

prof. dr hab. Norbert Kasperek
Zakład Historii XIX wieku
Instytut Historii i Stosunków Międzynarodowych
Wydział Humanistyczny
Uniwersytet Warmińsko – Mazurski w Olsztynie

**Ocena dorobku naukowego i innych form aktywności naukowej
dr. Huberta Chudzio, ubiegającego się o nadanie stopnia doktora habilitowanego
w dziedzinie nauk humanistycznych, w dyscyplinie historia**

1. Ogólna prezentacja sylwetki naukowej Habilitanta

Dr Hubert Chudzio, związany od czasów studiów z obecnym Uniwersytetem Pedagogicznym im. Komisji Edukacji Narodowej w Krakowie (do 1999 roku – Wyższa Szkoła Pedagogiczna, a w latach 1999-2008 – Akademia Pedagogiczna), jest uczniem znakomitego badacza (zwłaszcza powstania listopadowego i dziejów Wielkiej Emigracji) – prof. Henryka W. Żalińskiego. Najbardziej wartościowe naukowo prace dr. Huberta Chudzio dotyczą zatem przede wszystkim tej epoki.

Autoreferat nie zawiera informacji o magisterium, wskazuje jedynie, iż dr H. Chudzio zatrudniony jest od 1996 roku w Zakładzie Historii XIX wieku na stanowisku asystenta, a od 2005 roku na stanowisku adiunkta na swojej macierzystej Uczelni.

Na obecny dorobek Habilitanta, poza publikacją rozprawy doktorskiej – *Polityk Hotelu Lambert. General Ludwik Bystrzonowski (1798-1878)*, Wydawnictwo Naukowe Akademii Pedagogicznej, Kraków 2008, ss. 319, składają się: 3 redakcje prac zbiorowych (jedna wspólnie z dr. hab. Januszem Pezdą, druga z prof. H.W. Żalińskim), *Katalog Zbiorów Biblioteki Polskiej w Paryżu, nr III*, Kraków 2012 (wersja na prawach maszynopisu i elektroniczna – razem z prof. H.W. Żalińskim), 16 artykułów w pracach zbiorowych oraz 30 różnego rodzaju krótkich sprawozdań, omówień oraz *Wstępów*. Do tej ostatniej grupy publikacji zaliczono biogram – na pewno przygotowany, ale niestety nieopublikowany – Augusta Szultza z tomu XLIX *Polskiego słownika biograficznego*. O tej postaci Habilitant

opublikował artykuł jeszcze przed uzyskaniem stopnia doktora w 2001 roku (*August Szultz – inżynier i budowniczy twierdz Muhammada Alego*, [w:] *Polacy i osoby polskiego pochodzenia w siłach zbrojnych i policji państw obcych. Materiały VI Międzynarodowego Symposium Biografistyki Polonijnej – Bruksela 2001*, pod red. Agaty i Zbigniewa Judyckich, Oficyna Wydawnicza Kucharski, Toruń 2001, s. 51-61).

W swoim Wykazie Publikacji dr H. Chudzio wyróżnia kategorię „Ważniejsze artykuły” wskazując w jej ramach 21 pozycji opublikowanych zarówno przed, jak i po doktoracie. Nie są to chyba tylko ważniejsze, co niestety wszystkie publikacje naukowe autora. Nie tylko ich liczba nie oszołamia. Opublikowane przed doktoratem dwa teksty dotyczą osoby Ludwika Bystrzonowskiego (*Ludwik Bystrzonowski (1797-1878). Agent Hotelu Lambert na Bałkanach w dobie Wiosny Ludów*, [w:] *Rok 1848. Wiosna Ludów w Galicji*, zbiór studiów pod red. Władysława Wica, s. 176-190, Wydawnictwo Naukowe Akademii Pedagogicznej, Kraków 1999, s. 176-190 oraz *Niezwyčajna kariera wojskowa generała Ludwika Bystrzonowskiego*, [w:] *Materiały V Symposium Biografistyki Polonijnej – Kraków 2000*, pod red. Agaty Judyckiej i Bolesława Klimaszewskiego, Wydawnictwo Czelej, Lublin 2000, s. 333-342). Pierwsza ze wskazanych publikacji znalazła się prawie w całości w jednej z dwóch wydanych przez Habilitanta monografii – *Polityk Hotelu Lambert. Generał Ludwik Bystrzonowski*, s. 144-168. Późniejszy artykuł natomiast – *Generalowie polscy w obronie twierdzy Kars podczas wojny krymskiej*, [w:] *Studia z Historii Społeczno – Gospodarczej XIX i XX wieku*, pod red. Wiesława Pusia i Jarosława Kity, t. 9, Łódź 2011, s. 153-172, prawie w całości został przepisany z owej monografii (s. 192-233), a jeszcze wcześniej z dysertacji doktorskiej. Dr H. Chudzio także w dziale „Ważniejsze publikacje” wymienia 5 – stronicowy (!) artykuł z ilustracjami – *Milicja Wolnego Miasta Krakowa 1815-1846*, pozbawiony całkowicie aparatu naukowego opublikowany w efemerydzie „Policjanci – Policyjny Magazyn Historyczny”, 2008, Wydawca: Stowarzyszenie Muzeum Policji, s. 38-42 (czasopismo o charakterze popularnonaukowym). Poważne zastrzeżenia budzi również kwalifikowanie jako naukowej publikacji *Inwentaryzacja grobów, kwater i cmentarzy wojennych na terenie małopolski w świetle ustawy z 1933 roku o Grobach i cmentarzach Wojennych*, [w:] *Kłopotliwe pamiątki. Trud dziedziczenia*, pod red. Zofii Budrewicz i Marii Sienko, Wydawnictwo Naukowe Uniwersytetu Pedagogicznego, Kraków 2012, s. 131-147. Faktycznie bowiem stanowi ona sprawozdanie z, budzącej ogromne uznanie akcji, inwentaryzacji grobów z czasów I wojny światowej. Pomysłodawcą i organizatorem projektu był dr Hubert Chudzio jako

opiekun aktywnie działającego Studenckiego Koła Naukowego Historyków Uniwersytetu Pedagogicznego w Krakowie. Dzięki energii Habilitanta przeprowadzono inwentaryzację grobów, kwater i cmentarzy wojennych na terenie Małopolski. Przedsięwzięcie realizowano we współpracy z wojewodą małopolskim, uzyskując środki na jego sfinansowanie z Małopolskiego Urzędu Wojewódzkiego. W ramach tego projektu zostało zinwentaryzowanych około 700 obiektów w powiatach, krakowskim, wielickim, myślenickim, olkuskim, oświęcimskim, proszowickim, gorlickim, nowosądeckim, brzeskim i miechowskim. Na bazie czego powstała strona internetowa „Groby wojenne na terenie Małopolski” (<http://grobvwoienne.malopolska.uw.gov.pl/>).

Szczególną uwagę w dorobku naukowym Habilitanta należy poświęcić, przygotowanemu wraz ze swoim mistrzem i opiekunem – prof. H.W. Żalińskim, *Katalogowi zbiorów Biblioteki Polskiej w Paryżu „Ogół Emigracji Polskiej w Anglii”* (maszynopis wersja elektroniczna). Szkoda, że w dostarczonej do oceny wersji brak jest choćby słowa wstępu. W Autoreferacie (s. 28) Habilitant wskazuje: „Całość to w sumie około 30 tysięcy stron rękopisów. Dzięki tej pracy dzielonej z prof. Henrykiem Żalińskim (opracował część inwentarza od sygnatury 546) udało się przygotować katalog, który w 2012 roku w wersji elektronicznej oraz drukowanej na prawach maszynopisu został złożony w zasłużonej paryskiej instytucji”.

Dokonując oceny dorobku naukowego Habilitanta na podkreślenie zasługuje wysiłek włożony zbieranie źródeł, a przez to ratowanie, „dokumentowanie dziejów zesłańców i wypędzonych”. Geneza tej aktywności tkwi przede wszystkim w pomysle, a następnie powołaniu i pracy w Centrum Dokumentacji Zsyłek, Wypędzeń i Przesiedleń. Dr Hubert Chudzio poświęcił temu kilka doniesień oraz artykuł opublikowany w „Archeionie” (H. Chudzio, A. Hejczyk, *Zbiory Centrum Dokumentacji Zsyłek, Wypędzeń i Przesiedleń*, „Archeion” 2013, nr 114, s. 59-70). Wskazany artykuł jest, niestety jedynym, zamieszczonym w piśmie o zasięgu pozbawionym charakteru lokalnego, czy też regionalnego. Nie ulega przy tym jednak wątpliwości, iż Habilitant wykonał tu olbrzymią, godną uznania pracę, stanowiącą nieocenioną pomoc dla przyszłych pokoleń historyków. Nie dał się przy tym zwieść stereotypom, a ostatnio także i modom panującym wśród historyków, wskazując: „W ramach prac dokumentujących przymusowe migracje, badaniom pod moim kierownictwem poddano także mało opracowany problem wypędzeń Polaków przez Niemców w czasie II wojny światowej. Przygotowany przeze mnie międzynarodowy projekt (polsko-węgiersko-słowacko-niemiecki) pt. *Miasta* został sfinalizowany 26 lutego 2013 roku

konferencją naukową w Krakowie zatytułowaną *Wojna i okupacja w pamięci i świadomości mieszkańców małego miasta*. Projekt realizowany był we współpracy z Europejską Siecią Pamięć i Solidarność oraz z Narodowym Centrum Kultury. Dzięki niemu udało się zarejestrować relacje 24 świadków historii w powiecie wieluńskim i sieradzkim. Posłużyły one m.in. realizacji filmu dokumentalnego *Miasta zagłady. Między Wieluniem a Złoczewem* (reż. H. Chudzio, M. Szyszka; premiera telewizyjna: TVP Historia, 1 września 2013 roku”).

Zgodnie z § 4 pkt 2 Rozporządzenia Ministra Nauki i Szkolnictwa Wyższego z dnia 1 września 2011 r. w sprawie kryteriów oceny osiągnięć osoby ubiegającej się o nadanie stopnia doktora habilitowanego, wskazującym jako kryteria oceny w zakresie osiągnięć naukowo-badawczych m.in. dokumentację prac badawczych, ekspertyz, utworów i dzieł artystycznych, osiągnięcia dr. H. Chudzio w tym zakresie należy uznać za znaczące. Jego pomysły, filmy, projekty były dostrzegane i nagradzane. Popularyzacja nauki (złośliwi powiedzą – własnej osoby) jest najbardziej zauważalną aktywnością Habilitanta. Samo wymienienie Jego prac jako dokumentalisty w polsko-egipskich misjach archeologicznych w Egipcie czy w Gwatemali zajęłoby kilka stron recenzji. Na bazie wypraw do Egiptu powstał cykl 5 filmów popularnonaukowych *Polscy Faraonowie*, wielokrotnie w latach 2007-2014 prezentowany w kanale Discovery Historia. Do tego trzeba dodać organizację studenckich obozów naukowych oraz wymiany studenckiej między Polską a Litwą oraz Polską a Niemcami. Istotne jest w dorobku Habilitanta przygotowanie i prowadzenie zagranicznych misji naukowych. Ich efektem, wspomnianą wcześniej olbrzymią dokumentacją, tak kartograficzną jak i fotograficzną oraz filmową, polskich cmentarzy w Afryce Wschodniej. Z udziałem dr. H. Chudzio powstało ponad 200 wielogodzinnych relacji ludzi uratowanych z *Nieludzkiej ziemi*.

Zakres chronologiczny badań Habilitanta obejmuje okres XIX i XX wieku – trudno bowiem uznać za takowe dokumentacje fotograficzne i filmowe z wypraw archeologicznych. Pod względem tematycznym oscylują one wokół różnych form migracji – emigracji politycznych, wypędzeń, przesiedleń. Publikacje treściowo zazębiają się. Szkoda, że – nie licząc „Archeionu” – ukazują się w regionalnych publikatorach, najczęściej związanych z macierzystą Uczelnią. Przy czym, uwaga ta nie dotyczy oczywiście *Polskiego słownika biograficznego*.

Habilitant był od 2011 roku kierownikiem pięcioletniego grantu Ministerstwa Nauki i Szkolnictwa Wyższego, w ramach Narodowego Programu Rozwoju Humanistyki: „Pokolenia odchodzą. Relacje źródłowe polskich Sybiraków z Wielkiej Brytanii”.

Zaowocował on wspomnianymi wyżej wyprawami naukowymi w celach dokumentacji wspomnień. Dr H. Chudzio został też „przytulony” do kierowanego przez – obecnie najlepszego znawcę zagadnienia – dr. hab. Janusza Pezdę, grantu MNiSW (także w ramach NPRH): „Inwentaryzacja materiałów historycznych dotyczących emigracji polskiej w XIX wieku ze zbiorów Biblioteki Polskiej w Paryżu i Towarzystwa Historyczno – Literackiego wraz z edycją źródłową wybranych materiałów”. Habilitant kierował również trzema lokalnymi projektami związanymi z inwentaryzacją grobów wojennych w Małopolsce.

Dr Hubert Chudzio otrzymał Nagrodę im. Jerzego Skowronka za monografię *Polityk Hotelu Lambert. Generał Ludwik Bystrzonowski (1797-1878)*, przyznawaną przez Kapitułę Nagrody za najlepsze prace poświęcone historii XIX wieku. Dwukrotnie honorowany był za film *Ni Anch Nefertum – zapomniany kapłan*. Nie ominęła go także Nagroda Ministra Nauki i Szkolnictwa Wyższego, jak i liczne Nagrody Rektora Uniwersytetu Pedagogicznego w Krakowie. Dokumentowanie wypraw archeologicznych skutkowało przyznaniem przez Muzeum Archeologiczne w Krakowie statuetki „Światowida” – „w uznaniu zasług w dziedzinie popularyzacji polskiej archeologii”. Dokumentowanie losów polskich Sybiraków zyskało słuszne uznanie, zwieńczone przyznaniem przez Urząd ds. Kombatantów i Osób Represjonowanych Medalu „Pro Memoria”. Za żart uznaję jednak informowanie o otrzymaniu w 1987 roku Medalu „Zasłużony Bieszczodom”, chyba, że miała tu miejsce pomyłka i odznaczenie nie dotyczy okresu młodzięczego Habilitanta.

Dr. Huberta Chudzio nie znajdziemy w komitetach redakcyjnych i radach naukowych czasopism naukowych. Niestety nie pełnił On również funkcji promotora pomocniczego dysertacji doktorskiej, ani recenzenta projektów międzynarodowych, czy choćby krajowych. Jest natomiast członkiem Polskiego Towarzystwa Historycznego, członkiem Komisji PAU do Badań Diaspory Polskiej oraz Stowarzyszenia Centrum Polsko – Niemieckie w Krakowie.

Habilitant brał czynny udział w krajowych oraz międzynarodowych konferencjach naukowych (28 wystąpień z referatami, choć w większości na macierzystej Uczelni), Sam będąc także członkiem Komitetów organizacyjnych tychże konferencji. Znajduje to odzwierciedlenie w dorobku naukowym dr. H. Chudzio, bowiem większość Jego naukowych artykułów to publikacje materiałów pokonferencyjnych.

Podsumowując powyższą charakterystykę stwierdzam, iż dorobek stricte naukowy Habilitanta pod względem liczby publikacji jest niezbyt zauważalny, by nie użyć bardziej

dosadnego określenia. W zakresie swojej formy i treści jest także zbyt mało zróżnicowany. Z trudem przyszło mi uznać, że toruje on jednak drogę dr. Hubertowi Chudzio do wystąpienia z wnioskiem o nadanie mu stopnia doktora habilitowanego.

2. Ocena monografii autorskiej (rozprawy habilitacyjnej)

Jako swoje osiągnięcie naukowe Habilitant wskazał wydaną w ubiegłym roku monografię *Egipt w idei legionowej Wielkiej Emigracji*, Wydawnictwo Naukowe Uniwersytetu Pedagogicznego, Prace Monograficzne nr 691, Kraków 2014, ss. 316, il., mapy, aneksy, summary. Praca recenzowana była w procesie wydawniczym przez znawców problematyki emigracyjnej – prof. Jerzego Szczepańskiego z Uniwersytetu Jana Kochanowskiego w Kielcach oraz dr. hab., prof. UWM Andrzeja Szmyta z Uniwersytetu Warmińsko – Mazurskiego w Olsztynie.

Monografia poprzedzona jest mottem „Przekażcie wiekom pamiętny dzień 29 listopada 1830 roku (napis wyryty na piramidzie Cheopsa w XIX wieku – autor nieznany)”. W swoim wcześniejszym artykule (*August Szultz – inżynier i budowniczy twierdz Muhammada Alego*, [w:] *Polacy i osoby polskiego pochodzenia w siłach zbrojnych i policji państw obcych. Materiały VI Międzynarodowego Sympozjum Biografistyki Polonijnej – Bruksela 2001*, pod red. Agaty i Zbigniewa Judyckich, Toruń 2001, s. 51) autor zastanawia się, czy nie mógłby to być jego bohater. W przypisie powołuje się na „Tygodnik. Dodatek do Kuriera Lwowskiego” (1905, nr 50, s. 397) zaznaczając, że nie było możliwe dotarcie do tego wydania. Uwaga ta zdumiewa, bowiem wzmiankowane czasopismo – wg katalogów zamieszczonych w Internecie [dostęp na 20 grudnia 2014 r.] – znajduje się w Bibliotece Jagiellońskiej w Krakowie oraz znanej Autorowi Bibliotece Polskiej w Paryżu (do Wrocławia czy do Biblioteki Narodowej w Warszawie – ze względu na odległość geograficzną – Habilitanta już nie wysyłam).

W Autoreferacie, powielając własne słowa zawarte we *Wstępie* (s. 7) dr H. Chudzio wskazuje na główny problem badawczy: „Zagadnienie >>idei legionowej<< jest niewątpliwie jednym z najważniejszych tematów związanych z dziejami Wielkiej Emigracji. Problematyka formowania polskich legionów (lub tylko ich prób) między powstaniem listopadowym a powstaniem styczniowym, wielokrotnie była podejmowana przez różnych historyków, mimo to, do dziś nie powstała osobna monografia poświęcona temu szerokiemu tematowi. Co warte podkreślenia, wielu zabiegom ukierunkowanym na poszczególne kraje, łączonym

zazwyczaj ze sprzyjającymi okolicznościami politycznymi w latach 1831-1863, badacze polscy, a także i zagraniczni, poświęcili swoje prace naukowe. Jednak wśród nich zabrakło opracowania chyba jednej z najbardziej interesujących, a zarazem jak się powszechnie uważa jednej z najbardziej egzotycznych prób, utworzenia polskiego legionu przy wojskach egipskiego władcy Muhammada Alego. Jeśli nawet nie powołania tam samej formacji legionowej, to przynajmniej umieszczenia na początku jak największej liczby polskich oficerów i oczekiwania na rozwój sytuacji, której konsekwencją mogłaby być właśnie formacja narodowa”.

Tytuł pracy określa precyzyjnie jej zakres tematyczny, jednak można odnieść wrażenie, że Autor zamierzał – co wydaje się skądinąd zabiegiem właściwszym – opracować ową ideę legionową w znacznie szerszym kontekście – myśli politycznej i działań Wielkiej Emigracji. Wymienieni zostają autorzy (s. 11 i n.) podejmujący tematykę idei legionowej (wykraczający także poza 1833 rok), krytycznie omówiono jednak tylko wybrane pozycje. Niewątpliwie część źródeł do opracowania polskiej obecności wojskowej w Egipcie została pracowicie przygotowana przez polskiego dyplomatę Adama Jerzego Benisa i wydana w Kairze w 1938 (*Une mission polonaise en Égypte*). Ta fundamentalna dwutomowa praca, zawiera także zniszczone w latach II wojny światowej źródła, w większości przetłumaczone z języka oryginału na język francuski. Zawiera ona 277 dokumentów, dr H. Chudzio dotarł jednak (tam, gdzie okazało się to możliwe) także do ich oryginałów. Choć zauważył przy tym, iż: „czy w Kairze, bądź w Krakowie, rozpoczynał od rozcinania złożonych kart dwutomowego dzieła”, tylekroć cytowanego przez rozlicznych historyków. Pomimo iż to edycja Benisa torowała drogę kwerendzie archiwalnej dr. H. Chudzio, to została ona opisana prawie jak podróże geograficzne Autora (s. 17), bez bliższego omówienia rękopisów z poszczególnych archiwów i bibliotek. Podstawę materiałową pracy stanowią głównie źródła archiwalne. Wkład Habilitanta w ich kwerendę i opracowanie jest tu bezsporny. Wykorzystał On również literaturę przedmiotu, tak w skali ogólnopolskiej, jak i regionalnej, której zestawienie znajduje się w *Bibliografii*. Autor korzystał z Biblioteki XX Czartoryskich w Krakowie (22 rękopisy), Biblioteki Polskiej w Paryżu (13 rękopisów plus 2 rękopisy z Muzeum Adama Mickiewicza), archiwów w Paryżu, Lizbonie, Madrycie i Londynie. Nie przystoi podawać w *Bibliografii* skróconej nazwy Biblioteka Kórnicka, czy Biblioteka PAU i PAN w Krakowie (s. 287). Niefrasobliwie przygotowany został również dział *Źródła drukowane* (s. 288). Zabrakło, podobnie jak i w dziale *Opracowania* (s. 289 i n.), pełnych imion. W dziale *Źródła drukowane* Autor raz podaje edytora pamiętników

(np. Bartkowskiego, czy Pietraszewskiego), nie czyni tego już natomiast przy Breańskim. Dyskusyjne jest zaliczanie znakomicie znanych mu prac Ludwika Bystrzonowskiego (s. 289) do opracowań, w sytuacji kiedy jest on nie tylko świadkiem epoki, ale i uczestnikiem wyprawy do Egiptu. W swojej wcześniejszej pracy (*Polityk Hotelu Lambert. Generał Ludwik Bystrzonowski ...*) Autor uczynił to bowiem poprawnie, bez wymienionych błędów. Dzieło *Legion Mickiewicza* (s. 292) ma nawet w podtytule *Wybór źródeł*, a mimo to znalazło się w *Opracowaniach*. Dyskusyjne jest też spolszczenie miejsc wydania. Jeśli na karcie tytułowej tylekroć przytaczanego Benisa jest Le Caire to nie powinno się jednak pisać Kair, czy Paryż (tam, gdzie wskazano Paris) itd. Taki zabieg przypomina bowiem praktyki mające miejsce w bibliotekach i archiwach litewskich, a nie jest to przykład budujący!

Cezury chronologiczne pracy nie wydają się jasne. W zasadzie – jak wskazuje *Kalendarium misji egipskich* (s. 282-284) – rozprawa dotyczy okresu sierpień 1832 – sierpień 1834. Jednak pierwsza część monografii rozciąga się aż po 1841 rok. Wydaje się, iż pierwotnym zamiarem Habilitanta było ujęcie właśnie tego okresu i takie rozwiązanie byłoby jednak lepsze. Autor ograniczył się niestety, w zasadniczej części swojej rozprawy, do misji egipskiej. Ta kwestia była już jednak opisywana przez Niego w dysertacji doktorskiej. Stąd zatem oceniana monografia jest rozwinięciem, kontynuacją, bądź rozbudowanym wątkiem zaczerpniętym z doktoratu. De facto praca habilitacja wyrosła z pracy doktorskiej.

Należy przyznać, iż dobrze opracowane przypisy wzbogacają faktografię pracy. Drobiazgowo przygotowano indeks nazwisk – tu pojawiają się bowiem imiona P.T. autorów i edytorów. Całość tekstu składa się z 2 części, pierwsza (s. 23-79) podzielona jest na 8 tematycznych podrozdziałów, druga natomiast (s. 80-248) zawiera 25 podrozdziałów. Całość wieńczy *Zakończenie* będące próbą podsumowania badanego zagadnienia. Główny walor pracy odnajdujemy właśnie w jej drugiej części, gdzie nie tylko przedstawiono nowe fakty i ustalenia, pieczołowicie wydobyte ze źródeł, ale i uszczegółowiono samą misję gen. Henryka Dembińskiego. Niestety we tej warstwie faktograficznej giną jakże pożądane refleksje o charakterze ogólnym. *Zakończenie* nie eksponuje istotnych wniosków, które powinny nasuwać się podczas lektury pracy.

Z zalem przychodzi mi sformułować tezę, iż tematyka "Idei legionowej Wielkiej Emigracji" nadal czeka na oddanego sobie badacza, choć nie ulega przy tym mojej wątpliwości, iż dr Hubert Chudzio jest osobą najbardziej predysponowaną i przygotowaną, by zmierzyć się ze wskazanym zagadnieniem. Może nastąpi to, gdy z upływem lat zew

przygody nieco u Habilitanta osłabnie, ustępując miejsca niedocenianej, jak na razie, mozolnej, systematycznej i skrupulatnej pracy w archiwach i bibliotekach.

Dokonując analizy przedłożonej monografii poczynić należy na koniec jeszcze kilka uwag odnoszących się do drobnych uchybień Autora, poddając je pod Jego rozagę:

- na s. 23-24 dr H. Chudzio opisuje upadek powstania listopadowego i początek emigracji (nawiasem mówiąc na podstawie starej literatury przedmiotu). Warto byłoby w tym miejscu odnieść się do, jakże wówczas żywych i aktualnych, rozterek i dylematów (wracać do pokonanego Królestwa, czy emigrować?) wyrażonych najdobitniej w znanym dwuwierszu powstańca i emigranta Konstantego Gaszyńskiego, opisującym wahania internowanych w Prusach:
„Bracia! Namże się dzisiaj namyślać przystało
Między hańbą powrotu a Legionów chwałą”;
- na s. 32 płk Potulicki to Kazimierz Ludwik Potulicki, podobnie jak mjr Konstanty Bobowski, krótko przebywający jednak na emigracji;
- na s. 40 i n. uwagi o Polakach w Belgii należałoby uzupełnić o pracę M. Kledzika, *Oficerowie dwóch armii. Polscy oficerowie, współorganizatorzy armii Królestwa Belgii w latach 1832-1853*, Olsztyn 2014 – tam też wskazana została solidna podstawa źródłowa oraz literatura przedmiotu;
- na s. 96 „batalion lekkiej artylerii konnej”. Autorowi zapewne chodziło o „baterię lekkiej artylerii konnej”, co należy przypisać źle odczytanemu przez Habilitanta skrótowi „bat.” (R. Bielecki, *Słownik biograficzny oficerów powstania listopadowego*, t. 3: L-R, Warszawa 1998, s. 236 przy biografii Ludwika Orlickiego);
- na s. 225 kompromitujące jest pisanie o Konfederacji Województwa, zamiast o Komisji Województwa.

Przytoczone uchybienia mają jednak wyłącznie drobny charakter. Jeszcze raz podkreślam, że dokonana dr. Huberta Chudzio rekonstrukcja wyprawy polskich oficerów do Egiptu w 1833 i 1834 roku, z nadzieją na wygranie konfliktu bliskowschodniego dla sprawy polskiej, w wersji faktograficznej została przedstawiona poprawnie, porządkując i uszczegóławiając obraz tamtych wydarzeń.

Konkluzja: Popieram wniosek o nadanie dr. Hubertowi Chudzio stopnia doktora habilitowanego w dziedzinie nauk humanistycznych, w dyscyplinie historia.

