

Mackiewicz, Joanna

"Śląskie środowisko lekarskie XIX-XX wieku" : sesja w Instytucie Historii Nauki PAN w Warszawie 14 grudnia 2000 roku

Medycyna Nowożytna 8/1, 235-238

2001

Artykuł umieszczony jest w kolekcji cyfrowej Bazhum, gromadzącej zawartość polskich czasopism humanistycznych i społecznych tworzonej przez Muzeum Historii Polski w ramach prac podejmowanych na rzecz zapewnienia otwartego, powszechnego i trwałego dostępu do polskiego dorobku naukowego i kulturalnego.

Artykuł został zdigitalizowany i opracowany do udostępnienia w internecie ze środków specjalnych MNiSW dzięki Wydziałowi Historycznemu Uniwersytetu Warszawskiego.

Tekst jest udostępniony do wykorzystania w ramach dozwolonego użytku.


"Śląskie środowisko lekarskie XIX-XX wieku. Sesja w Instytucie Historii Nauki PAN w Warszawie 14 grudnia 2000 roku

Kolejne z cyklu spotkań, organizowanych przez redakcję „Słownika biograficznego polskich nauk medycznych XX wieku”, poświęconych polskiemu środowisku lekarskiemu XIX i XX wieku, zatytułowane *Śląskie środowisko lekarskie XIX-XX w.* odbyło się 14 grudnia 2000 roku w Pałacu Staszica w Warszawie w sali im. Kollataja. Sesję otworzył dyrektor Instytutu Historii Nauki PAN, prof. dr hab. Andrzej Śródka. Obrady prowadziła dr Bożena Urbanek (IHN PAN).

Zebrani wysłuchali referatów: prof. dr hab. Mariana Drozdowskiego, *Rola inteligencji w ruchu narodowym XIX-XX wieku*, dr. Krzysztofa Brożka, *Polacy lekarze na Górnym Śląsku na przełomie wieków*, dr Haliny Kulik, *Lekarki na Górnym Śląsku w XX wieku*, mgr Doroty Ordys, *Śląscy lekarze, pionierzy kursów pielęgniarstwa na Górnym Śląsku*, prof. dr hab. Jolanty Sadowskiej, *Lekarze w systemie lecznictwa ubezpieczeniowego na Górnym Śląsku w okresie II Rzeczypospolitej*, dr Marii Kempy, *Zasługi urodzonego na Górnym Śląsku laureata nagrody Nobla – Konrada Blocha* i mgr Teresy Szkudaj, *Zbiory archiwalne związane ze Śląską Izbą Lekarską*.

Spotkanie rozpoczął prof. Andrzej Śródka. Podkreślił udział śląskich lekarzy w procesie integracji regionu z Polską. Przypomniał szczególne dla historii Górnego Śląska, zasłużone postacie lekarzy: dr. med. Józefa Rostka (1859–1929) i Maksymiliana Brunona Wilimowskiego (1886–1951).

Prof. Marian Drozdowski (Instytut Historii Uniwersytetu Opolskiego) scharakteryzował śląską inteligencję, wyodrębniającą się w XIX stuleciu, w oparciu o środowiska z zewnątrz, z chłopstwa i sporadycznie z klasy robotników. Znaczny wpływ na jej sposób myślenia wywarła ówczesna polska literatura: powieści Stefana Żeromskiego, Henryka Sienkiewicza, dramaty Stanisława Wyspiańskiego. Pierwszymi śląskimi inteligentami byli przede wszystkim duchowni i lekarze.

Powstania śląskie były dziełem inteligencji z innych rejonów Polski. Natomiast ruch narodowy, a w nim wielkie obchody rocznicowe, ruch społeczny, wybory parlamentarne, samorządowe, do rad parafialnych, były inicjowane i kierowane przez Ślązaków. Pierwszymi posłami do niemieckiego parlamentu byli Wojciech Korfanty (1873–1939) i ksiądz Adam Napieralski (1870–1928).

Wybitnych lekarzy opisał w swym wystąpieniu dr Krzysztof Brożek (Katedra i Zakład Historii Medycyny ŚAM w Katowicach). Wśród nich pierwsi byli: wielkopolanin dr Franciszek Chłapowski (1846–1923) i jego uczeń dr Józef Rostek (1859–1929). Listę lekarzy Polaków przybyłych w ostatnim dziesięcioleciu XIX w. z Wielkopolski otwierają: Maksymilian Hanke (1866–1939) osiadł w Bytomiu, Maksymilian Hager (1856–1918) – w Zabrze, Jan Nepomucen Stęślicki (1866–1923) – w Siemianowicach, Andrzej Mielecki (1864–1920) i Ildefons Miecznikiewicz (1860–1919) – w Katowicach, Feliks Biały (1875–1943) – w Rybniku, Ludwik Urbanowicz (1865–1920) – w Królewskiej Hucie i Wincenty Styczyński (1872–1922) – w Gliwicach. Oni m.in. założyli w 1908 roku Towarzystwo Lekarzy Polaków pracujących na Śląsku. Zwycięstwo plebiscytowe w 1921 roku było również ich zasługą. Mówca zwrócił uwagę na wychodzące na Śląsku polskie wydawnictwa medyczne. W 1775 roku we Wrocławiu wydano po polsku edykt króla pruskiego Fryderyka II, regulujący zasady pierwszej pomocy poszkodowanym, a w 1803 r. regulamin o szczepieniu przeciw ospie i cennik usług lekarskich.

O lekarkach ze Śląska mówiła dr Kalina Kulik (Katedra i Zakład Historii Medycyny ŚAM w Katowicach). Pierwszą, urodzoną w Raciborzu była Maria Rajda-Kujawska (1893–1948), której całe życie zawodowe związane było z tym regionem. W czasie studiów należała do półlegalnego Związku Akademików Górnoślazaków we Wrocławiu. Zaangażowana w przygotowania plebiscytowe pracowała w Polskim Czerwonym Krzyżu, przemawiała w czasie wieców „Strzechy” w rodzinnym Raciborzu, 20 marca 1921 roku dyżurowała w siedzibie Polskiego Komisariatu Plebiscytowego. Była jedyną lekarką w trzecim powstaniu śląskim. Należała do Towarzystwa Lekarzy Polaków na Śląsku, Związku Gospodarczego Lekarzy Polaków Województwa Śląskiego i Śląskiej Izby Lekarskiej, była posłanką do Sejmu Śląskiego II i III kadencji. Uwięziona w czasie II wojny zyskała przydomek „Anioła z Ravensbrück”. Po wyzwoleniu osiadła w Pszczynie. Dwie, spośród czterech jej córek-lekarek, pracowały w rodzinnych stronach. Prof. dr hab. med. Aleksandra Kujawska w Instytucie Medycyny Pracy w Sosnowcu, a prof. Barbara Grudzińska w Klinice Neurologii AM w Zabrze. Medyczne Studium Zawodowe w Opolu nosi imię dr Marii Rajda-Kujawskiej.

Z badań dr Haliny Kulik wynika, że współczesne śląskie lekarstwo są apolityczne i niewiele z nich uczestniczy w medycznym ruchu naukowym. W wyborze zawodu dopomógł im funkcjonujący w świadomości ogólnej mit zawodu, powołania lekarskiego,

związanego z tym humanitaryzmu. Niewiele z nich dąży do awansu, a choroby, na które cierpią najczęściej to: nerwica i żylaki podudzi.

Mgr Dorota Ordys (Kolegium Kształcenia Umiejętności Pielęgniarskich ŚAM w Katowicach) zwróciła uwagę na jeden z ważnych aspektów działalności śląskich lekarzy: na wkład w rozwój pielęgniarstwa świeckiego na Górnym Śląsku. Konspiracyjne szkolenia rozpoczął dr Emil Cyran (1886–1996) w 1919 roku, po utworzeniu Polskiej Organizacji Wojskowej Górnego Śląska i wyodrębnieniu z niej ugrupowania kobiecego (ukończyła je m.in. Maria Hadera (1901–1991), laureatka Medalu Florencji Nightingale). Siostry Czerwonego Krzyża rozpoczęły oficjalne kursy zawodowe w 1920 roku. Szkolenia prowadzone przez polskich lekarzy miały na celu przygotowanie powstańczej pomocy sanitarnej i przyszłego personelu do pracy w wolnym kraju. Pierwsze, dwuletnie szkoły pielęgniarские na Górnym Śląsku powstały w Katowicach (w 1927 i 1928 r.) i w Chorzowie (w 1930 r.).

Autorka następnego referatu prof. dr hab. Jolanta Sadowska (Zakład Historii Medycyny Łódzkiej AM) przedstawiła sytuację lekarzy na Górnym Śląsku w systemie lecznictwa ubezpieczeniowego w okresie II Rzeczypospolitej. Niemiecka ustawa ubezpieczeniowa po reformie w 1911 i 1912 r., przewidująca m.in. „ograniczony wolny wybór lekarza” obowiązywała w zasadzie aż do 1939 roku. Wynikające z tego wzajemne uprzedzenia między Polakami i Niemcami miały przede wszystkim podłoże finansowe. Na polskim Górnym Śląsku powstały w 1922 roku kasy chorych. Wśród nich: dwie spółki brackie (w Tarnowskich Górach i Pszczyńskie Bractwo Górnicze), przemysłowe, ogólnomiejskowe (wiejskie) i kasa kolejowa. Na ich czele stali jednak lekarze niemieccy. Po to, by sprawnie rozwiązywać interesy zawodowe powstawały różne stowarzyszenia zawodowe. Po nawiązaniu współpracy Towarzystwa Lekarzy Polaków na Śląsku i przedstawicieli niemieckich towarzystw lekarskich powstały: Okrąg Śląski Związku Lekarzy Państwa Polskiego, Towarzystwo lekarzy Spółki Brackiej, a potem osobne: Związek Gospodarczy Lekarzy Polaków na Śląsku i Związek Niemieckich Lekarzy Województwa Śląskiego. Sprawami zdrowotnymi zajmowało się także Biuro Opieki Lekarskiej dla Bezrobotnych w Województwie Śląskim i Oddział Śląski PCK. Prelegentka podkreśliła udział lekarzy w organizacjach i partiach politycznych, samorządzie, w pracach obu sejmów: Śląskiego i Rzeczypospolitej.

Dr Maria Kempa (Katedra i Zakład Medycyny ŚAM w Katowicach) scharakteryzowała postać urodzonego w Nysie laureata Na-

grody Nobla (1964 r.) w dziedzinie medycyny i fizjologii – Konrada Emila Blocha (1912–2000). Był synem prawnika, Franciszka Blocha. W Nysie ukończył szkołę powszechną i gimnazjum. W 1930 r. rozpoczął studia chemiczne w Wyższej Szkole Technicznej w Monachium. W 1934 r. przeniósł się do Davos, gdzie prowadził badania nad fosfolipidami prątków gruźlicy. W 1936 r. wyjechał do Stanów Zjednoczonych. Pracował w katedrach biochemii uniwersytetów: Columbia, w Chicago, uniwersytecie Harvarda w Cambridge w Massachusetts. Prowadził badania nad biosyntezą cholesterolu i nad rolą enzymów w biosyntezie nienasyconych kwasów tłuszczowych i terpenów. Nagrodą za odkrycie dotyczące mechanizmu i regulacji przemiany materii, cholesterolu i kwasów tłuszczowych podzielił się z biochemikiem z Uniwersytetu Monachijskiego – Teodorem Lynenem (1911–1979). Konrad Bloch był jednym z dziesięciu noblistów urodzonych na Śląsku.

Marcin Leśniewski (Katedra i Zakład Historii Medycyny ŚAM w Katowicach) przedstawił komunikat dotyczący pszczyńskiego dziewiętnastowiecznego środowiska lekarskiego, które jest przykładem niejednolitej, trudnej do klasyfikacji narodowościowej, grupy zawodowej na Górnym Śląsku. Na Ziemi Pszczyńskiej, sąsiadującej z Górnym Śląskiem, panowały kolejno rody: Piastów Śląskich, Przemyslidów Czeskich, Podiebradów i Turzonów Węgierskich, Promniców, Anhaltów i Hochbergów. Wśród przedstawionych przez referenta szesnastu pszczyńskich lekarzy, urzędujących na dworze książęcym w XIX wieku, były nazwiska zarówno polskie, jak czeskie i niemieckie.

Ostatni referat mgr Teresy Szkudaj (Główna Biblioteka Lekarska) *Zbiory archiwalne związane ze Śląską Izbą Lekarską* zamykał doniesienia z dziedziny historii organizacji służby zdrowia na Górnym Śląsku do roku 1951. Po likwidacji izb lekarskich ustawą z 28 lipca 1950 r. śląskie akta przekazano do Archiwum Akt Nowych w Warszawie. Część dokumentów znalazła się również w zbiorach specjalnych GBL. Są to głównie alfabetyczne (od K do Z) akta personalne lekarzy z lat 1940–1944 oznaczone: „Katowitz”. Zespół liczy 235 jednostek archiwalnych.

Sesja, wszechstronnie prezentująca złożoną historię grupy zawodowej, ściśle wpisanej w losy regionu, pokazała charakterystyczne postawy lekarzy, zmiany dokonujące się w lecznictwie, trudną drogę ustalania się polskości Górnego Śląska. Dyskusja utwierdziła zebranych w przekonaniu, że temat ten jest stale otwartym obszarem badań dla historyków, socjologów, kulturoznawców.