
Henryk Gaertner1, Bogusław Stelcer2, Marcin Cybulski2,
Wojciech Strzelecki2, Jacek Romankow3

Kilka uwag na temat obecności myśli
Alberta Schweitzera w Poznaniu*
Some Remarks on the Presence of Albert Schweitzers’ Ideas in Poznan
1 Katedra Chorób Wewnętrznych i Medycyny Wsi, założyciel Polskiego Towarzystwa Schweitzerowskiego,
 Uniwersytet Jagielloński w Krakowie
2 Zakład Psychologii Klinicznej, Uniwersytet Medyczny w Poznaniu
3 Katedra Inżynierii Środowiska Pracy, Uniwersytet Przyrodniczy w Poznaniu

Streszczenie
Pierwsze ślady związane z obecnością dziedzictwa Alberta Schweitzera w Poznaniu są związane z powojenną dzia-
łalnością Stowarzyszenia Polskiej Akademickiej Młodzieży Ewangelickiej w Poznaniu. W kolejnych latach podczas
posiedzeń Poznańskiego Towarzystwa Ewangelickiego odczytywano referaty związane z tematyką poszanowania
życia oraz ekologiczną. Zainteresowanie Albertem Schweitzerem i jego działalnością nie malało. W tym czasie śro-
dowisko poznańskie podjęło współpracę z ośrodkami za granicą, głównie z Weimaru, Gunsbach oraz Frankfurtu
nad Menem. Rok 2007 przyniósł nową jakość w recepcji idei schweitzerowskich dla Poznania i Wielkopolski
w ogóle. Konferencja naukowa „Wzorzec etyki medycznej w świetle życia i dzieła Alberta Schweitzera” w marcu
2007 r. na Uniwersytecie Medycznym im. Karola Marcinkowskiego w Poznaniu pozwoliła optymistycznie spojrzeć
na możliwości popularyzacji idei Alberta Schweitzera i jego dzieła zarówno na płaszczyźnie nauk przyrodniczych,
w tym medycznych, etyki, filozofii, jak i w środowiskach muzykologów oraz teologów. Było to możliwe dzięki
zaangażowaniu pracowników naukowych Uniwersytetu Medycznego w Poznaniu. W dniu 16 listopada Polskie
Towarzystwo im. Alberta Schweitzera w Poznaniu zostało oficjalnie i formalnie zarejestrowane w Krajowym
Rejestrze Sądowym i rozpoczęło swoją działalność jako podmiot prawny. Jego działalność wydawnicza i naukowa
we współpracy z innymi towarzystwami naukowymi trwa do dziś (Piel. Zdr. Publ. 2012, 2, 3, 221–226).

Słowa kluczowe: Albert Schweitzer, działalność, towarzystwo, Poznań.

Abstract
The beginnings of the heritage associated with the presence of Albert Schweitzer in Poznan are related to the
post-war Polish academic activities of the Association of Evangelical Youth. In subsequent years at the meet-
ings of the Evangelical Association of Poznan papers related to the theme of reverence for life and environmental
issues were presented. Over the years interest in the Albert Schweitzer and his activity is was not decreased. This
time followers of Albert Schweitzer from Poznan cooperated with centers from abroad. Mainly from German,
this mean in Weimar, Frankfurt on Menn and also Guensbach. The year 2007 brings a new quality in the recep-
tion of Albert Schweitzer ideas for Poznan and Wielkopolska region in general. Conference „Pattern of medical
ethics in the light of the life and work of Albert Schweitzer” in March 2007 at the University of Medical Sciences
was organized. University of Medical Sciences has allowed optimism to look at the possibility of popularizing the
idea of ​​Albert Schweitzer and his work at both the natural sciences, including medicine, ethics, and philosophy,
as well as musicologists and theologians. This was possible thanks to the efforts of researchers at the University
of Medical Sciences. On November 16th of 2010, the Polish Society. Albert Schweitzer in Poznan was officially

Piel. Zdr. Publ. 2012, 2, 3, 221–226
ISSN 2082-9876

PRACE POGLĄDOWE
© Copyright by Wroclaw Medical University

* Niniejszy tekst jest modyfikacją treści zamieszczonych przez autorów na stronie internetowej Polskiego Towarzystwa
im. Alberta Schweitzera w Poznaniu oraz rozwinięciem rozdziału oddanej do druku monografii „Zdrowy człowiek
i społeczeństwo w wizjach Alberta Schweitzera i Ericha Fromma” pod red. Bogusława Stelcera, Wojciecha Strzeleckigo,
Marcina Cybulskiego i Piotra Pawlaka, mającej ukazać się nakładem Wydawnictwa Uniwersytetu Medycznego im. Ka-
rola Marcinkowskiego w Poznaniu.

Henryk Gaertner el al.222

Pierwszym chronologicznie śladem wielko-
polskiej obecności Schweitzera jest notatka o je-
go postaci odnaleziona przez dr. Jacka Romanko-
wa w jednym z numerów „Biuletynu Młodzieży
Ewangelickiej”, który wydawało w Poznaniu w la-
tach 1947–1949 Stowarzyszenie Polskiej Akade-
mickiej Młodzieży Ewangelickiej, aż do czasu je-
go zlikwidowania przez ówczesny reżim. W latach
60. XX w. korespondencję z Albertem Schweit-
zerem prowadziła członkini Polskiego Towarzy-
stwa Ewangelickiego (PTE), Xenia Kalinowska.
W archiwum Towarzystwa w Poznaniu zachowa-
ło się kilka kart pocztowych z Lambaréné z tamte-
go okresu. U schyłku lat 60. ubiegłego wieku Alina
Werner, córka doktora Michałowskiego, poznań-
skiego lekarza, we współpracy z Towarzystwem
Opieki nad Zwierzętami zorganizowała semina-
rium schweitzerowskie w Sali Malinowej Pałacu
Działyńskich. W latach 70. wygłosiła kilka poga-
danek na tematy związane z etyką „poszanowania
dla życia” Alberta Schweitzera podczas posiedzeń
PTE, nierzadko z gośćmi ekumenicznymi.

W latach 80. i 90. zainteresowanie Alber-
tem Schweitzerem i jego działalnością nie zmala-
ło. Około 1985 r. w Poznaniu przebywał z wizy-
tą ks. Hans P. Anders, członek Zarządu Komitetu
Schweitzerowskiego w NRF, który przywiózł wie-
le wydawnictw popularyzujących idee dokto-
ra Schweitzera. Konferencja Polskiego Towarzy-
stwa Schweitzerowskiego w Bydgoszczy w 1989 r.
przyczyniła się do rozwoju zainteresowania ideami
schweitzerowskimi. Referat pt.: „Niektóre dylema-
ty lekarza medycyny pracy w świetle higieniczno-
-ekologicznych imperatywów etyki szacunku dla
życia” przedstawił dr Jacek Romankow.

W tym okresie kilka osób z Poznania zgłosi-
ło akces do Polskiego Towarzystwa Schweitzerow-
skiego. Od tego też czasu prof. Henryk Gaertner
jako przewodniczący PTS był informowany o ak-
tywności Wielkopolan. Ośrodki schweitzerowskie
w Weimarze, Frankfurcie i Gunsbach również za-
mieszczały informacje o wydarzeniach związa-
nych z popularyzacją dzieła Schweitzera w Pozna-
niu. W ostatnio opublikowanej książce pt.: „Albert
Schweitzer – życie, myśl i dzieło” profesor Gaert-
ner przytoczył wiele informacji o odbiorze idei
Schweitzera w Poznaniu [1].

Działalność popularyzatorska dzieła Alberta
Schweitzera w stolicy Wielkopolski została skie-
rowana do różnych środowisk. W 1991 r. w Klu-
bie Medycznym Ligi Ochrony Przyrody referat

na temat „Życie i myśl prekursora ekologii, lau-
reata Pokojowej Nagrody Nobla doktora Alberta
Schweitzera” wygłosiła dr Małgorzata Mańkow-
ska-Romankow. W tym samym roku dr Jacek Ro-
mankow zorganizował 2 spotkania dla młodzie-
ży w parafii Kościoła Ewangelickiego w Poznaniu
oraz uczestników kolonii dziecięcej Centralnego
Zrzeszenia Spółdzielczości Pracy w Sierpnicy k.
Wałbrzycha. W 1996 r. został też zaproszony przez
ks. biskupa Michała Warczyńskiego na spotkanie
księży Diecezji Pomorsko-Wielkopolskiej Kościo-
ła Ewangelicko-Augsburskiego i w dniu 17 wrze-
śnia zaprezentował referat: „Etyka ekologiczna Al-
berta Schweitzera”.

W dniach 27–30 stycznia 1995 r. odbyła się
Konferencja Międzynarodowa Ekologicznej Fe-
deracji Lekarzy – Klubu Medycznego Ligi Obrony
Kraju i ISDE – Międzynarodowego Stowarzyszenia
Lekarzy na Rzecz Środowiska „Ochrona Przyrody
– Ochroną Człowieka”. Spotkanie zgromadziło za-
równo lekarzy, naukowców z Poznania, jak i go-
ści zagranicznych (przedstawicieli m.in. Mołdawii,
Szwajcarii i USA). Większość obrad odbywała się
w stylowym Audytorium im. Józefa Paczoskiego
na Wydziale Biologii Uniwersytetu Poznańskiego.
Dzięki JM Rektorowi Akademii Muzycznej prof.
Mieczysławowi Koczorowskiemu odbył się kon-
cert organowy muzyki J.S. Bacha w pięknej, blisko
100-letniej Auli Magna tej uczelni. Koncert został
poświęcony Albertowi Schweitzerowi, wielkie-
mu miłośnikowi dzieł Bacha, ale też interpretato-
rowi muzyki organowej. Wykonawcami utworów
J.S. Bacha oraz twórców lokalnych (F. Nowowiej-
skiego i M. Surzyńskiego) byli Elżbieta Karolak
i Sławomir Kamiński, okolicznościową prelekcję
ilustrowaną przeźroczami z okazji 120. rocznicy
urodzin doktora Schweitzera wygłosił natomiast
w języku francuskim dr Jacek Romankow.

W 1996 r. dr Jacek Romankow odwiedził Al-
zację i Centrum Alberta Schweitzera w Gunsbach.
Jednostką tą kierowała w tym czasie Sonia Poteau-
Mueller, która przekazała wiele materiałów dydak-
tycznych dla dalszego krzewienia idei Schweitzera
w Polsce. Dzięki serdecznej zachęcie prof. Romana
Meissnera z Akademii Medycznej w Poznaniu, dr
Jacek Romankow napisał artykuł „Hipokrates z Kos
i Albert Schweitzer – porównanie poglądów na ety-
kę lekarską”, który został opublikowany w czaso-
piśmie naukowym „Archiwum Historii i Filozofii
Medycyny” w 1999 r. Do tej tematyki autor powró-
cił też po kilku latach (w dniu 6 grudnia 2003 r.) na

and formally registered in the National Court Register, and Society began operating as a legal entity. His scientific
publishing acitvity also with collaboration with other scientific societies continues today (Piel. Zdr. Publ. 2012,
2, 3, 221–226).

Key words: Albert Schweitzer, activity, society, Poznań.

Kilka uwag na temat obecności myśli Alberta Schweitzera w Poznaniu 223

kolejnej konferencji naukowo-szkoleniowej z cyklu
„Ochrona Środowiska – Ochrona Człowieka”, zor-
ganizowanej przez Katedrę Inżynierii Środowiska
Pracy Akademii Rolniczej im. Augusta Cieszkow-
skiego w Poznaniu i Ekologiczną Federację Lekarzy
w Polsce, wygłaszając referat pt.: „Etyka poszano-
wania dla życia w ujęciu Alberta Schweitzera”. Kon-
ferencje tego cyklu były kierowane przede wszyst-
kim do nauczycieli i lekarzy. Środowisko leśników
wielkopolskich również zwróciło się z prośbą o in-
formacje na temat Schweitzera – odpowiedzią był
artykuł w „Przeglądzie Leśniczym” w październiku
2006 r. na temat: „Albert Schweitzer – autor poję-
cia «poszanowanie dla życia»”.

Rok 2007 przyniósł nową jakość w recepcji
idei schweitzerowskich dla Poznania i Wielkopol-
ski w ogóle. Konferencja naukowa „Wzorzec etyki
medycznej w świetle życia i dzieła Alberta Schwe-
itzera” w marcu 2007 r. na Uniwersytecie Medycz-
nym im. Karola Marcinkowskiego w Poznaniu
pozwoliła spojrzeć optymistycznie na możliwo-
ści popularyzacji idei Alberta Schweitzera i jego
dzieła zarówno w obszarze nauk przyrodniczych,
w tym medycznych, etyki, filozofii, jak i środowi-
skach muzykologów oraz teologów. Było to moż-
liwe dzięki zaangażowaniu pracowników nauko-
wych Uniwersytetu Medycznego w Poznaniu,
którzy pod przewodnictwem dr. Bogusława Stel-
cera i dr. Wojciecha Strzeleckiego, nawiązując
kontakt z prof. Henrykiem Gaertnerem zorgani-
zowali wspomnianą konferencję, ogłaszając Wiel-
kopolsce odrodzenie ideałów schweitzerowskich.
Konferencja odbyła się również dzięki zaangażo-
waniu władz uczelni – m.in. prof. Michała Musie-
laka, Dziekana ds. Studenckich na Wydziale Nauk
o Zdrowiu Uniwersytetu Medycznego w Poznaniu
oraz Polskiego Towarzystwa Schweitzerowskiego,
Zakładu Psychologii Klinicznej, Studenckiego To-
warzystwa Naukowego i Studenckiego Psycholo-
gicznego Koła Naukowego. Interdyscyplinarny
charakter konferencji podkreśliła obecność przed-
stawicieli świata medycyny, psychologii, filozofii,
etyki i bioetyki oraz muzykologii. Na podstawie
przedstawionych referatów nakładem Wydawnic-
twa Naukowego Uniwersytetu Medycznego w Po-
znaniu ukazał się w 2008 r. pokonferencyjny zbiór
tekstów pt. „Życie i dzieło Alberta Schweitzera
inspiracją dla współczesnej bioetyki”. Do grona
zwolenników dzieła Schweitzera dołączył w tym
okresie kolejny pracownik naukowy Uniwersyte-
tu Medycznego w Poznaniu – mgr Marcin Cybul-
ski, który wzbogacił grono miłośników nie tylko
zapałem, ale także memorabiliami powiązany-
mi z postacią i dziełem doktora. W jego zbiorach
kolekcjonerskich znajduje się w tej chwili ponad
100 eksponatów – pozycji filatelistycznych, książ-
kowych, fotograficznych oraz prasowych.

Rok 2008 jest związany z kolejną konferencją,
tym razem w Dreźnie: „Albert Schweitzer Ethik
Impulse und Herausforderungen fur die paedago-
gische Praxis”, której tytuł w swobodnym tłuma-
czeniu na język polski brzmi „Etyka Alberta Schwei-
tzera impulsem i celem praktyki pedagogicznej”.
Organizacji podjęły się 2 współpracujące ze sobą
niemieckie organizacje schweitzerowskie: Albert-
Schweitzer-Freundeskreis z Drezna oraz weimar-
ski Albert-Schweitzer-Komitee. Uniwersytet Me-
dyczny im. Karola Marcinkowskiego przedstawił
referat „Albert Schweitzer w Poznaniu – rys hi-
storyczny”. Uczestnicy konferencji – dr Bogusław
Stelcer i mgr Marcin Cybulski przedstawili w zary-
sie historię myśli schweitzerowskiej w Wielkopol-
sce. Wydana w 2008 r. nakładem Wydawnictwa
Uniwersytetu Medycznego w Poznaniu monogra-
fia „Życie i dzieło Alberta Schweitzera inspiracją
dla współczesnej bioetyki” została przyjęta przez
uczestników konferencji, a także przez odbiorców
w kraju z życzliwym zainteresowaniem. Rok 2008
został zakończony premierą serwisu internetowe-
go „Przyjaciół Alberta Schweitzera” (www.albert-
schweitzer.ump.edu.pl), stanowiącego przyczółek
do organizacji stowarzyszenia, kontynuującego
dzieło Polskiego Towarzystwa Schweitzerowskie-
go, założonego w połowie lat 80. w Krakowie przez
prof. Henryka Gaertnera.

W 2009 r. w porozumieniu z Działem Promo-
cji Uniwersytetu Medycznego, została zorganizo-
wana wystawa zgromadzonych zbiorów schwei-
tzerowskich. W ramach programu „Innowacje
Uniwersytetu Medycznego”, prezentującego no-
watorskie działania w obrębie nauk medycznych
i pokrewnych, pokazano kolekcję memorabiliów
upamiętniających życie i dzieło Wielkiego Dokto-
ra – Alberta Schweitzera, niedoścignionego wzorca
w etyce medycznej. Zbiory te, zebrane pod hasłem
„Albert Schweitzer w bioetyce medycznej. Inno-
wacja czy renesans?”, są własnością mgr. Marcina
Cybulskiego, mgr. Wojciecha Strzeleckiego oraz
dr. Bogusława Stelcera.

W kolejnych latach nastąpił sukcesywny roz-
wój działalności schweitzerowskiej w Poznaniu,
ale także zacieśnianie współpracy z podobnymi
organizacjami działającymi na terenie kraju oraz
poza nim. W maju 2011 r. Ewangelickie Towa-
rzystwo Edukacyjne w Gliwicach zorganizowa-
ło wraz z Domem Współpracy Polsko-Niemiec-
kiej jednodniową konferencję, której partnerem
było Polskie Towarzystwo im. Alberta Schweitze-
ra w Poznaniu. Ta jednodniowa impreza przybli-
żyła sprawy ważne dla Alberta Schweitzera i kon-
tynuatorów jego dzieła, tj. dotyczące świadomości
ekologicznej, idei tolerancji i poszanowania in-
nego – tak bardzo ważnych zwłaszcza na daw-
nym pograniczu polsko-niemieckim. W części

Henryk Gaertner el al.224

przedpołudniowej zaproponowano 2 warszta-
ty, następnie wystąpienia przybliżające sylwetkę
Alberta Schweitzera. Festiwal zakończyła dysku-
sja panelowa w gronie 4 jakże różnych dyskutan-
tów. Panel moderował dr Bogusław Stelcer – psy-
cholog, adiunkt z Zakładu Psychologii Klinicznej
Uniwersytetu Medycznego w Poznaniu. Uczestni-
czyli w nim m.in. Kurt Heimann, który jest wie-
loletnim członkiem Albert Schweitzer Freudens-
kreis w Dreźnie i ksiądz dr hab. nauk teologicz-
nych Konrad Głombik, duchowny katolicki, spe-
cjalista z teologii moralnej i kierownik Katedry
Teologii Moralnej, Etyki Społecznej i Duchowości
Wydziału Teologicznego Uniwersytetu Opolskie-
go, który wzbogacił dyskusję o religijną perspek-
tywę. Ostatnim dyskutantem był dr Artur Pakosz,
lekarz hospicyjny, dyrektor hospicjum gliwickiego,
dzielący się uwagami związanymi ze stosowaniem
zasad etyki lekarskiej w codziennej praktyce leka-
rza opiekującego się chorymi umierającymi. Sze-
rokie ujęcie tematu zaowocowało niezwykle cieka-
wymi wnioskami wniesionymi przez dyskutantów,
obejmującymi podstawowe postulaty etyczne,
ważne dla zachowania człowieczeństwa w świecie
tak bardzo deprawujacym wartości ludzkie. Wnio-
skiem płynącym z dyskusji było przeświadczenie
o aktualności idei schweitzerowskich, wyrażanych
prostym językiem, niezmiennie jednak godnych
przypomnienia.

Podczas sesji wykładowej Kurt Heimann przy-
bliżył sylwetkę Alberta Schweitzera i jego życiorys.
Młoda filozof z UJ w Krakowie Magdalena Zarem-
ba ukazała sylwetkę Alberta Schweitzera w kon-
tekście rozbudzenia świadomości ekologicznej.
Dr Bogusław Stelcer zwrócił uwagę na nawiązu-
jący do idei szacunku innego i tolerancji etyczny
aspekt słów głoszonych przez lekarza w Lamba-
réné. Tę świetną jednodniową imprezę zakoń-
czyła wspomniana dyskusja panelowa pt.: „Albert
Schweitzer. Jego idea etyki a dzisiejsza rzeczywi-
stość”. Udane wydarzenie w Gliwicach potwier-
dziło wzajemną otwartość środowisk schweitze-
rowskich skupionych wokół idei propagowania
i nieustannego upowszechniania jego idei w Pol-
sce. Przekroczone zostały granice państwowe, po-
twierdzając nieustannie pogłębiający się szacunek
i zakorzenianie się idei schweitzerowskich w róż-
nych regionach Polski.

W dniach 14–15 października w Collegium Eu-
ropejskim w Gnieźnie odbyła się konferencja „Kul-
tura, Media, Etyka”. Bezpośrednimi organizatora-
mi byli m.in. członkowie PTAS – dr Piotr Pawlak
i dr Wojciech Strzelecki. Panel schweitzerowski był
ważny z perspektywy zagrożeń dla człowieka i ja-
kości relacji międzyludzkich w świetle dynamicz-
nego rozwoju nowoczesnych narzędzi teleinforma-
tycznych, tworzonych często bez należytej refleksji

o etycznych fundamentach kultury. Wśród jedno-
stek organizacyjnych znalazły się: Instytut Kultu-
ry Europejskiej Uniwersytetu im. Adama Mickie-
wicza w Poznaniu, Zakład Psychologii Klinicznej
Wydziału Nauk o Zdrowiu Uniwersytetu Me-
dycznego im. Karola Marcinkowskiego w Pozna-
niu, Polskie Towarzystwo im. Alberta Schweitze-
ra w Poznaniu, Studenckie Psychologiczne Koło
Naukowe Uniwersytetu Medycznego im. Karola
Marcinkowskiego w Poznaniu oraz Wydział Hu-
manistyczny Wyższej Szkoły Nauk Humanistycz-
nych i Dziennikarstwa. Partnerami organizatorów by-
li: Starostwo Powiatowe w Gnieźnie, Miasto Poznań
oraz Pracownia Psychologii Transportu. Podczas kon-
ferencji wygłoszono 24 referaty w 5 sesjach tematycz-
nych. Prelegenci reprezentowali m.in. uczelnie z Wiel-
kiej Brytanii, Stanów Zjednoczonych oraz Portugalii.
Konferencja była adresowana głównie do studentów
oraz pracowników nauki, przyciągnęła jednak rów-
nież licealistów, ponieważ miała charakter wieloaspek-
towy, a program był zróżnicowany. Poruszane tematy
dotyczyły licznych zagadnień szeroko pojętej kultury
oraz mediów i ich etycznych aspektów.

Podczas konferencji odbyła się sesja poświę-
cona postaci laureata Nagrody Nobla, wielkiego
humanisty, etyka, filozofa, ale przede wszystkim
lekarza – Alberta Schweitzera. Schweitzer w swo-
ich dziełach „Kultura i etyka” i „Upadek i odbu-
dowa kultury” pisał o kryzysie współczesnej kul-
tury (której kryzys trwa do dzisiaj), stąd też jego
myśl znakomicie wpisała się w temat konferen-
cji. Dodatkowo jego formuła etyczna „szacunku
dla życia” nadal jest obecna w wielu programach
etycznych, filozoficznych, opiekuńczych i ekolo-
gicznych. Schweitzer zwracał uwagę na niebez-
pieczeństwo bezrefleksyjnego postępu oraz kryzys
kultury współczesnych jemu społeczeństw. Sesji
przewodniczyli: dr Bogusław Stelcer, dr Wojciech
Strzelecki oraz mgr Marcin Cybulski – członkowie
Zarządu PTAS w Poznaniu. Jako pierwszy głos za-
brał lek. med. Piotr Joachimiak z Uniwersytetu
Medycznego im. Karola Marcinkowskiego w Po-
znaniu, przedstawiając referat „Albert Schweit-
zer – człowiek słowa, człowiek czynu”. Wystąpie-
nie było znakomitym wprowadzeniem do dalszych
rozważań na temat działalności Wielkiego Dok-
tora, ponieważ zawierało prezentację linii ży-
ciowej Schweitzera od dzieciństwa aż do śmierci
oraz jego dokonania jako filozofa, muzyka i leka-
rza. Drugi referat autorstwa dr Anny Marek-Bie-
niasz z Akademii im. Jana Długosza w Częstocho-
wie nosił tytuł „Schweitzerowskie inspiracje we
współczesnej etyce ekologicznej”. Autorka wska-
zywała w nim na obecność myśli schweitzerow-
skiej w etyce wspólnot Aldo Leopolda oraz w myśli
ekofilozoficznej Henryka Skolimowskiego. Kolej-
ny referat zatytułowany „Działalność pokojowa

Kilka uwag na temat obecności myśli Alberta Schweitzera w Poznaniu 225

Alberta Schweitzera w kontekście problemu ter-
roryzmu atomowego” dotyczył jeszcze innej dzie-
dziny, którą zajmował się doktor z Lambaréné
– portretował go jako orędownika pokoju. Refe-
rat wygłosił dr Piotr Pawlak z Uniwersytetu im.
Adama Mickiewicza w Poznaniu. Czwarty referat
w sesji 3. pt.: „Schweitzer i znaczenie zaangażowa-
nia we współczesnej kulturze” wygłosił dr Bogu-
sław Stelcer. W swoim wystąpieniu autor omówił
program moralny Alberta Schweitzera oraz wska-
zał wiele nawiązań do niego i opowiedział, co by-
ło inspiracją do jego powstania. Na zakończenie
przedstawiono stosunek Alberta Schweitzera do
śmierci oraz opieki nad umierającym. Przedostat-
ni referat w sesji schweitzerowskiej zatytułowa-
ny „Albert Schweitzer jako opiekun” wygłosił dr
Wojciech Strzelecki z Uniwersytetu Medycznego
im. Karola Marcinkowskiego w Poznaniu. Portre-
tując bohatera sesji jako opiekuna, autor referatu
nawiązał do zasad postępowania etycznego Johna
Wilkinsona. Wskazał również rolę empatii w opie-
ce schweitzerowskiej oraz właściwej komunika-
cji z pacjentem, do których to elementów opieki
Wielki Doktor przywiązywał wielka wagę. W pod-
sumowaniu dr Strzelecki zwrócił uwagę na obec-
ność myśli schweitzerowskiej we współczesnych
koncepcjach opieki i pomocy. Ostatnie wystąpie-
nie w tej sesji autorstwa mgr Marcina Cybulskiego
zatytułowane „Poznańskie ślady Alberta Schweit-
zera” dotyczyło działalności Polskiego Towarzy-
stwa im. Alberta Schweitzera w Poznaniu. Refe-
rent mówiąc o historii działalności Towarzystwa
wspomniał o dotychczasowych osiągnięciach, ta-
kich jak: publikacje na temat Patrona Towarzy-
stwa, organizowanie konferencji tematycznych
i wystaw poświęconych Schweitzerowi oraz nawią-
zywanie współpracy z zagranicznymi organizacja-
mi związanymi z Wielkim Doktorem.

W dniach 27–29 października 2011 r., przed-
stawiciele PTAS uczestniczyli w jubileuszowej
konferencji schweitzerowskiej w Dreźnie, zorgani-
zowanej z okazji 50. rocznicy istnienia tamtejsze-
go koła Przyjaciół Alberta Schweitzera. Impreza ta
stanowiła doskonałą okazję do zacieśnienia relacji
z organizacjami zagranicznymi.

12 grudnia 2011 r. w Wielkopolskim Cen-
trum Onkologii w Poznaniu odbyła się jed-
nodniowa konferencja naukowo-szkoleniowa
„Uzdrawiająca moc sztuki”. Została zorganizow-
ana dzięki wsparciu Działu Szkoleń WCO oraz
Polskiego Towarzystwa im. Alberta Schweitzera
w Poznaniu. Oprócz innych warsztatów i refer-
atów nienawiązujących bezpośrednio do idei sch-
weitzerowskich, doktorzy Bogusław Stelcer oraz
Wojciech Strzelecki wygłosili wspólny referat
„J.S. Bach w życiu Alberta Schweitzera”, przypo-
minający o inspiracjach Bachowskich w życiu Al-
berta Schweitzera.

Znaczącym wydarzeniem związanym z pro-
mowaniem idei schweitzerowskich daleko poza
Poznań i Wielkopolskę jest uczestnictwo dr. Bo-
gusława Stelcera w połączonych konferencjach or-
ganizowanych przez Zakład Zintegrowanej Opieki
Medycznej Uniwersytetu Medycznego w Białym-
stoku: VI Podlaskiej Międzynarodowej Konferencji
Naukowo-Szkoleniowej „Wyzwania Współczesnej
Medycyny” (24–26 maja 2012 r.) oraz VII Między-
narodowej Konferencji Naukowo-Szkoleniowej
„Życiodajna Śmierć, pamięci Elizabeth Kubler-
-Ross (23–26 maja 2012 r.). W Białymstoku został
wygłoszony referat „Albert Schweitzer wzorcem
dla współczesnej bioetyki”.

Podsumowując należy wskazać, że Polskie
Towarzystwo im. Alberta Schweitzera w Pozna-
niu pragnie podkreślić lokalne przywiązanie do
Poznania jako miejsca odrodzenia się idei schwei-
tzerowskich w Polsce. Uniwersytet Medyczny
im. Karola Marcinkowskiego w Poznaniu noszą-
cy imię „Doktora Marcina”, oddanego biednym
i potrzebującym, leczącego bezpłatnie ubogich,
starającego się o budowę teatru (a nie stadio-
nu) w Poznaniu, przez oczywiste chociaż może
nie tak spektakularne analogie z życiem Alber-
ta Schweitzera jest doskonałym miejscem dla re-
nesansu myśli doktora z Lambaréné. Powyższy
szkic dowodzi otwartości Towarzystwa i odda-
nia jego członków sprawie jeszcze głębszego za-
korzenienia się dziedzictwa o niewyczerpanym
bogactwie.

Piśmiennictwo
[1]	Gaertner H.: Albert Schweitzer, życie myśl i dzieło. Wyd. WAM, Kraków 2007.
[2]	Gaertner H.: Albert Schweitzer w Polsce. [W:] Życie i dzieło Alberta Schweitzera inspiracją dla współczesnej bioety-

ki. Red.: Stelcer B. Wyd. Uniwersytetu Medycznego im. K. Marcinkowskiego w Poznaniu, Poznań 2007, 19–22.
[3]	Romankow J.: O zainteresowaniu Albertem Schweitzerem w Poznaniu. [W:] Życie i dzieło Alberta Schweitzera in-

spiracją dla współczesnej bioetyki. Red.: Stelcer B. Wyd. Uniwersytetu Medycznego im. K. Marcinkowskiego w Po-
znaniu, Poznań 2008, 23–27.

[4]	Romankow J.: Bemerkungen zur Ausstrahlung der Ideen des Arztes Und Ethikers dr, Albert Schweitzer in Posen.
(Uwagi o oddziaływaniu idei lekarza i etyka dr. Alberta Schweitzera w Poznaniu). Rundbrief Albert Schweitzer Ko-
mitet, e. V., 59:33, Weimar 1993.

Henryk Gaertner el al.226

Adres do korespondencji:
Bogusław Stelcer
Zakład Psychologii Klinicznej UM
ul. Smoluchowskiego 11
60-179 Poznań
e-mail: stelcer@ump.edu.pl

Konflikt interesów: nie występuje

Praca wpłynęła do Redakcji: 19.03.2012 r.
Po recenzji: 30.05.2012 r.
Zaakceptowano do druku: 10.10.2012 r.

Received: 19.03.2012
Revised: 30.05.2012
Accepted: 10.10.2012

