

Stefan Szolc-Rogozński


Kto to taki ?

Stefan Szolc-Rogoziński urodził się 14 kwietnia 1861 roku w Kaliszu. Był polskim podróżnikiem, badaczem Afryki. Zmarł 1 grudnia 1892 w Paryżu.


Jak zaczęła się jego kariera ?

Kaliski podróżnik zaczął swoją karierę w 1978 roku, kiedy jako ochotnik wstąpił do marynarki wojennej, w niedługim czasie został jej oficerem. Po wypłynięciu w swój pierwszy rejs i dotarciu do Paryża, został przyjęty do Paryskiego Towarzystwa Geograficznego. W czasie przebywania w Neapolu Szolc opracował plan wyprawy do Afryki, jedynym problem, który mógł pokrzyżować jego plany wyprawy do Kamerunu okazały się pieniądze, których nie posiadał. Postanowił więc przeznaczyć na ten cel pieniądze ze spadku po zmarłej matce.

Co dalej ?


Stefan Szolc-Rogozieński 6 marca 1882 roku w Kaliszu wygłosił odczyt nt. organizowanej wyprawy do Afryki. Nie ukrywał w nim, że przyświeca mu misja narodowa, w której chciał pokazać całemu światu, że Polska jest zdolna do rywalizacji z krajami rozminiętymi cywilizacyjnie. Powyższe wystąpienie zostało w całości wydrukowane w „Kaliszaninie”, który stopniowo zamieszczał wszystkie regularne informacje z przygotowań do wyprawy, a następnie o jego przebiegu.

Drukował też listy Rogozieńskiego i jego towarzyszy, pełne sensacyjnych wiadomości o niezwykłych przygodach wśród puszczy i plemion czarno skórcy.


Przygotowania do wyprawy.

Jedną z najważniejszych i ostatnich rzeczy jakie młody podróżnik wykonał przed podróżą do Afryki, było zakupienie we Francji średniej wielkości statek o imieniu: „Łucja Małgorzata”.


Niekończące się problemy

Pomimo wykorzystania spadku po zmarłej w 1877 roku matce i pozyskania sporej pomocy finansowej osób i instytucji sprzyjających tworzącej się wyprawie, Rogoziński cały czas borykał się z brakiem funduszy. Przez rezygnację zagranicznych sponsorów i niektórych członków ekspedycji wielokrotnie zmuszony był zmieniać plany i zmniejszać rozmiar wyprawy. Po miesiącach oczekiwania polskie gazety zwątpiły, że przedsięwzięcie to kiedykolwiek zostanie zrealizowane. Wreszcie, 13 grudnia 1882 roku Stefan Szolc wyłynął do Afryki z Hawru we Francji. W całym przedsięwzięciu towarzyszył mu przyjaciel ze szkolnej ławki, Klemens Tomczek, meteorolog Leopold Janikowski oraz Władysław Ostaszewski i Józef Hirschenfeld-Mielecki.


Już w Afryce

Kiedy Szolc dotarł do wybrzeży Kamerunu w zatoce Ambas kupił wyspę Mondoleh w celu zbudowania na niej stacji badawczej. Młody podróżnik badał wybrzeże Kamerunu, dorzecze rzeki Mungo oraz odkrył jezioro Barombi Mbo. W Kamerunie założył w 1882 polską kolonię, ta jednak nie przetrwała długo, gdyż już w 1884 przybyli na te tereny wojsk Niemiec i Wysp Brytyjskich. Stefan zdecydował wówczas o poddaniu kolonii Brytyjczykom, jednak już w niedługim czasie Kamerun i polską kolonię przejęli Niemcy. 20 maja 1884 zmarł Klemens Tomczek. 12 grudnia tego samego roku Rogoziński wraz z Janikowskim zdobyli szczyt Fako (dziś: wulkan Kamerun, 4095 m n.p.m.) – najwyższy szczyt Kamerunu.


Wovea Duala ethnic group
Bakundu Other ethnic group

Bakundu

Yabassi

Bakole

Balong

Lombe

Bamboko

Duala

Bakweri

Mungo

Bonkeng

• Buea

• Douala

Wovea

Isubu

Bonkeng

Bassa

Wouri Estuary

Limba

Bokoko

Atlantic Ocean

Sanaga


Ostatnie lata wielkiego odkrywcy

Z końcem 1886 roku Stefan Szolc Rogoziński, powrócił na Czarny Ląd, gdzie kupił plantację kakao na wyspie Fernando Po i osiedlił się na niej wraz z żoną. Plantacja nie przyniosła przewidywanych dochodów potrzebnych na dalsze ekspedycje badawcze. Po krótkim jeszcze pobycie w Egipcie, schorowany badacz Kamerunu powrócił latem 1893 roku do kraju. Owładnięty jednak planami dalszych wypraw badawczych, wyjechał w roku 1896 do Paryża, gdzie 1 grudnia poniósł śmierć pod kołami omnibusa. W kraju krążyła wersja, rozpowszechniana przez żonę, że zmarł na chorobę tropikalną na wyspie Fernando Po.


3. Jezioro Barombi-ba-Kotta


Helena Szolc-Rogozińska w stroju podróżniczki

Kraj nie zapomniat o niezwyklym podrozniku

W Gliwicach, Krakowie, Poznaniu, Przemyślu, Pruszczu Gdańskim, Warszawie i Wrocławiu istnieją ulice nazwane jego nazwiskiem. W Kaliszu, oprócz jednej z ulic, przy Głównym Rynku pochodzącej od jego godności, wmurowana jest płaskorzeźba z jego wizerunkiem, obok portretów Adama Asnyka, Marii Dąbrowskiej i Marii Konopnickiej. Imię Stefana Szolc-Rogozińskiego nosi 62 Kaliska Drużyna Harcerzy Starszych „Brzoza”.


Dziękujemy za uwagę

Zróżła wykorzystane w pracy:

- wikipedia.pl
- internetdsl.pl
- histmag.org

Pracę wykonali:

- Wiktoria Szulc
- Jan Jopek
- Zuzanna Kranc