
320 SPRAWOZDANIA

Sprawozdanie z Ogólnopolskiej Konferencji „Antyczna i bizantyńska
sztuka kulinarna”, Lublin, 9 listopada 2012 r.

9 listopada 2012 r. odbyła się Ogólnopol-
ska Konferencja zatytułowana: „Antyczna i bi-
zantyńska sztuka kulinarna”. Organizatorami
sympozjum były: Katedra Historii Bizancjum
KUL, Katedra Historii Kościoła w Starożytno-
ści Chrześcijańskiej KUL i Zakład Historii Sta-
rożytnej UMCS w Lublinie.

Miała to być konferencja, zgodnie z za-
mierzeniem Profesorów Piotra Kochanka, Da-
riusza Słapka i ks. Piotra Szczura, o charak-
terze interdyscyplinarnym. Zaproponowany
temat wydawał się interesujący zarówno, jeśli
chodzi o filologów klasycznych, historyków,
archeologów, jak i socjologów. Ramy chrono-
logiczne zgłoszonych i wygłoszonych następ-
nie referatów obejmowały epokę starożytności
grecko-rzymskiej oraz początki średniowiecza.
W sumie udział w konferencji zgłosili prele-
genci z siedmiu ośrodków: KUL, UAM, UG,
UKSW, UŁ, UMCS i UMK.

Miejscem, gdzie miały być zaprezentowa-
ne referaty, była aula C-1031 w Collegium Jana
Pawła II na KUL-u. Po zakończeniu obrad za-
planowano degustację potraw kuchni antycznej
przygotowanych przez studentów Koła Amato-
rów Antyku, działającego przy Zakładzie Histo-
rii Starożytnej UMCS (sale 18 i 19 w gmachu
Nowej Humanistyki UMCS).

Samo sympozjum zostało podzielone na
cztery sesje – dwie przedpołudniowe i dwie po-
południowe.

Jako pierwszy wystąpił prof. dr hab. Sła-
womir Wyszomirski (UMK), który zaprezen-
tował referat: „Potrawy na uczcie Nazydiena
(Horatius, Sat. II 8) a De re coquinaria Apicju-
sza”. Głos zabrał następnie dr Stanisław Ducin
(UMCS), przedstawiając temat: „Dieta garni-
zonowa a menu marszowe legionów rzymskich
epoki pryncypatu”. Kwestię diety starożytnych
pustelników w Egipcie omówił natomiast ks.
prof. dr hab. Leon Nieścior (UKSW).

Następnie miała miejsce dyskusja, w trak-
cie której wspomniani referenci odpowiadali na
zadawane pytania. Szczególne zainteresowanie
wzbudzała kwestia m.in. ilości kalorii spoży-

wanych dziennie przez współczesnych żołnie-
rzy czy kwestia menu mnichów i pustelników
w starożytnym Egipcie.

Drugą część sesji rozpoczął prof. dr hab.
Ireneusz Mikołajczyk (UMK), który omówił
problem pszczelarstwa w antycznej literaturze
agronomicznej. Po nim głos zabrał dr Krzysztof
Antczak (UAM), prezentując referat zatytuło-
wany: „Hispania ferax vini. Wina hiszpańskie
w przekazie Pliniusza Starszego”. Ks. prof. dr
hab. Piotr Szczur (KUL) przedstawił ocenę pi-
jaństwa w świetle tekstów Jana Chryzostoma.

Po wspomnianych odczytach były zada-
wane pytania oraz miała miejsce dyskusja, po
czym ogłoszona została przerwa obiadowa.

Przewodniczącym dwóch pierwszych sesji
przedpołudniowych był dr Henryk Kowalski
(UMCS).

Trzecią części sesji rozpoczął mgr Krzysz-
tof Jagusiak (UŁ), który zajął się problemem
wykorzystania pism Orybazjusza jako źródła
informacji o pożywieniu ludzi w późnym Ce-
sarstwie Rzymskim. Po nim głos zabrała mgr
Zofia Rzeźnicka (UŁ), charakteryzując wyko-
rzystanie prosa w gastronomii antyku i w okre-
sie wczesnego Bizancjum. Właściwości owsa
w konsumpcji i jako medykamentu wg wybra-
nych greckich źródeł medycznych przedstawił
prof. dr hab. Maciej Kokoszka (UŁ). Tę część
wystąpień także zakończyła dyskusja, a potem
krótka przerwa na kawę.

W czwartej części sympozjum prof. Sła-
womir Bralewski, prof. (UŁ), zreferował kwe-
stię praktykowania postu w świetle historio-
grafii kościelnej w V w. n.e. Prof. dr hab. Anna
Marciniak-Kajzer (UŁ) zaprezentowała wygląd
średniowiecznych kuchni. Wreszcie problem,
czy Rzymianie bardziej preferowali ciepłe czy
zimne potrawy, przybliżył prof. dr hab. Dariusz
Słapek (UMCS).

Przewodniczącym obu sesji popołudnio-
wych był dr Ireneusz Łuć (UMCS).

Po zakończeniu części plenarnej uczest-
nicy konferencji udali się do gmachu Nowej
Humanistyki UMCS, gdzie czekała już na nich

321SPRAWOZDANIA

„antyczna uczta” przygotowana przez studen-
tów Koła Amatorów Antyku. Dania były serwo-
wane przez osoby w szatach z epoki. I były to
potrawy uważone na bazie m.in. grochu, socze-
wicy oraz z wykorzystaniem mięs. Uczestnicy
konferencji mogli posmakować potraw, które
przygotowano na podstawie zachowanych prze-

pisów antycznych, w tym także tych ujętych
w specjalnie wydanej broszurze, zatytułowanej
Z antycznej kultury… Kulinarne receptury (na
podstawie źródeł wygotował Maciej Kokoszko).

Ireneusz Łuć
Lublin

Sprawozdanie z konferencji „Powstanie styczniowe 1863 r. i carskie
więzienia w Królestwie Polskim”, Lublin, 8 maja 2013 r.

8 maja 2013 r. w okazałej Sali Obrad Rady
Wydziału Humanistycznego Uniwersytetu Ma-
rii Curie-Skłodowskiej w Lublinie odbyła się
konferencja naukowa z udziałem zagranicznych
gości na temat „Powstanie styczniowe 1863 r.
i carskie więzienia w Królestwie Polskim” pod
honorowym patronatem gen. Jacka Włodarskie-
go – dyrektora generalnego Służby Więziennej.
Jej organizatorami byli: Okręgowy Inspektorat
Służby Więziennej w Lublinie oraz Instytut Hi-
storii Uniwersytetu Marii Curie-Skłodowskiej
w Lublinie (UMCS). Przedsięwzięcie wsparł
Niezależny Samorządny Związek Zawodowy
Funkcjonariuszy i Pracowników Więziennictwa
Okręgu Lubelskiego. Na konferencję przybyli:
gospodarz obiektu, dziekan Wydziału Humani-
stycznego prof. dr hab. Robert Litwiński, dy-
rektor Instytutu Historii dr hab. Dariusz Słapek,
gen. dr Jacek Pomiankiewicz – dyrektor gene-
ralny Służby Więziennej w latach 2006–2009,
zastępca dyrektora okręgowego Służby Wię-
ziennej w Lublinie płk Jerzy Kopeć, referenci,
dyrektorzy aresztów śledczych i zakładów kar-
nych okręgu lubelskiego oraz przewodniczący
kół terenowych Niezależnego Samorządnego
Związku Zawodowego Funkcjonariuszy i Pra-
cowników Więziennictwa Okręgu Lubelskiego.
Konferencja cieszyła się także bardzo dużym
zainteresowaniem ze strony studentów.

Z inicjatywą zorganizowania konferencji
upamiętniającej 150. rocznicę wybuchu po-
wstania styczniowego wyszło na początku tego
roku kierownictwo Służby Więziennej Okręgu
Lubelskiego. Projekt spotkał się z przychyl-
nością zarówno dyrektora Instytutu Historii

UMCS, jak i w dalszej kolejności dziekana
Wydziału Humanistycznego prof. dr. hab. Ro-
berta Litwińskiego, którego zainteresowania
badawcze dotyczą między innymi historii służb
mundurowych. Założeniem konferencji było
zarówno upamiętnienie narodowego zrywu
sprzed 150 lat, jak i uzyskanie odpowiedzi na
pytanie, jaką faktycznie rolę w represjach wo-
bec powstańców styczniowych i osób udziela-
jących pomocy powstaniu odegrały więzienia
w Królestwie Polskim. Choć w owym czasie
zdecydowaną większość kadry więziennej,
łącznie z naczelnikami, stanowili Polacy, to
trudno wspomniane więzienia nazwać polski-
mi w aspekcie zadań przez nie wykonywanych
na rzecz bezpieczeństwa carskiego panowania.
W więzieniach tych przecież przetrzymywano
schwytanych powstańców, których następnie
sądzono i wykonano na nich kilkaset wyroków
śmierci. Pozostałych skierowano na zesłanie.
Najsurowsze więzienia mieściły się w Cytadeli
Warszawskiej i Twierdzy Zamość. Wśród typo-
wych obiektów o charakterze penitencjarnym,
które odegrały istotną rolę w systemie carskich
represji wobec powstańców styczniowych, war-
to wymienić chociażby więzienie na Zamku Lu-
belskim, w Sieradzu i w Piotrkowie. Temat ten
nie był dotychczas dokładnie zbadany, a więc
z powodzeniem stanowił płaszczyznę do pre-
zentacji nowych ustaleń opartych na naukowej
kwerendzie badawczej. By nie zawężać mery-
torycznego przesłania konferencji, rozszerzono
jej formułę o tematy pokrewne, między innymi
dotyczące przepisów prawa karnego obowią-
zującego w Królestwie Polskim w okresie po-

