

Julian Leopold Ochorowicz (1850 – 1917)

Julian Leopold Ochorowicz (ur. 23 lutego 1850 w Radzyminie, zm. 1 maja 1917 w Warszawie) – polski wynalazca, filozof, psycholog, poeta i publicysta. Teoretyk pozytywizmu. Był synem Juliana i Jadwigi z d. Sumińskiej.

Studiował w Szkole Głównej, następnie na Uniwersytecie Warszawskim, który ukończył w 1871 roku. W roku 1873 obronił doktorat w Lipsku (zatytułowany "O warunkach świadomości"). Po powrocie do Warszawy, w latach 1874-1875 był redaktorem naczelnym pisma "Niwa". Od roku 1881 docent psychologii i filozofii przyrody (Uniwersytet we Lwowie). Habilitację uzyskał za rozprawę zatytułowaną "Rozwój filozoficznych i chemicznych pojęć o atomach". W 1882 roku wysłany do Paryża, przebywał tam kilka lat. Później powrócił do Warszawy, od 1900 był prezesem Kasy Literackiej. Publikował swe prace z działu pedagogiki w Encyklopedii Wychowawczej. Prowadził psychologiczne badania empiryczne, badał również zagadnienia z dziedziny hipnotyzmu, telepatii, także okultyzmu. Jako poeta publikował w "Przeglądzie Tygodniowym" pod pseudonimem "Julian Mohort".

W 1877 opracował teoretyczne zagadnienie telewizji monochromatycznej (ekran zbudowany z żarówek, które wyświetlają obraz nadawany obraz zamieniony na zbiór punktów). W 1885 kilkakrotnie prezentował udoskonalony przez siebie telefon [pierwszy telefon 1834 - Antonio Meucci - opatentowany przez Bella w 1876] (w Paryżu - połączył budynek Ministerstwa Poczty i Telegrafów z gmachem Opery Paryskiej oddalonym o 4 km, na Wystawie Powszechnej w Antwerpii połączył się z oddaloną o 45 km Brukselą, a w Petersburgu - z oddalonym o 320 km Białogorą). Oprócz rozważań filozoficznych podjął szereg interesujących badań, głównie technicznych (wynalazki mikrofonów, aparatów do przenoszenia na odległość dźwięku i światła, stąd uważany jest za prekursora radia i telewizji) oraz z zakresu parapsychologii (dużo doświadczeń z tej dziedziny przeprowadzał w Wiśle).

Do Wisły przyjechał po raz pierwszy w 1899 roku. Wspólnie z **Bogdanem Hoffem** zbudował kilka willi-pensjonatów: "Maja", "Placówka", "Sokół", a murowana "Ochorowiczówka" istnieje

do dnia dzisiejszego na ul. Ochorowicza (na Dzielnicach). Dużo fotografował. Zapraszał znamienitych gości m.in. **Bolesława Prusa** (to na jego cześć jedną z willi nazwał "Placówką"), **Stanisława Reymonta** (w Wiśle napisał on pierwszy tom "Chłopów"). W 1905, razem z **ks. bp. Bursche** i **Bogdanem Hoffem** był współzałożycielem Towarzystwa Miłośników Wisły. Bibliotece wiślańskiej ofiarował ok. 600 tomów książek. Jego zasługi do rozwoju Wisły jako letniska są bardzo duże. Mieszkając w Wiśle nie przerwywał swojej pracy naukowej - w specjalnie wybudowanym laboratorium przeprowadzał szereg doświadczeń z zakresu hipnozy, mediuizmu co nie zawsze podobało się mieszkańcom.

Pojawił się także w postaci Juliana Ochockiego w "Lalce" **Bolesława Prusa** (z którym się przyjaźnił).

Twierdził, że pozytywistą można nazwać każdego, czyje doświadczenia oparte są dającymi się sprawdzić faktami - człowieka, który nie dyskutuje nad prawami wątpliwymi bez należytych kwalifikacji i który nigdy nie mówi o rzeczach niedostępnych.