
PRZEGLĄD NAUK HISTORYCZNYCH 2015, R. XIV, NR 1

KRONIKA NAUKOWA

Sprawozdanie z konferencji naukowej

pt. Wielka Wojna. W stulecie wybuchu, Łódź,

20–22 listopada 2014 r.

Ośrodek Badań Interdyscyplinarnych nad Wielokulturową i Wie-

lonarodową Łodzią i Regionem Uniwersytetu Łódzkiego (UŁ), Kate-
dra Literatury i Kultury Niemiec, Austrii i Szwajcarii UŁ, Instytut
Historii (IH) UŁ, Archiwum Państwowe w Łodzi oraz Justus-Liebig-
-Uniwersität w Giessen w dniach 20–22 listopada 2014 r. zorgani-
zowały wspólnie interdyscyplinarną, międzynarodową konferencję
naukową pt. Wielka Wojna. W stulecie wybuchu.

Uroczyste otwarcie konferencji odbyło się w budynku Wydziału
Filozoficzno-Historycznego (WF-H) UŁ. Wszystkich zgromadzonych,
w imieniu organizatorów, powitał prof. Przemysław Waingertner.
W dalszej części uroczystości głos zabrali: prodziekan WF-H, prof.
Maciej Kokoszko, kierownik Katedry Literatury i Kultury Niemiec,
Austrii i Szwajcarii prof. Joanna Jabłkowska, zastępca dyrektora

IH UŁ, prof. Jarosław Kita oraz kierownik Ośrodka Badań Interdy-
scyplinarnych nad Wielokulturową i Wielonarodową Łodzią i Re-

gionem UŁ, prof. Grażyna Ewa Karpińska.
Konferencji towarzyszyło otwarcie wystawy pt. Wielka Wojna,

na której zostały zaprezentowane fotografie ze zbiorów polskich
archiwów państwowych.

Patronat honorowy nad sympozjum sprawował Jego Magificen-
cja Rektor UŁ, prof. zw. dr hab. Włodzimierz Nykiel, patronat zaś
medialny Telewizja Polska Łódź, Telewizja Polska Historia, Telewizja
TOYA, Radio Łódź, „Tygodnik Solidarność” oraz „Dziennik Łódzki”.
Powstała również specjalna strona internetowa poświęcona temu
wydarzeniu – www.wielkawojna.uni.lodz.pl. Z kolei sponsorami ca-

łego przedsięwzięcia były: Fundacja Współpracy Polsko-Niemieckiej

https://doi.org/10.18778/1644-857X.14.01.13

https://doi.org/10.18778/1644-857X.14.01.13

242 Kronika naukowa

– Stiftung für Deutsch-Polnische Zusammenarbeit, Austriackie Fo-

rum Kultury, Archwium Państwowe w Łodzi, Urząd Miasta Łodzi,

Stowarzyszenie Nauczycieli Akademickich na Rzecz Krzewienia
Kultury Języków Europejskich, Katedra Literatury i Kultury Nie-
miec, Austrii i Szwajcarii UŁ.

Obrady odbywały się w Centrum Szkoleniowo-Konferencyjnym
Uniwersytetu Łódzkiego przy ul. Rogowskiej 26 w Łodzi. Referaty

wygłaszano i dyskusje prowadzono w języku polskim i niemieckim.
Tematyka konferencji została ujęta w jedenaście sekcji. W czasie
prac każdej sekcji prezentacji referatów towarzyszyły debaty nad
problemami poruszanymi przez prelegentów.

W ramach sekcji I, noszącej tytuł Sprawy międzynarodowe
w obliczu I wojny światowej, referaty wygłosili: Piotr Uwijała – Plany

i próby utrwalenia dominacji niemieckiej na obszarze Europy środ-
kowej i wschodniej w końcowym okresie I wojny światowej, Rado-
sław Bania – Wielka Brytania a Kuwejt w okresie I wojny świato-
wej, Jan Pajor – Waszyngton wobec wybuchu I wojny światowej na
Dalekim Wschodzie i zajęcia Jiaozhou przez Japonię, Kamila Pa-
wełczyk-Dura – Rosyjskie duchowieństwo wojskowe i morskie

w okresie I wojny światowej, Edward Wiśniewski – Społeczeństwo
rosyjskie wobec wybuchu I wojny światowej, Maciej Mańkowski –
Polska dyplomacja i opinia publiczna wobec postanowień Traktatu
z Trianon z 4 czerwca 1920 roku oraz Hassan Jamsheer – Bliski
Wschód w setną rocznicę wybuchu I wojny światowej.

W ramach sekcji II – Wojna z perspektywy historii i kulturo-

znawstwa – referowali: Joachim Kuropka – Od utopii do rzeczywi-
stości. H. G. Wells i brytyjska strategia wojny powietrznej przeciwko
Niemcom w I wojnie światowej, Alexander Will – Konstantynopol–
Paryż–Lwów: Kariera wojskowa Józefa Pomiankowskiego od au-
stro-wegierskiego feldmarszałka do generała Wojska Polskiego. Jak
to wojna z poddanego Habsburgów zrobiła Polaka, Mathias Voigt-

mann – Freikorps jako szkoła przemocy – „Baltikumer” jako jednost-
ka specjalna do spraw przemocy ze szczególnym uwzględnieniem
biografii Ernsta von Salomona, Ionela Zaharia – Analiza chrześci-
jańskich doświadczeń religijnych w armii austro-węgierskiej pod-
czas I wojny światowej, Armin Eidherr – Wpływ I wojny światowej
na wykształcenie specyficznego modernizmu żydowskiego na przy-

kładzie Abrahama Moschego Fuchsa i Uri Zvi Grinberga, wreszcie
Andrea Brait – Muzea upamiętniające bitwy frontowe nad Soczą.

Tematem prac sekcji III była „Sprawa polska” w latach wielkiej
wojny. W jej trakcie referaty wygłosili: Jolanta Daszyńska – Opera-

Kronika naukowa 243

cja Łódzka – punkt zwrotny działań wojennych frontu wschodniego

w 1914 r., Grzegorz Zackiewicz – Polska myśl polityczna u progu
Niepodległości, Arkadiusz Adamczyk – Geniusz Komendanta. I woj-
na światowa w argumentacji politycznej adherentów J. Piłsudskie-
go po 1939 r., Przemysław Waingertner – „Zet” w latach Wielkiej
Wojny – idee, struktury, ludzie, działalność, Renata Król-Mazur –
Było błędem nie uwzględniać psychologii serca młodzieńczego

wojownika... Arcybiskupa Józefa Teofila Teodorowicza krytyka Le-
gionów i NKN, Aleksy Piasta – Zarys działalności Komitetu Narodo-
wego Ziemi Piotrkowskiej 1915–1917 oraz Maciej Hubka – Pierw-
szowojenne losy piotrkowskich komunistów.

W ramach sekcji IV, noszącej tytuł Tożsamość w wojennej co-
dzienności, wyniki swych badań zaprezentowali: Tomasz Pietras –

Orzeł Biały w latach pierwszej wojny światowej. W poszukiwaniu
formy narodowego symbolu, Marek Adamczewski – Herby samo-
rządów Polski centralnej 1914/1915–1918, Aneta Kwiatkowska –
Wielka Wojna na afiszu i plakacie ze zbiorów PAN BG, Władysław
Stępniak – Problematyka bałkańska w polskiej myśli niepodległo-
ściowej, Paweł Zajas – Muzy na froncie. Niemiecka propaganda kul-

turowa i polityka kulturalna w czasie Wielkiej Wojny, Magda Żakow-
ska – Obraz Rosji w propagandzie państw centralnych w latach
1914–1918, Iwona Gosik-Kapelińska – Zmagania z wojenną co-
dziennością przedstawione w „Gałązce rozmarynu” Zygmunta No-
wakowskiego, a także Urszula Oettingen – Cmentarze legionowe
z lat I wojny światowej na ziemiach polskich – znaki kulturowej

tożsamości.
Zagadnienia narodowościowe w latach 1914–1918 skupiły za-

interesowanie uczestników prac sekcji V. Podczas jej obrad prelek-
cje wygłosili: Grzegorz Mazur – Galicja jako teren polskiej i ukraiń-
skiej działalności niepodległościowej przed wybuchem Wielkiej
Wojny, Sławomir Maksymowicz – Prusy Wschodnie jedyną prowin-

cją cesarstwa niemieckiego okupowaną podczas I wojny światowej.
Wojenne losy Wschodnioprusaków, Krzysztof Woźniak – Dwakroć
zdradzeni. Niemiecka społeczność Królestwa Polskiego w latach
Wielkiej Wojny, Stanisław Czerep – Polacy – żołnierze armii rosyj-
skiej w walce na obszarze Królestwa Polskiego i Prus Wschodnich
podczas pierwszej wojny światowej, Jan Snopko – Droga do umię-

dzynarodowienia sprawy polskiej w latach Wielkiej Wojny, Monika
Polit – Żyd – jeniec – pisarz. Pereca Opoczyńskiego opowiadania
i reportaże czasu wojny, wreszcie Izabela Olszewska – Die Juden im

244 Kronika naukowa

Weltkrieg. Obraz Ostjuden na łamach niemieckojęzycznej prasy

żydowskiej z okresu I Wojny Światowej.
Sekcja VI nosiła tytuł Osobiste przeżycia a walka w Łodzi

w czasie I wojny światowej. Referaty w jej trakcie wygłosili: Anna
Wołkowicz – Koniec pewnej utopii? O wymianie listów pomiędzy
członkami Forte-Kreis po wybuchu I wojny światowej, Gerda Nogal
– Osobiste przeżycia kontra propaganda wojenna. Pierwsza wojna

światowa w powieści Edlefa Köppensa pt. „Heeresbericht” [„Spra-
wozdanie armijne” – D.M.], Stefan Lidinger – Między nacjami. Anet-
te Kolb a I wojna światowa, Joanna Smereka – Tadeusz Rittner –
niemiecko-polska twórczość i jej recepcja w prasie, Andrea Rudolph
– Neoslawizm, wydarzenia wojenne i syntezy problemowe. Wątek
łódzki w powieści pogranicza Maxa Geisslera pt. „Die Wacht in Po-

len” [„Straż w Polsce” – D.M.], Arkadiusz Stempin – Niemcy w la-
tach 1914–1918 w Polsce: niespełnione nadzieje polskich Żydów,
Marcos Silber – Żydzi, Polacy i Niemcy w Łodzi podczas I wojny
światowej: akceptacja czy negacja społeczeństwa wielokulturowego
jako strategii hegemonicznych oraz Frank M. Schuster – Konfronta-
cja z innymi: Łódź, obce miasto a wyzwanie I wojny światowej.

W ramach sekcji VII – Życie społeczno-gospodarcze a wojna – re-
feraty przedstawili: Jarosław Kita – Wojenne doświadczenia ludno-
ści zachodniego Mazowsza w latach 1914–1915, Tomasz Piekarski
– Społeczeństwo Mazowsza Północnego wobec działań wojennych
w latach I wojny światowej, Andrzej Wróbel – Życie społeczno-
-polityczne w Tomaszowie Mazowieckim u progu niepodległości –

wybrane przykłady, Anna Caban – Archiwalne ślady dramatu
wojny. Źródła do badań nad życiem codziennym mieszkańców
miast Rejencji Opolskiej w zasobie Archiwum Państwowego w Opo-
lu, Joanna Sosnowska – Łódzka Miejscowa Rada Opiekuńcza i jej
działania na rzecz dzieci i młodzieży w latach I wojny światowej,
Małgorzata Śliż – Zarodowa hodowla koni na ziemiach polskich

w czasie I wojny światowej. Obrady zamykało wystąpienie Roberta
Stasiaka pt. Bełchatów w czasie Wielkiej Wojny.

Archiwa o I wojnie światowej stanowiły z kolei przedmiot zain-
teresowań uczestników prac sekcji VIII. Wystąpienia w jej trakcie
zaprezentowali: Tomasz Walkiewicz – Polskie formacje wojskowe
okresu I w. św. w materiałach archiwalnych z zasobu Archiwum

Państwowego w Łodzi, Kamil Pluta – Kampania wyborcza do łódz-
kiej Rady Miejskiej w 1917 roku w świetle materiałów ulotnych
przechowywanych w zasobie Archiwum Państwowego w Łodzi,
Piotr Zawilski – Łódzkie komisje szacunkowe strat wojennych –

Kronika naukowa 245

niedocenione źródło do badań nad I wojną światową w regionie

łódzkim, Bartosz Górecki – Akta instytucji bankowo-finansowych
przechowywane w zasobie Archiwum Państwowego w Łodzi jako
źródło do dziejów gospodarczych w okresie I wojny światowej,
Wojciech Kowaluk – Straty poniesione przez łódzkie świątynie
w okresie I wojnie światowej w świetle źródeł przechowywanych
w Archiwum Państwowym w Łodzi oraz Piotr Niedziela – Fotografie

dotyczące I wojny światowej w zasobie Narodowego Archiwum Cy-
frowego.

Obrady sekcji IX poświęcone zostały zagadnieniu Codzienności
w czasie wojny. W jej ramach referaty wygłosili: Manuela-Claire
Warscher – Życie codzienne chłopów na terenach Pobrzeża Au-
striackiego podczas I wojny światowej, Monika Mańczyk-Krygiel –

„Wojna jest czymś zupełnie innym, niż myślałam”. Oblężenie twier-
dzy Przemyśl (1914–1915) we wspomnieniach kobiet, Waldemar
Grzybowski – Codzienność w niecodziennych okolicznościach. Pol-
sko-galicyjskie środowisko filologiczne w I wojnie światowej i jego
kontakt ze światem nauki, a także Olga Gleiser – Codzienność na
skraju przepaści: nadzieja na lepsze jutro, nostalgia i przeczucie

wojny.
Sekcję X zatytułowano Obrazy wojny. Referaty podczas jej prac

zaprezentowali: Elżbieta Dzikowska – I wojna światowa w felieto-
nach Józefa Rotha, Anna Gajdis – Między akceptacją a negacją
wojny: Ernst Wiechert i Agnes Miegel, Beata Giblak – Wojna oczami
pacyfisty. Krytyka społeczeństwa według Maxa Herrmann-Neisse

w opowiadaniu „Die Klinkerts” [Klinkertowie – D.M.], Iwona Kotel-
nicka – Artykuły prasowe Georga Brandesa o tzw. polskiej kwestii
żydowskiej w kontekście polskich i niemieckich świadectw z czasu
I wojny światowej, Kurt Hirtler – „Fatzer – fragment” autorstwa
Bertolda Brechta a I wojna światowa, Anatol Michajłow – Żołnierz
frontowy widzi siebie samego i wrogów – szkic oraz Jan Sikora –

O odrodzeniu Polski po I wojnie światowej w niemieckojęzycznej
prasie gdańskiej.

Ostatnia, XI sekcja, nosiła tytuł Wojenne świadectwa i ich re-
cepcja. Prelekcje w jej trakcie wygłosili: Paweł Brudek – Tragiczny
finał „Belle Epoque”: I wojna światowa w Europie Wschodniej
w oczach Johna Reeda, Bernadeta Gurbierz i Aneta Malik – Obraz

Wielkiej Wojny na łamach głównych periodyków Rejencji Opolskiej,
Witold Jarno – Zniszczenie Kalisza w sierpniu 1914 r. w świetle
współczesnych gazet łódzkich, Grażyna Tyrchan, Marek Szczepa-

niak – Wojna światowa z lokalnej perspektywy. Przekaz źródłowy

246 Kronika naukowa

kronik szkolnych z przygranicznych terenów Prowincji Poznańskiej,

wreszcie Krzysztof W. Mucha – Obraz pierwszej wojny światowej
w gimnazjalnych podręcznikach historii.

Podsumowaniem konferencji stało się sformułowanie przez jej
uczestników postulatów systematycznego pogłębienia badań nad
dziejami Wielkiej Wojny oraz prowadzenia dalszych kwerend ar-
chiwalnych w tym zakresie. Ponadto zwrócono uwagę na kwestię

potrzeby popularyzacji wiedzy na temat I wojny światowej.
Należy nadmienić, że organizatorzy konferencji planują wydanie

tomu, w którym zamieszczone zostaną wszystkie wygłoszone refe-
raty. Wypada wyrazić nadzieję, że wspomniane inicjatywy – konfe-
rencja Wielka Wojna. W stulecie wybuchu, wystawa i publikacja
pokonferencyjna – przyczynią się w znaczący sposób do lepszego

poznania okresu I wojny światowej, a także staną się zachętą do
organizowania podobnych spotkań naukowych w przyszłości.

DARIUSZ MARCINIEC

UNIWERSYTET ŁÓDZKI


Sprawozdanie z Jubileuszu

65-lecia urodzin i 40-lecia pracy naukowo-

-dydaktycznej w Uniwersytecie Łódzkim Profesora

Albina Głowackiego, Łódź, 27 maja 2015 r.

W dniu 27 maja 2015 r. w Sali Rady Wydziału Filozoficzno-
-Historycznego Uniwersytetu Łódzkiego odbył się Jubileusz 65-
lecia urodzin oraz 40-lecia pracy naukowej i dydaktycznej w Uni-
wersytecie Łódzkim prof. dr. hab. Albina Głowackiego (ur. 1949),
połączony z wręczeniem dedykowanej Jubilatowi książki pt. Wokół
spraw trudnych, bolesnych i zapomnianych. Studia i szkice, która

ukazała się pod zbiorową redakcją jego uczniów – E. Kowalczyk,
L. Ladoruckiej, W. Marciniaka, B. Szubtarskiej i J. Żelazko, nakła-

 Wydział Filozoficzno-Historyczny, Instytut Historii, Katedra Historii Polski

Najnowszej.

