen zu fordern oder anstatt derselben ein Tentamen durch den Dekan anstellen zu lassen das Recht hat, ohne jedoch dazu verpflichtet zu seyn.

Nach dem Examen, dessen Art und Weise durch die Facultäts-Reglements zu bestimmen ist, hat der Aspirant, wenn er bestanden, eine vorher von der Facultät zu approbirende in lateinischer Sprache verfaßte Dissertation drucken zu lassen, bei deren Einreichung er zugleich die schriftliche Versicherung geben muß, daß er allein der Verfasser derselben sey, insofern das Facultäts-Reglement davon nicht eine Ausnahme verstattet. Diese Abhandlung muß von ihm in einer öffentlichen Disputation in lateinischer Sprache vertheidigt werden, und zwar in der theologischen, juristischen und philosophischen Facultät ohne, in der medicinischen mit oder ohne Präses.

Ist der Candidat designirter Professor, so steht es ihm frei, einen Respondenten anzunehmen. Die ordentlichen oder gebetenen Opponenten, welche von der Facultät anerkannt und wenigstens drei seyn müssen, opponiren zuerst und zwar nach ihrem Range von unten auf; Hernach steht es jedem zur Universität Gehörigen frei, außer der Ordnung zu opponiren.

§ 6.

Die feierliche Doctor-Promotion geschieht nach beendigter Disputation von dem Dekan der Facultät oder einem zu dieser Handlung mit seiner Einwilligung ernannten Prodekan, nachdem dem Candidaten der seiner Facultät vorgeschriebene Doctor-eid durch den Secretar der Universität verlesen und von ihm angenommen worden, mit den herkömmlichen Förmlichkeiten und symbolischen Handlungen, worüber die Facultäts-Reglements das Nähere enthalten.

§ 7.

Die Doctorpromotion durch bloße Uebersendung des Diploms ist eine von der Facultät bezeugte freiwillige Anerkennung ausgezeichneten Verdienste um die Wissenschaft. Der Antrag zu derselben muß von zwei Mitgliedern der Facultät oder von einem Mitglied derselben und zwei Doktoren geschehen, und es müssen dem Antrage zugleich die Werke des Vorgeschlagenen beigelegt werden, auf welche die Promotion desselben gegründet werden soll. Ob aus diesen das ausgezeichnete Verdienst des Verfassers um die Wissenschaft erhelle, welches ihn der Promotion honoris causa würdig mache, wird von den Facultätsmitgliedern durch schriftliches Votiren entschieden. Nur wenn dieselben einstimmig die vorgeschlagene Promotion billigen, wird das Diplom mit Bezugnahme auf die eingereichten Schriften erteilt.

§ 8.

Für den Licentiatengrad in der Theologie oder Philosophie werden Fünzig Thaler im Golde, für den durch feierliche Promotion erteilten Doctorgrad in jeder Facultät Einhundert Thaler in Golde entrichtet. Bei ausgewiesener Dürftigkeit der zu Promovirenden in der medicinischen Facultät bleibt jedoch dem Ministerium des Innern die Befugniß, diese Gebühren zu mindern.

Von den Promotionsgebühren wird die Hälfte vor dem Examen entrichtet und geht verloren, wenn der Candidat in demselben

nicht besteht; bleibt jedoch für seine Rechnung, wenn er sich binnen einem halben Jahre zu einer zweiten Prüfung stellt. Die andere Hälfte wird nach der Promotion, jedoch vor Aushändigung des Diploms gezahlt. Von den eingegangenen vollen Gebühren wird abgezogen:

1. Ein Zehnthteil, wovon der Rector die Hälfte, der Secretar ein Viertheil und jeder der beiden Pedelle ein Achttheil empfängt.
2. Ein Zehnthteil für den Dekan, welches ihm auch verbleibt, wenn er die Promotion durch einen Prodekan hat verrichten lassen.
3. Ein Zwanzigtheil für jedes bei dem Examen anwesende Facultätsmitglied.

Die Examinationsgebühren, welche ein Doctorand entrichtet hat, den die Facultät nach der Prüfung abgewiesen, werden eben so vertheilt, mit der Ausnahme jedoch, daß Rektor, Dekan und Secretar keine besonderen Abzüge davon erhalten.

Der Dekan, welcher sämtliche Promotionsgebühren einzieht, sammelt die nach den vorgenannten bei jeder Promotion Statt habenden Abzüge übrigen Gelder und vertheilt sie halbjährig unter die sämtlichen oder die besonders dazu berechtigten Facultätsmitglieder zu gleichen Theilen.

1859

Über die Doctor-Promotion des Baders J.M.Müller.

(Augsburger Allg. Zeitung; Beilage zu Nr 330, 26. Nov. 1859, S. 5399-5400)

1860

Phöbus, Philipp (Prof. d. Med. zu Giessen)

Abwehr von Schmähungen, welche Herr Dr. Joseph Pözl, o.ö. Prof. ... zu München, wegen einer 1859 zu Gießen vollzogenen medicinischen Promotion gegen mich gerichtet hat.

Gießen: Brühl 1860. 21 S. 8^o

31. März 1860

Phöbus, P.: Einige Bemerkungen zur Hebung der medicinischen Doctorwürde, in: Deutsche Klinik. 1860; 28. April 1860, S. 159-163. 5. Mai 1860; S. 171-174.

Phöbus betrachtet als die Hauptursache der Geringschätzung der medizinischen Doktorwürde: "diejenigen Verordnungen von Staatsregierungen, welche die Doctorwürde zur Bedingung für die Erwerbung des Rechts zur ärztlichen Praxis machten, oder, was in der Wirkung ziemlich auf dasselbe hinausläuft, am Ende der Prüfungen pro venia practicandi die Doctorwürde als Zugabe zu dem gewichtigen Rechte der Praxis ertheilen liessen. Hierdurch wurde eine Schaar von unfreiwilligen Bewerbern um jene Würde geschaffen".

14. Jan. 1862

Allgemeine Normen für die Promotionen an der Ludewigs-Universität.

1. Für die Zulassung zur Doctorprüfung ist bei den Bewerbern aus den deutschen Bundesstaaten die Vorlage eines Gymnasial-Maturitäts-Zeugnisses erforderlich.
2. Ebenso haben die Candidaten aus den deutschen Bundesstaaten Zeugnisse über einen mindestens dreijährigen Besuch einer oder mehrerer Universitäten oder anderer höherer Fachbildungsanstalten vorzulegen.
3. Nur bei Bewerbern aus den nichtdeutschen Ländern können statt der unter 1 & 2 genannten Urkunden auch andere Zeugnisse über die wissenschaftliche Bildung zum Ersatz zugelassen werden.
4. Mit Ausnahme der Ehrenpromotionen und der theologischen Doctorpromotionen finden Promotionen in absentia nicht mehr Statt; vielmehr ist ein bei den einzelnen Fakultäten wohlbestandenes Examen der Candidaten Vorbedingung zur Erlangung der Doctorwürde.
5. Die Prüfung pro gradu kann jedoch Solchen erlassen werden,

welche schon ein Examen vor derselben Facultät, bei welcher sie die Doctorwürde nachsuchen, oder vor Mitgliedern derselben als einer vom Staate eingesetzten Commission für den Staatsdienst bestanden und mindestens die Censur 3 oder "gut" erhalten haben. Immer aber hat der Doctorand ein Gymnasial=Maturitätszeugniß vorzulegen, wenn dies nicht bei der früheren Prüfung geschehen ist, und eine Nachprüfung in den bei jenem Examen etwa Übergangenen gesetzlich vorgeschriebenen Fächern zu bestehen.

6. Keine Doctorprüfung findet Statt, bevor der Candidat alle Bedingungen der Zulassung erfüllt hat.
7. In der gesetzlichen Zeit der Oster- und Michaelis-Ferien kann eine Prüfung pro gradu nur dann vorgenommen werden, wenn alle diejenigen Mitglieder der Facultät oder etwaigen Abtheilung derselben, bei dem Examen anwesend sind, welche auch bei Prüfungen innerhalb der Semester dabei anwesend seyn müssen. Doch ist während der Ferien Niemand zur Theilnahme an einer Prüfung verpflichtet.
8. Alle Doctorprüfungen werden in derselben Weise wie die Prüfungen der inländischen Candidaten für den Staats- und Kirchendienst öffentlich abgehalten. Ausnahmen, über welche das bezügliche Promotions-Collegium zu entscheiden hat, können nur Statt finden, wenn besondere Verhältnisse der Examinanden, wie z.B. vorgerücktes Lebensalter und amtliche Stellung, die Oeffentlichkeit der Prüfung als unthunlich erscheinen lassen. In diesem Falle hat aber der Bewerber eine, mit dem Imprimatur der Fakultät versehene Dissertation zum Ersatz durch den Druck zu veröffentlichen. Uebrigens soll es den Mitgliedern des academischen Senats zustehen auch den nichtöffentlichen Prüfungen beizuwohnen.
9. Kein Examiner ist verpflichtet, in einer anderen Sprache als der deutschen oder der lateinischen zu examinieren.
10. Die Examina der Ausländer sollen nach demselben wissenschaft-

lichen Maaßstabe wie die der Inländer beurtheilt werden.

11. Der Candidat wird nur dann promoviert, wenn alle Facultätsmitglieder, welche an der Prüfung Theil genommen haben, sich dafür erklären. Hierdurch soll aber an den Reglements der vom Staate an der Universität bestellten Prüfungs=Commissionen nicht geändert werden.
12. Ueber die Prüfung ist ein Protokoll aufzunehmen, welches in den Fällen, wo die Fakultät oder ein Mitglied derselben es nöthig findet, möglichst vollständig seyn muß.
13. Der Rector ist verpflichtet, Promotionsfälle, gegen welche er in anderer Beziehung als der wissenschaftlichen Qualifikation Bedenken hegt, dem academischen Senate zur Entscheidung vorzulegen.
14. Im Fall des Nichtbestehens eines Candidaten ist die Hälfte der Promotionskosten verfallen, und nach demselben Grundsätze, wie das Ganze im Falle des Bestehens, zu vertheilen; sie soll jedoch bei der Wiederholung des Examens in Anrechnung gebracht werden.
15. Im Diplome fallen die Worte "ritu et more majorum" weg und statt der Worte "ex decreto totius senatus academici" wird "rectore senatus academici nomine ad sentiente" gesetzt.
16. Der zeitige Rector hat beim Jahresschlusse die während seines Rectorats geschehenen Promotionen unter Angabe der Lebensstellung der Promovirten in der Darmstädter Zeitung und in einem literarischen Blatte, etwa Gersdorf's Repertorium bekannt machen zu lassen.
17. Alle gesetzlichen Bestimmungen und bestehenden Observanzen hinsichtlich des Promotionswesens bleiben in Kraft, soweit sie mit den vorstehenden Grundsätzen in Einklang stehen.

[Am 14. Jan. 1862 vom Großherz. Ministerium d. Innern in Darmstadt genehmigt].

19. Jan. 1871

Allgemeine Normen für die Promotionen an der Ludewigs=Universität Gießen.

- 1.) Für die Zulassung zur Doctorprüfung ist bei den Bewerbern aus den deutschen Bundesstaaten in der Regel die Vorlage eines Gymnasial=Maturitäts=Zeugnisses erforderlich.

Bei solchen Bewerbern um den philosophischen Doctorgrad, deren Hauptfach den mathematischen, Natur= Staats= oder technischen Wissenschaften angehört, kann statt des Gymnasial=Maturitäts=Zeugnisses auch das Maturitäts=Zeugniß einer preußischen Realschule erster Ordnung oder einer entsprechenden Anstalt als genügend angesehen werden.

- 2.) Ebenso haben die Candidaten aus den deutschen Bundesstaaten Zeugnisse über einen mindestens dreijährigen Besuch einer oder mehrerer Universitäten oder anderer höherer Fachbildungsanstalten vorzulegen.
- 3.) Nur bei Bewerbern aus den nichtdeutschen Ländern können statt den unter 1 & 2 genannten Urkunden auch andere Zeugnisse über die wissenschaftliche Bildung zum Ersatz zugelassen werden.
- 4.) Mit Ausnahme der Ehrenpromotionen und der theologischen Doctorpromotionen finden Promotionen in absentia nicht mehr statt; vielmehr ist ein bei den einzelnen Fakultäten wohlbestandenes Examen des Candidaten Vorbedingung zur Erlangung der Doctorwürde.
- 5.) Die Prüfung pro gradu kann jedoch Solchen erlassen werden, welche schon ein Examen vor derselben Fakultät, bei welcher sie die Doctorwürde nachsuchen, oder vor Mitgliedern derselben als einer vom Staate eingesetzten Commission für den Staatsdienst, bestanden und mindestens die Censur 3 oder "gut" erhalten haben.
- 6.) Keine Doctorprüfung findet statt, bevor der Candidat alle

Bedingungen der Zulassung erfüllt hat.

- 7.) In der gesetzlichen Zeit der Oster- und Michaelis-Ferien kann eine Prüfung pro gradu nur dann vorgenommen werden, wenn alle diejenigen Mitglieder der Fakultät, oder etwaigen Abtheilung derselben, bei dem Examen anwesend sind, welche auch bei Prüfungen innerhalb der Semester dabei anwesend sein müssen. Doch ist während der Ferien Niemand zur Theilnahme an einer Prüfung verpflichtet.
- 8.) Alle Doctorprüfungen werden in derselben Weise wie die Prüfungen der inländischen Candidaten für den Staats- und Kirchendienst öffentlich abgehalten. Ausnahmen, über welche das bezügliche Promotions-Collegium zu entscheiden hat, können nur Statt finden, wenn besondere Verhältnisse des Examinanden, wie z.B. vorgerücktes Lebensalter und amtliche Stellung, die Oeffentlichkeit der Prüfung als unthunlich erscheinen lassen. In diesem Falle hat aber der Bewerber eine, mit dem Imprimatur der Fakultät versehene, Dissertation zum Ersatz durch den Druck zu veröffentlichen. Uebrigens soll es den Mitgliedern des academischen Senats zustehen, auch den nichtöffentlichen Prüfungen beizuwohnen.
- 9.) Kein Examinator ist verpflichtet, in einer anderen Sprache als der deutschen oder der lateinischen zu examinieren.
- 10.) Die Examina der Ausländer sollen nach demselben wissenschaftlichen Maaßstabe wie die der Inländer beurtheilt werden.
- 11.) Der Candidat wird nur dann promoviert, wenn alle Facultätsmitglieder, welche an der Prüfung Theil genommen haben, sich dafür erklären. Dergleichen ist bei den Promotionen in absentia (Art.4) Einstimmigkeit erforderlich. Hierdurch soll aber an den Reglements der vom Staate an der Universität bestellten Prüfungs-Commissionen nichts geändert werden.

- 12.) Ueber die Prüfung ist ein Protokoll aufzunehmen, welches in den Fällen, wo die Fakultät oder ein Mitglied derselben es nöthig findet, möglichst vollständig sein muß.
- 13.) Der Rector ist verpflichtet, Promotionsfälle, gegen welche er in anderer Beziehung als der wissenschaftlichen Qualifikation Bedenken hegt, dem academischen Senate zur Entscheidung vorzulegen.
- 14.) Im Fall des Nichtbestehens eines Candidaten ist die Hälfte der Promotionskosten verfallen, und nach demselben Grundsätze, wie das Ganze im Falle des Bestehens, zu vertheilen; sie soll jedoch bei der Wiederholung des Examens in Anrechnung gebracht werden.
- 15.) Im Diplome fallen die Worte "ritu et more majorum" weg und statt der Worte "ex decreto totius senatus academici" wird "rectore senatus academici nomine adsentiente" gesetzt.
- 16.) Der zeitige Rector hat bei Jahresschluß die während seines Rectorats geschehenen Promotionen unter Angabe der Lebensstellung der Promovirten in der Darmstädter Zeitung und in einem literarischen Blatte, etwa Gersdorf's Repertorium, bekannt machen zu lassen.
- 17.) Alle gesetzlichen Bestimmungen und bestehenden Observanzen hinsichtlich des Promotionswesens bleiben in Kraft, soweit sie mit den vorstehenden Grundsätzen in Einklang stehen.

Gießen am 19. Januar 1871.

(UA, Allg O 5)

23. Dez. 1872

Schreiben vom Ausländischen Correspondenten des Crockford's Clerical Directory, London, 10 Wellington Street, vor der Veröffentlichung eines biographischen Lexikons, "daß viele Engländer besonders englische Geistliche von hinterlistigen Personen geprellt - welche sich als accreditirte Agenten deutscher so wie auch anderer Universitäten außerhalb Englands stellen zum Zwecke Promovirungs=Diplome abgehen zu lassen -

den Ehrentitel "Ph.D.", "M.A." (artium magister), "B.A." (artium baccalaureus), "D.Ü." (divinitatis doctor), angenommen haben in der Meinung derselbe sei von Ihrer Universität ertheilt:"

Der Korrespondent schickt eine Liste von 43 Namen und bittet um Mitteilung, welche Personen das Gießener Doktordiplom besitzen, und um "Angebung des genauen Datums bei jeder echten Promovierung".

(Akte: Die Fälschungen Gießener Doktor-Diplome)

13. März 1873

antwortet die Univ. Gießen:

Die philos. Facultät in Gießen ertheilt nur Doctor-Diplome mit der Bezeichnung: summos Doctoris Philosophiae Artiumque liberalium Magistri Honores." Diplome mit Bezeichnung anderer Würden sind also sicher gefälscht.

Von den, in der uns durch Sie mitgetheilten Liste vorkommenden 43 Namen sind nur folgende ächte

Doctoren der Theologie:

- | | | |
|-------------------------|---------------|---------------|
| 1. Charles Cook | promovirt 21. | "Dec. 1869 |
| 2. Edwin Davies | " | 15 "Juni 1868 |
| 3. James Mc Cann | " | 29 "Dec. 1868 |
| 4. Eben. Rushton Talbot | " | 20 "Juni 1861 |

Doctoren der Philosophie:

- | | | |
|------------------------|---|----------------|
| 5. George Bartle | " | 27 "Aug. 1859 |
| 6. Rob. Phelp. Billing | " | 9 "Juli 1858 |
| 7. Henry Harris Davies | " | 28 "Sept. 1860 |
| 8. James M. Pollock | " | 4 "Apr. 1860 |
| 9. John Lewis | " | 1 "Dec. 1852 |

Zweifelhaft wegen der Vornamen sind:

Thomas Brookes Wrenford zum Dr.Theol.promov. 20. Aug. 1868
und John Gregson Harrison zum Dr.med.promov. 6. Juni 1842.

Der unter No 42 in Ihrem Verzeichniße erwähnte Windle, Samuel Allen, meldete sich 1868 bei der theolog. Facultät zum Examen als Licent.Theolog., mußte aber aus Gesundheitsrücksichten die Reise über den Canal aufgeben, wurde also nicht promovirt.

Seit 1860 sind nämlich Promotiones in absentia bei uns nicht mehr möglich. (Akte: Die Fälschungen Gießener Doktor-Diplome)

Gießen 1.Jan.-31.Dez.1875: 43 Promotionen
SS 1875: 164 Studierende

Leipzig WS und SS 1872/73: 36 Promotionen
SS 1873: 1030 Studenten

Anfang des Jahres 1876 veröffentlicht Theodor Mommsen in den Preußischen Jahrbüchern einen Aufsatz über "Die deutschen Pseudodocctoren"¹⁾ mit dem Hinweis auf eine Rostocker Promotion, bei der 1873 auf eine 63 Seiten umfassende Abhandlung, die mit Ausnahme von 3 Seiten ein Excerpt aus einer Vorlesung darstellte, die philosophische Doctorwürde erteilt wurde. An einer anderen Stelle "lauteten die von zwei Bewerbern mit der Versicherung sie selbständig verfaßt zu haben eingereichten Abhandlungen wörtlich gleich. Aber es ist notorisch, daß in zahlreichen Fällen der gleiche Betrug ungestraft geübt wird. Es bestehen gewerbmäßige Anstalten, welche dergleichen Abhandlungen den Benöthigten beschaffen". (S.20);

Mommsen sieht den Grund für diesen Mißstand in der sogenannten "Promotion in absentia", d.h. in der "Ertheilung des Doctorgrades an jeden, der eine von dem Einsender für die seinige erklärte und sachlich genügende wissenschaftliche Arbeit der Facultät überschickt und die Gebühren bezahlt" (S.19). Er weist, ohne Namen zu nennen, auf die einzige preußische Universität und drei oder vier andere deutsche Universitäten hin, "die den Mißbrauch der Promotion ohne mündliches Examen bei sich tolerieren" (S.22).

Er hält eine mündliche Prüfung für notwendig. "Auch unter den

1) Mommsen, Theodor: Die deutschen Pseudodocctoren; in: Preuß. Jahrbücher. 37. 1876. S.17-22.

denkbar nachtheiligsten Voraussetzungen wird doch die Facultät, der der Candidat gegenüber tritt, nicht umhin können gänzlich ungeeignete Persönlichkeiten zurückzuweisen. Andererseits aber und vor allem wird, wer also seiner eigenen Unfähigkeit sich bewußt ist, es gar nicht wagen sich solcher Frage zu stellen und ein Falsum persönlich zu vertreten"(S.20).

Prof. Hugo Böhlau gibt am 28. Jan. 1876 eine Erwiderung¹⁾ auf Mommsens Aufsatz und eine soziologisch-psychologische Erklärung für die Entwicklung der promotiones in absentia.

"An dem Sinken des deutschen Doctors ist aber wesentlich der auf ein Mißverständnis des Charakters wissenschaftlicher Grade zurückgehende Umstand schuld daß der Doctortitel allmählich zu einer eminent praktischen Bedeutung gelangte. Noch ist es nicht eben lange her daß der medicinische Doctorhut von jedem Arzt erworben werden mußte; Noch liegt es innerhalb Menschengedenken, daß der juristische Doctor einer preußischen Universität mit dem preußischen Auscultator-Examen auf einer Stufe stand, während anderwärts der deutsche Doctor juris zur Advocatur berechtigte; Noch bestehen städtische Statute und Schulordnungen welche von den rechtsgelehrten Senatoren die Erwerbung des juristischen, beziehungsweise von den Lehrern diejenige des philosophischen Doctortitels fordern - Einrichtungen die keineswegs alle aus der "kaiserlosen" Zeit stammen, sondern zum Theil sehr viel weiter zurückgehen. Wenn nun sicherlich nicht jeder Arzt, Lehrer, Advocat u. als solcher auch schon ein wissenschaftlich hervorragender Mann ist, wenn andererseits die Facultäten von dem Einflusse derartiger, ohne ihr Zuthun entstandener, Verhältnisse nicht schlechthin unabhängig sind, so ergibt sich daß die Anforderungen für die doctoralen Prästanda ganz von selbst geringere werden mußten. In absentia oder in praesentia: deutsche "Pseudodocetoren in Momm-

1) Böhlau, Hugo: Die deutschen Facultäten und ihr Censor. In: Beilage zur Augsburger Allgemeinen Zeitung. Stuttg. 10. Febr. 1876, S.9-10.

sens Sinne hat es gegeben seitdem die akademischen Grade in die praktischen Berufskreise hineingezogen worden sind. ... Stand nun zufolge der praktischen Bedeutung des Doctorats einmal fest daß gewissen Berufsstellungen die akademische Decoration nicht wohl zu versagen sei, so war es nur ein kleiner Schritt abwärts wenn man auf Grund bestandener Staatsprüfungen die mündliche Doctorprüfung erließ. Der Staatsprüfung hervorragende wissenschaftliche Leistungen in der Literatur gleichzusetzen war dann nur billig. Der Doctor in absentia war damit geboren - nicht von der Gewissenlosigkeit und Habsucht der Facultäten, auch nicht von Kleinstaaterci, sondern aus der Ehe des Doctors mit dem praktischen Leben. Diese Entwicklung war eine Degeneration (S.9).

Die Abschaffung der promotiones in absentia genügt allein nicht. Es muß dem Banausenthum auch in praesentia ein Ende gemacht werden (S.10).

In einem zweiten Aufsatz in den Preuß. Jahrbüchern (37. 1876, S.335-352) berichtet Theodor Mommsen daß seit seinem Angriff auf die Pseudodoctoren "die philosophische Facultät in Rostock und diejenige in Göttingen durch selbständigen Beschluß" die Promotion in absentia abgeschafft haben (S.335). Aber die Aufhebung der Promotion in absentia allein genüge nicht, um das Niveau der Doctorprüfung allgemein zu heben. Er fordert nun eine einheitliche Regelung der akademischen Graduierung an den deutschen Universitäten und zwar in folgenden Punkten:

- a) Gleichheit innerhalb der gleichartigen Facultäten der an die betreffende Facultät für die Promotion zu entrichtenden Gebühren.
- b) Ablegung des Examens bei einer der von dem Examinanden besuchten Vereinsuniversitäten nach seiner Wahl, während dem Examinanden, der keine Vereinsuniversität besucht hat, an einer jeden Vereinsuniversität das Examen abzulegen freisteht.
- c) obligatorisches mündliches Examen.

d) obligatorische Einreichung und obligatorischer Druck der Promotionsschrift" (S.341).

Er empfiehlt ferner, die Nennung der Referenten auf dem Titelblatt der Dissertation obligatorisch zu machen (S.346).

Es werden die Universitäten Jena, Heidelberg, Gießen, Freiburg genannt, deren Mißwirtschaft im Doctorwesen immer noch nicht beseitigt sei (S.350).

Gegen Mommsen hält Bluntschli¹⁾ es für "unverständlich, wie man die Dissertationen für eine werthvolle Garantie der gewissenhaften Prüfung und gar für eine öffentliche Garantie halten kann. Mommsen sagt selber, daß die medicinischen Dissertationen durchweg das Papier nicht werth sind, das zu ihrem Druck verwendet wird. Wenn man von einigen seltenen Ausnahmen absieht, so gilt dasselbe auch von den juristischen Dissertationen. Die Wissenschaft ist durch diese Dissertationenfluth niemals bereichert und befruchtet worden. Wer hat denn heute noch so viel überflüssige Zeit, um solche Dissertationen zu lesen? Und wer wäre so thöricht, um nicht lieber andere bessere Werke zu lesen, wenn er die Muße hätte? Auch wenn die Doctor dissertationen genau nach dem Mommsen'schen Recepte in gleichem Format mit dem Namen des Referenten und amtlich veröffentlicht würden, sie würden doch nicht gelesen. ...

Besteht wirklich ein Mißtrauen gegen die Doctorpromotionen der "südwestdeutschen Universitäten", so gibt es jedenfalls ein viel wirksameres Mittel der Controle als die gedruckten Dissertationen, nämlich die Oeffentlichkeit des mündlichen Examens (S.324).

Adolph Philipp (Gießen) fordert 1876 in seiner Antrittsrede²⁾, daß der philosophische Doctorgrad an die Bedingung der gedruckten Doctor dissertation geknüpft werde (S.11) und "der Name der

1) Bluntschli: Zur deutschen Doctorfrage in: Die Gegenwart. Berlin. 9. 1876. S.323-325.

2) Philipp, Adolf: Über die Reform der Doctorpromotion. Eine academische Rede. Gießen: Ricker 1876. 24 S. 8^o

Referenten dem Titel der Dissertation aufgedruckt wird" (S.13). Die Doctorarbeit bringe in vielen Fällen die Forschung weiter und nütze der Wissenschaft mehr als die rezeptive Einprägung von Examenswissen (S.17).

Die Öffentlichkeit des mündlichen Exameñs biete kein Mittel gegen die Schäden des Promotionswesens (S.4 u.11).

Er betrachtet "diese Öffentlichkeit im günstigsten Falle nur für eine kleine Unbequemlichkeit, die man sich um des Anstandes willen auferlegt, um dadurch der wirklichen Öffentlichkeit, nemlich dem Druck der Dissertation, noch auf eine Weile zu entgehen".

Mai 1876

Bernhard Stade (Gießen) folgt Mommsen und Philippi in der Forderung der gedruckten Dissertation für die Doctorpromotion (Aufsatz in: Grenzboten. 35. 1876. S.450-457).

Promotions-Statut

für die

Großherzoglich Hessische

Ludewigs-Universität Gießen

vom 20. October 1877.

Gießen 1886.

Curt v. Münchow, Universitäts-Buch- und Steinbruckerel,

§ 1.

Wer den Doctorgrad respective bei der theologischen Facultät den Grad des Licentiaten erwerben will, hat bei der betreffenden Facultät ein darauf bezüglisches schriftliches Gesuch einzurichten und demselben beizufügen:

- 1) ein selbst geschriebenes curriculum vitae;
- 2) ein Gymnasial-Maturitäts-Zeugniß;
- 3) ein Zeugniß über mindestens dreijähriges Universitätsstudium;
- 4) ein Zeugniß über die gegenwärtige Lebensstellung.

Bei Medicinern, welche Angehörige des deutschen Reichs sind, ist an Stelle des Zeugnisses sub 3 der Approbationschein vorzulegen.

Bei Candidaten der Natur-, Staats-, mathematischen und technischen Wissenschaften kann das Gymnasial-Maturitäts-Zeugniß sub 2 durch ein Maturitäts-Zeugniß einer Realschule 1. Ordnung (Realgymnasium) ersetzt werden und ist ferner der Besuch einer technischen Hochschule oder höheren Fachbildungsschule dem Universitätsstudium (oben sub 3) unter der Beschränkung gleichzuachten, daß ein dreijemefriges Universitätsstudium unter allen Umständen erforderlich bleibt.

Von Candidaten aus nicht zum deutschen Reiche gehörigen Ländern können nach dem Ermessen der betreffenden Facultät andere als die oben unter 2 und 3 bezeichneten Zeugnisse über die wissenschaftliche Vorbildung angenommen werden.

§ 2.

Mit den in § 1 genannten Zeugnissen hat der Candidat eine wissenschaftliche Abhandlung (Dissertation) aus dem Fache respective Hauptfache (vergleiche § 8) vorzulegen, in welchem er promovirt werden will.

Die Dissertation muß in deutscher oder lateinischer oder (bei Philologen) in einer derjenigen Sprachen abgefaßt sein, welche der Candidat zu seinem Hauptprüfungsgegenstande gewählt hat. Classische Philologen haben ihre Abhandlung in lateinischer Sprache abzufassen.

Der Candidat hat der Dissertation die schriftliche Versicherung an Eidesstatt beizufügen, daß er die Dissertation selbst ausgearbeitet und dabei keine andere als die von ihm eventuell anzugebende Beihülfe genossen hat.

An die Stelle der Dissertation kann eine schon früher veröffentlichte Abhandlung oder schriftstellerische Leistung des Candidaten treten.

§ 3.

Das Gesuch mit den vorgelegten Zeugnissen sowie der Dissertation circulirt bei allen Mitgliedern der betreffenden Facultät, welche durch Stimmmehrheit über die Zulassung entscheidet.

§ 4.

Im Falle der Zulassung durch die Facultät werden sämtliche Schriftstücke dem Rector und dem Kanzler vorgelegt. Jeder derselben ist befugt gegen die Zulassung Einsprache zu erheben, wenn die in den §§ 1 und 2 bestimmten Voraussetzungen nicht erfüllt sind, oder in anderer Beziehung als der wissenschaftlichen Vorbildung Bedenken gegen die Promotion geltend gemacht werden können.

§ 5.

Während der Ferien kann über die Zulassung (§§ 3 und 4) nur beschlossen werden, wenn alle Mitglieder der betreffenden Facultät, sowie Rector und Kanzler anwesend sind; — und ebenso kann während derselben die Prüfung selbst nur mit Zustimmung aller beteiligten Examinatoren (§ 9) stattfinden.

§ 6.

Wird von Rector und Kanzler keine Einsprache erhoben (§ 4) und hat der Candidat die Promotions-Gebühren bei dem Quästor der Landes-Universität erlegt (§ 15), so ist demnächst die eingereichte Dissertation von dem Vertreter des betreffenden Faches zu beurtheilen; von mehreren Vertretern desselben Faches hat hierbei einer als Referent zu censiren unter Einhaltung des Anciennetätsturms.

Erklärt der Referent die Dissertation für ungenügend, so ist der Candidat abzuweisen. Anderen Falles entscheidet die Stimmenmehrheit der Examinatoren. Doch gilt bei der philosophischen Facultät die Dissertation als genehmigt, wenn der oder die Vertreter des Hauptfaches und der Vertreter eines Nebenfaches sich dafür erklären.

§ 7.

Ist die Dissertation für genügend erklärt worden, so hat sich der Candidat einer mündlichen Prüfung zu unterziehen.

Dieselbe findet öffentlich in deutscher Sprache statt und dauert 2—3 Stunden.

Der Ausschluß der Oeffentlichkeit kann auf den Wunsch des Candidaten in einzelnen Fällen durch Facultätsbeschluß gestattet werden, wenn der Candidat in vorgerücktem Lebensalter oder in einem öffentlichen Amte steht. Die theologische Facultät ist berechtigt, die Oeffentlichkeit der mündlichen Prüfung auch in anderen Fällen auszuschließen.

Sämmtliche Mitglieder des akademischen Senats sind befugt, einer auch nicht öffentlichen Prüfung beizuwohnen.

In einer anderen als in der deutschen Sprache darf auf Ansuchen des Candidaten nur dann geprüft werden, wenn sämmtliche Examinatoren damit einverstanden sind.

§ 8.

Die mündlichen Prüfungen erstrecken sich bei der theologischen, juristischen und medicinischen Facultät auf die betreffende an der Universität vorgetragene Gesamt-Disziplin; in der philosophischen Facultät auf ein Hauptfach und mindestens zwei Nebenfächer, welche der Candidat, vorbehaltlich der Gutheißung der Facultät, aus den nachstehenden Fächern zu wählen und in seinem Promotionsgesuche zu bezeichnen hat:

Philosophie; classische, orientalische, deutsche, moderne Philologie; Geschichte; Kunstwissenschaft; Nationalökonomie; Forstwissenschaft; Landwirthschaft; Mathematik; Physik; Chemie; Mineralogie; Zoologie; Botanik.

§ 9.

In jedem Fache prüfen ausschließlich diejenigen ordentlichen Professoren, welche dasselbe an der Universität vertreten. Hat ein Fach mehrere Vertreter, so sind alle verpflichtet, sich an der Prüfung zu betheiligen,

wenn nicht unter ihnen eine Verabredung wegen abwechselnder Betheiligung getroffen ist; von einer solchen Verabredung ist der Decan in Kenntniß zu setzen.

Ist das doppelt vertretene Fach jedoch nur als Nebenfach gewählt (§ 8), so hat nach dem Anciennetätsturnus nur einer der Vertreter zu prüfen. —

Ueber Stellvertretung beziehungsweise Zuziehung eines außerordentlichen Professors oder Privatdocenten entscheidet auf Antrag des Decans das Ministerium.

Das Prüfungs-Collegium muß aus wenigstens drei examinirenden Fach-Professoren gebildet sein und wird von dem Decan präsidirt.

§ 10.

Unmittelbar nach Beendigung der mündlichen Prüfung, — über welche Seitens des Vorsitzenden ein Protocoll mit sachgemäßer Vollständigkeit aufzunehmen und von dem Prüfungs-Collegium zu unterzeichnen ist, — wird das Ergebnis derselben von dem Prüfungs-Collegium in geheimer Sitzung festgestellt und von dem Vorsitzenden sofort bekannt gegeben.

In der theologischen, juristischen und philosophischen Facultät kann ein Candidat nur dann promovirt werden, wenn sämtliche Examinatoren denselben für befähigt erklären.

Bei Candidaten der Medicin gilt das Examen als nicht bestanden, wenn zwei oder mehr Mitglieder der Facultät das Ergebnis der Prüfung für ungenügend erklären.

Die zu ertheilende Note wird durch Stimmenmehrheit der Examinatoren festgestellt; bei Stimmengleichheit ist die geringere Note zu ertheilen.

Die Befähigungsnoten können in folgender Abstufung ertheilt werden: cum laude — magna cum laude — summa cum laude.

§ 11.

Es bleibt den Facultäten vorbehalten, denjenigen Candidaten die mündliche Prüfung auf Ansuchen zu erlassen, welche vor einer bei der Universität für das betreffende Fach eingesetzten Prüfungs-Commission eine Staats-(Facultäts-)Prüfung (als welche jedoch die medicinischen Approbations-Prüfungen nicht gelten) bestanden und dabei mindestens die Cenjur II. („sehr gut“) erhalten oder als Lehramts-Candidaten die facultas docendi für alle Gymnasial- und Realklassen in dem Hauptfache und in mindestens einem Nebenfache erlangt haben.

Die Vorlage einer besonderen Dissertation ist aber auch in diesem Falle unerlässlich, und hängt die Promotion von der Zustimmung aller bei der Promotions-Prüfung beteiligten Facultätsmitglieder ab.

Die theologische Facultät ertheilt unter den vorstehenden Voraussetzungen nur den Grad eines Licentiaten.

§ 12.

Die approbirte Dissertation muß durch den Druck veröffentlicht und in der für jede Facultät bestimmten Zahl vorgelegt werden. Erst nachdem dies geschehen, darf die Promotion erfolgen.

Dies Erforderniß fällt weg, wenn der Candidat eine schon früher gedruckte Abhandlung eingereicht hatte (§ 2 letzter Absatz).

§ 13.

Sind alle bisher genannten Bedingungen erfüllt und ist von Seiten des Kanzlers die *venia promovendi* ertheilt worden, so wird die Promotion durch Ausstellung des Diploms vollzogen. In dieses ist der Titel der Dissertation aufzunehmen.

§ 14.

Promotionen in *absentia* finden mit Ausnahme von Ehrenpromotionen nicht statt.

Ehrenpromotionen können nur auf Grund einstimmigen Beschlusses der betreffenden Facultät erfolgen.

§ 15.

Sinsichtlich der Höhe und Vertheilung der Promotionsgebühren sind die für jede Facultät bestehenden besondern Bestimmungen maßgebend.

Die Gebühren sind bei der Universitätsquästur zu erlegen, nachdem die betreffende Facultät über die Zulassung des Candidaten entschieden hat und Rector und Kanzler keine Einsprache dagegen erhoben haben (§ 4 und 5).

Bei Candidaten, welche auf Grund des § 11 promovirt werden, wird die für das Staats-(Facultäts-)Examen entrichtete Gebühr von den Promotionsgebühren in Abzug gebracht.

Wird die Dissertation nicht für genügend erachtet und der Candidat demgemäß zur mündlichen Prüfung nicht zugelassen, so werden von den erlegten Promotionsgebühren 100 Mark zurückbehalten; wird die mündliche Prüfung nicht bestanden, so verfällt die Hälfte der Gebühren. Stellt sich

jedoch der Candidat im letzteren Falle später nochmals zur Prüfung, so hat derselbe nur die Hälfte der Promotionsgebühren zu entrichten.

Wer die mündliche Prüfung nicht bestanden hat, kann zur Wiederholung derselben frühestens im folgenden Semester zugelassen werden.

§ 16.

Der zeitige Rector hat beim Jahreschlusse die während seines Rectorats geschehenen Promotionen unter Angabe der Lebensstellung der Promovirten in dem Großherzoglich Hessischen Regierungsblatte, sowie in einem durch die Landes-Universität zu bestimmenden literarischen Blatte bekannt machen zu lassen.

Einführungsbestimmung:

Das vorstehende Statut tritt mit dem Wintersemester 1877/78 in wirksamkeit; jedoch sind Candidaten, welche bereits die Zulassung zur Promotionsprüfung erhalten haben, wie seither zu behandeln.

C. Promotionsbestimmungen der Juristischen Fakultät

14. Jan. 1860

Beschluss der juristischen Fakultät, die Promotionen in absentia nicht mehr zuzulassen.

1875

Bedingungen zur Erlangung der Juristischen Doctorwürde an der Universität Giessen.

1. Der Candidat hat ein schriftliches Gesuch um die Ertheilung an die Facultät zu richten und demselben beizulegen:
 - a) ein (lateinisch oder deutsch geschriebenes) curriculum vitae;
 - b) das Gymnasial=Maturitätszeugniß, welches bei nichtdeutschen Ausländern durch andere entsprechende Zeugnisse ersetzt werden kann;
 - c) ein Zeugniß über mindestens 3jähriges Universitätsstudium;
 - d) einen genügenden Nachweis über seine gegenwärtige Lebensstellung.
2. Promotionen in absentia finden (abgesehen von Ehren=Promotionen) nicht statt.
3. Nachdem des Candidaten Gesuch vom Promotions=Colleg für zulässig erklärt ist, hat sich derselbe vor der Juristen=Facultät (zur Zeit aus fünf Mitgliedern bestehend) einer mündlichen Prüfung zu unterziehen, welche öffentlich ist, etwa 3 Stunden dauert und sich über alle Hauptfächer der Jurisprudenz erstreckt. Die Prüfung wird in der Regel in deutscher Sprache geführt.
4. Weitere wissenschaftliche Leistungen, wie Inaugural=Dissertation oder Disputation über Thesen, werden nicht gefordert. Nur wenn ein Candidat wünscht, daß die Oeffentlichkeit der Prüfung ausgeschlossen werde, so muß er vor der Prüfung eine von ihm selbst verfaßte juristische Abhandlung einreichen, welche der Genehmigung der Facultät unterliegt. Wird sie gutgeheißen, so ist sie auf Kosten des Verfassers durch den Druck zu veröffentlichen.

5. Die Promotionsgebühren betragen 255 fl 6 Cr. rheinische Währung und wenn ein Diplom auf Pergament gewünscht wird, weitere 5 fl 45 Cr. Diese Gebühren sind vor der Prüfung an das Gr.Universitäts=Rentamt zu erlegen.

D. Promotionsbestimmungen der Medizinischen Fakultät

Am 28. März 1801

disputirte H. Carl Christian Friedrich Gerlach aus Allendorf an der Lumbda über Theses medicas bey Braun gedruckt, 1 Bogen stark. H. Prof. Müller war Praeses und ich und H. Prof. Nebel opponirten. H. Prof. Hessert war nicht zum actu disputatorio gekommen. Da der Candidat nicht lateinisch sprechen konnte, wär' es beßer gewesen, daß er nicht disputirt hätte. Mir konnte er auf meine Opposition nicht ein Wort weiter antworten, als: "Probes minore[m]". Dem H. Prof. Nebel erwiederte er einige Worte auf die propositio minor; aber auch weiter nichts. Es war klar, daß er die lateinische Sprache gar nicht verstand. Im Examine (vid. 24 Oct. 1799) war er indeß bestanden. Dieß war nun auch noch der Grund, weswegen er, nach dem Actu Disputatorio, von mir, more solito zum Doctor creirt wurde.

(Med C 1, Bd 3)

13. Sept. 1803

verteidigte mein ältester Sohn Friedr. Carl M[üller] mehrere Med. Theses öffentlich und wurde darauf von mir öffentlich promoviert. - Er war der erste Cand. Med., welcher öffentlich promoviert wurde.

(Annalen d. Med. Fak. Bd 3. 1740-1834).

13. Mai 1805

Votum praeliminare facultatis medicae, die ärztlichen Promotionen auf hiesiger Universität ... betr.

... Was die von dem Medicinalrath D. Stoll, in Hinsicht der neuen Organisation des Medicinalwesens, vorgestellten Punkte, die ärztlichen Doctorpromotionen betreffend, angeht, so steht es allerdings bey der höchsten Landesbehörde, ausübende und lehrende Aerzte zu ernennen, wenn sie auch nicht graduiert sind. Jedoch müsse wohl, der Natur der Sache nach, ein gewisser Stempel bleiben, daß man nicht mehr Schüler, sondern Meister, nicht Lernender, sondern Lehrer sey. Das Befugnis, solche Meister zu ernennen, die im Römischen Reiche und in der ganzen Christenheit anerkannt sind und das experimentum mortis agere des Plinius frey ausüben dürfen, haben Kaiser und Päbste den Universitäten ertheilt. Der glorreiche Stifter unserer Universität, Landgraf Ludwig V, hat auch dieses Praerogativ einer Universität, neben den anderen theuer erkaufft. Nur allein in einigen kleinen deutschen Staaten, wie in dem vormaligen Bischöflich Münsterschen im fürstlich Lippischen und in einigen vormals Kur Köllnischen Districten, werde keine akademische Promotion sondern blos ein Examen der medicinischen Landesbehörde erfordert. In den K. Preussischen Staaten und anderswo verstatte man den Militairchirurgen eine freye Praxis. Dagegen werde in allen Europäischen namentlich den Österreichischen Französischen und Russischen Staaten, die akademische Promotion erfordert. Auch bey uns besteht sie durch ein Landesgesetz,

da es in der Ordnung, wie es mit den Medicis, Apothekern, Barbierern gehalten werden sollte, vom 12. Okt. 1607, heißt:

"wer auser unserer Universität verordneten medicis professoribus bey dieser Stadt undt gemein zu practiciren gedenket, soll bey unserm Decano der medicinischen Fakultet sich anmelden, seines Doctorats legitimum testimonium vorbringen; soll derhalben allen Empiricis undt Versuchärzten das Handwerk hiermit geleet seyn."

welches im Eingang der Medicinalordnungen von 1666 und 1727 fast wörtlich wiederholt und auf alle, die im Oberfürstenthum Hessen Praxin medicam treiben wollen ausgedehnt wird.

Es ist daher unbegreiflich, wie in dem Bericht der Regierung zu Arnberg sub n.4 eine Doctorpromotion für etwas beynahe lächerliches erklärt wird. Es wird darin vorausgesetzt, daß die akademischen Lehrer von ihren Besoldungen anständig leben könnten und daher einer Sporteln nicht bedürften, daß sie, mit Hintansetzung ihrer Pflichten, die Promotionen bloß lucrativ betrachteten. Es sey daher dem Geist des Zeitalters angemessen, die akademischen Würden für überflüssig zu erklären und die ärztlichen Prüfungen Medicinalcollegien zuzuweisen.

Was die Besoldungen der Professoren betrifft, so beträgt die dritte medicinische Professorbesoldung 250 fl in Geld und 187 fl 9 Kr 2 1/2 sch in Naturalien (worunter 80 fl Holzgeld, als ständig, im Grunde nicht zu den Naturalien gerechnet werden können) nach der Kammertaxe, von welcher die zweite sich auf 16 fl die erste auf 50 fl höher beläuft. Die Colleggelder sind für nichts zu rechnen und die Einkünfte von der ärztlichen Praxis sind ebenfalls unbedeutend. Von dieser Summe, die aus den Besoldungen der Räte, z.B. eines Medicinalraths, in einem sehr geringen Verhältnisse steht, nimmt die Wohnung, nach den izeitigen Preisen, allein 150 bis 200 fl weg, und wer sollte im Stande seyn, davon eine Familie zu ernähren und Bücher und literarische Hilfsmittel anzuschaffen? Das einzige immer noch sehr ungleiche und dabey ungewisse Aequivalent sind die Promotionsgebühren. Im

J.1799 fiel nur eine einzige vor, und in dem laufenden Jahr ist die des D.Scherff die einzige gewesen. Würde der Professor mit den Dicaterialrätthen im Gehalt gleich gesetzt, so würden wir auf diese Gebühren sehr gern Verzicht thun und die Prüfungen (die bey der Medicinalbehörde zu Arnberg 22 Rthl kosten) unentgeltlich vornehmen: wenn gleich der künftige von Stadt und den einzelnen Bürgern reichlich besoldete Arzt die Gebühren für das documentum honoris et licentue gerne entrichtet.

Vielleicht möchte es, wenn es uns erlaubt ist, einen Vorschlag hinzuzufügen, zweckmässig und der Ehre der vaterländischen Universität angemessen seyn, wenn es höchsten Orts gnädigst verfügt würde, daß diejenigen Landeskinder, welche aus auswärtigen Universitäten promovirt worden sind (wovon D.Wesener aus Reulinghausen, der 1804 zu Würzburg promovirte, ein Beispiel ist; ältere Beispiele sind Hofrath Hess. Stabsmedicus Amelung und Landphysicus, Medicinalrath Boianus, Bader zu Darmstadt, Hofrath Bernhard zu Reinheim, D.Berchermann zu Wallau) künftig sich vor ihrer Anstellung noch einmal der Prüfung der hiesigen medicinischen Fakultät unterwerfen müßten, und die, welche im Oberfürstenthum Hessen angestellt seyn wollen, sich zum zweyten Examen der Fakultät qua collegii medici sistiren müßten. Denn sowohl nach den statutis collegii med. des Höchstsel.Landgrafen Ludwigs V, als nach der Medicinalordnung des Höchstsel. Landgrafen Ernst Ludwigs, macht die medicinische Fakultät das collegium medicum des Oberfürstenthums aus, und der ietzige Medicinalrath Stoll selbst wurde von derselben vor seiner Anstellung zu Alsfeld nochmals geprüft ...

Die Kosten einer medicinischen Doctorpromotion, die auf den meisten Universitäten sich höher belaufen als bey uns, sind folgende.

Pro examine den Fakultätsmitgliedern	70 fl	30 Kr
dem Hn.Rector	2	--
" " Kanzler	2	--
" " Vicekanzler	2	--
" actuario facult.	2	--
zum fisco acad.	<u>11</u>	<u>30 Kr</u>
	90	

amte stehender Arzt, oder gar ein Professor, - bey der medicinischen Facultät um die Doctorwürde bewirbt, so wird die Facultät, - nach der bisherigen Observanz in vielen Fällen, - keinen Augenblick Anstand nehmen, auch ohne Dissertation demselben die Doctorwürde zu ertheilen. Es stimmen hierüber, nach der Facultät jedesmal Rector und Canzler. Ist der letztere abwesend, so wird seine Stimme als mit der Majorität einverstanden betrachtet. Es ist nie eine andere Observanz beobachtet worden. Die Facultät hat eigentlich über die wissenschaftliche Tüchtigkeit zu stimmen, und das Promotions-Colleg, wozu Rector und Canzler gehören; - weil das Diplom in Nahmen des Senats ausgestellt wird, stimmen demnächst mit für die Ertheilung des Grades. - Die Tüchtigkeit eines Mannes zur Erlangung des Doctorgrades kann natürlich davon nicht abhängen, ob er bezahlen kann; wenn demnach der Fall eintritt, daß ein solcher nicht gleich bezahlen kann, so wird ihm aus Gründen der Klugheit das Diplom nicht übersendet; - will es der Dekan aber für sich wagen, so kann er dieses; - aber der Dekan ist nach der bey uns bestehenden Observanz berechtigt, das Diplom drucken und siegeln zu lassen, und dieses pflegt nicht selten zu geschehen; - so ist dieses bey uns namentlich noch bey dem jüngeren Dr. Neuschäfer in Alsfeld geschehen. Wenn dann demnächst das Geld eingeht, so übersendet der Dekan das Diplom. - Wenn demnach bey uns einige Facultäts Mitglieder gegen die Ausfertigung des Diploms aus dem Grunde, weil die Gebühren noch nicht eingesendet sind, nicht aber aus dem Grunde, weil sie den Doctoranden für wissenschaftlich untüchtig halten, votiren, so hat der Dekan diese Vota nur zu seiner Notiz hinsichtlich der Gebühren zu beachten, - er muß sorgen, daß die Votanten nicht um dasjenige kommen, was sie rechtlich fordern können; - Die Vota sprechen aber dann nicht gegen die Ausfertigung des Diploms, wenn sie der Dekan übernehmen will. ...

(Promotionsakten d. Phil. Fak. 1824/25;
Prom. Wagner; Reidel)

25. Febr. 1826

Senatsbeschluß, daß den Doktoranden der Medizin das Schreiben einer Dissertation vom Dekan dringend empfohlen werden soll.

(Univ.Gießen, Festschrift 1907,
I, S.395)

31. Mai 1830

werden wir benachrichtigt, daß der Candidat Franz Joseph Steigerwald von Mainz von der öffentlichen Disputation zur Erlangung der Doctorwürde in der Medicin Chirurgie und Geburtshülfe dispensiert worden sey (S. . 7t. Mai und 17t. April). Das Diplom wurde darnach ausgefertigt und vom 1t. Juni datirt, weil am 31t. Mai der 2. Pfingssonntag war.

8. Jan. 1845

Gemeinsamer Facultätsbeschluß, daß sich die [med.] Facultät die Freyheit der Bewilligung eines Nachlasses der Gebühren bey Doctorpromotionen vorbehalte, wenn dafür geeignete Gründe vorliegen, - daß diese Bewilligung ebensowohl für Inländer, wie für Ausländer möglich seyn solle, - und daß in solchen Fällen die Maiorität der Facultät bey Verschiedenheit der Ansichten, über den zu bewilligenden Nachlaß entscheide, welche Entscheidung für sämtliche Mitglieder der Facultät gültig sey. Von diesem Beschlusse wurden der Herr Rector und der Herr Syndikus, als Mitglieder des Promotionscollegiums, in Kenntnis gesetzt.

(Med.Dekanatsbuch)

8. Jan. 1845

Da in England falsche Giesser Doctordiplome zu unserer Kenntnis gekommen waren und da Unterhändler in Englischen und Französischen Blättern medicinische Doctordiplome deutschen Universitäten, auf eine schamlose Weise zu dem Preise von 1200 Francs, ausboten hatten, so wurde beschlossen, daß für keinen Engli-

schen Arzt in Abwesenheit ein Doctordiplom ausgefertigt werden solle.

(Med. Dekanatsbuch)

17. Febr. 1845

Facultätsbeschluß, daß an die Officiers de Santé nur ausnahmsweise, bey ganz besonderer Auszeichnung in wissenschaftlicher Hinsicht, der Doctorgrad in absentia ertheilt werden solle, und daß sie auserdem denselben allein dann erhalten könnten, wenn sie in einer vor der Facultät bestandenen Prüfung den Forderungen in Ansehung ihrer wissenschaftlichen und praktisch ärztlichen Kenntnisschaft und Ausbildung genügt hätten. Von der Ertheilung der Doctorwürde in der Pharmacie an Englische Medicinalpersonen sey, wegen der besonderen Verhältnisse, gänzlich zu abstrahiren.

(Med. Dekanatsbuch)

30. Juni 1845

Berathungen 1.) über falsche Giesser Doctordiplome und das öffentliche Ausbieten der Giesser D. Diplome, in Hinsicht einer Replik von Seiten der Facultät.

(Med. Dekanatsbuch)

14. Febr. 1846

Die medizinische Fakultät macht in der Gr. Hessischen und der Augsburger Allgemeinen Zeitung bekannt: "Um den vielfachen Angriffen, welche die hiesige medizinische Fakultät bisher in öffentlichen Blättern erfahren hat, zu begegnen, wird hierdurch erklärt, daß nach einer Beschlußnahme der Fakultät der Doctorgrad in der Arzneikunde an Ausländer nur bei persönlicher Gegenwart, und nachdem sie der gesetzlichen Prüfung genügt haben, erteilt wird." Veranlassung hierzu hatten die für die Fakultät nachtheiligen Gerüchte über die leichtfertige Ertheilung der Doctorwürde gegeben.

(Festschrift 1907, Bd 1, S.400)

1847

Ordnung für die medicinischen Facultäts-Prüfungen an der Gr. Her.Landes-Universität Giessen zur Erlangung der Doctor-Würde und der Erlaubniss zur Ausübung der Praxis für Aerzte in der gesammten Heilkunde.

- § 1. Jeder Inländer, welcher im Großherzogthum die Befugniß zur Ausübung der ärztlichen, wundärztlichen und geburts-hülflichen Praxis erlangen will, hat bei der medicinischen Facultät der Landesuniversität eine Prüfung zu bestehen und eine von ihm selbst geschriebene Abhandlung über einen Gegenstand aus dem Gebiete der Heilkunde öffentlich zu vertheidigen, worauf ihm mit dem Doctorgrad die erwähnte Befugniß ertheilt wird.
- § 2. Wer sich der Prüfung zu unterziehen beabsichtigt, hat sich in den ersten vier Wochen des Semesters, in welchem die Prüfung stattfinden soll, in einer an die medicinische Facultät zu richtenden schriftlichen Eingabe zu melden. Dieser Eingabe sind beizulegen:
- a. das Maturitätszeugniß;
 - b. die Abgangszeugniße von den Universitäten, auf welchen die Studien erfolgt sind;
 - c. die Nachweisung, daß der Examinand den Vorschriften über den Besuch und das Studium auf der Landesuniversität genügt, oder Dispensation davon erlangt hat;
 - d. in dem Falle, wenn der Examinand eine oder mehrere fremde Universitäten besucht hat, die Nachweisung der dazu erhaltenen erforderlichen Erlaubniß;
 - e. das Curriculum vitae.
- Liegen keine Anstände vor, so ist die Zulassung von der Facultät auszusprechen.
- § 3. Die Prüfung zerfällt in zwei Hauptabtheilungen, eine naturwissenschaftliche Vorprüfung und die medicinische Doctorprüfung.

I. Die naturwissenschaftliche Vorprüfung.

§ 4. Diese wird mündlich abgehalten und umfaßt die Fächer der Botanik, Zoologie, Physik, Chemie und Mineralogie.

§ 5. Examinatoren sind die ordentlichen Nominalprofessoren der betreffenden Facultät.

Der Tag der Prüfung wird von dem Dekan der medicinischen Facultät möglichst bald nach erfolgter Zulaßung...festgesetzt. Letzterer hat bei der Prüfung den Vorsitz zu führen, jedoch nur bei Stimmgleichheit eine entscheidende Stimme.

§ 6. Sind mehrere Examinanden, so kann die Prüfung mit nicht weniger als zwei und mit nicht mehr als drei Examinanden zugleich vorgenommen werden.

§ 7. Die Prüfung ist öffentlich.

Die Fragen werden aus einer Urne durch das Loos gezogen, welche den wesentlichen Bestand der betreffenden Disciplinen in von den Examinatoren aufgestellten Fragen enthält. Je nach dem Ermeßen des Examinators und den Zeitverhältnissen können auch zwei und mehrere Fragen gezogen werden.

§ 8. Die Zeit der Prüfung ist auf wenigstens drei Stunden bestimmt, so daß jeder Examinator wenigstens eine halbe Stunde prüfen kann. Bei drei Examinanden prüft jeder Examinator drei Viertelstunden.

§ 9. Das Resultat der Prüfung in jeder Disciplin wird durch die Nummern I. ausgezeichnet, II. sehr gut, III. genügend, IV. nicht genügend, V. schlecht ausgedrückt.

Das Gesamt-Resultat wird durch Addition der Zahlen der Einzel-Prüfungen und Division durch 5 erhalten, wobei $1/5$ und $2/5$ die zunächst vorhergehenden $3/5$ über die nachfolgende Nummer ergeben.

Die Nummer IV in einem der Prüfungsfächer bedingt noch nicht Zurückweisung, wohl aber in zweien und mehreren,

und zwar auf ein halbes Jahr, nach welcher Zeit das Examen in den betreffenden Fächern wiederholt werden kann.

Besitzt aber ein Examinand auch nur in einem der Prüfungsfächer so schlechte Kenntnisse, daß er die Nr V erhält, und bestätigen die übrigen Examinatoren dieses Urtheil über das betreffende Fach durch Stimmen-Mehrheit, so wird der Examinand auf ein halbes Jahr zurückgewiesen, nach dessen Ablauf er die Prüfung in dem betreffenden Fach zu wiederholen hat.

Wer dreimal in denselben Fächern nicht bestanden, wird nicht mehr zum Examen zugelassen.

- § 10. Von dem Resultate der Prüfung hat der Decan der medicinischen Facultät die übrigen Mitglieder derselben in Kenntniß zu setzen.

II. Die medicinische Doctor-Prüfung.

- § 11. Diese Prüfung umfaßt alle Fächer der Medicin, Chirurgie und Geburtshülfe.
- § 12. Examinatoren sind die sämtlichen ordentlichen Professoren der medicinischen Facultät an der Landesuniversität.
- § 13. Die Prüfung zerfällt in drei Abtheilungen, in die practische, die schriftliche und die mündliche.
- § 14. Die practische Prüfung, so wie die mündliche, ist öffentlich; die schriftliche findet unter Clausur Statt.
- § 15. Sämtliche Fragen für alle drei Arten von Prüfungen werden, insoweit es die Natur der Prüfung zuläßt, durch das Loos aus einer Urne bestimmt, welche die wesentlichen Fragen aus der betreffenden Disciplin enthält.
- Bestimmungen der neuen Prüfungsordnung über die practische Prüfung.
- § 16. Die practische Prüfung geht voraus und wird zur Benutzung des gegebenen Materials im Laufe des Semesters gemacht, bei dessen Anfang die Anmeldung und Zulaßung zur Prüfung (§ 2.)

erfolgt ist und die naturwissenschaftliche Vorprüfung stattgefunden hat. (§§ 5 u.10). Sie theilt sich ab in die anatomisch-practische, medicinisch-practische, chirurgisch-practische und geburtshülflich-practische Prüfung.

1. Die anatomisch-practische Prüfung umfaßt:

- a. Die Eröffnung einer der drei Haupthöhlen des menschlichen Körpers und Beschreibung der Form, Lage und Verbindung der darin befindlichen Theile;
- b. die Anfertigung eines Gefäß- und Nerven-Präparats;
- c. die Demonstration eines Gefäß- oder Nerven-Präparats, eines Eingeweides oder Knochens.

Diese Prüfung hält der Director der Anatomie und können immer 4 Examinanden zugleich zur Prüfung zugelassen werden. Ueberall bestimmt das Loos das nähere Prüfungsobject.

2. Die medicinisch-practische Prüfung besteht:

- a. in der Behandlung von wenigstens zwei männlichen Kranken;
- b. in der Behandlung von wenigstens einem Augenkranken, bei welchem keine operative Hülfe nothwendig ist;
- c. in der Impfung und Behandlung der Schutzpocke von wenigstens zwei Kindern. Diese Prüfung hält der Director der medicinischen Klinik.

3. Die chirurgisch-practische Prüfung umfaßt:

- a. die Behandlung von wenigstens zwei chirurgischen Kranken und von wenigstens einem der chirurgischen Klinik zugetheilten Augenkranken;
- b. die Verrichtung von wenigstens zwei Operationen an der Leiche;
- c. die Anlegung von zwei Verbänden.

Diese Prüfung hält der Director der chirurgischen Klinik.

Bei b und c bestimmt das Loos den Prüfungsgegenstand.

4. Die geburtshülflich-practische Prüfung besteht:

- a. in der Assistenz bei wenigstens zwei Geburten;
- b. in der geburtshülflichen Exploration von zwei Schwangeren;
- c. in der Verrichtung von zwei geburtshülflichen Diagnosen und Operationen an Phantomen.

Diese Prüfung hält der Director der geburtshülflichen Klinik. Bei c bestimmt das Loos den Prüfungsgegenstand. Die letztgenannten drei Prüfungen unter 2, 3, und 4 werden von den Candidaten nach den darüber bestehenden Normen in den betreffenden Kliniken abgemacht, wie sich die Fälle dazu darbieten.

- § 17. Das Resultat dieser Prüfung wird ausgedrückt in einer dieser Nummern: I. ausgezeichnet, II. sehr gut, III. genügend, IV. nicht genügend.
- § 18. Erhält ein Candidat in einer der practischen Prüfungen die Nr IV, so wird er auf ein halbes Jahr zurückgewiesen und hat sich hierauf der Prüfung, in welcher er nicht bestanden, abermals zu unterziehen. Bei dieser Wiederholung der Prüfung hat stets der Decan und noch ein Mitglied der medicinischen facultät zugegen zu sein. Wer dreimal in einem und demselben Fache nicht bestanden, wird nicht weiter zum Examen zugelassen.

Prüfungsarbeiten unter Clausur. Vertheilung der Ueberweisungsstunden unter die Facultätsglieder, zu führendes Protocoll und andere dabei zu beobachtende Normen.

- § 19. Die Prüfungsordnung: Die Zulaßung zur schriftlichen Prüfung ist durch das Bestehen der practischen Prüfungen bedingt.
- § 20. Für die schriftliche Prüfung sind acht Tage, an jedem Tage vier Stunden - etwa von 8 bis 12 Uhr Vormittags und drei Stunden - etwa von 3 bis 6 Uhr Nachmittags zu verwenden.
/: Nachmittags wurden auf den Wunsch der Candidaten

seither mehrere Stunden verwendet, auch wurde mitunter vor 8 Uhr Morgens angefangen.

Damit die zu Prüfenden sich von den Arbeiten erholen können, ist seither noch zu drei Prüfungstagen, die einander unmittelbar folgen, ein Ruhetag bestimmt worden. An Sonn- und Festtagen findet keine Prüfung statt.

§ 21. Von diesen acht Tagen ist bestimmt:

- a. für Anatomie und Physiologie: ein Tag;
- b. für Heilmittellehre: ein Tag;
- c. für allgemeine Pathologie und Therapie: ein halber Tag;
- d. für Chirurgie und Operationslehre: ein und ein halber Tag;
- e. für spezielle Pathologie und Therapie: ein und ein halber Tag;
- f. für Geburtshülfe: ein Tag;
- g. für gerichtliche Medicin und medicinische Polizei: ein Tag;
- h. für Psychiatrie: ein halber Tag.

§ 22. Die Fragen werden von den ordentlichen Nominalprofessoren der betreffenden Fächer gestellt und durch das Loos an jedem Tage zwei, eine für den Vormittag und eine für den Nachmittag bestimmt.

Erläuterungen:

Zu §§ 20 und 21: Für die schriftliche Prüfung haben wir acht Tage bestimmt, da uns diese und die aufgeführten Fächer überhaupt hinreichend scheinen, um über die Kenntnisse der Candidaten in den Hauptfächern schriftliche Belege zu erhalten.

1847

Inauguraldissertation und Disputation: hierüber bestimmt die neue Prüfungsordnung wie folgt:

§ 35. Nach vollendeter und bestandener Prüfung hat der Candidat eine von ihm selbst verfaßte Abhandlung zu liefern, welche,

nach erfolgter Approbation durch die medicinische Facultät und unter spezieller Mitwirkung eines ihrer Mitglieder, gedruckt und in einer öffentlichen Disputation vertheidigt wird.

Für die öffentliche Disputation können außerdem besondere, von der Facultät zu approbierende Sätze aufgestellt werden, welche alsdann mit dem Thema der Dissertation die Gegenstände der Disputation bilden.

§ 36. Mit der bei dieser Disputation durch den Promotor der medicinischen Facultät ertheilten Doctor-Würde erhält der Neodoctor die Venia practicandi für alle Zweige der Heilkunde im ganzen Großherzogthum.

Erläuterungen:

Zu § 35. Wir haben alle von Ihnen für und gegen die Abfassung einer Probeschrift in deutscher Sprache und eine öffentliche Vertheidigung derselben, so wie die feierliche Promotion bei letzterer angeführten Gründe in reifliche Erwägung gezogen, und jedoch im Sinne des Entwurfs nur für diese Leistungen entscheiden können. Von denselben erwarten wir, daß sie eine weitere Garantie der wissenschaftlichen und geistigen Bildung und Gewandtheit eines Arztes abgeben sollen, die demselben auch als Praktiker unumgänglich nothwendig sind. Wir erwarten dabei ferner, daß es sich Ihre Facultät zur Aufgabe machen wird, diese Zwecke zu unterstützen, was bei der im Ganzen immer kleinen Zahl der Promovenden keine zu große Aufgabe sein wird. Zu diesem Zwecke hat sich der Candidat jedesmal unter den Mitgliedern der Facultät einen Präses zu wählen, unter dessen näherer Leitung die Dissertation geschrieben wird. Von den Professoren der Landesuniversität können wir unmöglich befürchten, daß diese Maßregel zu einem Dissertationen-Schreibe-Handel führen werde, welchen wir außerdem auch wohl bei Zeiten ein Ziel setzen würden. Damit aber der Abfassung und Beaufsichtigung der Dissertation von beiden Seiten ein gebührendes Interesse zugewendet werde, bestimmen wir, daß der Name des einschlagenden Docenten der-

selben mitvorgedruckt wird ...

Bei der Disputation haben nicht nur der Decan und die von dem Promovenden zu wählenden drei Opponenten, sondern wenigstens auch noch der Präses der Dissertation gegenwärtig zu sein, während wir dasselbe von den übrigen Mitgliedern der Facultät wünschen und erwarten.

Zu § 36. Die Promotion selbst und die Ablegung des Eides erfolgt in hergebrachter Weise ohne unnöthige und bedeutungslos gewordene Ceremonien.

Schließlich müssen wir auch der

Examinationsgebühren

erwähnen. Nach der bisherigen Berechnung derselben sind nemlich 140 fl zur Vertheilung an die Facultätsglieder gekommen, so daß mit jedem Wechsel in der Zahl der Facultätsglieder auch der Antheil eines jeden Mitgliedes an den Examinationsgebühren wechselte. Dieses Verhältniß scheint uns nicht angemessen zu sein und wir glauben daher, daß die Gebühren für jedes Facultätsmitglied auf einen bestimmten, von der Zahl der Facultätsmitglieder unabhängigen Betrag und zwar mit Rücksicht auf die durch die neue Prüfungsordnung gesteigerten Anforderungen an die Examinatoren etwa auf 22 fl festzusetzen ist ...

(UA, Med C 1, Bd 4)

2. Aug. 1847

Facultätsbeschluß... über die an Ausländer, welche den Doctorgrad in der Heilkunde des Menschen zu erlangen wünschen, zu stellenden Bedingungen. Die nachstehenden Bedingungen sind dem Adspiranten bei der Beantwortung seines Ansuchens sogleich bekannt zu machen:

"Sie haben, um von der hiesigen med. Facultät den Doctorgrad zu erhalten, zunächst ein gründliches, über alle Zweige der Medicin und ihrer Hülfswissenschaften ausgedehntes Studium nachzuweisen. Hierauf haben Sie vor der versammelten Facultät ein dreistündiges

mündliches Examen zu bestehen, in welchem die Facultät genügende Beweise einer allgemeinen wissenschaftlichen Bildung, so wie ihrer Kenntnisse in allen Zweigen der Medicin zu erhalten verlangt; namentlich in Anatomie, Physiologie, allgemeiner Pathologie, Arzneimittellehre einschließlich Chemie, Chirurgie, spezieller Pathologie und Therapie, Geburtshülfe und Staatsarzneikunde. In keinem dieser Fächer darf eine wesentliche Unkenntniß bemerklich sein."

(UA, Med C 1, Bd 4)

4. Sept. 1847

Promotion in der Pharmacie in absentia.

Der Herr Apotheker Carl Arnold Ingenohl zu Hooksiel im Oldenburgischen erhielt in Abwesenheit den Doctorgrad in der Pharmacie am 4. Sept. 1847, nachdem an demselben Tage die venia promovendi von dem Magnifico cancellario ertheilt worden war.

(UA, Med C 1, Bd 4)

15. Dez. 1848

(Aus einem Vortrag von Prof. Ritgen:)

Obgleich die hiesige medicinische Facultät niemals den Grad einem Ausländer in absentia ertheilte, wenn dieser nicht seine, durch das gesetzliche Examen im Vaterlande erlangte Befugniß zur Praxis in der gesammten Heilkunde nachgewiesen hatte; so beschloß dennoch die Facultät, um jeden Schein eines berechtigten Tadels zu beseitigen, die Promotion in Abwesenheit ganz zu unterlaßen. Sie beschloß dieses, während noch andere deutsche Promotionskollegien fortfahren, den Grad in absentia zu ertheilen, wohl wissend, daß von diesem Beschlusse an, die Disenters sich fast nur noch an andere deutsche Facultäten wegen des Grades in der Heilkunde wenden werden, da ein Arzt um so weniger seine Kranken auf einige Zeit verlassen mag, je mehr er als tüchtiger Practiker leistet. Indem die Facultät durch diesen Schritt ihr Ansehen in den Augen des englischen Publikums zu

erhöhen hoffte, war sie aber weit entfernt, vorauszusetzen, dieses Publikum werde einen Werth darauf legen, daß der in englischer Sprache dahier Geprüfte von deutschen Zuschauern umstanden sei, die wegen des Gebrauchs dieser Sprache nicht als Zuhörer betrachtet werden können.

Da sich nur ältere practische Aerzte Englands zur Prüfung pro gradu sistieren und diese ein öffentliches Examen vor einem sie nicht, oder, was noch schlimmer ist, sie unvollkommen verstehenden Publicum ablehnen, und überhaupt nur ein Colloquium mit ihren Examinatoren, zum Nachweis ihrer Tüchtigkeit, ihrer Würde angemessen halten, so glaubt die Facultät, dieses Gefühl ehren zu müssen.

Wenn diesemnach die medicinische Facultät nur durch besondere Verhältnisse zu dem, proprio motu gefaßten Beschlusse bestimmt worden ist, den Grad, entweder nur honoris causa ohne Examen und Honorar, oder nach überstandenen mündlichen Examen einem Ausländer zu ertheilen; so kann eben von anderen Facultäten, für welche solche Verhältnisse nicht bestehen, ein gleicher Entschluß nicht verlangt werden. Zwischen der Promotion honoris causa, ohne Examen und ohne Honorar, und zwischen der Promotion mit mündlicher Prüfung liegt noch die mehrfache Möglichkeit von Promotionen auf anderer Basis, wie dieß von der philosophischen und katholisch theologischen Facultät angedeutet worden ist.

(UA, Allg 0 3)

Promotionen bei der Universität Giessen

Wenn ein Ausländer als Doctor

der Medicin,

der Medicin und Chirurgie,

der Medicin, Chirurgie und Geburtshülfe,

der Thierheilkunde, oder

der Pharmacie

bei der Grossherzogl. Hessischen Ludwigs-Universität zu Giessen promovirt zu sein wünscht, so hat er sich an den zeitigen Decan

der medicinischen Facultät zu wenden und durch denselben dem medicinischen Promotions-Collegium vorzulegen:

- a) Ein eigenhändig geschriebenes curriculum vitae, etwa in deutscher Sprache, welches Tag und Ort der Geburt, den Stand des Vaters und den Bildungsgang des Petenten (durch Schule und Universität, bei den Pharmaceuten auch durch Lehr- und Servirzeit, u.s.w.) kurz angiebt.
- b) Abgangszeugnisse von sämtlichen Universitäten, auf denen der Bewerber etwa studirt hat. (Diese können nur bisweilen durch andere, äquivalente Zeugnisse oder durch Anstellungs-Decrete u.s.w. ersetzt werden.)
- c) Reisepass (oder Passkarte) - falls nicht mündliche Recognition durch einen geachteten Hiesigen statt finden kann.

Sonstige empfehlende Zeugnisse irgend einer Art (z.B. Schulzeugnisse, Maturitätszeugniss, Studien- [Fleiss-] Zeugnisse, Zeugnisse über bisherige praktische Wirksamkeit u.s.w., von Behörden oder auch von achtbaren Privaten) werden zwar nicht gefordert, aber, wenn sie vorhanden sind, gern gesehen.

Alle diese Papiere, ausgenommen das curriculum vitae, werden dem Petenten sogleich nach dem Examen zurückgestellt.

Auswärtige können diese Papiere bei ihrer Ankunft dahier übergeben, gehen jedoch, wenn sie Zeitverlust vermeiden wollen, sicherer, wenn sie dieselben, mit Ausnahme des Passes (der Passkarte), vorher einschicken, so dass auf Grund dieser Papiere die Zulassung schon ausgesprochen und der Termin des Examens anberaumt sein kann, ehe der Candidat hier eintrifft.

Der Candidat hat sich dann einem dreistündigen mündlichen Examen rigorosum in deutscher Sprache vor der in der Wohnung des Decans versammelten medicinischen Facultät zu unterziehen.

Das Examen erstreckt sich über alle Haupttheile desjenigen Gesamtfaches, in welchem der Candidat promovirt zu werden wünscht.

Das Examen kann, nach zuvoriger Anmeldung, zu jeder Zeit des Jah-

res an jedem Werktage gemacht werden, falls nicht etwa die Facultät durch ein anderes Amtsgeschäft in Anspruch genommen ist.

Eine Inaugural-Dissertation oder öffentliche Disputation wird nicht verlangt.

Die Gebühren betragen

- a) für die Doctorwürde in der Pharmacie 151 Gulden Rhein.
(= 86 Thlr, 8 1/2 Sgr.Preuss.)
- b) für die Doctorwürde in einem der übrigen Fächer 256 Gulden 6 Kreuzer Rhein. (= 146 Thlr, 10 1/3 Sgr.Preuss). Sie sind vor der Prüfung an die Universitätskasse einzuzahlen. Wenn der Candidat nicht besteht, so sind von a) 85 Gulden, von b) 141 Gulden verfallen. Wenn er jedoch später das Examen zum zweiten Male macht, so hat die Universität von dem Rechte, aufs Neue die vollen Gebühren zu verlangen, noch niemals Gebrauch gemacht, vielmehr immer die verfallenen als bereits gezahlt wieder mit angerechnet.

Wird das Diplom auf Pergament verlangt, so kostet das 5 Gulden 45 Kreuzer mehr. Sonst wird das Diplom nur auf einem sehr starken und saubern Schreibpapier und eine Anzahl Abdrücke auf Druckpapier gegeben.

Die Herstellung des Diploms (Drucken, Trocknen, Siegeln und Unterzeichnen) erfordert 20-21 Stunden; der Promovirte braucht dies aber nicht abzuwarten, sondern kann sich das Diplom nachschicken lassen.

Es ist üblich, den 2 Universitäts-Dienern eine kleine Belohnung für ihre Bemühungen zu geben, doch ist es nicht Sache der Universität, hiervon Notiz zu nehmen.

(Aus: Archiv der Pharmacie, Bd 148.
S.254-55)

E. Promotionsbestimmungen der Philosophischen Fakultät

12. Dez. 1802

Verzeichniß der sämtlichen Promotionskosten für die Doctor-Würde in der philosophischen Facultät nebst der Vertheilung derselben unter die Mitglieder der philos.Facult. und übrigen Professoren u.s.w.

I P r o T e n t a m i n e	39 Fl	48 Kr		F1	Kr
a.) 1.) Davon erhält die philosoph: Facultät					
32 Fl 48 Kr, vertheilt unter die			A	32	48
s ä m t l i c h e n Mitglieder zu					
g l e i c h e n Theilen : also					
jetzt durch 8 dividirt. Da aber der					
Decanus das Duplum erhält, so be-					
trägt jedes Antheil jetzt nur					
2.) Fiscus academicus			B	3	
3.) Pedellen			C	4	
b.) HE: Rector Magnificus			D	2	
c.) HE: Cancellarius			E	2	

II P r o P r o m o t i o n e .

a.) Die ganze Facultät wenn der Candidat sine					
praeside disputirt			F	5	
zu gleichen Theilen vertheilt					
(Hat er einen Praesidem so fällt diß weg.)					
b.) Dem Promotor pro Renunciatione			G	5	
c.) Dem Decan pro Censum Dissertationis, wenn					
auch keine geschrieben worden			H	5	
d.) pro praesidio dem Decan, wenn er auch nicht					
präsidirt			I	5	
e.) eidem pro programmate (wenn auch keins ge-					
schrieben wird)			K	5	

f.) dem HE: Rector pro Diplomate (zusie- geln)	L	5	
g.) pro Immatriculatione (falls der Candidat noch nicht inscrib: ist)	M	3	
h.) Dem HE: Cancellario pro venia promovendi	N	5	
i.) Dem Univ: Secretario pro praelectione jura- menti	O	2	24
k.) Den Pedellen			
1.) für ihre Mühewaltung beÿ der Promotion	P	7	
2.) für die Immatriculation	Q	1	12
l.) Für die Univers: Bibliothek	R	3	
m.) Pro Convivio den sämtlichen HE: HE: Pro- feßoren jedem 1 fl 30 Kr Dem Decanus das Duplum sind 22 Thaler oder 33 fl	S	33	
III Pro Impressione Diplomatiss	T	3	30
Versprochene Zulage für das gegenwärtige Diplom, weil es zu sehr angefüllt ist, und eiligst gedruckt werden sollte.	U	1	

S u m m a 132 54

Total = Betrag
für alle.

(UA, Phil C 4)

1802

Hac occasione data, summa impensarum, in promotionem doctoris philosophiae erogandarum, ad centum et quinqua-
ginta florenos constituta, insuper decretum est, residuum, quod constat septemdecim floren: 54 Kr, (quia ante hac tantum 132 fl. 54 Kr. pendebantur,) aequaliter inter omnia facultatis philosophicae membra distribuendum

esse, et in posterum etiam candidatos, (si facultate solvendi haud careant.) eandem pecuniae summam CL. florenorum daturus, eosque eodem modo, quo die VI. Dec: h.a. distribuendos esse. (Vide t a b . i m p e n s a r u m p r o m o t i o n i s , in f i n e h u j u s l i b r i d e c a n a t u s .)

(UA, Phil C 4)

1. Aug. 1809

Ein höchstes Rescript befiehlt:

- a) daß jeder Abgehende vor seinem Fakultätsexamen durch Zeugnisse beweisen solle, daß er Logik und Psychologie, Physik, reine Mathematik und Geschichte gehört habe,
- b) daß kein Inländer promoviert werden solle, ohne strenges Examen und öffentliche, lateinische oder deutsche, Disputation,
- c) daß künftig keiner, als der Rector und die promovierende Facultät an den Promotionsgeldern für die Professoren participiren soll.

(Philos.Dek.Buch S.29)

Jan. 1811

Im Januar erhält die Universität ein Decret, daß Pädagog-Lehrer provisorisch, ohne Examen und Dissertation promoviert werden dürfen, wenn sie eine Schrift geliefert haben und sonst kein Anstand dabei stattfindet.

(Philos.Dek.Buch S.37)

8. Febr. 1820

Heute vertheidigte Ernst Schaumann seine Thesen in lateinischer Sprache, und seine Lehrer waren auch diesesmal mit ihm zufrieden. ... Herr College Snell machte mich während der Promotion darauf aufmerksam, daß seit 40 Jahren diese öffentliche Handlung in unserer [Philos.] Facultät nicht vorgekommen. So findet es sich

auch in unsern Jahrbüchern.

Leun, jetzt geistlicher Inspector in Butzbach, hat am 4. April 1781 unter Schulz und Boehm öffentlich disputirt. Seitdem kein ander.

(Dekanatsbuch d.Phil.Fak. Bd 3:
1803-1877)

1845

Ferner zu Nr 12. Die Promotion des J. Natterer gab die Veranlassung zur Beratung der Fakultät über diejenigen Normen, welche künftig bei den in absentia stattfindenden Promotionen zur möglichst sicheren Nachweisung der Befähigung einzuholen seien. Das einstimmig zustande gekommene Resultat der mündlichen am 4. Juni stattgehabten Facultätsberatung an welcher außer dem Decan die Hh. Collegen Hillebrand, Adrian, Umpfenbach, Liebig, Schäfer, Vullers und Buff Theil genommen haben, wurde Sr. Magnifizenz der Herr Kanzler Dr. von Linde in einem Schreiben desselben Datums mitgetheilt, welches nebst allen übrigen schriftlichen Verhandlungen sich bei den Promotionsakten befindet.

(Phil.Dekan.-Buch, S.189/190, 1845)

Seit 1860

sind in der Philos.Fakultät keine Promotiones in absentia mehr möglich. 1860-1872 haben nur 4 Engländer die Doctor-Prüfung bei der Philos.Fakultät bestanden.

(Akte: Die Fälschungen Giessener
Doktor-Diplome)

1877

In diesem Jahr trat die von der Fakultät im vorigen Jahre getroffene und von Großherzogl. Ministerium bestätigte Bestimmung in Kraft, wonach fortan von den Bewerbern um die philos.Doctorwürde die Einreichung einer (vorläufig nur schriftlichen) Dissertation gefordert werden sollte.

(Philos.Dekanatsbuch, S.249)

1877

Bedingungen zur Erlangung der philosophischen Doctorwürde an der Universität Gießen.

- 1.) Der Candidat hat ein schriftliches Gesuch um die Ertheilung an die Fakultät zu richten und demselben beizulegen:
 - a) ein lateinisch oder deutsch geschriebenes curriculum vitae;
 - b) ein Gymnasial-Maturitätszeugniß, welches bei Candidaten der Natur=, Staats=, mathematischen und technischen Wissenschaften durch ein Maturitätszeugniß einer Realschule 1. Ordnung (Realgymnasium) ersetzt werden kann;
 - c) ein Zeugniß über mindestens 3 jähriges Universitätsstudium;
 - d) ein Zeugniß über die gegenwärtige Lebensstellung.

Bei Candidaten der Natur=, Staats=, mathematischen und technischen Wissenschaften ist der Besuch einer technischen Hochschule oder höheren Fachbildungsschule dem Universitäts-Studium unter der Beschränkung gleichzuachten, daß ein dreisemestriges Universitäts-Studium unter allen Umständen erforderlich bleibt.

Von Candidaten aus nicht zum deutschen Reiche gehörigen Ländern können nach dem Ermessen der Fakultät auch andere als die oben unter b und c bezeichneten Zeugnisse über die wissenschaftliche Vorbildung angenommen werden.

Mit den genannten Zeugnissen hat der Candidat eine wissenschaftliche Abhandlung aus dem von ihm für das mündliche Examen gewählten Hauptfache vorzulegen. Dieselbe muß in deutscher oder lateinischer oder (bei Philologen) in einer derjenigen Sprachen abgefaßt sein, welche der Candidat zu seinem Hauptfache gewählt hat. Classische Philologen haben ihre Abhandlung in lateinischer Sprache abzufassen.

Der Candidat hat der Abhandlung die schriftliche Versicherung

an Eidesstatt beizufügen, daß er die Arbeit selbst ausgearbeitet und dabei keine andere als die von ihm eventuell anzugebende Beihülfe genossen hat.

An die Stelle der Dissertation kann eine schon früher veröffentlichte Abhandlung oder schriftstellerische Leistung des Candidaten treten.

- 2.) Ist die Dissertation für genügend erklärt worden, so hat sich der Candidat einer mündlichen Prüfung zu unterziehen. Dieselbe findet öffentlich in deutscher Sprache statt, dauert 2-3 Stunden und erstreckt sich auf ein Hauptfach und mindestens zwei Nebenfächer, welche der Candidat, vorbehaltlich der Gutheißung der Fakultät, aus den nachstehenden Fächern zu wählen und in seinem Promotionsgesuche zu bezeichnen hat:

Philosophie; klassische, orientalische, deutsche, moderne Philologie; Geschichte; Kunstwissenschaft; Nationalöconomie; Forstwissenschaft; Landwirtschaft; Mathematik; Physik; Chemie; Mineralogie; Zoologie; Botanik.

- 3.) Die approbirte Dissertation muß durch den Druck veröffentlicht und in der Zahl von 82 Exemplaren der Fakultät zur Verfügung gestellt werden. Erst nachdem dies geschehen, erfolgt die Promotion.

Dieß Erforderniß fällt weg, wenn der Candidat eine schon früher gedruckte Abhandlung eingereicht hatte.

- 4.) Promotionen in absentia finden nicht statt.
- 5.) Die Gebühren betragen 300 M (incl. Diplom) und sind bei der Universitätsquästur zu erlegen, nachdem die Fakultät über die Zulassung des Candidaten entschieden hat. Wird die Dissertation nicht für genügend erachtet und der Candidat demgemäß zur mündlichen Prüfung nicht zugelassen, so werden von den erlegten Promotionsgebühren 100 M zurückbehalten;

wird die mündliche Prüfung nicht bestanden, so verfällt die Hälfte der Gebühren. Stellt sich jedoch der Candidat im letzteren Falle später nochmals zur Prüfung, so hat derselbe nur die Hälfte der Promotionsgebühren zu entrichten.

Wer die mündliche Prüfung nicht bestanden hat, kann zur Wiederholung derselben frühestens im folgenden Semester zugelassen werden.

BERICHTE UND ARBEITEN AUS DER
UNIVERSITÄTSBIBLIOTHEK GIESSEN

Hrsg. von J. Schawe
Ab 1968 fortgef. v. H. Schüling

1. Schawe, Josef: Die Universitätsbibliothek Giessen. Eine kleine Führung. 1962/63. 26 S.m. Abb.
2. Knipper, Adolf: Bibliographie zur Geschichte der Universität Giessen von 1900 bis 1962. Ergänzt und überarbeitet von Erwin Schmidt. 1963. VII, 77 S.
3. Schüling, Hermann: Bibliographie der im 17. Jahrhundert in Deutschland erschienenen logischen Schriften. 1963. 143 S.
4. Schüling, Hermann: Bibliographischer Wegweiser zu dem in Deutschland erschienenen Schrifttum des 17. Jahrhunderts. 1964. VI, 176 S.
5. Schüling, Hermann: Bibliographisches Handbuch zur Geschichte der Psychologie. Das 17. Jahrhundert. 1964. XIV, 292 S.
6. Schmidt, Erwin: Johann Heinrich May der Jüngere und die Giessener Münzsammlung. 1964. Sonderdruck. S. 93-119, 1 Abb.
7. Kropp, Angelicus, O.P.: Oratio Mariae ad Bartos. Ein koptischer Gebetstext aus den Giessener Papyrussammlungen. 1965. 36 S., 4 Taf.
8. Schüling, Hermann: Die Inkunabeln der Universitätsbibliothek Giessen. 1966. VII, 273 S., 1 Taf.
9. Hecker, Karl: Die Keilschrifttexte der Universitätsbibliothek Giessen. 1966. XIV, 149 S., 50 Taf. Texte, 1 Abb.
10. Schüling, Hermann: Die Postinkunabeln der Universitätsbibliothek Giessen. 1967. XII, 533 S., 1 Taf.
11. Horn, Hans-Günter: Die Dokumentation in der Landwirtschaft. 1967. 143 S., 13 Anlagen.
12. Schüling, Hermann: Die Lutherhandschriften der Universitätsbibliothek Giessen. (Katalog, mit Edition unbekannter Texte). 1968. 40 S., 1 Taf.
13. Schmidt, Erwin: Die Giessener Universitätsmaler Christoph Maximilian Pronner und Friedrich Johann Ludwig Berchemann und der Kunstmaler Johann Nikolaus Reuling. 1968. 31 S.,
14. Giessener Zeitschriftenverzeichnis. Katalog der im Universitätsbereich gehaltenen laufenden Zeitschriften. Stand 1.1.1968. VII, 576 S.

15. Schmidt, Erwin: Universitätsarchiv Giessen. Bestandsverzeichnis. Giessen 1969. XIV, 177 S.
16. Horn, Hans-Günter: Die Bestellfrequenz medizinischer Zeitschriften an der Universitätsbibliothek Giessen. Giessen 1970. XXI, 63 S., 12 Abb.
17. Kössler, Franz: Verzeichnis der Doktorpromotionen an der Universität Giessen von 1801-1884. Giessen 1970. VI, 118 S.
18. Schüling, Hermann: Erhard Weigel (1625-1699). Materialien zur Erforschung seines Wirkens. Giessen 1970. 124 S.u.4 Abb.
19. Schüling, Hermann: Erhard Weigel. Gesammelte pädagogische Schriften. Giessen 1970. VII, 253 S.
20. Ulrich Hain, Jörg Schilling: Katalog der Sammlung "Trivalliteratur des 19. Jahrhunderts" in der Univ. Bibl. Giessen. Giessen 1970. 3, 376 S.u.1 Taf.