

Lubelskie obchody 150. rocznicy Powstania Styczniowego i międzynarodowa konferencja naukowa „Rok 1863. Walka – Kraj – Lubelszczyzna – Kościół”, 10-11 stycznia 2013 roku w Lublinie

Lubelskie obchody 150. rocznicy Powstania Styczniowego – obejmujące wydarzenia zaplanowane i dziejące się ad hoc w Lublinie i województwie przez cały 2013 rok – poprzedziła dwudniowa konferencja naukowa, zainspirowana przez prof. Eugeniusza Niebelskiego, pracownika naukowego Katolickiego Uniwersytetu Lubelskiego Jana Pawła II, w której organizacyjnie uczestniczyły najwyższe Władze Miasta i województwa oraz środowisko kulturalne i naukowe Lublina: Prezydent Miasta Lublin oraz Komisja Historyczna PAN Oddział w Lublinie, Wojewoda Lubelski oraz Muzeum Lubelskie; w skład komitetu honorowego weszły, m.in. osobistości: Kościoła lubelskiego, lubelskich uczelni KUL i UMCS oraz lubelskiego oddziału PAN. Sesję finansował urząd prezydenta m. Lublin, przy wsparciu wojewody lubelskiego oraz lubelskiego oddziału PAN. Obrady naukowe, odbywające się 10 stycznia na Zamku Lubelskim i 11 stycznia w Katolickim Uniwersytecie Lubelskim Jana Pawła II, zgromadziły historyków naukowców kilku krajowych ośrodków uniwersyteckich oraz przedstawicieli z Rosji i Belgii.

Uroczysta inicjacja obchodów rozpoczęła się rano 10 stycznia nabożeństwem patriotycznym w Kościele o. Dominikanów na Starym Mieście. Następnie uczestnicy przeszli na Zamek Lubelski, gdzie nastąpiło oficjalne rozpoczęcie zarówno obchodów, jak również naukowej sesji: Rok 1863. Walka–Kraj–Lubelszczyzna–Kościół. Uroczystości odbywały się w reprezentacyjnej sali Zamku, w galerii malarstwa polskiego, na tle obrazu Jana Matejki – Unia Lubelska. Licznie zebranych gości powitał gospodarz Muzeum – dyrektor Zygmunt Nasalski, otwarcia dokonali prof., prof. Eugeniusz Niebelski, Małgorzata Willaume (UMCS), która odczytała okolicznościowy list prezydenta Lublina Krzysztofa Żuka. Wszyscy nawiązywali do wydarzeń sprzed 150. lat, do bohaterskiego, ale tragicznego w skutkach narodowego zrywu, a prof. Niebelski dodał, że data spotkania 10-11 stycznia nie jest przypadkowa – to czas wybuchu powstania liczony według kalendarza juliańskiego, zaś w podwójnym zapisie jest to 10/22 stycznia 1863 r.

Naukowe obrady pierwszego dnia toczyły się wokół trzech bloków tematycznych: „Lublin i Lubelszczyzna w powstaniu”, „Walka, kraj, reperkusje” oraz „Weterani i pamięć 63 roku”. Wygłoszono w sumie kilkanaście referatów. W pierwszym bloku wystąpili: dr Ireneusz Sadurski (Lublin), mówił o gimnazjalistach uczestniczących w manifestacjach 1861 r. w Lublinie, prof. Ryszard Bender o Polakach wyznania mojżeszowego w demonstracjach patriotycznych na Lubelszczyźnie, Tomasz Brytan (doktorant KUL) omawiał pierwsze walki powstańcze w styczniu 1863

r., prof. Wiesław Śladkowski (UMCS) przedstawił młodego spiskowca i przywódcę Leona Frankowskiego, jego boje i tragiczną śmierć w czerwcu 63 roku, dr Jerzy Skrzypczak (dyr. Muz. Regionalnego w Mielcu) opowiedział o podlaskiej rodzinie Oborskich biorącej udział w powstaniu i jej tragicznych losach, o zdradzie i zesłaniu, prof. Jakub Malik (KUL) – o braciach Głowackich Leonie i Aleksandrze (późniejszym Bolesławie Prusie) w walkach na Podlasiu. W drugim bloku: prof. Małgorzata Willaume (UMCS) mówiła o Zygmuncie Miłkowskim (później T.T. Jeżu) i jego zaangażowaniu w ruch zbrojnym, ks. prof. Edward Walewander (KUL) skupił się na reakcjach austriackiej prasy na wydarzenia w Polsce i opisach rosyjskiego prześladowania Kościoła i Polaków, prof. Idesbald Goddeeris (KULeuven, Belgia), świetnie władający jęz. polskim, odtworzył obraz pozytywnych reakcji Belgów na polskie powstanie (wystąpienie przyjęte z aplauzem), dr Sergiusz Leończyk (Abakan Rosja – Siedlce) zaprezentował losy zesłańców postyczniowych we Wschodniej Syberii. W ostatnim bloku „Weterani i pamięć” dr Andrzej Konstankiewicz (Lublin, Zamek) mówił o mundurach weteranów styczniowych w czasach II Rzeczypospolitej, red. Adam Sikorski (TV Lublin), w wygłoszonym bardzo emocjonalnie referacie, przybliżył obecnym niektóre miejsca zdarzeń bitewnych 63 roku na Lubelszczyźnie oraz dowodził potrzeby zachowania o nich pamięci i otoczenia opieką. Obradom przewodniczyli kolejno: prof. Eugeniusz Niebelski, prof. Ryszard Bender, dyrektor Zygmunt Nasalski i prof. Małgorzata Willaume.

Dzień konferencji zgromadził szczególnie licznie młodzież uniwersytecką i szkolną, przedstawiciele różnych instytucji naukowych i kulturalnych Lublina, cieszył się też dużym zainteresowaniem radia i telewizji. W kuluarach udzielono kilku interesujących wywiadów: prof. Goddeeris mówił o swoich zainteresowaniach polską historią i polską postyczniową emigracją w Belgii, dr Leończyk – o ważnym i dziś historycznie odkrywaniem wkładzie polskich zesłańców w ekonomikę i kulturę Syberii XIX w., dyr. Nasalski przedstawiał profil lekarza Wacława Lasockiego, zesłańca, a później jednego z organizatorów uzdrowiska w Nałęczowie, prof. Niebelski opowiedział o niezłomnym dowódcy powstania ks. Stanisławie Brzósce (powieszonym w maju 1865) oraz ostatnim powstańcu na Podlasiu, którego pojmano dopiero w 1872 r. W przerwach w obradach uczestnicy spotkania zapoznawali się z okolicznościową wystawą „Gloria Victis”, zorganizowaną w salach Muzeum na Zamku, a prezentującą pamiątki z czasów powstania, m.in. broń, powstańcze mundury, patriotyczną biżuterię, dokumenty, fotografie itp.

Drugiego dnia – w piątek 11 stycznia – w Katolickim Uniwersytecie Lubelskim, w Auli Stefana Kard. Wyszyńskiego, odbyła się druga część konferencji zatytułowana Kościół katolicki i jego duchowieństwo wobec 1863 roku. Otworzyli ją prorektor KUL, prof. Agnieszka Lekka-Kowalik, która w swoim obszernym wystąpieniu streściła wydarzenia lat 1863-1864 oraz podkreśliła naukowe znaczenie spotkania, a prof. Eugeniusz Niebelski, zaakcentował nowatorskość tematyki tamtego dnia, podejmowanej przez różne środowiska naukowe w kraju.

Omawiana sesja składała się z czterech bloków tematycznych: „Duchowni w spisku i powstaniu”, „Na zesłaniu i w policyjnych opiniach”, „Dokumenty,

pamięć, tradycja” oraz „Błogosławieni i święci epoki powstania styczniowego”. Blok pierwszy otworzył referatem prof. Jan Ptak (KUL) o symbolice religijnej i narodowej na sztandarach powstańczych; następnie trzy osoby, dr Elżbieta Orzechowska (Radom), mgr Karol Budzyński (doktorant KUL) oraz prof. Wiesław Caban (UJK Kielce), mówiły o zaangażowaniu katolickiego kleru w ruch manifestacyjny i spiskowy lat 1861-1862, kolejno więc o duchownych Sandomierza, o klerze diecezji kielecko-krakowskiej oraz o duchowieństwie kieleckim i sandomierskim udzielającym w 1862 r. poparcia warszawskiemu Komitetowi Centralnemu Narodowemu; dr Irena Wodzianowska i dr Witalij Rossowski (obydwoje z KUL) referowali o wydarzeniach powstania na ziemiach zabranych: dr Wodzianowska – o represjach gen.-gubernatora Murawiewa Wieszatiela wobec Kościoła na Litwie, dr Rossowski – o klerze na Ukrainie w wydarzeniach manifestacyjnych i powstańczych; dr Tadeusz Krawczak (dyr. Archiwum Akt Nowych, Warszawa) – o ostatnich chwilach, aresztowaniu, śledztwie i śmierci ks. Stanisława Brzóska, a prof. Andrzej Nowak (UJ Kraków) – o „religijnej konfrontacji” w emigracyjnej publicystyce, czyli w kwestiach stosunku między Polską i Rosją, odbywającej się w latach przed powstaniem (po wojnie krymskiej). W bloku drugim wystąpili: prof. Niebelski, prezentując zesłańcze losy duchowieństwa na Syberii Wschodniej w latach 1863-1901 (po ostatnich powracających do kraju na pocz. XX w.) i prof. Stanisław Wiech (UJK Kielce) – Kościół i duchowieństwo Królestwa Polskiego w ocenach carskiej policji, która duchownych katolickich określiła mianem „nieprzejednanych wrogów Rosji”. Blok trzeci – ograniczony faktycznie do jednego wystąpienia (inne przewidziane osoby nie dotarły z przyczyn obiektywnych) – prezentowała redaktor dr Elżbieta Orman (PSB Kraków) z interesującym referatem na temat kilku dziesiątków biogramów księży zaangażowanych w powstanie, zamieszczonych przez różnych autorów w Polskim Słowniku Biograficznym, z przewodnim wątkiem „pomiędzy obowiązkiem wobec Kościoła i Ojczyzny”. W bloku ostatnim wystąpili: o. prof. Roland Prejs (KUL) oraz biskup diecezji irkuckiej ks. Cyryl Klimowicz (Irkuck, Rosja). Pierwszy mówił o fenomenie licznych błogosławionych i świętych Kościoła katolickiego wywodzących się z epoki tamtego powstania (m.in. św. Rafał Kalinowski i Albert Chmielowski), także aktywnych uczestników walk, drugi – w bardzo osobistej wypowiedzi „Kościół katolicki na Syberii i kult św. Rafała – historia, pamięć i duszpasterstwo dziś” – nawiązując do swoich zesłańczych losów (urodził się na wygnaniu w Kazachstanie), a następnie do zesłańczych losów powstańca Józefa Kalinowskiego (św. Rafała) – skoncentrował się na trudnej misji dzisiejszego Kościoła na Syberii Wschodniej. Wystąpienie bp. Cyryla uczestnicy przyjęli szczególnie ciepło i życzliwie, następnie prywatnie zgłaszając się do gościa z gratulacjami, zapytaniem i życzeniami. Tego dnia wygłoszono dwanaście referatów, obradom przewodniczyli: prof. Eugeniusz Niebelski, o. prof. Roland Prejs, prof. Wiesław Śladkowski oraz prorektor KUL o. prof. Andrzej Derdziuk.

W spotkaniu KUL-owskim uczestniczyli głównie studenci uczelni, pracownicy, a także lublinianie różnych środowisk. „Powstańczą” atrakcją sesji była obecność i prezentacja kilkunastoosobowej, barwnej formacji „Grupa Rekonstrukcyjno-Historyczna Pułk Żuławi Śmierć 1863” z Buska Zdroju, która na dziedzińcu głównego gmachu KUL urządziła pokazy musztry i walk powstańczych. W auli obrad wystawiono obraz Matki Boskiej wycięty ze sztandaru powstańczego z 1863 r., przywieziony specjalnie na sesję przez dyrektora Archiwum Akt Nowych w Warszawie, dr. Tadeusza Krawczaka. Zainteresowanie uczestników budziła malarka i rysownik Paulina Kopestyńska, Jakutka z dalekiej Syberii (autorka m.in. cyklu portretów polskich zesłańców po 1863 r., badaczy Syberii), obecnie zamieszkująca w Warszawie, która w ciągu dwóch dni szkicowała portrety osób referujących.

Już w trakcie obrad zbierano pochlebne opinie zarówno o merytorycznej, jak i organizacyjnej stronie konferencji. Tematyka prezentowanych referatów i dyskusje dowiodły, że Lubelszczyzna odegrała w wydarzeniach tamtych lat ważną rolę, a katolickie duchowieństwo wszystkich ziem objętych powstaniem swoim zaangażowaniem wyróżniało się spośród innych grup społecznych, dlatego – argumentował jeden z prelegentów – warto nadal zajmować się tą tematyką. Pozytywnie oceniano oryginalne materiały sesyjne, przekazane referentom i organizatorom: „personalizowane” znaczki pocztowe upamiętniające 150 rocznicę powstania (z fotografią patriotycznej broszki z tamtych czasów z orłem i napisem: „Boże zbaw Polskę”, współczesnym obrazem olejnym ks. Stanisława Brzóska, portretem Henryka Wiercieńskiego, powstańca, zesłańca, a następnie sędziego, historyka i publicysty, postaci wielce zasłużonej dla Lublina i Lubelszczyzny) oraz broszurę pt. Ignacy Walicki zesłańca 1863 roku i pionier sadownictwa w Rosji. Listy z Wielikina (Lublin 2013, wyd. PAN Oddział w Lublinie). Znaczki i książeczka to efekt pomysłu i starań prof. Niebelskiego.

Artystycznym, a równocześnie patriotycznym zamknięciem omówionej konferencji był też występ Chóru Akademickiego KUL, który 12 stycznia w Kościele Akademickim, pod przewodnictwem dyrygenta prof. Grzegorza Pecka, dał koncert „Polskie pieśni religijne i patriotyczne”. Okolicznościowe przemówienie miał o. Roland Prejs, który już przez poprzednie dwa dni wspierał prof. Niebelskiego w różnych sprawach organizacyjnych sesji.

W kolejnych dniach stycznia (szczególnie 22 t.m.) oraz w następnych miesiącach w Lublinie i województwie odbyło się szereg imprez (wiele realizowanych w szkołach lub z pomysłów młodzieżowych organizacji) upamiętniających 150. rocznicę powstania: wystaw, koncertów, dyskusyjnych spotkań, inscenizacji, konkursów, prezentacji multimedialnych itp. Urząd m. Lublina tylko do czerwca 2013 r. zarejestrował ok. 200! takich patriotycznych zdarzeń. Lublin i Lubelszczyzna z pewnością jako pierwsze w kraju zainicjowały upamiętnianie polskiego zrywu niepodległościowego 1863 roku.

Tadeusz Grab

Mgr Tadeusz Grab jest doktorantem w Instytucie Historii KUL.