
dr hab. inż. Tadeusz MIKOŚ
Akademia Górniczo-Hutnicza, Kraków

Profesor Tadeusz Dziekoński jako badacz górniczo-hutniczych dziejów

STRESZCZENIE
Prace naukowe prof. Dziekońskiego dotyczące dziedzictwa i historii rozwoju górnictwa i
hutnictwa należą do pionierskich. Posiadają wręcz wartości fundamentalne. W pracy podano
analizę dorobku naukowego Profesora i Jego wszechstronne zasługi dla Dolnego Śląska.

1. Wstęp
Mało która postać wywarła tak duży wpływ na przybliżenie europejskich dziejów

górnictwa i hutnictwa jak osoba prof. Tadeusza Dziekońskiego. Choć zmarł ponad 25 lat
temu, dotąd jego monografie i studia metodyczne cytowane są na wszystkich konferencjach,
sympozjach, zjazdach naukowych, czy szkołach, dotyczących dziedzictwa i historii rozwoju
górnictwa i hutnictwa. Wręcz trudno sobie wyobrazić aby na tych spotkaniach nie padło
nazwisko profesora Dziekońskiego, czy zabrakło Go w spisie literatury specjalistycznej. Jego
prace naukowe należą do pionierskich.

Dziś, gdy w zjednoczonej Europie coraz większą uwagę zwraca się na wielowiekowe
tradycje górniczo-metalurgiczne, związane z rozwojem technologii i na pilną konieczność
ratowania, zabezpieczania i ochrony podziemnych i nazienych pomników kultury materialnej
pochodzących z odległych czasów – prace T. Dziekońskiego posiadają wręcz wartości
fundamentalne. Pragnę przypomnieć tę postać, tak niezwykle zasłużoną dla Dolnego Śląska i
całego kraju .

2. Zakres tematyczny i analiza dorobku naukowego Profesora Dziekońskiego
Jako przedmiot swoich badań w zakresie historii górnictwa i hutnictwa wybrał metale

nieżelazne. Do najcenniejszych jego dzieł należą jednak dwie wielkie monografie: Metalurgia
miedzi, ołowiu i srebra w Europie środkowej od połowy XV do końca XVIII wieku (1963)
oraz Wydobywanie i metalurgia kruszców na Dolnym Śląsku od XIII do połowy XX wieku
(1972). W monografii „Metalurgia miedzi ołowiu i srebra … (1963) Autor zawarł obszerne
studium historycznego rozwoju górnictwa i metalurgii w ważniejszych ośrodkach górniczo-
hutniczych w Europie środkowej, w tym w Polsce od XV do końca XVIII wieku.

Pragnąc dać możliwie najpełniejszy obraz rozwoju kopalnictwa i przeróbki kruszców
(rud metali nieżelaznych) T. Dziekoński próbował nawiązać do jej prapoczątków, które miały
miejsce na Środkowym i Bliskim Wschodzie i poprzez Egipt objęły kraje Morza
Śródziemnego i pozostałą część Europy.

Monografia zawiera niezliczoną ilość informacji dotyczących historycznego górnictwa
i metalurgii w Europie (w tym w Polsce) i stosowanych tam urządzeń i narzędzi
metalurgicznych, metod technologicznych, probierstwa itp. Imponujący jest zakres kwerendy
naukowej tej monografii obejmujący ponad 200 tytułów specjalistycznych prac naukowych i
ponad 650 pozycji literatury pomocniczej, przypisów, cytowań, objaśnień technologicznych
itp. w kilku językach. Oprócz przytoczonych metod metalurgii miedzi, ołowiu i srebra w
pracy Dziekońskiego znalazła częściowo miejsce również metalurgia złota stosowana w
przeszłości w Złotym Stoku.

W swojej kolejnej monografii zatytułowanej „Wydobywanie i metalurgia kruszców na
Dolnym Śląsku od XIII do połowy XX wieku” (1972) Dziekoński przedstawił tamtejszy
rozwój techniki i technologii produkcji rud metali nieżelaznych i szlachetnych. Choć głównie
skoncentrował się na problemach dawnego górnictwa i hutnictwa kruszcowego (złota, srebra,

miedzi, ołowiu i cyny) uwzględnił w niej również górnictwo i hutnictwo arsenu i kobaltu,
ściśle związane z występowaniem w/w rud.

Z prac studyjnych Dziekońskiego wynika, że roboty górnicze i hutnicze na Dolnym
Śląsku obejmowały niegdyś duży asortyment metali (również i niemetali). Stały się one,
zwłaszcza na przełomie XVIII i XIX wieku poligonem doświadczalnym przede wszystkim w
zakresie metalurgii. Tam kształcono kadry fachowców oraz przeprowadzano próby i
doświadczenia z nowymi urządzeniami i metodami górniczo-hutniczymi.

Tradycje, doświadczenia i zdobycze dawnego górnictwa kruszcowego przyczyniło się
do rozwoju górnictwa węglowego w zagłębiu wałbrzyskim i noworudzkim. Po likwidacji
nierentownych kopalń w latach 60-tych XX wieku, górnicy dolnośląscy przekazywali swoje
doświadczenie podczas budowy kopalń miedzi, cynku i ołowiu, czy siarki. Praca zawiera
niezliczoną liczbę informacji o nieistniejących już kopalniach i sztolniach Dolnego Śląska.

Szczególną rolę w procesie wydobycia i metalurgii dolnośląskich kruszców przypisał
Dziekoński staremu centrum przemysłowemu w Złotym Stoku, któremu poświęcił czwartą
część swojej monografii. Ten najstarszy ośrodek górniczo-hutniczy w Polsce stanął nawet w
szeregu wzorcowych europejskich ośrodków metalurgii złota i arsenu. Z pracy Dziekońskiego
wynika, że choć większość dolnośląskich ośrodków, z braku bogatych złóż nigdy nie miały
znaczącej produkcji (z wyjątkiem Złotego Stoku) to osiągano tam wysoki poziom techniki.

W załączonej bibliografii podał Dziekoński zarówno źródła rękopiśmienne,
zawierające m.in. wykazy planów górniczych nieistniejących już kopalń (139 plany), akta
dawne, kodeksy, wykaz dawnych prac dyplomowych jak i źródła drukowane (ok. 200 pozycji
literaturowych) głównie w języku niemieckim.

Spis ilustracji obrazujących głównie plany, przekroje, historyczne widoki, stare
budynki urządzenia, schematy technologiczne, zawiera 122 pozycje. (Część tej ikonografii
znajduje się obecnie w Państwowym Archiwum w Katowicach).

3. Prace laboratoryjne i badania eksperymentalne
Jako archeolog rozumiał, że znaleziska archeologiczne są obok pisanych

najważniejszymi źródłami nauk historycznych i że istnieje potrzeba ustalania rodzaju surowca
i sposobu wykonania znajdowanych wyrobów metalowych.

Zdawał sobie sprawę, że utworzenie specjalistycznego laboratorium analitycznego
pozwoli na opracowanie metod badawczych pochodzenia surowca niektórych wyrobów
metalowych na podstawie charakterystyki chemicznej zawartych w nich zanieczyszczeń
innymi metalami.

4. Idea utworzenia muzeum złota w Złotym Stoku.
Myśl zorganizowania muzeum złota w postaci podziemnej trasy turystycznej (a

dokładnie mówiąc podziemno-naziemnej trasy) w Złotym Stoku została zaproponowana przez
T. Dziekońskiego jeszcze w 1964 roku, 3 lata po likwidacji kopalni i 2 lata po ostatecznym
zamknięciu huty. Wizja T. Dziekońskiego doczekała się realizacji dopiero po Jego śmierci.

5. Zakończenie
Prof. Dziekoński zmarł w Sewilii 25.10.1980 roku w czasie wyjazdu służbowego.

Każda próba opisu życia tego badacza dziejów, Jego osiągnięcia i droga naukowa grozi
pewnym uproszczeniem. Dopiero po latach stwierdzamy, że był to wielki badacz, organizator
i znakomity kierownik nowatorskiego laboratorium naukowego. Swoje zasłużone miejsce w
nauce znalazł poprzez osiągnięcia naukowe w zakresie historii górnictwa i hutnictwa.

Wielkim osiągnięciem dydaktycznym Profesora jest to, że na bazie Jego monografii
powstają kolejne, liczne opracowania naukowe, habilitacje, doktoraty i prace dyplomowe. Był

człowiekiem – wizjonerem. Do dziś Jego koncepcje gromadzenia i udostępniania
zwiedzającym reliktów dawnej przeszłości górniczo-hutniczej są żywe na Dolnym Śląsku.
Pasjonatom i miłośnikom historii górnictwa udzielał porad naukowych i czysto ludzkiej
pomocy.

Ci, którzy znali Profesora Dziekońskiego zachowują serdeczne wspomnienia i
wdzięczność o Człowieku prawym i dobrym, pełnym życzliwości dla ludzi, a przy tym
niezwykle skromnym.

Professor Tadeusz Dziekoński as a researcher of the history of mining and metallurgy

The scientific work of Professor Dziekoński concerning the heritage and history of the development of
mining and metallurgy is considered pioneering. It is of fundamental value. In this dissertation, the Professor's
scholarly achievements and his comprehensive services to the Lower Silesia region are analyzed.

