

Magnificencjo! Pani Profesor!
Szanowni Państwo!

Z satysfakcją i radością witam i pozdrawiam uczestników konwersatorium „Język a kultura”! Doprawdy trudno mi uwierzyć, że właśnie rozpoczyna się czterdzieste spotkanie konwersatorium „Język a kultura”. Mówię to nie jako siedzący w zaciszu swojego gabinetu dziekan, ale przede wszystkim jako aktywny uczestnik, który decyzją kierowników naukowych sympozjum był dopuszczany do misterium tych spotkań!

Tym razem będą Państwo obradowali w „mieście spotkań”, jak nazywany jest Wrocław. Tu w ciągu tysiącletniej historii spotykali się przedstawiciele różnych narodów, kultur, języków i wyznań: Polacy, Czesi, Niemcy, Żydzi i Polacy z Kresów. Ich tradycje, obyczaje i kultura materialna oraz duchowa złożyły się na różnorodną, bogatą historię i kulturę Wratislavii.

Gościmy Państwa w murach Uniwersytetu Wrocławskiego, który niedawno obchodził jubileusz 300-lecia. Uczelnia nasza wywodzi się z wielowiekowego nurtu ruchu umysłowego, którego początki sięgają czasów piastowskich. Już na początku XIII wieku istniała w piastowskim grodzie szkoła katedralna. Dzięki „bratniej pomocy” krakowian i prażan nie udało się powołać we Wrocławiu uniwersytetu na początku XVI wieku. Akademia jezuicka Leopoldina, pierwsza wrocławska uczelnia uniwersytecka, otworzyła swoje podwoje w 1702 roku. Po latach świetności padła ofiarą wojen śląskich i wojny siedmioletniej. W 1811 roku jej miejsce zajął uniwersytet założony przez pruskiego króla Fryderyka Wilhelma. Uczelnia powstała na fundamentach Leopoldiny i została wzbogacona o zasoby Uniwersytetu Viadrina z Frankfurtu nad Odrą. W 1945 roku kadra naukowa związana z istniejącym od 1661 roku Uniwersytetem Jana Kazimierza we Lwowie musiała opuścić swoje miasto, które znalazło się w granicach ZSRR, i przybyła do zniszczonego Wrocławia. Z trudem tworzony Uniwersytet Wrocławski liczy dzisiaj już sześć dziesięcioleci i czerpie z dwóch tradycji: lwowskiego Uniwersytetu Jana Kazimierza i niemieckiego Uniwersytetu Fryderyka Wilhelma sprzed jego opanowania przez ideologię nazistowską.

Będą Państwo obradowali, dyskutowali oraz dzielili się swoimi poglądami i opiniami w trzech najpiękniejszych salach naszej uczelni: w monumentalnej auli – Leopoldinie, w sali muzycznej – Oratorium Marianum – oraz w sali im. Wła-

dysława Nehringa, która jest dumą nie tylko wrocławskiej polonistyki i filologii, lecz także całego naszego uniwersytetu. Jestem przekonany, że to piękno, którym Państwa otaczamy, wpłynie na temperaturę debat i dyskusji, a przede wszystkim na Państwa nastrój, jakość myśli, śmiałość wywodów, przejrzystość argumentacji.

Michał Sarnowski
Dziekan Wydziału Filologicznego
Uniwersytetu Wrocławskiego