

JOANNA ARVANITI
Warszawa

Materiały Karola Nereusza Bohdanowicza w zbiorach Archiwum Polskiej Akademii Nauk

Karol Nereusz Bohdanowicz urodził się 10 listopada 1864 roku w Lucynie koło Witebska. Sam Bohdanowicz w dokumencie urzędowym z 1923 roku *Karta indywidualna*, przechowywanym w aktach personalnych twórcy spuścizny w Archiwum Akademii Górniczo-Hutniczej w Krakowie, podał datę swojego urodzenia 29 października 1865 roku i miejsce narodzin Troki¹. Informacje te są niezgodne z danymi zawartymi we wszystkich drukowanych jego życiorysach. Data urodzenia podawana jest różnie, natomiast powtarza się miejsce urodzenia — Lucyn w guberni witebskiej. Odręczny zapis Bohdanowicza na *Karcie indywidualnej* jest prawdopodobnie fikcyjny i miał na celu uzyskanie obywatelstwa Rzeczypospolitej Polskiej.

Karol Bohdanowicz był synem Jana Pawła, prawnika, sędziego pokoju, i Zofii z Kononowiczów. W 1881 roku ukończył średnią szkołę wojskową w Niżnim Nowogrodzie, a w 1886 Instytut Górniczy w Petersburgu w zakresie studiów z geologii, mineralogii i górnictwa pod kierunkiem P. Jeremiejewa, A. Karpińskiego i Iwana W. Muszkietowa. W roku 1902 na podstawie pracy *Dva peresečeniâ glavnogo Kavkazskogo hrebta* uzyskał stopień doktora nauk technicznych Instytutu Górniczego w Petersburgu. W latach 1902–1904 oraz 1906–1919 kierował Katedrą Geologii, a w okresie 1918–1919 był dziekanem Wydziału Geologicznego w Instytucie Górniczym i prowadził wykłady z geologii poszukiwawczej i złożonej (1902–1904, 1906–1913, 1917–1919), w roku 1903 zaś uzyskał tam tytuł profesora nadzwyczajnego, w 1909 — zwyczajnego. Wykłady z tego zakresu prowadził również w latach 1902–1917 w Instytucie Inżynierów Komunikacji w Petersburgu (Piotrogradzie), gdzie sprawował funkcję dziekana Wydziału Geologicznego, a potem, od 1921 do

¹ *Materiały z uroczystej sesji naukowej ku uczczeniu setnej rocznicy urodzin Karola Bohdanowicza*, Warszawa 1969, s. 76.

1938 roku, w Akademii Górniczej w Krakowie. W okresie 1914–1917 pełnił funkcję dyrektora w Komitecie Górniczym w Piotrogradzie. Formalnie nominację podpisał car Mikołaj II 28 stycznia 1915 roku (przedtem Bohdanowicz był tam starszym geologiem w latach 1901–1913 oraz zastępcą dyrektora w latach 1913–1914). Na ziemiach polskich Bohdanowicz pojawił się po raz pierwszy w 1905 roku jako kierownik prac geologicznych w Zagłębiu Dąbrowskim. Ich celem miała być ekspertyza dotycząca występowania złóż węgla kamiennego i rud metali w tamtejszych dolomitach. W 1917 roku Bohdanowicz nawiązał kontakt z Polską Radą Ekonomiczną w Piotrogradzie. W październiku 1917 roku przedstawił jej rozprawę *Złoża mineralne ziem polskich*. W tym czasie wyszły też inne jego prace związane z Polską. Do kraju powrócił ostatecznie w lipcu 1919 roku i zajął się badaniem złóż naftowych (Bitków, Borysław). Opublikował też w tym okresie istotne omówienia złóż rudy cynku i ołowiu z rejonu Olkusza. Od 1919 roku zarządzał Przedsiębiorstwem Rafineryjnym „Bracia Nobel” w Małopolsce, jednocześnie jako ekspert prowadził badania w Algierii, we Francji, na Łotwie, w Rumunii i innych krajach. W latach 1921–1935 kierował Katedrą Geologii Stosowanej Akademii Górniczej w Krakowie, w roku 1935 uzyskując tam tytuł profesora honorowego. W czasie wojny polsko-bolszewickiej w 1920 roku uczestniczył w obronie cywilnej Warszawy. W latach 1938–1947 piastował stanowisko dyrektora Państwowego Instytutu Geologicznego w Warszawie, w którym zastosował nowoczesne badania geofizyczne do rozpoznania geologicznego, a po drugiej wojnie światowej, którą spędził we Lwowie (wrzesień i część października 1939 roku) i w Warszawie, kierował jego odbudową.

Z pierwszego małżeństwa, z Pelagią z Rozanowych, miał syna Bogdana, późniejszego znanego radzieckiego geologa, który z nieznanых przyczyn nie utrzymywał kontaktów z ojcem. Drugie małżeństwo, z Heleną Raube, córką zesłańca, było bezdzietne. Bohdanowicz zmarł 5 czerwca 1947 roku w Warszawie i został pochowany w Alei Zasłużonych na Powązkach.

Karol Bohdanowicz był twórcą podstaw geologicznego poznania Azji Centralnej, terenów nadkaspjskich i Kaukazu oraz polskiej geologii gospodarczej. Długie lata przebywał w Azji, prowadził tam badania geologiczne w północnej Persji, wschodnim Turkiestanie, Tybecie, Pamirze, w północno-wschodniej Syberii, Mandżurii i na Kamczatce. Stefan Czarnocki, geolog, inżynier górniczy, specjalista w dziedzinie geologii węgla kamiennego i ropy naftowej, który w 1906 roku ukończył studia z tytułem inżyniera górniczego również w Instytucie Górniczym w Petersburgu, powiedział o nim w 1902 roku, gdy Bohdanowicz objął po śmierci Iwana Muszkietowa Katedrę Geologii: „W stowarzyszeniu polskim elektryzuje wszystkich wiadomość, że nowy profesor jest Polakiem. Nas — młodzież — przejmują głównie przygody podróżnicze Karola Bohdanowicza. Krążą opowieści o podróżach przez

pustynie kraju zakaspijskiego i północnej Persji. To znów ktoś opowiada o pracach zimowych na Syberii, gdzie jedynym środkiem lokomocji były psy lub narty, gdy wypadało po parę dni spędzać w namiocie zasypianym przez wały śniegu pod stałą groźbą uduszenia”². Pisze dalej Czarnocki: „Nie wszystkie etapy tej drogi były nam znane, gdy słuchaliśmy jego wykładów, jednak tym nieomylnym instynktem młodości wyczuwaliśmy, że mamy przed sobą na katedrze uczonego, który dużo widział i co najważniejsze umiał widzieć, obserwować i ujmować to wszystko w postaci jasnej syntezy”³. W innym miejscu wspomina: „Widzę po raz pierwszy pana Karola. [...] z nieodstępnym podówczas cygarem słucha z tym swoim uśmiechem, złożonym z dużej dozy pobłażliwości, mniejszej sceptycyzmu, a wszystko to zaprawione szczyptą ironii”⁴.

Jeszcze jako student uczestniczył Bohdanowicz w wyprawie F.N. Czernyszewa, wówczas starszego geologa Komitetu Górniczego, który zaangażował go jako kolektora do swych badań na Uralu (1885). Wyprawa zaowocowała pracą *Taganajskoe i Arhtenskoje mestorożdeniâ burogo železnâka v Zlatoustovskom okruge*, opublikowaną w „Gornom Žurnale”. Rok 1885 uważa się za początek pracy naukowej Karola Bohdanowicza. W latach 1886–1887 uczestniczył w wyprawie Iwana W. Muszkietowa penetrującej europejskie tereny Rosji, Turkmenii i Persji, związanej z podjętą tam budową zakaspijskiej linii kolejowej Krasnowodzk-Samarkanda. Opracował wówczas Bohdanowicz podstawy stratygrafii Gór Turkmeńsko-Choraszańskich. Uczestniczył następnie w zorganizowanej przez Towarzystwo Geograficzne w Petersburgu ekspedycji M.W. Piewcowa do Tybetu i w góry Kunlun (1889–1891). Wykonał wtedy pierwsze dokładniejsze zdjęcia geologiczne wschodniej części gór Tien-szan, Pamiru i Kunlun, odkrył też lodowce w masywie Muztag Ata i ostatecznie obalił błędną tezę Aleksandra von Humbolta o decydującej roli wulkanizacji w kształtowaniu się budowy geologicznej Tien-szanu. Idąc w 1890 roku od jeziora Szor Kul południowym zboczem grzbietu Asty-tag, ustanowił polski rekord wysokości 6327 m n.p.m. Wyniki badań zostały opublikowane w trzytomowym wydawnictwie *Trudy Tibetskoj ekspedicii 1889–1890 pod načal'stvom M.V. Pevcova*, której drugą część stanowi obszerna praca Karola Bohdanowicza *Geologičeskie issledovaniâ v vostčnom Turkeстане*.

W roku 1892 rozpoczyna się syberyjski okres wypraw, badań i prac Bohdanowicza. W tym czasie przystąpiono do budowy Kolei Transsyberyjskiej. Jednocześnie zaczęto organizować wyprawy mające na celu badanie bogactw

² S. Czarnocki, *Karol Bohdanowicz*, Kraków 1936, s. 1.

³ *Ibidem*, s. 11.

⁴ *Ibidem*, s. 3.

kopalnych wzdłuż linii kolei i wyjaśnianie warunków hydrogeologicznych. Te ostatnie miały duże znaczenie przy prowadzonej jednocześnie z budową kolei akcji kolonizacyjnej. Dodać należy, że „wzdłuż” trzeba tu rozumieć w skali syberyjskiej, to znaczy badania obejmowały tereny odległe od trasy kolei o siedemset, a nawet osiemset kilometrów. Bohdanowicz badał najpierw w obwodzie akmolińskim hydrogeologiczne warunki okolic Omska i Pietropawłowska, gdzie były trudności z wodą, i wskazał na możliwości odnalezienia jej nieco dalej na południe od linii kolejowej. Brał udział w wyprawie badającej złoża i warunki geologiczne na terenach leżących między Tomskiem a Irkuckiem (1892/1893–1894). Odkrył wówczas pokłady węgla kamiennego w pobliżu Czeremchowa (dziś Zagłębie Czeremchowskie). Uwagę Bohdanowicza zwróciły otoczaki nefrytu w basenie rzeki Białej. Stefan Czarnocki pisze: „Jak doniosłe znaczenie posiadają wskazówki Bohdanowicza co do złóż irkuckiej guberni, zostało potwierdzone w Usoli pod Irkuckiem, gdzie były od dawna znane i eksploatowane solanki. Opierając się na opinii Karola Bohdanowicza, znacznie później [po upływie trzydziestu lat — przyp. J.A.] zostały wykonane poszukiwania złóż soli kamiennej, ukończone pomyślnym wynikiem. Wykonawcy tych prac inżynierowie i uczniowie Karola Bohdanowicza wystosowali po tym odkryciu do swego profesora, będącego już w Warszawie, list z wyrazami uznania i czci”⁵. Karol Bohdanowicz kierował następnie ekspedycją badającą złoża złota nad Amurem, w okolicach Burukanu, na półwyspie Tajonos, na Kamczatce i na Półwyspie Liaotuńskim (1895–1898). W wyniku tych badań odkrył bogactwa mineralne, między innymi złoto, a także liczne lodowce i źródła mineralne na Kamczatce, dostarczył pierwszych dokładnych relacji o jej czynnych wulkanach, sporządził precyzyjny geograficzny opis półwyspu i jego topologiczno-geograficzną mapę, za którą w 1900 roku otrzymał złoty medal na Wystawie Powszechnej w Paryżu. A.N. Zawarickij napisał w 1955 roku: „Praca Bohdanowicza stała się podstawą naszych wiadomości o geologii Kameczatki. [...] Badania te wniosły ogromny wkład do naszej wulkanologii”⁶. Ta ostatnia wyprawa była bodajże najtrudniejszą z wielu podejmowanych przez Bohdanowicza ekspedycji. Czarnocki wspomina: „Trzy lata zostały spędzone bez przerwy w kraju zupełnie dzikim o nader słabym zaludnieniu. Trudności ekspedycji potęgowały się przez to, że prace musiały być prowadzone i w zimie, aby można było dotrzeć na nartach do miejscowości trudno dostępnych w innych porach roku. Przy mrozach syberyjskich wypadało mieszkać w namiotach. Wykazała się tu w całej pełni żelazna

⁵ *Ibidem*, s. 7.

⁶ W., T. Słabeżyńscy, *Bohdanowicz Karol*, [w:] *Słownik podróżników polskich*, Warszawa 1992, s. 42.

energia Karola Bohdanowicza”⁷. W 1900 roku kierował Bohdanowicz rosyjsko-angielsko-amerykańską ekspedycją na Półwysep Czukocki, wybrzeże Oceanu Lodowatego, Kamczatkę i Alaskę. Wynajęto statek amerykański i zaangażowano grupę robotników Rosjan i Chińczyków. Brak jednolitości w składzie ekspedycji oraz niefortunny a narzucony z góry dobór cudzoziemskich członków ekspedycji wywołał wiele ciężkich przeżyć i stresów. „Jeśli w tych warunkach udało się jednak ekspedycji osiągnąć pewne wyniki pozytywne, to stało się to tylko dzięki nadzwyczajnej wprost energii jej kierownika”⁸. Wyprawa zaowocowała z kolei pracą *Očerki Čukotskogo poluostrova*, w której autor przedstawił opis budowy geologicznej półwyspu i zamieścił cenne wskazówki dotyczące występowania złota na tym terenie, oraz pracą *Očerki Nome*, w której opisał przeciwnie, amerykańskie wybrzeże Morza Beringa. Ekspedycja czukocka kończy okres syberyjski, a jednocześnie okres piętnastoletniej pracy na kontynencie azjatyckim. Badania i odkrycia Bohdanowicza na Syberii zdecydowanie przyczyniły się do gospodarczego rozwoju tej krainy. Stał się on najlepszym znawcą geologii tej ogromnej części kontynentu, poczynając od kraju zakaspijskiego, kończąc skrajnym cypłem Azji w postaci kraju czukockiego. W latach 1901–1904 i sporadycznie jeszcze do 1914 roku badał Bohdanowicz złoża ropy naftowej na Kaukazie i w okolicach ujścia Emby do Morza Kaspijskiego. Później uczestniczył w wyprawie na tereny po tragicznym trzęsieniu ziemi w Messynie, które nawiedziło i całkowicie zniszczyło miasto 28 grudnia 1908 roku. Wyjechał tam (1909) z własnej inicjatywy i był jednym z pierwszych geologów na miejscu tej straszliwej katastrofy sejsmicznej, dzięki czemu miał możliwość poczynienia niezmiernie cennych obserwacji naukowych. Uczestniczył w ekspedycji do północnej Turkmenii (1910–1911) oraz w wyprawie badającej złoża rud wolframu i cyny w Portugalii i Hiszpanii (1916). W związku ze swoimi zainteresowaniami wyjeżdżał w tym czasie na krótkotrwałe wyprawy na wyspę Jawa i do Kalifornii, aby zapoznać się z nowoczesnymi urządzeniami i metodami wydobywania ropy naftowej. Później, wykorzystując swoje doświadczenia górnicze z Kaukazu, pracował jako ekspert przy rozpoznawaniu złóż ropy naftowej w wielu krajach. Jako jeden z pierwszych na świecie wysunął postulat ochrony zasobów naturalnych Ziemi. Interesował się też filozofią, historią, religioznawstwem, socjologią. Ogłosił ponad dwieście prac w języku rosyjskim, francuskim, niemieckim i polskim z zakresu geologii, górnictwa, mineralogii i geografii. Do najważniejszych, oprócz już wcześniej wymienionych, należą *Surowce mineralne świata*, t. 1–3 (druk pośmiertny w latach 1952–1954).

⁷ S. Czarnocki, *op. cit.*, s. 7.

⁸ *Ibidem*, s. 9.

Karol Bohdanowicz był prezesem Związku Inżynierów Górniczych w Rosji (1917–1919), prezesem (1920–1925) i członkiem honorowym Polskiego Towarzystwa Geograficznego (od 1935), prezesem (1924–1926) i członkiem honorowym (od 1946) Polskiego Towarzystwa Geologicznego, przewodniczącym Oddziału Geografii Fizycznej Rosyjskiego Towarzystwa Geograficznego (1914–1915), przewodniczącym Komitetu Naukowego Górniczo-Hutniczego Komitetu Porozumiewawczego, koordynującego działalność Polskiej Akademii Umiejętności, Towarzystwa Naukowego Warszawskiego, Akademii Nauk Technicznych w Warszawie i innych towarzystw naukowych (1936–1938), wiceprezesem Société Géologique de France (1915–1917), członkiem honorowym Holenderskiego Towarzystwa Geologicznego, Stowarzyszenia Polskich Inżynierów Górniczych i Hutniczych, Stowarzyszenia Polskich Inżynierów Przemysłu Naftowego, członkiem Towarzystwa Naukowego we Lwowie, Towarzystwa Naukowego Warszawskiego, Société Belge d'Etudes et de Expansion, American Association of Petroleum Geologists, członkiem-korespondentem Towarzystwa Czechosłowackiego Mineralogicznego i Geologicznego, a także Wydziału Matematyczno-Przyrodniczego Polskiej Akademii Umiejętności. Otrzymał Srebrny Medal Cesarskiego Rosyjskiego Towarzystwa Geograficznego (1888), Srebrny Medal im. Przewalskiego (1890), Wielki Medal im. Przewalskiego i Złoty Medal Konstantynowski (1902), Nagrodę im. Helmersena (1905), Krzyż Komandorski Orderu Odrodzenia Polski (1936), Order „Odrodzenie Polski” II klasy (1946). Imieniem Karola Bohdanowicza nazwano przylądek na południu Sachalinu, wulkan na wyspie Paramuszyr (Kuryle), lodowiec w Górach Środkowych na Kamczatce, niewielką miejscowość w zachodniej Syberii leżącą na wschód od Jekaterynburga (dawniej Swierdłowsk), a także ulicę w Łodzi i w Warszawie.

Spuścizna Karola Bohdanowicza została przekazana w darze Archiwum Polskiej Akademii Nauk przez profesora Akademii Górniczo-Hutniczej i Politechniki Śląskiej, specjalistę w dziedzinie górnictwa Bolesława Krupińskiego w 1954 roku i otrzymała szósty numer w księdze nabytków. Materiały nie miały żadnej ewidencji. Prace nad nimi przeprowadziła w 2006 roku dr Joanna Arvaniti. Duży zespół Karola Bohdanowicza znajduje się w Archiwum Naukowym Muzeum Ziemi Polskiej Akademii Nauk. Materiały Bohdanowicza obejmują lata 1919–1947. Jest to bardzo mała spuścizna; objętość dokumentów po uporządkowaniu wynosi 0,02 m.b. Dokumenty podzielono na dwie grupy.

Grupa pierwsza (materiały biograficzne z lat 1919–1947) to dokumenty dotyczące między innymi zatrudnienia Karola Bohdanowicza w Katedrze Nauki o Złożach Mineralów Użytecznych, a następnie w Katedrze Geologii Stosowanej Akademii Górniczej w Krakowie. Uwagę zwraca pismo podpisane przez pierwszego rektora Akademii Górniczej w Krakowie profesora

Antoniego Marię Emiliana Hoborskiego, nazywającego Bohdanowicza „zwyczajnym profesorem nadzwyczajnej katedry”, oraz pismo podpisane przez rektora AG w latach 1931–1933 Zygmunta Saryusza-Bielskiego w sprawie zatrudnienia Bohdanowicza mimo przekroczenia przez niego dopuszczalnej granicy wieku; profesor miałby w 1936 roku już siedemdziesiąt dwa lata. Ciekawy jest dokument dotyczący nadania Karolowi Bohdanowiczowi tytułu honorowego doktora nauk technicznych Akademii Górniczej w Krakowie i wystąpienia do Ministerstwa Wyznań Religijnych i Oświecenia Publicznego z wnioskiem o nadanie mu tytułu profesora honorowego tej uczelni, podpisany przez rektora AG w latach 1933–1939 profesora Władysława Taklińskiego. Spuścizna zawiera dokumenty związane z pracą Bohdanowicza w Państwowym Instytucie Geologicznym. Są tu pisma parafowane przez Antoniego Romana, ministra przemysłu i handlu w 1938 roku w gabinecie Felicjana Sławoja Składkowskiego, a także przez Czesława Klarnera, przedwojennego ministra skarbu, odpowiedzialnego za sprawy przemysłu i finansów, senatora Rzeczypospolitej Polskiej. Zachowały się dokumenty dotyczące reaktywacji Państwowej Służby Geologicznej, a w ich liczbie pisma podpisane przez Hilarego Minca, ministra przemysłu w Tymczasowym Rządzie Jedności Narodowej. Do grupy pierwszej włączono też listy gratulacyjne i życzenia z okazji odznaczenia Karola Bohdanowicza Krzyżem Komandorskim Orderu Odrodzenia Polski (1936). Ciekawostką jest tu pismo Prezydium Rady Ministrów w sprawie uiszczenia opłaty w wysokości 35 zł za przyznaną odznakę Kawalera Krzyża Komandorskiego Orderu Odrodzenia Polski oraz potwierdzenie Pocztowej Kasy Oszczędności wpływu tej kwoty na konto czekowe Prezydium Rady Ministrów. W skład materiałów Karola Bohdanowicza wchodzi też załącznik stanowiący fragment wstęgi towarzyszącej odznace Kawalera Krzyża Komandorskiego Orderu Odrodzenia Polski z 1936 roku. Do grupy tej włączono dwa dokumenty związane z odznaczeniem Karola Bohdanowicza orderem „Odrodzenie Polski” II klasy, w tym jeden z podpisem prezydenta Krajowej Rady Narodowej Bolesława Bieruta, drugi zaś parafowany przez ministra przemysłu Hilarego Minca (1946). Ciekawa jest korespondencja związana z jubileuszem sześćdziesiątej rocznicy urodzin i czterdziestej rocznicy pracy naukowej (1924) oraz sześćdziesiątej rocznicy aktywności zawodowej Bohdanowicza (1946).

Materiały grupy drugiej to korespondencja wpływająca z lat 1922–1946, dotycząca głównie spraw przyjęcia Karola Bohdanowicza w poczet członków różnych polskich i zagranicznych towarzystw naukowych i akademii, a także zaproszeń na ich uroczyste posiedzenia. Wśród korespondentów są amerykańskie, francuskie i polskie towarzystwa oraz instytucje naukowe: American Geographical Society i Geological Society of America, Centralny Zarząd Przemysłu Węglowego (z podpisem dyrektora generalnego inżyniera

Fryderyka Topolskiego), Institut Scientifique de Recherches Géographiques et Géochimiques en Asie, Kancelaria Cywilna Prezydenta Rzeczypospolitej Polskiej, Konserwatorium Naukoznawcze (z podpisem redaktora miesięcznika naukoznawczego „Życie Nauki” Mieczysława Choynowskiego), Légation de la République Française en Pologne, Towarzystwo Naukowe we Lwowie (z podpisem prezesa TN Oswalda Balzera), Polska Akademia Umiejętności, Stowarzyszenie Polskich Inżynierów Górniczych i Hutniczych (z podpisem prezesa Eugeniusza Górkiwicza).

Kolekcję materiałów rosyjskich, których jest, niestety, w spuściźnie Karola Bohdanowicza niewiele, otwiera pismo wystosowane przez Klub Działaczy Górniczych dotyczące odkryć Bohdanowicza na Syberii (1923), w którym uczniowie i następcy profesora, podkreślając jego nieocenione zasługi dla nieznaney i niezbadanej jeszcze wówczas guberni irkuckiej, składają mu serdeczne gratulacje i podziękowania. W liście czytamy: „Klub Działaczy Górniczych, informując Pana w załączonym piśmie o najnowszych odkryciach geologicznych na Syberii, dokonanych całkowicie w oparciu o pomiary przeprowadzone przez Pana prawie 30 lat temu, uważa za swój obowiązek w niniejszym liście do Pana podkreślić dowiedzioną obecnie prawidłowość mistrzowsko wytyczonych przez Pana schematów geologicznych w okresie szczególnie niesprzyjającym dla tak genialnej prognozy geologicznej w niezbadanej jeszcze krainie oraz trwałe Pana zasługi w dziedzinie poszukiwań geologicznych, umożliwiające wschodniosyberyjskim poszukiwaczom geologicznym, Pańskim uczniom i następcom, prawidłowo oceniać perspektywy, w oparciu o Pana autorytatywne prognozy budowy geologicznej okolic Irkucka w paleozoiku, forsować konieczność i celowość dokończenia odwiertu nr 1 i doprowadzić to przedsięwzięcie do szczęśliwego końca w tym trudnym dla rosyjskiej gospodarki okresie. [...] Klub Działaczy Górniczych [...] jednogłośnie i zgodnie postanowił wyrazić Panu głęboki szacunek, przekazać serdeczne pozdrowienia i szczerze życzenia dalszej pomyślnej i prężnej pracy na chwałę geologii i kopalnictwa światowego”⁹. Przytaczając ów słynny pochwalno-dziękczynny list, należy jednocześnie wspomnieć o dwóch załącznikach do niego, pokazujących, jaką okrężną drogą podróżował on do adresata, gdyż jak się okazuje, omyłkowo wysłany został na adres Uniwersytetu Warszawskiego zamiast Akademii Górniczej w Krakowie. Z okazji sześćdziesiątych urodzin i czterdziestej rocznicy pracy naukowej Karol Bohdanowicz otrzymał w 1924 roku pismo od kolegów i byłych współpra-

⁹ Pismo Klubu Działaczy Górniczych w Moskwie, 1923, Materiały Karola Bohdanowicza, APAN, III-4, j. 3, k. 13, 13 v.; w 1887 roku utworzono w Moskwie Związek Inżynierów Górniczych, który w 1917 roku rozwiązano, w 1921 reaktywowano, a w 1922 nadano mu nazwę Klub Działaczy Górniczych.

owników w Rosji, a w 1925 — od członków Moskiewskiego Oddziału Komitetu Geologicznego (założonego w 1882 roku) i Klubu Działaczy Górniczych, którzy, jak piszą, podczas uroczystości z okazji czterdziestolecia pracy naukowej profesora wzniesli toast za jego zdrowie i wyrazili nadzieję, że kolejny jubileusz spędzą wspólnie. Dyrektor Leningradzkiego Instytutu Górniczego, jednej z najstarszych górniczych wyższych uczelni na świecie, założonej w 1773 roku, w piśmie z 1926 roku serdecznie zaprasza Karola Bohdanowicza na opóźnione uroczystości związane ze sto pięćdziesiątą rocznicą utworzenia tejże uczelni. Późniejszy o dwa lata list (1928) dyrektora Leningradzkiego Instytutu Górniczego poświęcony jest między innymi sprawie pozostawionych przez Karola Bohdanowicza w Leningradzie mebli (sypialni, pianina, toaletki i dwóch kufrów), które przechowywane są pieczołowicie w mieszkaniach niejakiego A.A. Borysiaka i D.W. Naliwkina. Nadawca pisze, że książki Bohdanowicza w szafach amerykańskich przetransportowano do biblioteki; pozostałe zaś rzeczy przechowywane w szopie zostały, niestety, całkowicie zniszczone przez mole i w czasie powodzi. Informuje ponadto, że o pozostawione meble pytała niedawno pewna młoda osoba podająca się za krewną uczonego. Wśród rosyjskich dokumentów Karola Bohdanowicza jest też pismo z pozdrowieniami od pracowników i przyjaciół Ewidencyjno-Ekonomicznego Oddziału Komitetu Geologicznego (1927) oraz od członków Akademii Nauk ZSRR z okazji sześćdziesięciolecia pracy naukowej Karola Bohdanowicza (1946). Wśród członków Akademii Nauk ZSRR podpisujących list z gratulacjami i życzeniami są profesorowie: geolog, twórca technicznej petrografii D.S. Bielamzin, D.W. Naleskin, wybitny geolog, geograf i badacz Syberii W.A. Obruczew, geolog i mineralog S.S. Smirnow, geolog P.I. Stiepanow, N.S. Szapkin, geolog i specjalista w dziedzinie petrografii oraz petrochemii A.N. Zawaricki. Warto też wspomnieć dosyć zabawne pismo Towarzystwa Przyjaźni Polsko-Radzieckiej, w którym sekretarz Zarządu Głównego TPPR niejaka pani Wróblewska „w interesie odbudowującego się państwa polskiego” bardzo stanowczo zaprasza Karola Bohdanowicza w poczet członków rzeczywistych TPPR i zdecydowanie prosi o wpisanie na listę członków tej organizacji kierowanej przez Bohdanowicza instytucji, czyli Państwowego Instytutu Geologicznego w Warszawie, w charakterze członka-osoby prawnej (1946).

Na zakończenie jeszcze raz oddamy głos Stefanowi Czarnockiemu, który napisał: „W grudniu 1935 roku obchodziliśmy uroczyste 50-lecie pracy naukowej profesora Karola Bohdanowicza. Na liczne zwrócone do siebie przemówienia odpowiedział jubilat z ujmującą prostotą, zaznaczając, że był szczęśliwy w swej pracy naukowej, spotykając w tych wszystkich zespołach, w których pracował, u tych wszystkich ludzi, z którymi los go zetknął, dużo zyczliwo-

ści, dużo pomocy w jego pracach naukowych. Pozwolę sobie parafrazować to twierdzenie. Szczęśliwymi były te środowiska naukowe, które miały go w swym gronie. Szczęśliwi byli wszyscy ci ludzie, których los zetknął w ich pracy z czcigodną postacią profesora Karola Bohdanowicza”¹⁰.

Материалы Карла Нереша Богдановича в архивных фондах Польской Академии Наук

Резюме

Карл Нереш Богданович (1864–1947), геолог, географ, горный инженер, исследователь месторождений полезных ископаемых, путешественник, изучал геологию, минералогию и горное дело в Петербургском горном институте, в 1902 году получил степень доктора технических наук, в 1903 году — экстраординарного профессора, в 1909 году — ординарного профессора и там преподавал поисковую геологию и геологию полезных ископаемых. В период 1885–1919 участвовал в многочисленных исследовательских экспедициях. В 1892–1894 годы исследовал месторождения полезных ископаемых и геологические условия Южной Сибири по трассе строительства Транссибирской железнодорожной магистрали между Томском и Иркутском. Открыл каменноугольный бассейн вблизи Черемхова и месторождение нефрита в бассейне реки Ангара, а также месторождение каменной соли и железной руды. В 1895–1900 годы стоял во главе экспедиции в Восточную Сибирь, успешно занимающейся поисками месторождений золота, в том числе на Охотском море, на Амуре, на Камчатке и Чукотском полуострове. В 1902–1904 и 1906–1919 годы занимал должность профессора геологии в Петербургском горном институте. В период 1914–1917 состоял директором Геологического комитета в Петербурге. С 1919 года управляет в Польше обществом Братев Нобелей. В 1921–1935 годы преподавал в Горной академии в Кракове, в которой в 1935 году получил звание почетного профессора. В 1938–1947 годы занимал должность директора Государственного геологического института в Варшаве. Был автором более 200 научных работ, академических учебников и других трудов. Наследие Карла Богдановича (0,02 п.м.) было подарено в 1954 году Архиву Польской академии наук специалистом по горному делу, профессором Горно-металлургической академии и Силезского политехнического института, Болеславом Крупинским. Документы были разделены на две группы. Документы I группы это биографические материалы из 1919–1947 годов, относящиеся, в частности, к работе Карла Богдановича в Горной академии в Кракове и в Государственном геологическом институте в Варшаве, а также связанные с присвоением ученому Ордена Возрождения Польши 3-го класса (1936) и Ордена Возрождения Польши 2-го класса (1946), поздравительные письма и пожелания по случаю 60-летия со дня рождения, 40-летия научной работы (1924) и 60-летия профессиональной активности Карла Богдановича (1946). Материалы II группы это переписка 1922–1946 гг. на тему, в основном, вопросов по приему Карла Богдановича в число разных польских и иностранных научных обществ и академий, а также приглашений на их торжественные заседания. Среди этих материалов находится переписка на русском языке с разными российскими научными учреждениями.

Перевел Ежи Россеник

¹⁰ Stefan Czarnocki, *op. cit.*, s. 21.

Karol Nereusz Bohdanowicz papers in the Archives of the Polish Academy of Sciences

Summary

Karol Nereusz Bohdanowicz (1864–1947), a geologist, geographer, mining engineer, explorer looking for natural resources and traveller, studied geology, mineralogy and mining at the Mining Institute in Petersburg. In 1902 he obtained a doctorate of technical sciences there, followed by the title of associate professor in 1903 and full professor in 1909. He also lectured there in exploration geology and compound geology. In 1885–1919 Bohdanowicz took part in a number of research expeditions. Between 1892 and 1894 he conducted research into the deposits and geological conditions in southern Siberia during the construction of the Trans-Siberian Railway between Tomsk and Irkutsk. He discovered a coalfield near Cheremkhovo, nephrite deposits in the Angara River basin as well as deposits of rock-salt and iron ore. Between 1895 and 1900 he headed an expedition to Eastern Siberia, which successfully searched for gold deposits near the Sea of Okhotsk, the Amur River, on the Kamchatka Peninsula and the Chukchi Peninsula. In 1902–1904 and 1906–1919 he worked as a professor of geology at the Mining Institute in Petersburg (Petrograd). From 1914 until 1917 he served as the director of the Geological Committee in Petrograd. From 1919 he managed the Nobel Brothers company in Poland. In 1921–1935 he lectured at the Mining Academy in Kraków, where in 1935 he became an honorary professor. Between 1938 and 1947 he was the director of the State Geological Institute in Warsaw. Over the years Karol Bohdanowicz wrote more than 200 research papers, academic textbooks and other works. His legacy (0.02 running metre) was donated to the Archives of the Polish Academy of Sciences by a mining specialist and professor of the Mining Academy and the Silesian University of Technology, Bolesław Krupiński, in 1954. The documents were divided into two groups. Group I contains biographical material from 1919–1947, concerning e.g. Karol Bohdanowicz's work at the Mining Academy in Kraków and the State Geological Institute in Warsaw; the award to the scientist of the Commander's Cross of the Order of Polonia Restituta (1936) and the "Rebirth of Poland" Order, second class (1946); as well as congratulatory letters and wishes on his sixtieth birthday and forty years of working as a scientist (1924), and sixty years of professional activity (1946). Group II contains correspondence from 1922–1946, concerning mainly issues of Karol Bohdanowicz's membership of various Polish and foreign scientific societies and academies as well as invitations to special sessions of these organisations; the documents include correspondence in Russian with various scientific institutions in Russia.

Translated by Anna Kijak

