

Dr hab. Krzysztof Marchlewicz, prof. UAM
Zakład Historii Powszechniej XIX i XX w.
Instytut Historii Uniwersytetu im. Adama Mickiewicza w Poznaniu
ul. Św. Marcin 78, 61-809 Poznań

Poznań, 14 grudnia 2014 r.

**Ocena dorobku naukowo-dydaktycznego i rozprawy habilitacyjnej dra Huberta
Chudzio *Egipt w idei legionowej Wielkiej Emigracji*, Kraków 2014, ss. 316, mapy i ilustr.**

Pan doktor Hubert Chudzio jest absolwentem Wydziału Humanistycznego Wyższej Szkoły Pedagogicznej (obecnie Uniwersytet Pedagogiczny im. Komisji Edukacji Narodowej) w Krakowie. Z uczelnią tą związany jest zawodowo od 1996 r., pełniąc zrazu obowiązki asystenta (w latach 1996-2005), a następnie adiunkta (od 2005 do chwili obecnej) w Zakładzie Historii XIX wieku. W lipcu 2005 r. decyzją Rady Wydziału Humanistycznego macierzystej uczelni uzyskał stopień naukowy doktora nauk humanistycznych w zakresie historii. Podstawą przewodu była przygotowana pod kierunkiem prof. dr. hab. Henryka Żalińskiego rozprawa zatytułowana „Generał Ludwik Bystrzonowski 1797-1878. Działalność polityczna i wojskowa”. Od 2011 r. dr H. Chudzio pełni funkcję dyrektora powołanego do życia przez Senat UP Centrum Dokumentacji Zsyłek, Wypędzeń i Przesiedleń z siedzibą w Krakowie. Habilitant kieruje jednocześnie działalnością Pracowni Przymusowych Migracji w Instytucie Historii UP.

Poddawane tu ocenie naukowe i okołonaukowe osiągnięcia dra H. Chudzio pod pewnymi względami odbiegają charakterem od przedstawianych na ogół w postępowaniach habilitacyjnych dokonań innych historyków. Z jednej strony bowiem Habilitant reprezentuje osadzone w typowo uniwersyteckich ramach środowisko naukowe macierzystej jednostki. Jako jej pracownik realizuje określone zadania dydaktyczne, prowadzi samodzielne badania, sygnalizuje ich postęp udziałem w konferencjach i kolejnymi publikacjami. Z drugiej strony dr H. Chudzio od lat animuje studenckie życie naukowe i kulturalne, z pasją realizuje różnego rodzaju projekty dokumentacyjne i inwentaryzacyjne, jest wreszcie ponadprzeciętnie aktywny w dziedzinie szeroko rozumianej popularyzacji nauk historycznych (nie tylko historii, ale też archeologii). Na wszystkich tych polach intensywnie współpracuje z różnymi organizacjami, instytucjami i środowiskami społecznymi. Te dwa kierunki działalności Habilitanta często się ze sobą splatają, wzajemnie dopełniają i jedynie z powodów porządkowych zostaną tu omówione oddzielnie.

Na publikacyjny dorobek Habilitanta składają się (według załączonego do dokumentacji wykazu) dwie monografie autorskie, trzy prace redagowane bądź współredagowane, jeden obszerny katalog zbiorów archiwalnych (współautorstwo), 21 artykułów naukowych oraz 31 publikacji głównie o charakterze sprawozdawczym i informacyjnym. Dominują wśród nich pozycje mieszczące się w podstawowym nurcie zainteresowań dra H. Chudzio, jakim są dzieje przymusowych migracji Polaków w XIX i XX w. Na tym rozległym polu badawczym Habilitant najwięcej uwagi poświęca dwóm zagadnieniom. Pierwszym z nich są dzieje polskiego wychodźstwa politycznego po powstaniu listopadowym, drugim - i w naukowym życiorysie dra H. Chudzio pojawiającym się nieco później - kwestie związane z przymusowymi wysiedleniami, zsyłkami i emigracyjnymi losami Polaków w okresie II wojny światowej. W bibliografii prac Habilitanta wyróżnić można jeszcze pozycje składające się na trzeci z kierunków jego aktywności badawczej. Są nim dzieje Krakowa i Galicji w XIX i XX w., których dotyczy kilka artykułów i przyczynków.

Dwie najważniejsze pozycje w dorobku naukowym dra H. Chudzio - monografia *Polityk Hotelu Lambert. Generał Ludwik Bystrzonowski (1797-1878)* (Kraków 2008) oraz wskazana jako główne osiągnięcie naukowe w przewodzie habilitacyjnym rozprawa *Egipt w idei legionowej Wielkiej Emigracji* (Kraków 2014) - reprezentują pierwszy z wymienionych wyżej obszarów zainteresowań Habilitanta i dotyczą historii Wielkiej Emigracji. Książka z 2008 r. to rozwinięta wersja pracy doktorskiej, będąca pionierską biografią jednego z najbliższych współpracowników księcia Adama Jerzego Czartoryskiego na wychodźstwie - generała Ludwika Bystrzonowskiego. Autor, odwołując się do bogatego, wielojęzycznego i w dużej mierze niewykorzystanego dotychczas przez badaczy materiału źródłowego, przedstawia w niej niezwykle koleje życia swojego bohatera. Były one doprawdy niepospolite, bowiem Bystrzonowski nie tylko brał czynny udział w powstaniu listopadowym, emigrował i udzielał się w życiu społecznym polskiego wychodźstwa we Francji. Wielokrotnie realizował też różnego rodzaju misje polityczne z ramienia Hotelu Lambert, podróżując m.in. do Wielkiej Brytanii, na Bałkany, do Algierii, Turcji i Egiptu. Był jednym z nielicznych Polaków, którzy u boku Turków wzięli udział w wojnie krymskiej na jej mniej znanym, zakaukaskim froncie. Dr H. Chudzio wnikliwie rekonstruuje trasy podróży, działania i poglądy swego bohatera z różnych etapów jego życia. Choć wyraźnie Bystrzonowskim zafascynowany, nie traci doń krytycznego dystansu - czego przykładem może być autorska analiza postawy generała w bitwie pod Kiuruk Dara (s. 217-221) lub stwierdzenie, że zdradzał on czasem „niezdrowe i chorobliwe ambicje” (s. 225). Mimo też drobnych usterek („kontakty z Wielkim Księciem Poznańskim” - s. 110; informacja, że w 1849 r. na Węgry wkroczyło 200 tys. rosyjskich

żołnierzy - s. 167¹) lub powtórzeń (zob. informacje o Szamiliu na s. 74-75 i 144-145), praca ta stanowi potrzebny, oryginalny i wartościowy wkład Habilitanta w badania nad Wielką Emigracją oraz dziejami sprawy polskiej w XIX w.

Monografia *Egipt w idei legionowej Wielkiej Emigracji*, choć we fragmentach odwołuje się do ustaleń poczynionych w trakcie prac nad biografią L. Bystrzonowskiego, dotyczy innego, równie istotnego zagadnienia. Habilitant podejmuje w niej problematykę nieudanych prób utworzenia polskich formacji wojskowych na terenie Egiptu w latach 30. XIX stulecia. Ta zrodzona w różnych kręgach Wielkiej Emigracji inicjatywa wpisywała się w rozleglejszy krąg podobnych działań realizowanych przez Polaków w okresie międzypowstaniowym. Znana i wzmiankowana przez niektórych historyków, nie była ona jednak dotąd przedmiotem całościowej i uwzględniającej naukowe standardy analizy. Tymczasem był to epizod ważny i mający istotne związki z wielką polityką międzynarodową tamtej doby. Jego kontekstem był bowiem trwający wówczas konflikt turecko-egipski, w który żywo angażowały się mocarstwa europejskie. Same w sobie próby te stanowiły natomiast wyraz żywotności idei zbrojnej walki o niepodległość Polski, której narzędziem stać się miały tworzone w Egipcie jednostki wojskowe. Zamysł pełnego, monograficznego przedstawienia owych zabiegów należy zatem uznać za słuszny i uzasadniony.

Realizuje go dr H. Chudzio w rozprawie złożonej z dwóch części. W pierwszej, krótszej i wprowadzającej, przedstawia szeroką panoramę legionowych inicjatyw Wielkiej Emigracji w pierwszym dziesięcioleciu jej istnienia. Omówione więc zostają tutaj pomysły tworzenia polskich formacji zbrojnych we Francji, w Belgii, w Algierii, w krajach Półwyspu Iberyjskiego i w innych, czasem bardzo egzotycznych miejscach (Kaukaz, Persja). Rozważania te są o tyle istotne, że pozwalają czytelnikowi zapoznać się z racjami, którymi kierowali się inicjatorzy owych przedsięwzięć, trudnościami, którym stawiać musieli czoła i niejednoznacznym stanowiskiem samego wychodźstwa w tej sprawie. Dzięki tej części nakreślone zostaje też szersze tło dla tego, co jest głównym przedmiotem uwagi Habilitanta - czyli próby realizacji idei legionowej w Egipcie.

Tej zaś poświęcona jest druga, obszerniejsza część pracy. Dr H. Chudzio odtwarza w niej okoliczności wyjazdu oraz działania podejmowane na terenie tego kraju przez dwie polskie misje. Okazuje się bowiem, że i na tym polu doszło do rywalizacji emigracyjnych ośrodków politycznych, niezdolnych do skupienia wysiłków w jednym przedsięwzięciu. W 1833 r. do Egiptu wyruszył więc zarówno reprezentujący środowisko skupione wokół księcia

¹ Siły czterech rosyjskich korpusów (II, III, IV i V) wyznaczonych do tej operacji nie przekraczały przy pełnych stanach 175 tys. ludzi. Na Węgrzech znalazło się ich zapewne jeszcze mniej.

A.J. Czartoryskiego generał Henryk Dembiński z dwoma towarzyszami, jak i wysłannicy Komitetu Narodowego Emigracji Polskiej (tzw. Komitetu Dwernickiego) - August Szultz, Bartłomiej Beniowski i Ludwik Orlicki. Dalszy wywód Autora jest szczegółową historią zabiegów o zgodę paszy Muhamada Alego na utworzenie nad Nilem polskiej siły zbrojnej - historią przebiegającą niejako dwutorowo. Dr H. Chudzio dzieli uwagę pomiędzy działania jednej i drugiej grupki Polaków, opisuje ich podróże, spory oraz próby porozumienia. Równolegle starannie analizuje ewoluujący wraz ze zmianami w sytuacji międzynarodowej stosunek władz egipskich do polskich projektów. Początkowo życzliwy i pełen zainteresowania, stał się on z czasem obojętny, a nawet niechętny. Według Autora, to przede wszystkim zakończenie pierwszej fazy konfliktu turecko-egipskiego (1831-1834) oraz nacisk wielkich mocarstw spowodował, że Kair przestał realnie myśleć o tworzeniu polskiego legionu. W zmienionych okolicznościach politycznych stałby się on bowiem dla Egipcjan większym obciążeniem, niż ewentualnym atutem. Habilitant interesująco podsumowuje wyniki polskich zabiegów nad Nilem, a w odrębnym rozdziale („Pamiętki. Artefakty z wyprawy”) tropi materialne ślady pobytu emigrantów polistopadowych w Egipcie.

Monografię uzupełnia aneks źródłowy, zawierający przygotowane przez Autora do druku wybrane dokumenty związane z misją generała H. Dembińskiego do Egiptu². Ważnym elementem opracowania jest Bibliografia, ilustrująca to, co z pewnością jest mocną stroną całej książki. Jej powstanie poprzedziły bowiem staranne kwerendy w archiwach kilku krajów (Polska, Francja, Wielka Brytania, Hiszpania i Portugalia), a w zestawionej przez Habilitanta bazie źródłowej trudno jest doszukać się jakichś istotnych pominięć. Do atutów książki zaliczyłbym też jej język i sposób konstruowania narracji, pozwalający czytelnikowi bez przeszkód śledzić wydarzenia rozgrywające się na wielu planach. Zauważone w tekście usterki są w gruncie rzeczy trzeciorzędne (znany z czarnomorskiego incydentu w 1836 r. brytyjski statek „Vixen” nie był parowcem, lecz żaglowym szkunerem - s. 74; nazwisko polskiego marynisty, autora cytowanej pracy *Polacy na szlakach morskich świata* brzmi Pertek, a nie Peterek, jak czytamy na s. 93, 193, 300) i nie wpływają na wysoką ocenę rozprawy. Podsumowując - monografia *Egipt w idei legionowej Wielkiej Emigracji* to dzieło ambitne, znaczące i udane. Wyjaśnia ono ważny epizod XIX-wiecznej historii Polski i Bliskiego Wschodu, dowodząc przy tym naukowej i warsztatowej dojrzałości Autora. Z pewnością spełnia ono wszelkie wymogi, by zostać uznanym za osiągnięcie naukowe przewidziane jako warunek przeprowadzenia przewodu habilitacyjnego.

² M.in. instrukcję A.J. Czartoryskiego dla H. Dembińskiego oraz przygotowany przez generała plan organizacji armii Syrii i Egiptu.

Wśród pozostałych pozycji składających się na dorobek naukowy dra H. Chudzio wyróżnić należy będący efektem żmudnych prac III tom Katalogu rękopisów Biblioteki Polskiej w Paryżu, przygotowany przez Habilitanta wspólnie z prof. H. Żalińskim. Obejmuje on sygnatury od 546 do 608 i kataloguje m.in. Akta Sejmu Polskiego na Emigracji, papiery różnych emigracyjnych instytucji działających we Francji oraz materiały dotyczące Wielkiej Emigracji w Anglii (w tym Akta Komitetu Ogółu Emigracji Polskiej w Londynie i spuściznę Franciszka Stawiarskiego). Drobiazgowo skatalogowanie tych dokumentów jest wielką zasługą obu badaczy, a z owoców ich prac korzystać będą historycy przez wiele następnych lat. Dr H. Chudzio jest też redaktorem lub współredaktorem trzech interesujących tomów studiów, gromadzących pokonferencyjne teksty poświęcone dziejom Galicji w okresie Księstwa Warszawskiego (Kraków 2009; wspólnie z H. Żalińskim), losom polskich zesłańców w ZSRR (Kraków 2012; samodzielnie) oraz powstaniu listopadowemu i jego echem (Kraków 2014; wspólnie z J. Pezdą). We wszystkich tych zbiorach znajdują się również jego autorskie teksty.

Jeśli chodzi o pomniejsze publikacje Habilitanta to ich wartość jest zróżnicowana. Są wśród nich bardzo dobre, źródłowe i nowatorskie rozprawy poświęcone dziejom Wielkiej Emigracji i aktywności jej uczestników (zob. np. *Paryż. Kraj. Europa. Sposoby komunikowania agentów Hotelu Lambert*, w: *Komunikowanie i komunikacja na ziemiach polskich w latach 1795-1918*, pod red. K. Stępnika i M. Rajewskiego, Lublin 2008, s. 87-98; *Przewinienia, występki i zbrodnie: Ustawa Karna Ogółu Emigracji Polskiej w Wielkiej Brytanii*, w: *Człowiek w teatrze świata*, pod red. B. Popiołek, Kraków 2010, s. 203-214; *Emigracja polska w Portsmouth w świetle dziennika Franciszka Stawiarskiego*, w: *Pamiętniki, dzienniki i relacje jako źródła do badań historycznych (XVIII-XX w.)*, pod red. K. Karolczaka, Kraków 2011, s. 113-125). Są ciekawe szkice biograficzne, będące wynikiem własnych poszukiwań i odkryć archiwalnych dra H. Chudzio (*August Szultz - inżynier i budowniczy twierdz Muhamada Alego*, w: *Polacy i osoby polskiego pochodzenia w siłach zbrojnych i policji państw obcych*, pod red. A.i Z. Judyckich, Toruń 2001, s. 51-61; *Adam Kulczycki (1809-1882) - polski badacz Oceanii w służbie Francji*, w: *Polacy we Francji. Historia i współczesność*, pod red. A.i Z. Judyckich, Warszawa 2004, s. 17-27). Wysoko ocenić też trzeba obszerny i odwołujący się do mało znanego materiału rękopiśmiennego z Archiwum Głównego Akt Dawnych artykuł poświęcony funkcjonowaniu najwyższych władz Księstwa Warszawskiego w trakcie ich pobytu w Krakowie w roku 1813 (*Rozterki władzy. Rząd Księstwa Warszawskiego w Galicji*, w: *Galicja w Księstwie Warszawskim. 200. rocznica*, pod red. H. Żalińskiego i H. Chudzio, Kraków 2009, s. 34-74). Jest on zaktualizowaną i

rozszerzoną wersją wcześniejszego tekstu dra H. Chudzio, zatytułowanego *Kraków „stolicą” Księstwa Warszawskiego. Ostatnie miesiące potylżańskiego państwa* (w: *Kraków. Studia z dziejów miasta. W 750 rocznicę lokacji*, pod red. J. Rajmana, Kraków 2007, s. 133-147)

Równie cenne są niektóre teksty mieszczące się w nurcie XX-wiecznych zainteresowań Habilitanta. Nieznane karty z dziejów Polaków z Kresów wschodnich odkrywają m.in. artykuły *Na harcerskim szlaku w dżungli i sawannie. Skauting polski w Afryce w latach 1941-1948* („*Krakowski Rocznik Historii Harcerstwa*”, t. VII, Kraków 2011, s. 31-44) oraz *Z Syberii na Czarny Łąd. Polskie osiedla w Afryce Wschodniej i Południowej w latach 1942-1952* (w: *Z mrozów Syberii pod słońce Afryki*, pod red. H. Chudzio, Kraków 2012, s. 71-113). Ich wielkim atutem jest wykorzystanie i wprowadzenie do obiegu naukowego relacji żyjących jeszcze Sybiraków, których wojenne losy rzuciły na Bliski Wschód i do brytyjskich kolonii w Afryce. Relacje te, pozyskane przez kierowane przez Habilitanta Centrum Dokumentacji Zsyłek, Wypędzeń i Przesiedleń, mają unikalną wręcz wartość źródłową, umiejętnie spożytkowaną przez Autora artykułów. Dr H. Chudzio zadbał skądinąd o to, aby w jednym z czołowych polskich czasopism archiwistycznych ukazała się obszerna informacja na temat samego Centrum i jego powiększającego się zasobu. W 2013 r. wspólnie z A. Hejczyk opublikował artykuł *Zbiory Centrum Dokumentacji Zsyłek, Wypędzeń i Przesiedleń* („*Archeion*”, t. CXIV, 2013, s. 59-70).

Wiele nowych, zajmujących i ciekawie skomentowanych informacji zawiera artykuł *Inwentaryzacja grobów, kwater i cmentarzy wojennych na terenie Małopolski w świetle Ustawy z 1933 r. o grobach i cmentarzach wojennych* (w: *Kłopotliwe pamiątki. Trud dziedziczenia*, pod red. Z. Budrewicz i M. Sienko, Kraków 2012, s. 131-147). Choć tekst ten ma raczej charakter sprawozdawczy, to jednak nie można mu odmówić wartości naukowej, zwłaszcza z punktu widzenia badaczy najnowszej historii Małopolski. Podobnie ocenić można artykuł *Z mrozów Syberii pod słońce Afryki. Misja historyków Uniwersytetu Pedagogicznego w Afryce Wschodniej* („*Konspekt*”, nr 3-4/2009, s. 77-87). Mimo bowiem tego, że i on przede wszystkim zdaje sprawę z terenowych działań podjętych przez dra H. Chudzio i grupę studentów UP celem ratowania polskich cmentarzy w Afryce, to zawarte w nim informacje są cennym uzupełnieniem stanu wiedzy o pobycie Sybiraków na kontynencie afrykańskim w latach 40. i 50. XX w. Habilitant jest nadto autorem interesującego posłowania do reedycji przedwojennej książki L. Widerszala o miejscu Kaukazu w polityce mocarstw w XIX w. (*Sprawy kaukaskie w polityce europejskiej w latach 1831-1864 - młodzieńcza rozprawa Ludwika Widerszala*, w: L. Widerszał, *Sprawy kaukaskie w polityce europejskiej w latach 1831-1864*, „*Klasyki Historiografii Warszawskiej*”, Warszawa 2011, s. 291-305).

Ciekawym wstępem opatrzył też wspomnienia Polki, która doświadczyła trudów sowieckiej niewoli (*Wprowadzenie*, w: K. Rafalska, *Przeżyłam łagry. Wspomnienia polskiej nauczycielki z Polesia*, Kraków 2014, s. 5-14).

Większości pozostałych umieszczonych w wykazie pozycji przypisać już można nieco niższą rangę. Są to bowiem często typowe informacje dotyczące przebiegu konferencji i sesji naukowych (np. *Konferencja „Dzieje narodu i państwa polskiego - dorobek edytorski KAW”*, „*Studia Historyczne*”, 1999, z. 4, s. 640-642), wywiady, dyskusje, lub też sprawozdania z działalności różnych osób i środowisk (najczęściej Studenckiego Koła Naukowego Historyków działającego w macierzystej jednostce uniwersyteckiej dra H. Chudzio). Do mniej istotnych publikacji zaliczyć można również teksty popularnonaukowe lub te, które oparte są w dużej mierze na istniejącej literaturze przedmiotu (*Ojciec Maksymilian Rylło (1802-1848) - działalność w Syrii i Libanie*, w: *Duchowieństwo polskie w świecie. Materiały VII Międzynarodowego Symposium Biografistyki Polonijnej*, pod red. A.i Z. Judyckich, Toruń 2002, s. 42-50; *Milicja Wolnego Miasta Krakowa (1815-1846)*, „*Policjanci. Policyjny Magazyn Historyczny*”, 2008, s. 38-42). W kilku artykułach dr H. Chudzio eksploruje te same wątki i zagadnienia, które podejmuje w swych monografiach. Niektóre z nich były uzasadnionymi publikacjami wyników badań cząstkowych (np. *Ludwik Bystrzonowski (1797-1878). Agent Hotelu Lambert na Bałkanach w dobie Wiosny Ludów*, w: *Rok 1848. Wiosna Ludów w Galicji*, pod red. W. Wica, Kraków 1999, s. 176-190). Inne są próbami upowszechniania publikowanych już ustaleń, wykazując wszakże miejscami nadmierną zależność od pierwotnego tekstu (zob. *Fascynacje Orientem. Polacy w podróży po Bliskim Wschodzie w I połowie XIX wieku*, w: *Polska kultura fizyczna i turystyka w czasach zaborów i II Rzeczypospolitej*, pod red. D. Dudka, Kraków 2009, s. 48-61 oraz *Generałowie polscy w obronie twierdzy Kars podczas wojny krymskiej*, „*Studia z Historii Społeczno-Gospodarczej XIX i XX wieku*”, pod red. W. Pusia i J. Kity, t. 9, Łódź 2011, s. 153-172 - oba mocno zbieżne z biografią L. Bystrzonowskiego z 2008 r.). Ten ostatni pomysł - przynajmniej w powyższej formule - nie wydaje się najszcześniejszy i warto zalecić Habilitantowi większą powściągliwość w posługiwaniu się autocytatem.

Wiele innych, niewspomnianych tutaj tekstów Habilitanta łączy bez wątpienia jedno. To wyraźnie zaznaczające się w zawodowym życiorysie dra H. Chudzio pragnienie szerokiej promocji wiedzy historycznej oraz godna najwyższego uznania gotowość do podejmowania działań zmierzających do odkrywania, zabezpieczania i udostępniania wszystkim zainteresowanym rozmaitych śladów przeszłości. To właśnie w tej dziedzinie Habilitant poszczycić się może osiągnięciami bijącymi na głowę dorobek wielu innych historyków. Nie

sposób tutaj choćby wymienić wszystkich z nich. Był bowiem dr H. Chudzio uczestnikiem licznych naukowych i popularnonaukowych sesji, w trakcie których dzielił się ze słuchaczami wynikami swoich odkryć i doświadczeń. Niejedno z owych wydarzeń przygotowywał i koordynował organizacyjnie. Z wystąpieniami i multimedialnymi pokazami stawał często przed audytoriami złożonymi z młodzieży szkolnej, słuchaczy Uniwersytetu Trzeciego Wieku, a nawet osób osadzonych w krakowskim areszcie śledczym. Dzięki jego zaangażowaniu i pod jego kierunkiem powstało co najmniej 9 historycznych wystaw, odbyło się kilkanaście studenckich obozów naukowych, poza granice Polski wyruszyło 9 naukowych misji z udziałem pracowników i studentów Uniwersytetu Pedagogicznego w Krakowie. Habilitant brał udział i z kamerą w rękę dokumentował kilkanaście międzynarodowych ekspedycji archeologicznych działających na terenie Egiptu i Gwatemali. Jest twórcą wielu filmów dokumentalnych o tematyce historycznej i archeologicznej, emitowanych w programach Telewizji Polskiej i w takich kanałach jak Discovery i Planete. Udzielił dotychczas przeszło stu wywiadów telewizyjnych, radiowych i prasowych, organizował konkursy, warsztaty edukacyjne oraz akademickie dni otwarte macierzystej uczelni. Dalece wykraczając poza zwykłe obowiązki dydaktyczne - których efektem był m.in. wypromowanie 18 licencjatów - inspirował i wspierał prace Studenckiego Koła Naukowego Historyków UP, współtworzył jego czasopismo („Wehikuł Czasu”), przygotowywał i prowadził projekty związane z międzynarodową wymianą studencką między Polską, Niemcami, Litwą i Izraelem. Dzięki jego inicjatywie zinwentaryzowano i uporządkowano szereg ważnych miejsc pochówków z okresu I i II wojny światowej - niektóre z nich ratując przed dewastacją lub wydobywając z całkowitego zapomnienia.

Jak stwierdza sam Habilitant, jednym z jego najważniejszych dokonań jest utworzenie krakowskiego Centrum Dokumentacji Zsyłek, Wypędzeń i Przesiedleń UP. To rzeczywiście bardzo poważne osiągnięcie naukowe i organizacyjne, o olbrzymim znaczeniu dla utrwalania pamięci, popularyzowania wiedzy oraz przyszłych badań nad historią przymusowych migracji Polaków (i nie tylko Polaków). Już teraz Centrum dysponuje wartościowymi - zarówno z naukowego, jak i dydaktycznego punktu widzenia - zbiorami, których szczególnie cenną część stanowią utrwalone na cyfrowych nośnikach relacje świadków tamtych zdarzeń. Doktorowi H. Chudzio i jego współpracownikom dosłownie w ostatniej chwili udało się zebrać i zachować dla następnych pokoleń świadectwa, które znacząco poszerzają naszą wiedzę o losach Polaków w okresie II wojny światowej. Warto przy tym podkreślić, że utworzenie i prace Centrum Dokumentacji Zsyłek, Wypędzeń i Przesiedleń wpisują się w dłuższy ciąg wcześniejszych wysiłków Habilitanta. W swoim czasie realizował on bowiem

projekty związane z badaniem i opracowywaniem relacji polskich przesiedleńców, którzy trafili na Ziemię Zachodnie oraz mieszkańców Łemkowszczyzny, wysiedlonych z rodzinnych stron w ramach akcji „Wisła”. Projekty te przyniosły obfity plon w postaci kilkuset relacji i wywiadów, przechowywanych dziś w krakowskim Centrum.

Te i inne sukcesy Habilitanta są efektem starannego planowania, ciężkiej pracy, ale też umiejętnie nawiązywanych i pielęgnowanych kontaktów z różnymi kręgami i instytucjami. Dr H. Chudzio współpracuje z organizacjami kombatanckimi, administracją państwową, samorządowcami, przedstawicielami Kościołów oraz środowiskami dziennikarskimi i naukowymi w całej Polsce i w wielu krajach świata. Jest aktywnym członkiem Komisji do Badań Diaspory Polskiej PAU, Polskiego Towarzystwa Historycznego i Stowarzyszenia Centrum Polsko-Niemieckie w Krakowie. Jego osiągnięcia są zauważane i doceniane, czego potwierdzeniem są liczne nagrody i odznaczenia przyznane mu w minionych latach (m.in. Nagroda im. Prof. Jerzego Skowronka za monografię o L. Bystrzonowskim, Statuetka Światowida za zasługi w popularyzowaniu polskiej archeologii, Nagroda Ministra Nauki i Szkolnictwa Wyższego i Grand Prix Festiwalu Filmów Popularnonaukowych w Gdańsku za film „Ni Anch Nefertum - zapomniany kapłan”, Honorowa Odznaka Sybiraka, Srebrny Krzyż Zasługi oraz Medal „Pro Memoria” przyznany za zasługi w utrwalaniu pamięci o losach i czynach Polaków w czasie II wojny światowej przez Urząd ds. Kombatantów i Osób Represjonowanych).

Konkludując stwierdzić wypada, że dr H. Chudzio dokonał dotychczas znaczącego i oryginalnego wkładu w naukowe badania nad dziejami polskich migracji w XIX i XX w. Jako historyk wykazuje się inwencją, samodzielnością i dojrzałością badawczą. Jego dorobkiem dydaktycznym, organizacyjnym i popularyzatorskim można by obdzielić co najmniej kilku kandydatów do zawodowego awansu. Wszystko to pozwala niżej podpisanemu z pełnym przekonaniem sformułować wniosek o dopuszczenie dra H. Chudzio do dalszych etapów postępowania habilitacyjnego.

Krzysztof Marchlewski