
Geografia w życiu
Profesora Antoniego Jackowskiego

„Geografia jest bowiem piękną dziedziną nauki,
 która potrafi tak zafascynować badacza,

że ten poświęca jej całe swoje życie”
(Jackowski 2013)

Słowa te napisał Profesor Antoni Jackowski w niewielkiej książeczce Moja droga
do Geografii i z Geografią wydanej z okazji nadania mu tytułu doctora honoris
causa Uniwersytetu w Preszowie w 2013 roku. Przygotowując niniejszą publika-
cję dedykowaną Szanownemu Jubilatowi długo zastanawialiśmy się jak przedsta-
wić sylwetkę Profesora, jego osobowość, dorobek i dokonania. Życiorys naukowy
Profesora jest imponujący, o czym świadczy chociażby zamieszczony w tej książce
niemal 30 stronicowy wykaz publikacji obejmujący 444 pozycje, w tym 74 z geo-
grafii turyzmu, 157 z geografii religii, 70 z historii geografii, 37 artykułów popular-
nonaukowych i 47 redakcji. A jest to tylko jeden z aspektów w szerokiej działalno-
ści Profesora. Poza tym każdy kto miał osobisty kontakt z Jubilatem wie, że jest On
osobą otwartą, niezwykle bezpośrednią, serdeczną i życzliwą dla innych. Opisanie
tego wszystkiego na kilku stronach wydawało nam się rzeczą niemal niemożliwą
do zrealizowania, bo była i nadal jest obawa, że coś ważnego umknie albo zosta-
nie niedopowiedziane … I nagle przeglądając przywołaną wyżej książeczkę natra-
filiśmy na cytowane zdanie, które najlepiej mówi o Jubilacie. Znając Profesora już
kilkadziesiąt lat, obserwując jego inicjatywy i działania możemy w pełni potwier-
dzić, że dla naszego Profesora właśnie geografia jest tą piękną dziedziną nauki,
której poświęcił całe swoje życie. Trudno nawet napisać, że tylko zawodowe, bo
nie byłoby to do końca prawdziwe. Z pewnym przymrużeniem oka można stwier-
dzić, że nawet Żonę zaraził swą pasją, gdyż w pewnym momencie opuściła Instytut
Rozwoju Miast i związała się z Instytutem Geografii i Gospodarki Przestrzennej U J.

12

Marek Drewnik, Elżbieta Bilska-Wodecka, Izabela Sołjan

Dlatego też zrezygnowaliśmy i mamy nadzieję, że Szanowny Jubilat nie będzie
miał nam tego za złe, z przedstawienia szczegółowego – uporządkowanego w sen-
sie chronologicznym – życiorysu Profesora ( który zresztą był już publikowany
w wielu okolicznościowych wydawnictwach, m.in. z okazji Jubileuszu 70-lecia
Urodzin ) na rzecz raczej biograficznego eseju, w którym kluczem uczyniliśmy dwa
słowa „ pasja ” i „ geografia ”. Uważamy bowiem, że właśnie one otwierają drzwi do
zrozumienia tego co zrobił i co robi Profesor Antoni Jackowski.

Kiedy ta pasja się zrodziła? Oddajmy w tym miejscu głos samemu Jubilatowi:
„ W dziewiątej klasie liceum podjąłem decyzję o studiowaniu w przyszłości geo-
grafii. Jak to czasem bywa, impuls przyszedł z nieoczekiwanej strony. W 1951
roku dyrekcja liceum otrzymała nakaz zniszczenia w szkolnej bibliotece wszyst-
kich książek, które zostały wydane przed 1939 rokiem. Dyrektor zawołał zaufa-
nych uczniów i kazał zabrać do domów książki, które nas interesowały. Wśród
wielu wziąłem też książkę znanego polskiego polarnika Antoniego Bolesława
Dobrowolskiego „ Dzieje wypraw polarnych ”. Książkę przeczytałem w ciągu jed-
nej doby i wtedy postanowiłem, że zostanę geografem” ( Jackowski, Moja Droga
do Geografii i z Geografią, 2013 ). Na marginesie pragniemy dodać, że marze-
nie Profesora o wyprawie polarnej spełniło się, kiedy w 2010 roku odbył rejs na
Grenlandię i w 2012 roku na Spitsbergen

I potem już się potoczyło: matura, studia na kierunku geografii U J i praca zawo-
dowa – od 1972 roku związana z Instytutem Geografii w macierzystej Alma Mater.
Nawet oficjalne przejście na emeryturę w 2005 roku niewiele zmieniło. Profesor
nadal żyje życiem Instytutu, tutaj na drugim piętrze ma swój pokój, w którym jest
obecny przynajmniej w każdy wtorek. Ten pokój jest też nietypowy. Nie przypo-
mina przeciętnego pracowniczego pokoju, raczej pokój kogoś, kto to miejsce bar-
dzo lubi i czuje się w nim dobrze. Świadczą o tym zawieszone na ścianach fotogra-
fie rodziny, przyjaciół i ważnych dla Jubilata wydarzeń. W języku humanistycznej
geografii – według Tuana – jest to zatem właśnie miejsce, bliskie i oswojone.

Jak już napisaliśmy pasją Profesora stała się geografia. Profesor często nazywa
ją swą przyjaciółką i świadomie pisze z dużej litery. Znając Profesora wiemy, że
ta personifikacja nie jest patetyczna, choć młodszym pokoleniom tak często może
się wydawać Po zastanowieniu musimy jednak przyznać, że trzeba mieć odwagę
i duże doświadczenie, żeby tak manifestować swe przywiązanie do uprawianej dzie-
dziny wiedzy, wbrew współczesnym trendom i zwyczajom. Na pierwszym planie
Profesor nie stawia bowiem swej osoby, ale właśnie geografię, którą często utożsa-
mia z szerszą wspólnotą geografów. Przyjmując prestiżowe nagrody i tytuły zawsze

13

Geografia w życiu Profesora Antoniego Jackowskiego

podkreślał, że jest to wyróżnienie dla całego środowiska. Mówił o tym podczas uro-
czystości nadania Mu tytułu doktora honoris causa na Uniwersytecie w Preszowie
czy odbierając Nagrodę Miasta Krakowa w 2011 roku. Nierozerwalnie z geogra-
fią Profesor łączy Instytut Geografii i Gospodarki Przestrzennej U J, a szerzej cały
Uniwersytet Jagielloński. Jak sam przyznał w jednym z wywiadów: Uniwersytet
Jagielloński, Kraków i Częstochowa to trzy miłości jego życia. A miłość ma to do
siebie, że nie jest nastawiona tylko na branie, ale przede wszystkim na dawanie.
I od wielu lat nasz Jubilat to swoje posłannictwo realizuje. Właśnie możliwość dzie-
lenia się i przekazywania kolejnym pokoleniom pasji geograficznej czyni Profesora
człowiekiem szczęśliwym i spełnionym. My, którzy jesteśmy z nim na co dzień od
wielu lat doskonale to widzimy. Profesor, pomimo statecznego już wieku, duchem
jest nadal młody, pomysłów ma tak wiele, że czasami nas „przeraża”, a podejmowa-
nie kolejnych naukowych i organizacyjnych wyzwań wzbudza u Niego wielki opty-
mizm i radość. Potwierdzeniem tych słów może być wielka aktywność Profesora
w ostatniej dekadzie, kiedy formalnie przebywał już na „zasłużonej emeryturze”.
Tylko ktoś kto kocha własną pracę, może tak postępować.

Zastanówmy się co najbardziej zafascynowało i nadal fascynuje Profesora w geo-
grafii. Zainteresowania badawcze naszego Jubilata zawsze ( poza młodzieńczym
„ okresem polarnym ” ) skupiały się na geografii człowieka i geografii społeczno-
-ekonomicznej. Chociaż „ wątek ekonomiczno-gospodarczy ” był dość krótki
i wiązał się głównie z pracą magisterską poświęconą przemysłowi szklarskiemu
w Polsce. Największe osiągnięcia naukowe Profesora to Jego dokonania w geografii
turyzmu, geografii religii i historii geografii.

Problematyka turystyczna na dobre pojawiła się w życiu Profesora już w pierw-
szym okresie pracy zawodowej – w Bibliotece Jagiellońskiej ( 1960 – 1967 ), a następ-
nie w Pracowni Krakowskiej Zakładu Zagospodarowania Turystycznego G K K F i T
( 1967 – 1972 ) Korzystając z dostępu do bogatych zbiorów bibliotecznych opracował
wówczas 7-tomową Bibliografię turystyki polskiej. W 1971 roku obronił pracę dok-
torską pt. Turystyka jako element gospodarki Podhala. Studium z geografii Turyzmu.
W Instytucie Geografii U J Profesor nadal kontynuował „turystyczny” nurt badaw-
czy. Dlatego też aktywnie włączył się w powstanie nowego zakładu – Zakładu
Geografii Turyzmu (1978 rok). Razem z prof. dr hab. Jadwigą Warszyńską w latach
siedemdziesiątych ubiegłego wieku tworzył podstawy polskiej geografii turyzmu,
kształtując tzw. szkołę krakowską. Wydana wówczas wspólnie praca Podstawy
geografii turyzmu ( 1978 ) dla specjalistów w tej dziedzinie stała się „pracą matką”,
punktem wyjścia dla dalszych studiów i koncepcji naukowych. Uwieńczeniem

14

Marek Drewnik, Elżbieta Bilska-Wodecka, Izabela Sołjan

wieloletnich badań była też rozprawa habilitacyjna Profesora pt. Typologia funkcjo-
nalna miejscowości turystycznych ( na przykładzie województwa nowosądeckiego ).
Zaprezentowana typologia miała nowatorski charakter i wielokrotnie cytowano
ją zarówno w polskiej jak i zagranicznej literaturze przedmiotu.

Jeszcze w Zakładzie Geografii Turyzmu Profesor podjął badania z zakresu
geografii religii, subdyscypliny geograficznej, nie dość, że nieistniejącej wów-
czas w Polsce, to jeszcze z powodów politycznych „niemile widzianej”. Ale studia
nad geografią pielgrzymek na tyle wciągnęły Profesora, że poświęcił im nie tylko
kolejne lata, ale też zainteresował nimi innych, młodszych geografów. W 1991 roku
ukazały się dwa ważne dzieła Profesora z zakresu geografii pielgrzymek: Zarys geo-
grafii pielgrzymek oraz Pielgrzymki i turystyka religijna w Polsce.

W dniu 1 czerwca 1994 roku na mocy decyzji Rektora U J prof. dr hab. Franciszka
Ziejki utworzono w Instytucie Geografii Zakład Geografii Religii, pierwszą tego
typu placówkę na uczelniach polskich i jedną z nielicznych w Europie. Tym samym,
choć może nieświadomie, Jego Magnificencja uczynił Profesorowi najwspanialszy
prezent urodzinowy, gdyż właśnie w tym dniu w 1935 roku w Brugie (Belgia) uro-
dził się Antoś Jackowski. Zakład, wpisujący się profilem badawczym i dydaktycz-
nym w zainteresowania Profesora, było to (i mamy nadzieję, że jest nadal) „Jego
ukochane dziecko”, spełnienie kolejnego etapu naukowych marzeń. Profesor obej-
mując kierownictwo Zakładu miał już opracowaną koncepcję jego rozwoju. Z jego
inicjatywy zaczął ukazywać się periodyk naukowy poświęcony szeroko pojętej kul-
turze religijnej „Peregrinus Cracoviensis”. Raz w miesiącu odbywało się też tzw.
konwersatorium pielgrzymkowe, którego formuła była bardzo otwarta i na które
przychodzili specjaliści z wielu dziedzin zajmujący się pielgrzymkami czy szerzej
różnymi zagadnieniami religijnymi i religioznawczymi. Prowadzone w ramach
działalności Zakładu studia naukowe były wieloaspektowe; w pierwszym rzędzie
związane z kierunkami migracji pielgrzymkowych oraz funkcjonowaniem ośrod-
ków sanktuaryjnych i ich wpływem na rozwój społeczno-gospodarczy miejscowo-
ści czy szerzej regionów. Z czasem zakres badań wzbogacał się o kolejne problemy
badawcze, w tym miejscu wymieńmy tylko najważniejsze:
–	 kształtowanie krajobrazu sakralnego w różnych religiach i regionach świata,
–	 studia teoretyczno-metodologiczne
–	 rozwój szlaków religijnych i pielgrzymkowych
–	 religijne dziedzictwo kulturowe

Wyniki badań były prezentowane na licznych konferencjach krajowych i mię-
dzynarodowych. Profesor stał się niekwestionowanym autorytetem w zakresie

15

Geografia w życiu Profesora Antoniego Jackowskiego

geografii religii nie tylko w środowisku naukowym, ale także dla władz kościel-
nych i samorządowych. W 1997 roku został członkiem-korespondentem Papieskiej
Międzynarodowej Akademii Mariologicznej w Rzymie. W 1996 roku był współ-
inicjatorem porozumienia miast maryjnych Europy, do którego przystąpiły miasta
z najważniejszymi w skali kontynentu sanktuariami maryjnymi – Częstochowa,
Lourdes, Fatima, Altötting i Loreto. Zakładu brał udział m.in. w międzynaro-
dowych kongresach poświęconych zjawisku pielgrzymowania w Częstochowie
(1999), Fatimie ( 2001 ), Kevelaer ( 2004 ) i Lourdes ( 2007 i 2008 ). W 2007 roku
na zaproszenie działającej przy Stolicy Apostolskiej Rady ds. Duszpasterstwa
Pielgrzymów i Podróżnych Profesor ( wspólnie z I. Sołjan ) – w ramach między-
narodowego kongresu European Congress on Pilgrimages and Shrines – wygłosił
jeden z wiodących referatów pt. Les pelerinages comme manifestation de la solida-
rite interhumaine. Parafrazując można powiedzieć, że Profesor ze swoimi odczy-
tami i wykładami był obecny w przestrzeni geograficznej całej Europy, od Moskwy
(gdzie przebywał na zaproszenie Ośrodka Kultury Polskiej), poprzez Watykan, po
Lourdes we Francji i Santiago de Compostela w Hiszpanii. W 2000 roku Muzeum
Pielgrzymowania w Santiago de Comspostela wydało książkę Profesora poświę-
coną prawosławnemu sanktuarium w Grabarce.

Działalność Profesora na polu geografii religii trwa nadal, szczegółowe omówie-
nie dorobku Profesora w tym zakresie wymagałoby jeszcze wielu stron i zapewne
oddzielnej pracy. Dlatego pozostawiając Czytelników z pewnym niedosytem rów-
nocześnie odsyłamy do innych opracowań oraz zapoznania się z zamieszczoną
w tym tomie i najbardziej aktualną (na dzień 25 czerwca 2015 roku) listą publi-
kacji Jubilata. Podejmując wątek związany z Zakładem Geografii Religii czujemy
się jednak zobowiązani do podkreślenia roli, jaką Profesor miał i ma w tworzeniu
tej małej społeczności. Profesor, przez lata nasz kierownik ( tzn. Elżbiety Bilskiej-
Wodeckiej i Izabeli Sołjan ) „rządził” demokratycznie, z biegiem czasu nie tylko
topniał dystans między nami, ale i nawiązała się prawdziwa przyjaźń.

I wreszcie pora napisać o najnowszej pasji geograficznej Jubilata, jaką jest histo-
ria polskiej geografii. Wprawdzie już w 1974 roku Profesor opublikował artykuł pt.
Rozwój geografii turyzmu w Polsce, ale był to raczej przyczynek w Jego ówczesnej
działalności naukowej. Systematyczne studia nad historią geografii zbiegły się nie-
mal z zakończeniem pracy zawodowej Jubilata., ale nie jego naukowej aktywności.
W naszej opinii właśnie to, co Profesor uczynił dla geografii w zakresie badań nad
jej historią jest wyjątkowe i rzadko spotykane nawet wśród największych naukow-
ców. Podjął się bowiem zupełnie bezinteresownie i jak zwykle z wielkim zapałem,

16

Marek Drewnik, Elżbieta Bilska-Wodecka, Izabela Sołjan

dzieła trudnego, powrotu do korzeni, tematyki raczej niedocenianej i bagatelizowa-
nej przez samych geografów. Wyjątkowe dla nas jest przede wszystkim to, że w wieku
70 lat Profesor nadal był naukowcem poszukującym dla siebie nowych wyzwań,
poniekąd jeszcze naukowo niespełnionym. Z podjętego zadania wywiązał się jak
zwykle znakomicie, tym bardziej, że historyczną tematykę spopularyzował wśród
szerokiego grona geografów, nie tylko krakowskich. W 2005 roku pod redakcją pro-
fesorów: Antoniego Jackowskiego, Stanisława Liszewskiego i Andrzeja Richlinga
ukazała się Historia geografii polskiej. W 2009 roku została wydana Historia geo-
grafii na Uniwersytecie Jagiellońskim ( wspólnie z I. Sołjan ), a obecnie Profesor wraz
z Zespołem Geografii Religii przygotowuje obszerne opracowanie monograficzne
na temat Studium Geografii U J. Trzeba też wspomnieć o konferencjach naukowych
zorganizowanych z inicjatywy Profesora. Poświęcone one były: Wincentemu Polowi
– twórcy pierwszej katedry geografii na ziemiach polskich, geografii polskiej w latach
drugiej wojny światowej oraz dwóm wybitnym przedwojennym geografom krakow-
skim: profesorowi Jerzemu Smoleńskiemu i docentowi Wiktorowi Ormickiemu.
Towarzyszyły im też okolicznościowe publikacje, w które osobiście zaangażował się
Profesor Jackowski. Niezwykłym przedsięwzięciem ze strony Jubilata było przygo-
towanie wystawy „ Rozwój myśli geograficznej w Polsce ” ( wspólnie z M. Taborską ),
będącej imprezą towarzyszącą Konferencji Regionalnej Międzynarodowej Unii
Geograficznej w Krakowie w sierpniu 2014 roku ( I G U Regional Conference –
Changes, Challenges, Responsibility ). Wystawa miała miejsce w Collegium Maius,
a o jej popularności może świadczyć fakt, że odwiedziło ją 10 tysięcy osób, a czas
trwania przedłużono o kilka miesięcy. W ramach wystawy Profesor przygotował
również dwie publikacje: Kalendarium dziejów geografii polskiej (wybór) oraz Rozwój
myśli geograficznej w Polsce. Katalog wystawy towarzyszącej Konferencji Regionalnej
Międzynarodowej Unii Geograficznej, Collegium Maius, Kraków 18 – 22 sierpnia 2014
( wspólnie z M. Taborską ). Często osobiście oprowadzał zwiedzających ekspozycję,
zwłaszcza grupy młodzieży szkolnej i studenckiej. Prośba skierowana do Profesora
o zaprezentowanie wystawy nigdy nie pozostawała niespełniona. Wykonanie tak
wielkiej pracy w tak krótkim czasie było możliwe tylko dzięki postawie Profesora,
który pomimo niejednokrotnie ogromnego zmęczenia i wielu trudności, właśnie
z pasji, z chęci pokazania innym czym była i jest geografia, zrealizował tak liczne –
postawione przez samego siebie – wyzwania.

Oficjalnie uznaniem działalności Profesora na polu historii geografii było przy-
jęcie go w 2010 roku w poczet członków Komisji Historii Nauki Polskiej Akademii
Umiejętności. Związek Profesora z historią geografii nie jest bynajmniej zamknięty.

Fot. 1. Prof. Antoni Jackowski podczas uroczystości z okazji jubileuszu
70. urodzin z Rektorem UJ prof. Franciszkiem Ziejką ( 1.06.2005 )

Fot. 2. Podczas uroczystości nadania mu tytułu Profesora Honorowego UJ (11.06.2007)

Fot. 4. Wystawa Pielgrzymki i sanktuaria na dawnej pocztówce w Muzeum Archidiecezjalnym
Kardynała Karola Wojtyły w Krakowie ( 23.03.2007 )

Fot. 3. Spotkanie z okazji wydania książki Historia geografii polskiej ( 12.12.2008 )

Fot. 6. Dyplom od Rodziny Ormickich

Fot. 5. Sesja naukowa z okazji 70. rocznicy śmierci Wiktora Rudolfa Ormickiego ( 17.09.2011 )

Fot. 8. Prof. Antoni Jackowski wyróżniony tytułem doctora honoris causa Uniwersytetu
w Preszowie ( 15.10.2013 ) ( fot. F. Mróz )

Fot. 7. Prof. Antoni Jackowski wyróżniony Nagrodą Miasta Krakowa w dziedzinie nauka
i technika ( 15.12.2011 ) ( fot. A. Wojnar  )

17

Geografia w życiu Profesora Antoniego Jackowskiego

W maju 2015 roku w Ambasadzie Polskiej w Paryżu Profesor wygłosił główny referat
na temat losów polskiej geografii w latach II wojny światowej, otwierający między-
narodową konferencję pt. „Maj 1945. Wyzwolenie czy nowa okupacja?” zorganizo-
waną przez U J i Uniwersytet Paryski. Aktualnie pracuje nad wydaniem słownika
Geografowie polscy. Słownik biograficzny. Zatem jak każda składowa pasji geograficz-
nej naszego Jubilata tak i ta rozwija się i oddziaływuje na coraz szersze kręgi, gdyż
planowany słownik jest inicjatywą wszystkich ośrodków geograficznych w Polsce.

W swym życiu Profesor Jackowski pełnił wiele odpowiedzialnych funkcji
i otrzymał wiele prestiżowych nagród i wyróżnień. Przez lata kierował nie tylko
Zakładem Geografii Religii, ale też Instytutem Geografii U J ( 1991 – 1993, ponownie
1999–2005) i jako dziekan Wydziałem Biologii i Nauk o Ziemi U J ( 1993 – 1999 ).
Od 2013 roku jest przewodniczącym Polskiego Towarzystwa Geograficznego.
Wyrazem uznania ze strony Jana Pawła II było mianowanie Profesora do tzw.
Misji papieskiej reprezentującej papieża podczas Międzynarodowego Kongresu
Mariologicznego w Częstochowie w 1996 roku. W 2007 roku Profesor otrzy-
mał wyjątkową godność na macierzystej uczelni – tytuł Profesora Honorowego,
a w 2013 roku na Uniwersytecie w Preszowie – tytuł doktora honoris causa. W 2011
roku został laureatem Nagrody Miasta Krakowa w dziedzinie nauki i techniki
za wybitne osiągnięcie w geografii religii i geografii turyzmu. Wszystkie te fakty
z pewnością zasługują na uwagę i jesteśmy przekonani, że zostaną szczegółowo
udokumentowane w stosownych pracach, bowiem wkład Profesora w rozwój geo-
grafii jest jej nierozerwalną i trwałą cząstką. My, w tym krótkim tekście, chcieliśmy
jedynie pokazać Profesora jako pasjonata dyscypliny, którą wybrał kilkadziesiąt
lat temu i której nadal jest wierny. Pokazać drogę, na której to swoje zobowiązanie
realizuje i służy umiłowanej Geografii.

Pragniemy jeszcze gorąco podziękować za wszystko co Profesor uczynił
dla Zakładu Geografii Religii, Instytutu Geografii i Gospodarki Przestrzennej,
Uniwersytetu Jagiellońskiego, geografii polskiej, i osobiście dla piszących te słowa.
Życzymy, żeby Profesor nie schodził z tej geograficznej drogi, a swą pasją jak naj-
dłużej się cieszył i zarażał kolejne pokolenia.

Marek Drewnik
Dyrektor Instytutu Geografii i Gospodarki Przestrzennej UJ

Elżbieta Bilska-Wodecka
Izabela Sołjan

