
Warszawa 2010

K|S|A|P
XX LAT

Redakcja naukowa

Prof. Henryk Samsonowicz

Opracowanie graficzne i skład:
KotBury

ISBN 978-83-61713-48-7

zdjęcia ze stron: 124, 144, 168, 194, 234, 252, 278, 334, 348 – archiwum PAP
ryciny ze stron: 214, 300, 318, 340 – http://commons.wikimedia.org
(domena publiczna)

Krajowa Szkoła Administracji Publicznej
ul. Wawelska 56
00-922 Warszawa
tel. 22 608-01-00
www.ksap.gov.pl

Spis treści

Słowo wstępne | Henryk Samsonowicz . 7

Wprowadzenie | Jacek Czaputowicz . 9

I Pierwsza Promocja | Maria Gintowt - Jankowicz . 23

II Pro Publico Bono | Jerzy Buzek . 47

III Państwo prawa | Lech Kaczyński . 57

IV Sapere aude | Urszula Augustyniak . 65

V Rzeczpospolita | Michał Kulesza . 89

VI Pro Republica Emendanda | Urszula Augustyniak . 101

VII Eugeniusz Kwiatkowski | Tomasz Nałęcz . . 125

VIII Robert Schuman | Jerzy Łukaszewski . 145

IX Ignacy Paderewski | Andrzej Chojnowski . 169

X VIRIBUS UNITIS | Jerzy Regulski . 179

XI Władysław Grabski | Ryszard Rapacki . 195

XII Jan Zamoyski | Wojciech Tygielski . 215

XIII Jerzy Giedroyc | Andrzej Paczkowski . 235

XIV Jan Nowak-Jeziorański | Andrzej Krzysztof Kunert . 253

XV Stefan Starzyński | Andrzej Garlicki . . 279

XVI Stanisław Staszic | Barbara Szacka . 301

XVII Andrzej Frycz Modrzewski | Janusz Tazbir . 319

XVIII Bronisław Geremek | Henryk Samsonowicz . 335

XIX Jadwiga Andegaweńska | Henryk Samsonowicz . 341

XX Józef Piłsudski | Andrzej Friszke . 349

194

195

XI
Władysław Grabski

Ryszard Rapacki

Władysław Grabski – patron Jedenastej Promocji w Krajowej Szkole Administracji Pu-
blicznej – to postać wybitna, którą można postawić w jednym szeregu z takimi osobo-
wościami Drugiej Rzeczypospolitej jak Józef Piłsudski, Roman Dmowski czy Wincen-
ty Witos. Nawet jednak na tle tych wybitnych osobowości postać Grabskiego wyróżnia
fakt, iż swą wyjątkową pozycję zawdzięcza on nie funkcji przywódcy ruchu polityczne-
go, lecz osobistym zdolnościom i przymiotom charakteru. Do historii wszedł przede
wszystkim jako autor reformy walutowej, ale dla budowy Drugiej Rzeczypospolitej zro-
bił o wiele więcej.

Najważniejsze fakty biograficzne

Władysław Grabski urodził się 7 lipca 1874 r. w Borowie nad Bzurą koło Łowicza w ro-
dzinie ziemiańskiej, jako syn Feliksa i Stanisławy z domu Mittelstaedt. Korzenie gene-
alogiczne rodziny Grabskich sięgają późnego średniowiecza. Jednym z przodków Wła-
dysława Grabskiego był wybitny matematyk, Wojciech z Brudzewa, nauczyciel Miko-
łaja Kopernika (Morawski 2004). Dziadek i ojciec Władysława utrzymywali się z za-
rządzania i dzierżawy cudzych majątków. Ojciec dorobił się na uprawie buraka cukro-
wego, dzięki czemu mógł nabyć w 1859 r. posiadłość w Borowie, która stała się rodzin-
ną siedzibą Grabskich.

Brat Władysława, Stanisław Grabski, był w okresie międzywojennym znanym polity-
kiem (piastował m.in. stanowisko ministra oświaty) i działaczem Narodowej Demo-
kracji, a po wojnie – wiceprzewodniczącym Krajowej Rady Narodowej. W sferach poli-
tycznych obracała się także jego siostra, Zofia Kirkor-Kiedroniowa – jej drugim mężem

Ryszard Rapacki

196

był Józef Kiedroń, który jako minister przemysłu i handlu wszedł do pierwszego rzą-
du swego szwagra, Władysława Grabskiego.

Przyszły premier otrzymał gruntowne, wielodyscyplinarne wykształcenie. W latach
1882–1893 uczęszczał do V męskiego Gimnazjum Filologicznego w Warszawie. Pozo-
stawał wówczas pod wpływem poglądów socjalistycznych. Działał też w kółkach sa-
mokształceniowych i konspiracyjnych organizacjach politycznych. Po maturze wyje-
chał w 1892 r. na studia do Paryża. Początkowo – w latach 1892–1894 – studiował na-
uki polityczne w Ecole des Sciences Politiques. Równolegle, w latach 1892–1895, zgłę-
biał też jako student paryskiej Sorbony tajniki ekonomii i historii. W czasie studiów
za granicą młodzieńcze poglądy polityczne Grabskiego stopniowo ewoluowały – so-
cjalistyczną teorię walki klasowej zastąpiła koncepcja solidaryzmu społecznego i na-
rodowego.

W r. 1895 odbył praktykę rolniczą w Woli Trębskiej. W następnym roku zdecydował
się na rozpoczęcie kolejnych studiów zagranicznych, tym razem w Niemczech na uni-
wersytecie w Halle, na wydziale agronomii. Studiów rolniczych nie dane mu było jed-
nak ukończyć – z powodu śmierci ojca w 1897 r. musiał je przerwać i wrócić do kra-
ju, aby zająć się rodzinnym majątkiem ziemskim w Borowie. W stosunkowo niedłu-
gim czasie przekształcił Borów w nowoczesne gospodarstwo rolne. Założył też wtedy
(1899 r.) rolniczą stację doświadczalną pod Kutnem. W r. 1900 ożenił się z Katarzyną
Lewandowską, z którą miał czterech synów.

Zarządzając rodzinnym majątkiem, zaangażował się jednocześnie w działalność spo-
łeczną i polityczną. Od 1901 r. współpracował z Centralnym Towarzystwem Rolni-
czym. Od przełomu stuleci Grabski poświęcał się też nowej pasji – pracy naukowej.
W tym okresie napisał dwutomową Historię Towarzystwa Rolniczego (Warszawa 1904),
która została wyróżniona nagrodą krakowskiej Akademii Umiejętności. W 1904 r.
założył w Warszawie Towarzystwo Melioracyjne (którego pracom przewodniczył),
a w 1905 r. – pierwsze w zaborze rosyjskim Powiatowe Towarzystwo Rolnicze w Ło-
wiczu. Równolegle prowadził też pracę społeczną na wsi. Chcąc pozyskać chłopów
dla sprawy narodowej, założył wspólnie ze Stanisławem Chełchowskim Związek Pra-
cy Narodowej. Za tę działalność został w 1905 r. uwięziony przez władze carskie. Po
uwolnieniu związał się z Narodową Demokracją; z jej ramienia trzykrotnie, w latach
1905–1912, był posłem do rosyjskiej Dumy (Morawski 2004). Działał też w Komisji
Budżetowej Ministerstwa Rolnictwa Rosji.

Władysław Grabski

197

Po wybuchu I wojny światowej w 1914 r. Grabski został wiceprezesem Centralnego Ko-
mitetu Obywatelskiego, utworzonego z inspiracji władz rosyjskich. Celem tej organiza-
cji było reprezentowanie interesów ludności polskiej wobec rządu rosyjskiego. Wszedł
także w skład powołanego z inicjatywy Narodowej Demokracji Komitetu Narodowego
Polskiego (NBP 2004). W 1915 r., po zajęciu Królestwa Polskiego przez Niemców, wy-
jechał do Rosji, gdzie pozostawał przez trzy lata.

Do Polski powrócił po rewolucji październikowej i zawarciu pokoju brzeskiego. Otrzy-
mał wówczas propozycję przewodniczenia Komisji ds. Uregulowania Stosunków Han-
dlowych z Niemcami. Do sfinalizowania tej propozycji jednak nie doszło, gdyż – jako
zwolennik orientacji antyniemieckiej – został przez Niemców uwięziony i osadzony
w twierdzy modlińskiej. Po uwolnieniu wszedł po raz pierwszy do rządu – przez 13
dni (październik–listopad 1918 r.) zajmował stanowisko ministra rolnictwa w gabine-
cie Józefa Świerzyńskiego.

Po powstaniu niepodległej Polski Grabski zorganizował działalność Głównego Urzędu
Likwidacyjnego i kierował nią. Była to instytucja powołana do regulowania zobowią-
zań finansowych z czasów wojny. W 1919 r. jako prezes GUL wszedł w skład trzyoso-
bowej polskiej delegacji na kongres pokojowy w Paryżu (obok Romana Dmowskiego
i Ignacego Jana Paderewskiego) i wniósł znaczący wkład w przygotowanie zawartego
tam traktatu od strony finansowej.

W latach 1919–1922 Władysław Grabski był posłem do Sejmu Ustawodawczego
z listy Związku Ludowo-Narodowego, który zmienił później nazwę na Narodową De-
mokrację. Równolegle, w latach 1919–1925, łączył aktywność parlamentarną z dzia-
łalnością na najwyższych szczeblach władzy wykonawczej. Łącznie wszedł w tym
okresie do sześciu rządów – czterokrotnie jako minister skarbu, a dwa razy jako pre-
mier. Po raz pierwszy ministrem skarbu został w styczniu 1919 r. – wszedł wówczas
w skład gabinetu premiera Leopolda Skulskiego, który utrzymał się do czerwca 1920 r.
W tym samym miesiącu został powołany po raz pierwszy na urząd premiera Drugiej
RP; urząd ten jednak piastował zaledwie przez miesiąc – do 23 lipca 1920 r. Po dymisji
swego rządu Władysław Grabski został ponownie ministrem skarbu w kolejnym rzą-
dzie, kierowanym przez Wincentego Witosa. W tymże roku (1920) reprezentował tak-
że Polskę na konferencji w Spa, na której obradowali przywódcy ententy, zajmując się
m.in. przyszłym kształtem Europy i zagrożeniami wynikającymi z wojny polsko-rosyj-
skiej.

Ryszard Rapacki

198

W latach 1921–1922 jako komisarz rządu ds. repatriacji Grabski organizował repatria-
cję Polaków z terenu Związku Sowieckiego. Prowadził też jako dyrektor Polsko-Ame-
rykański Komitet Pomocy Dzieciom. Pomiędzy grudniem 1922 r. a lipcem roku na-
stępnego wchodził jako minister skarbu w skład dwóch kolejnych gabinetów – kiero-
wanych przez Władysława Sikorskiego i Wincentego Witosa.

W latach 1923–1925 przewodził rządowi, którego zadaniem była reforma finansów
publicznych i reforma walutowa. Pełnił w nim także funkcję ministra skarbu. 13 listo-
pada 1925 r. premier Władysław Grabski podał swój rząd do dymisji.

Po wycofaniu się z życia publicznego poświęcił się ponownie pracy naukowej. Wykła-
dał w Szkole Głównej Gospodarstwa Wiejskiego w Warszawie, z którą związał się już
wcześniej, w okresie wzmożonej aktywności politycznej (w 1923 r. został powołany na
stanowisko kierownika Katedry Polityki Ekonomicznej SGGW). W latach 1926–1928
był rektorem SGGW, a w 1936 r. stworzył na tej uczelni Instytut Socjologii Wsi. W la-
tach 1928–1934 był prezesem Towarzystwa Ekonomistów i Statystyków Polskich.

Zmarł 1 marca 1938 r. i został pochowany na warszawskich Powązkach, gdzie spoczy-
wa także większość członków jego rodziny.

Dla uczczenia pamięci wielkiego Polaka, w 130. rocznicę jego urodzin, a jednocześnie
w 80. rocznicę przeprowadzonej przez niego reformy finansów publicznych i reformy
walutowej, Sejm Rzeczypospolitej Polskiej podjął w 2003 r. uchwałę, w której r. 2004
ogłosił rokiem Grabskiego.

Tło wewnętrzne i międzynarodowe działalności publicznej Grabskiego

Polska rozpoczęła swój samodzielny byt państwowy w 1918 r. jako kraj słabo roz-
winięty, o zacofanej strukturze gospodarczej, ze zdekapitalizowanym majątkiem pro-
dukcyjnym i niedorozwiniętą infrastrukturą, w tym zwłaszcza siecią dróg i kolei. Ele-
mentami spuścizny po 123 latach zaborów były także słabo zintegrowany wewnętrz-
nie organizm gospodarczy Drugiej RP oraz ogromne zróżnicowanie systemów praw-
nych i instytucji istniejących na obszarze każdego z byłych zaborów. Problemy te po-
tęgowała ogromna skala zniszczeń wywołanych działaniami wojennymi toczonymi
przez ponad cztery lata na terytorium Polski.

Władysław Grabski

199

Podstawowym wyzwaniem stojącym przed Drugą Rzeczypospolitą była integracja.
W okresie bezpośrednio po I wojnie światowej w obiegu znajdowało się pięć różnych
walut; pięć regionów kraju – Wielkopolska, Śląsk, Cieszyn, Galicja Wschodnia i środ-
kowa Litwa (Wilno) – utrzymywało odrębne systemy administracji; w wojsku uży-
wano czterech różnych oficjalnych języków; w sądach stosowano trzy różne kodeksy
karne; nawet tory kolejowe wymagały dwóch różnych rozstawów kół (Davies 1999).
Do tego dochodziły jeszcze duże różnice w poziomie rozwoju gospodarczego pomię-
dzy poszczególnymi zaborami. Przed władzami młodego państwa polskiego stanęło
w związku z tym m.in. zadanie ujednolicenia prawa, systemu miar i walut, podziału ad-
ministracyjnego i urzędów centralnych.

Pracy organicznej nad budową podwalin państwowości odrodzonej Rzeczypospoli-
tej nie sprzyjała niestabilna i zawierająca liczne ogniska zapalne sytuacja międzyna-
rodowa. W wyniku załamania się po I wojnie światowej dotychczasowego, dziewięt-
nastowiecznego ładu w Europie Środkowej i Wschodniej Polska musiała przez kil-
ka pierwszych lat swej niepodległości toczyć walki o kształt swoich granic. W latach
1918–1921 na terytorium RP lub w bezpośrednim jej sąsiedztwie toczyło się równo-
cześnie sześć wojen (Davies 1999). Wojna ukraińska, która rozpoczęła się we Lwo-
wie w listopadzie 1918 r. i zakończyła się upadkiem Zachodnioukraińskiej Republi-
ki Ludowej w lipcu następnego roku, ustanowiła władzę Polski na ziemiach Galicji
Wschodniej aż po rzekę Zbrucz. Problem wojny (powstania) w Wielkopolsce, która
wybuchła 27 grudnia 1918 r., został rozwiązany 28 czerwca 1919 r. przez traktat wer-
salski. Z kolei seria trzech powstań na Śląsku, prowadzonych z przerwami od sierp-
nia 1919 r. do lipca 1921 r., zakończyła się dopiero po podpisaniu w Genewie w 1922
r. konwencji w sprawie Śląska. Wojna litewska, która toczyła się o Wilno, zaczęła się
w lipcu 1919 r. i trwała w praktyce do momentu zawarcia pokoju w październiku 1920
r. Wojna czechosłowacka, rozpoczęta 26 stycznia 1919 r. zajęciem Cieszyna przez Cze-
chów, którzy nie zaakceptowali lokalnego porozumienia, zakończyła się 28 lipca 1920
r. arbitrażem państw sprzymierzonych. Drobne konflikty na Spiszu i w innych rejo-
nach Karpat trwały aż do r. 1925 (Davies 1999). Najpoważniejsza jednak co do ska-
li działań militarnych, dramaturgii i zakresu potencjalnych – a także rzeczywistych
– konsekwencji była szósta wojna – polsko-sowiecka. Wojna ta zagroziła wręcz istnie-
niu Drugiej Rzeczypospolitej i wywarła niezatarty, dalekosiężny wpływ na dalsze losy
polskiej państwowości. Jej początkiem było nieplanowane starcie pod Berezą Kartuską
14 lutego 1919 r., natomiast formalnie zakończył ją traktat podpisany w Rydze 18 mar-
ca 1921 r. Działania wojenne przerwano jednak wcześniej, bo 12 października 1920 r.,
po podpisaniu rozejmu, który wszedł w życie sześć dni później.

Ryszard Rapacki

200

Na wyzwania płynące z niestabilnego i strukturalnie konfliktogennego otoczenia mię-
dzynarodowego Drugiej Rzeczypospolitej nakładały się liczne problemy wewnętrzne,
przede wszystkim natury politycznej, społecznej i narodowościowej. Polska odzyska-
ła swoją państwowość jako kraj niejednorodny i podzielony etnicznie, w którym lud-
ność rdzennie polska stanowiła niewiele ponad dwie trzecie (68,9%) całkowitej liczby
mieszkańców. Według kryteriów językowych spisu ludności z 1931 r. największą gru-
pę wśród mniejszości narodowych stanowili Ukraińcy (13,9%), a następnie posługu-
jący się językiem jidysz Żydzi (8,7%) oraz Białorusini (3,1%) i Niemcy (2,3%) (Davies
1999). Mniejszości te cechowała niejednorodna struktura klasowa (np. społeczność
ukraińska składała się głównie z ciemnych i ubogich chłopów, natomiast wśród Niem-
ców dominowała nieliczna, ale stosunkowo zamożna warstwa burżuazji) oraz skon-
centrowany rozkład geograficzny. Co jednak najważniejsze, we wszystkich niemal
przypadkach mniejszości etniczne miały wyraźnie skrystalizowane, odrębne aspira-
cje narodowościowe i kulturowe. Oznaczało to istnienie w Drugiej RP silnych tenden-
cji odśrodkowych i ciążenie poszczególnych mniejszości etnicznych ku zewnętrznym
organizmom państwowym. Było także zasadniczo nie do pogodzenia z celami jedno-
ści narodowej, artykułowanymi i realizowanymi przez polskie koła rządzące. Zmusza-
ło także Polaków do twardej rywalizacji z równie nieustępliwymi nacjonalizmami in-
nych grup etnicznych swoich współobywateli.

Kolejnym poważnym problemem utrudniającym skuteczne budowanie podwalin pań-
stwowości w Polsce i realizację zarówno bieżących, jak i długookresowych celów roz-
wojowych była niedojrzałość polskiej demokracji i niesprawność mechanizmów spra-
wowania władzy politycznej. Cechą wyróżniającą polskiej sceny politycznej było też
rozdrobnienie działających na niej partii politycznych i nieumiejętność porozumienia
się wokół najważniejszych spraw państwowych składających się na polską rację stanu
(w początkowym okresie Drugiej Rzeczypospolitej o władzę walczyło aż osiemnaście
partii politycznych; Halecki 1978).

Do najważniejszych wyzwań stojących przed młodą polską państwowością należały
trudne do rozwiązania problemy o charakterze ekonomicznym. W dzisiejszym języ-
ku powiedzielibyśmy, iż polska gospodarka wykazywała od zarania Drugiej Rzeczy-
pospolitej liczne symptomy głębokiej nierównowagi makroekonomicznej. Nierówno-
waga cechowała większość działających w gospodarce rynków – w tym rynki dóbr
i pieniądza oraz system finansów publicznych. Najbardziej palącą potrzebą w tej sy-
tuacji stało się zaprojektowanie i podjęcie skutecznej polityki stabilizacyjnej mającej

Władysław Grabski

201

zapewnić dyscyplinę budżetową, opanować inflację i stworzyć w Polsce silną, stabil-
ną walutę.

Inflacja występowała w Drugiej Rzeczypospolitej od początku jej istnienia. Polska prze-
jęła po okupantach instytucję emisyjną – Polską Krajową Kasę Pożyczkową, która emi-
towała obwiązującą na terenie kraju walutę, markę polską. Od początku traktowano jej
działalność jako przejściową. Już w lutym 1919 r. Sejm uchwalił, że przyszłą polską in-
stytucją emisyjną będzie Bank Polski, a przyszłą walutą – „polski złoty”. Jako minister
skarbu w rządzie premiera Skulskiego, Grabski już wiosną 1920 r. próbował stłumić
inflację poprzez uporządkowanie gospodarki budżetowej. Wprowadził w tym celu po-
dział dochodów i wydatków państwa na zwyczajne i nadzwyczajne, forsując jednocze-
śnie zasadę, że źródłem pokrycia zwyczajnych wydatków powinny być zwyczajne do-
chody. Licząc się z potrzebami toczącej się wojny polsko-sowieckiej, starał się o uzy-
skanie pożyczki zagranicznej. Planował też przeprowadzenie reformy walutowej opar-
tej na pożyczce amerykańskiej i dochodach z eksportu drewna. Początkowe sukcesy
w tej fazie walki Grabskiego z inflacją okazały się jednak nietrwałe – zniweczył je nieko-
rzystny rozwój wydarzeń na froncie polsko-sowieckim latem 1920 r. (Morawski 2004).

Jedną z głównych politycznych konsekwencji tych wydarzeń (operacja kijowska, nie-
zbyt udane próby budowy niepodległego państwa ukraińskiego przez sprzymierzone-
go z Piłsudskim Semena Petlurę, a przede wszystkim – wiosenna kontrofensywa Ar-
mii Czerwonej) było podanie się do dymisji gabinetu Leopolda Skulskiego i dwuty-
godniowy kryzys rządowy. Kryzys został zażegnany poprzez powołanie w dniu 23
czerwca 1920 r. pozaparlamentarnego rządu złożonego z bezpartyjnych fachowców
z Władysławem Grabskim jako premierem.

Grabski przejął władzę w chwili, gdy istnienie niepodległego państwa polskiego było
poważnie zagrożone. W związku z porażkami wojsk polskich na froncie wschodnim
zaostrzyły się wewnętrzne spory polityczne i napięcia społeczne, które udało się zała-
godzić wiosną po sukcesie ofensywy kijowskiej. W związku z trudną sytuacją militar-
ną premier Grabski doprowadził do powołania Rady Obrony Państwa (ROP), mającej
kompetencje władzy ustawodawczej.

W exposé wygłoszonym 30 czerwca 1920 r. za jeden z najważniejszych problemów sto-
jących przed nowym rządem uznał konieczność przeprowadzenia reformy rolnej. Za-
powiedział zgłoszenie trzech projektów ustaw w tej sprawie: o Banku Rolnym, o prze-

Ryszard Rapacki

202

znaczeniu 1 mld marek na cele reformy oraz o przymusowym wykupie ziemi przez
państwo na potrzeby reformy (Morawski 2004).

Na wprowadzenie tych inicjatyw w życie zabrakło jednak czasu, a także poparcia
w sejmie. Rząd Grabskiego był od początku traktowany – także przez samego pre-
miera – jako rozwiązanie przejściowe. W łonie ROP dojrzewała już od początku lipca
idea „rządu obrony narodowej”, opartego na szerokiej koalicji parlamentarnej. 24 lip-
ca 1920 r. Grabski zgłosił swój rząd do dymisji. Nowym premierem, stojącym na czele
Rządu Obrony Narodowej, został Wincenty Witos. W gabinecie Witosa Grabski pozo-
stał ministrem skarbu. Jesienią 1920 r. próbował uzyskać pożyczkę od Francji. W ko-
alicyjnym rządzie powrócił do roli reprezentanta Narodowej Demokracji. 24 listopada
1920 r. został przez partię wycofany z rządu. Od tego czasu stosunki Grabskiego z en-
decją stały się chłodne, a do ostatecznego zerwania doszło po śmierci prezydenta Na-
rutowicza w 1922 r.

W grudniu 1922 r., po zabójstwie pierwszego prezydenta RP Gabriela Narutowicza
obowiązki głowy państwa objął Stanisław Wojciechowski. Wobec skłócenia stron-
nictw sejmowych i niemożności wyłonienia trwałej koalicji prezydent Wojciechowski
doprowadził do powołania pozaparlamentarnego rządu kierowanego przez Władysła-
wa Sikorskiego. W tym samym miesiącu zorganizował też konferencję dotychczaso-
wych ministrów skarbu, mającą przesądzić o kierunkach polityki skarbowej i waluto-
wej nowego rządu. Władysław Grabski przedstawił na niej propozycję planu napraw-
czego finansów państwa. W wyniku konferencji prezydent powierzył mu tekę ministra
skarbu w rządzie Sikorskiego.

Warunkiem powodzenia planu naprawczego było przeprowadzenie dwóch reform:
skarbowej i walutowej. Ponieważ źródłem inflacji w Polsce był deficyt budżetowy, naj-
pierw należało przeprowadzić pierwszą z nich, usuwając przyczynę, a następnie dru-
gą, likwidując skutki. Równowagę budżetową nowy minister skarbu zamierzał osią-
gnąć poprzez zmniejszenie wydatków, głównie wojskowych, oraz zniesienie dotacji
na kolej. Najważniejszym jednak źródłem zwiększenia dochodów budżetowych miała
być waloryzacja podatków. Dotychczas podstawą naliczania podatków były wartości
nominalne, co w warunkach inflacji i braku indeksacji bazy podatkowej zachęcało do
opóźniania wpłat i powodowało, że wpływy budżetowe w wyrażeniu realnym były niż-
sze od planowanych. Zgodnie z koncepcją Grabskiego, podatki miały być teraz liczo-
ne według złotego miernika, opartego na wskaźniku cen hurtowych. W praktyce za-

Władysław Grabski

203

częto je liczyć we frankach szwajcarskich, co przy okazji przesądzało o parytecie przy-
szłej polskiej waluty (Morawski 2004).

Reformę skarbową Grabski planował na trzy lata przy założeniu, że w tym czasie bu-
dżet będzie w niewielkim, coraz mniejszym stopniu wspomagany inflacyjną emisją
pieniądza. W większości deficyty miały być pokrywane pożyczkami zagranicznymi
oraz nadzwyczajnym podatkiem majątkowym, który w ciągu trzech lat miał zapewnić
600 mln przyszłych złotych wpływów pozwalających w znacznym stopniu pokryć po-
trzeby pożyczkowe państwa. Reforma walutowa miała nastąpić dopiero po zakończe-
niu reformy skarbowej i zrównoważeniu budżetu.

Niestety jednak planów tych nie udało się Grabskiemu zrealizować w ramach gabine-
tu pod prezesurą Władysława Sikorskiego. Sejm uchwalił ustawę o reformie skarbowej
w proponowanym przez niego kształcie dopiero w grudniu 1923 r., w znacznie gorszej
sytuacji gospodarczej, politycznej i społecznej. W okresie istnienia rządu Sikorskiego
jednym z nielicznych sukcesów Grabskiego jako ministra skarbu było – mimo braku
poparcia politycznego – utrzymanie stabilnego kursu marki.

W maju 1923 r. do władzy doszła centroprawicowa koalicja Chjeno-Piasta na czele
z Wincentym Witosem. Nowy premier zaproponował Grabskiemu pozostanie w rzą-
dzie. Grabski przyjął tę propozycję w zamian za obietnicę zaakceptowania jego progra-
mu reform przez nowy gabinet.

Zmiana rządu w Polsce zbiegła się z gwałtownym załamaniem marki niemieckiej, co
szybko przełożyło się także na silne osłabienie marki polskiej. Grabskiemu udało się
co prawda opanować sytuację, ale jego działania spowodowały pojawienie się napięć
w łonie rządu i pogorszenie relacji z innymi członkami gabinetu. Jednocześnie sejm
zwlekał z uchwaleniem przedłożonych przez ministra skarbu ustaw, a premier Wi-
tos – wbrew wcześniejszym deklaracjom – nie okazywał w tej sprawie wystarczające-
go wsparcia dla działań swego ministra. W tej sytuacji 30 czerwca 1923 r. Władysław
Grabski złożył na ręce Witosa prośbę o dymisję, w której m.in. napisał: „Nie czując do-
statecznego zrozumienia i poparcia wśród większości rządowej do mojego programu,
jednocześnie skonstatowałem ostatnio, że nie jestem dostatecznie zharmonizowany
z obecnym gabinetem i pod względem ogólnopolitycznym...” (Grabski 1927, s. 16).

Ryszard Rapacki

204

Reformy Grabskiego

Sytuacja gospodarcza w Polsce zaczęła się gwałtownie pogarszać w drugiej połowie
1923 r. W końcu tego roku była ona już wręcz tragiczna. Inflacja szybko przeradzała
się w hiperinflację – w październiku tempo wzrostu cen wynosiło już 360% miesięcz-
nie. Kurs marki polskiej w stosunku do dolara amerykańskiego rósł w zastraszającym
tempie, osiągając w styczniu 1924 r. rekordowy poziom. Za jednego dolara płacono
w tym czasie 10 mln marek. Pensje trzeba było wydawać tuż po ich otrzymaniu, bo po
kilku godzinach za tygodniową wypłatę można było kupić najwyżej paczkę papiero-
sów (Władysław Grabski… 2008).

W równie niekorzystnym kierunku ewoluowała sytuacja polityczna i społeczna. Szyb-
ko rosnące koszty utrzymania i pogłębiająca się nierównowaga makroekonomiczna
sprawiły, że gabinet Wincentego Witosa musiał zmierzyć się z narastającą falą straj-
ków i manifestacji społecznych. Wobec strajku kolejarzy rząd zastosował dość dra-
styczne rozwiązanie w postaci militaryzacji kolei. Wkrótce jednak wydarzenia zaczę-
ły wymykać się spod kontroli. Jesienią 1923 r. w Krakowie polała się krew. 6 listopada
podczas tłumienia manifestacji policja użyła ostrej amunicji, po obu stronach byli ran-
ni i zabici (łącznie 32 osoby). Niespokojnie było też na kresach wschodnich, gdzie gra-
sowały komunistyczne bandy wysyłane z terenu ZSRS. Młode polskie państwo po raz
kolejny od czasu zamordowania prezydenta Gabriela Narutowicza stanęło przed po-
ważnym kryzysem politycznym. Politycy z obu stron sceny politycznej coraz głośniej
przebąkiwali o potrzebie wprowadzenia silnej władzy, co w istocie oznaczało przyzwo-
lenie na zamach stanu.

W tej sytuacji jedyną szansą rozwikłania politycznego pata było powołanie pozapar-
lamentarnego rządu, który mógłby liczyć na poparcie większości stronnictw politycz-
nych. 19 grudnia 1923 r. prezydent Stanisław Wojciechowski powołał taki właśnie
rząd pod kierownictwem Władysława Grabskiego, który jednocześnie został mini-
strem skarbu.

Obejmując po raz drugi urząd premiera, Władysław Grabski był już politykiem do-
świadczonym i jak mało kto predysponowanym do wyprowadzenia kraju z kryzy-
su. 20 grudnia podczas exposé sejmowego zapowiedział szybkie zrównoważenie bu-
dżetu, reformę walutową i projekt ustawy dającej rządowi na okres roku nadzwy-
czajne uprawnienia, tj. możliwość wydawania dekretów z mocą ustawy. 11 stycz-
nia 1924 r. sejm uchwalił „Ustawę o naprawie Skarbu Państwa i reformie waluto-

Władysław Grabski

205

wej”, w której udzielił rządowi premiera Grabskiego żądanych pełnomocnictw, skraca-
jąc jedynie okres ich obowiązywania do pół roku. Specjalne pełnomocnictwa obejmowały
w szczególności możliwość zmian ustawodawstwa podatkowego, wprowadzenia nowego
systemu monetarnego i waluty, ogłoszenia statutu Banku Emisyjnego, sprzedaży przedsię-
biorstw państwowych oraz zaciągania pożyczek do wysokości 500 mln franków w złocie.

W porównaniu z pierwotną koncepcją naprawy finansów państwa z grudnia 1922 r.
w poglądach Grabskiego zaszły dwie istotne zmiany. Po pierwsze, równoważenie bu-
dżetu państwa planował tam na trzy lata, ale nie było wówczas hiperinflacji. Obecnie
uznał, iż reforma nie powinna trwać dłużej niż rok. Sejm skrócił ten okres jeszcze do
sześciu miesięcy, co pozwoliło zdynamizować reformy. Po drugie, uważał poprzednio,
że reformę walutową będzie można przeprowadzić dopiero po zrównoważeniu budże-
tu i usunięciu przyczyny inflacji. Teraz uznał, że nie należy z nią czekać i obie refor-
my – skarbową i walutową – trzeba przeprowadzić jednocześnie (Morawski 2004).

Reformę skarbową można było rozpocząć, opierając się na ustawach wprowadzonych
w życie już przez poprzedni rząd: ustawa o państwowym podatku przemysłowym
z 14 maja 1923 r. przewidywała obciążenie przedsiębiorstw przemysłowych podatkiem
w wysokości 2,5% obrotów, ustawa o podatku majątkowym z sierpnia 1923 r. zakłada-
ła pobranie w sześciu ratach w latach 1924–1926 1 mld franków w złocie, zaś ustawa
o waloryzacji podatków umożliwiała ściąganie podatków i innych zobowiązań wobec
państwa obliczonych w stosunku do wartości złota. Już 20 grudnia 1923 r. rząd wydał
rozporządzenie o podniesieniu podatków pośrednich (akcyzowych): podatek od spi-
rytusu podniesiono dwukrotnie, od cukru – dziesięciokrotnie, zaś od zapałek – rów-
nież dziesięciokrotnie (Dzieje Polski 1978). Z kolei w styczniu 1924 r. ukazało się kilka
rozporządzeń przyspieszających spłatę podatków.

W następnych miesiącach podwyższono niektóre podatki bezpośrednie i wprowadzo-
no nowy podatek od nieruchomości. Podwyższono też podatek od dochodów z pra-
cy najemnej. Rząd zamierzał sprzedać część majątku państwowego. Planowano rów-
nież zorganizowanie nowych monopoli fiskalnych (spirytusowego, solnego i zapałcza-
nego, obok istniejących wcześniej: loteryjnego, tytoniowego i eksploatacji gazu ziem-
nego). Monopole traktowano jako ewentualne zabezpieczenie przyszłych pożyczek za-
granicznych. Wszystkie te posunięcia stwarzały przesłanki trwałego zwiększenia wpły-
wów budżetowych. Efektem ubocznym zmian systemu podatkowego była unifikacja
podatków w skali całego kraju, co oznaczało likwidację odziedziczonych po czasach
niewoli różnic między terenami byłych zaborów.

Ryszard Rapacki

206

Drugim podstawowym elementem reformy skarbowej miało być ograniczenie wydat-
ków. Zamierzano tego dokonać przede wszystkim poprzez podwyżkę cen biletów ko-
lejowych, która pozwoliłaby znacząco zmniejszyć skalę dotacji budżetowych na Pol-
skie Koleje Państwowe. Planowano także znaczną redukcję wydatków administracyj-
nych. Realizując te założenia, w krótkim czasie zwolniono 29 tyś pracowników pań-
stwowych. Akcja oszczędnościowa napotykała jednak opory. Nie powiodła się próba
likwidacji Ministerstwa Robót Publicznych (Morawski 2004). W konsekwencji spo-
rów o wysokość wydatków wojskowych doszło do dymisji ministra spraw wojsko-
wych, generała Kazimierza Sosnkowskiego, którego 17 lutego 1924 r. zastąpił Włady-
sław Sikorski. Zmiana ta przyniosła niekorzystne dla rządu skutki polityczne, pogar-
szała bowiem jego stosunki z obozem piłsudczyków.

Energiczne działania Grabskiego szybko zaczęły przynosić skutki. Wzrosła ściągal-
ność podatków, zmniejszono radykalnie wydatki państwowe. Zaplanowany deficyt
budżetowy rząd zamierzał pokryć emisją skarbową lub zagranicznymi pożyczkami.
Wiosną 1925 r. prowadzono na ten temat poważne rozmowy z Banca Commercia-
le Italiana. Walcząc o równowagę budżetową, premier nie zapominał o najbiedniej-
szych. Starał się kosztami reform obarczyć tych, którzy wzbogacili się na inflacji (po-
datek majątkowy). Chronił również interesy szerokich rzesz konsumentów poprzez
państwową interwencję na rynku żywnościowym (Drozdowski 2003).

Równolegle z reformą skarbową toczyły się prace nad reformą walutową. Jej podsta-
wy prawne stworzyła wspomniana już ustawa z 11 stycznia 1924 r. „O naprawie Skar-
bu Państwa i reformie walutowej”. Pierwszym etapem reformy miało być ustabilizo-
wanie kursu marki polskiej, co – ze względu na szalejącą od jesieni 1923 r. hiperin-
flację – nie było zadaniem łatwym. Na polecenie Grabskiego PKKP w styczniu 1924 r.
podjęła interwencję na rynku walutowym, przeznaczając na ten cel 2,5 mln dolarów.
Dzięki temu udało się ustabilizować kurs marki na poziomie nieco przewyższającym
9 mln marek za dolara. Był to przełom psychologiczny, gdyż znaczna część społeczeń-
stwa uwierzyła w skuteczność stabilizacji. W tej sytuacji ludzie, którzy przechowywa-
li swe zasoby w obcych walutach, zaczęli je teraz odsprzedawać PKKP, którą stać było
w efekcie nie tylko na dalszą interwencję giełdową, lecz także na stopniową odbudo-
wę zasobów dewizowych. Do wzrostu zaufania przyczyniła się również znaczna libe-
ralizacja przepisów dewizowych. Sukces został utrwalony przez deklarację rządu za-
powiadającą rezygnację z emisji marek na cele skarbowe od 1 lutego 1924 r. Dodatko-
wa emisja miała być przeznaczana wyłącznie na potrzeby gospodarki. W marcu zrezy-

Władysław Grabski

207

gnowano i z tego, dzięki czemu w kwietniu 1924 r. emisja po raz pierwszy od 1918 r.
była mniejsza niż w poprzednim miesiącu (Morawski 2004).

Trwały też przygotowania do wprowadzenia złotego. W styczniu 1924 r. powołano ko-
mitet organizacyjny Banku Polskiego, bo taką nazwę – zgodnie z ustawą z lutego 1919
r. – miał nosić przyszły polski bank centralny. Kierując się zaleceniami konferencji ge-
nueńskiej z 1922 r., postanowiono utworzyć bank centralny jako instytucję prywatną,
w formie spółki akcyjnej, aby w ten sposób zapewnić jego niezależność od rządu i na-
cisków politycznych. 31 marca 1924 r. rozpoczęto subskrypcję akcji Banku Polskiego,
w wyniku której kapitał zakładowy BP w wysokości 100 mln zł znalazł się w rękach
176 tys. akcjonariuszy.

Bank uzyskał wyłączne prawo emisji banknotów. Jednocześnie zlikwidowano Polską
Krajową Kasę Pożyczkową, która pełniła dotąd funkcje emisyjne. Obieg banknotów
miał być w 30% pokryty zapasami złota, walut i dewiz wymienialnych na złoto (co od-
powiadało założeniom systemu Gold Standard). Pozostałe 70% miało być zabezpie-
czone innymi walutami, srebrem, polskimi monetami srebrnymi, bilonem i zobowią-
zaniami Skarbu Państwa. Obok banknotów Banku Polskiego w obiegu miał się znaj-
dować bilon, którego emisję pozostawiono w rękach Skarbu Państwa, ograniczając
ją ustawowo do 9,5 zł na osobę. Później podwyższono ten limit do 12 zł na osobę.
Rząd miał też prawo emitować bilety skarbowe (bilety zdawkowe) do sumy 150 mln
zł (Dzieje Polski 1978).

Bank Polski rozpoczął działalność 28 kwietnia 1924 r. Do obiegu wprowadzono wów-
czas nową walutę – złotego polskiego o parytecie równym 9/31 grama czystego zło-
ta. Złoty został zrównany z frankiem szwajcarskim; kurs złotego w stosunku do dola-
ra amerykańskiego ustalono na 5,18 zł = 1 dolar. Marki polskie wymieniono na złote
w relacji 1,8 mln marek za 1 złotego. Wycofywanie z obiegu marek polskich trwało do
lipca 1924 r.

Reforma walutowa była wielkim sukcesem rządu i przede wszystkim samego Grab-
skiego. W opinii wielu historyków znaczenie tej reformy dla obrony suwerenności
młodego polskiego państwa było równie fundamentalne jak Bitwa Warszawska. Oce-
nę taką uzasadniają co najmniej dwa powody. Po pierwsze, inaczej niż w pozostałych
krajach europejskich ogarniętych hiperinflacją (Niemcy, Austria, Węgry), reforma wa-
lutowa i plan stabilizacji gospodarki w Polsce zostały przeprowadzone bez pomocy fi-
nansowej z zewnątrz, wyłącznie w oparciu o własne zasoby. Było to rozwiązanie no-

Ryszard Rapacki

208

watorskie, gdyż kryzysy walutowe w Europie były przezwyciężane przy pomocy Ligi
Narodów bądź wielkich mocarstw. Po drugie, działania Grabskiego okazały się bar-
dzo skuteczne i przyniosły – znowu w perspektywie porównawczej – efekty o wiele
szybciej niż w innych krajach próbujących zwalczać hiperinflację. Uzasadnione wyda-
je się w związku z tym określenie podejścia Grabskiego mianem swoistej „terapii szo-
kowej” i dopatrywanie się w nim pewnych analogii historycznych do późniejszego
o 65 lat planu Balcerowicza.

Reforma walutowa i sukcesy w walce z hiperinflacją pozwalały też na rozwiązanie
kwestii waloryzacji zobowiązań powstałych jeszcze w okresie wojny i w czasach wy-
sokiej inflacji. Wyjściową przesłanką tego rozwiązania było odrzucenie niekorzyst-
nej dla wierzycieli zasady nominalizmu i różnicowanie stopnia waloryzacji w zależno-
ści od tego, kiedy zobowiązanie zostało zaciągnięte. Sprawą zajęła się powołana przez
Grabskiego komisja pod przewodnictwem profesora Ferdynanda Zolla. Wyniki prac
komisji przybrały 14 maja 1924 r. formę ustawową i pozwalały na waloryzację zobo-
wiązań w zależności od czasu ich powstania w wysokości od 5% do 50% pierwotnej
wartości.

Ważnym elementem pakietu reform Władysława Grabskiego była też konsolidacja
bankowości państwowej. Grabski miał poglądy liberalne i był generalnie przeciwni-
kiem zwiększania roli sektora państwowego w gospodarce. W przypadku bankowo-
ści jednak jego stanowisko było odmienne. Uważał, że banki prywatne powinny so-
bie co prawda poradzić z zaspokojeniem popytu gospodarki na kredyty krótkotermi-
nowe, ale odbudowa potencjału banków w zakresie kredytu długoterminowego po la-
tach inflacji wymagać będzie zaangażowania się państwa. Premier Grabski odziedzi-
czył po poprzednich rządach kilka osłabionych przez inflację banków państwowych,
które teraz wzmocnił i zreorganizował. Sektor państwowy miał się odtąd składać z za-
łożonych w 1919 r. Państwowego Banku Rolnego i Pocztowej Kasy Oszczędności oraz
nowo powstałego Banku Gospodarstwa Krajowego, utworzonego przez Grabskiego
w maju 1924 r. z trzech instytucji galicyjskich: Polskiego Banku Krajowego, Państwo-
wego Banku Odbudowy i Zakładu Kredytowego Miast Małopolskich.

Działalność reformatorska Władysława Grabskiego obejmowała głównie finanse pań-
stwa i szeroko rozumiane rynki finansowe (w tym zwłaszcza rynek walutowy). Była
ona odpowiedzią na najpilniejsze wyzwania chwili, przed jakimi stanęła na początku
lat 20. XX w. wyłaniająca się z niebytu okresu zaborów i chaosu wojny krucha polska

Władysław Grabski

209

gospodarka, w tym przede wszystkim na potrzebę stabilizacji makroekonomicznej
i stworzenia zdrowej waluty krajowej.

W tym kontekście tym bardziej trzeba cenić wyobraźnię i horyzonty myślowe premie-
ra Grabskiego, horyzonty, które cechują jedynie wybitnych polityków i mężów sta-
nu. Mimo ogromnej presji potrzeb bieżących podejmował także działania dalekosięż-
ne, które dziś nazwalibyśmy reformami strukturalnymi i które stanowiły inwestycje
w przyszłość polskiej gospodarki. Pozwalały one stworzyć solidne, strukturalne i in-
stytucjonalne podwaliny pod trwały, zrównoważony rozwój gospodarczy Polski.
Z taką właśnie myślą w lipcu 1925 r. uchwalona została długo oczekiwana ustawa
o reformie rolnej, która w znacznym stopniu rozładowała głód ziemi wśród chłopów.
Przyszłość polskiego rolnictwa widział Grabski w silnym, nowoczesnym gospodar-
stwie farmerskim, zdolnym do wytrzymania konkurencji ze strony zachodnioeuropej-
skich gospodarstw rolnych. Podobnie, z myślą o pracownikach najemnych przeforso-
wał ustawę o ochronie pracy kobiet i młodocianych, a także ustawę o ubezpieczeniu
od bezrobocia (Drozdowski 2003).

Niewątpliwą zasługą Władysława Grabskiego jest też zainicjowanie – w odpowiedzi
na kłopoty gospodarcze wynikłe z polsko-niemieckiej wojny celnej – budowy portu
w Gdyni oraz magistrali węglowej Śląsk–Gdynia. To także za kadencji drugiego rządu
kierowanego przez premiera Grabskiego udało się zapoczątkować korzystne zmiany
w strukturze gałęziowej polskiej gospodarki i strukturze towarowej polskiego ekspor-
tu, oznaczające ich dywersyfikację i zwiększenie udziału produktów o wyższym stop-
niu przetworzenia i wartości dodanej.

Władysław Grabski wszedł do historii przede wszystkim jako działacz gospodarczy
oraz twórca reformy walutowej i polskich finansów publicznych. Mniej znany i do-
ceniany jest natomiast jego wkład w dzieło stworzenia, jak pisał Stefan Żeromski,
z „trzech nierównych połówek” prawdziwego państwa.

W tym nurcie działalności publicznej premiera Grabskiego mieści się podjęcie i sku-
teczna realizacja reform mających na celu skonsolidowanie struktur administracyj-
nych i wzmocnienie państwa polskiego. W lutym 1925 r. przy wydatnym współudzia-
le brata premiera, Stanisława Grabskiego, podpisany został konkordat ze Stolicą Apo-
stolską. Pozwoliło to ustabilizować administrację kościelną na terenach Drugiej RP,
co wzmacniało państwo polskie na kresach zachodnich i wschodnich. Podobne efek-
ty przyniosło także powołanie do życia Korpusu Ochrony Pogranicza. Dzięki temu

Ryszard Rapacki

210

w kolejnych latach udało się opanować sytuację na wschodnich rubieżach państwa
(Davies 1999).

Spośród innych inicjatyw rządu Grabskiego mających służyć wzmocnieniu Drugiej
Rzeczypospolitej warto również wymienić wprowadzenie – w oparciu o obowiązują-
cą Konstytucję Marcową i Traktat o Ochronie Mniejszości Narodowych – szkół dwuję-
zycznych na Kresach oraz polsko-żydowskie porozumienie parlamentarne, co pozwo-
liło zapoczątkować trudny proces wiązania mniejszości narodowych z racjami pań-
stwa polskiego (Drozdowski 2003).

Rząd Grabskiego wobec pogarszającej się sytuacji gospodarczej

W okresie pierwszych kilku miesięcy po wdrożeniu reformy skarbowej i walutowej
przeważały efekty dodatnie. Waluta była ustabilizowana, zmniejszyła się inflacja i spa-
dło bezrobocie. Począwszy jednak od lipca 1924 r. z coraz większą siłą zaczęły się
ujawniać odłożone koszty reform. Rozpoczął się typowy kryzys postabilizacyjny, jaki
przeżywały wszystkie kraje wychodzące z hiperinflacji – koniunktura gospodarcza za-
częła się pogarszać i ponownie wzrosło bezrobocie. Zjawiskom tym towarzyszyły po-
tęgujące się trudności w osiąganiu zaplanowanych dochodów podatkowych (szcze-
gólnie z tytułu podwyższonego przez sejm podatku majątkowego) i rosnący deficyt
budżetowy.

Dodatkowym zagrożeniem dla stabilności gospodarczej Polski i trwałości efektów
reform był katastrofalny nieurodzaj w rolnictwie, jaki nawiedził kraj w lecie 1924 r.
W konsekwencji znacznie wzrosły wówczas ceny hurtowe i koszty utrzymania, zwłasz-
cza ceny produktów zbożowych i pochodzenia zwierzęcego. Zmusił on także do im-
portu żywności na wielką skalę, co doprowadziło do załamania bilansu handlowego,
odpływu dewiz za granicę i osłabienia złotego.

Zagrożenia te jednak nie docierały do powszechnej świadomości (Grabski był tu wy-
jątkiem). W wielu środowiskach panowały nastroje optymizmu wywołane sukcesem
reform. Nastrojom tym poddał się także sejm, który zwiększał wydatki budżetowe po-
nad możliwości finansowe państwa, oraz Bank Polski, który nazbyt pochopnie rozsze-
rzał swoją działalność kredytową (Morawski 2003).

Narastające trudności realizacji planu sanacji finansów państwa zmusiły rząd Grab-
skiego na początku 1925 r. do zintensyfikowania starań o uzyskanie pożyczek na

Władysław Grabski

211

wsparcie budżetu za granicą. Ponieważ największe banki świata zaangażowały się
w plan stabilizacji Niemiec, zdobycie finansowania zagranicznego nie przyszło łatwo.
Pierwszą znaczącą pożyczkę, w wysokości 27,5 mln dolarów, udało się po wielu stara-
niach zaciągnąć w Stanach Zjednoczonych (tzw. pożyczka dillonowska). Jako zabez-
pieczenie kolejnego kredytu w wysokości 6 mln dolarów wydzierżawiono monopol za-
pałczany szwedzkiemu koncernowi Ivara Kreugera. Łącznie w latach 1924–1925 Pol-
ska uzyskała 71,5 mln dolarów pożyczek zagranicznych (Dzieje Polski 1978). Kwota ta
jednak nie miała istotnego znaczenia ani dla stabilizacji waluty, ani dla pokrycia po-
trzeb pożyczkowych państwa, ani też dla finansowania inwestycji krajowych.

Tymczasem sytuacja gospodarcza w Polsce w 1925 r. uległa dalszemu pogorszeniu. Na-
stąpił spadek wpływów budżetowych z podatków, monopoli i ceł. Jednocześnie zwięk-
szyły się wydatki spowodowane rosnącą skalą dotacji budżetowych dla przedsiębiorstw
prywatnych i finansowaniem robót publicznych jako formy walki z bezrobociem. Pró-
bując ratować budżet, rząd uciekał się do emisji biletów skarbowych i bilonu. Przekro-
czenie ustawowych norm emisji bilonu poderwało zaufanie społeczne do tej formy pie-
niądza i doprowadziło w konsekwencji do zjawiska dwuwalutowości (Morawski 2003).

Po przejściowej stabilizacji w sierpniu i wrześniu, jesienią 1925 r. kurs złotego zaczął
znowu spadać. Zaowocowało to masowym wycofywaniem przez ludność wkładów
z banków, co z kolei groziło „efektem domina” w całym systemie bankowym.

Trudną sytuację polskiej gospodarki dodatkowo zaostrzyła wojna celna z Niemcami trwa-
jąca od czerwca 1925 r. W krótkim okresie konflikt celny oznaczał dla naszej gospodarki
duże straty, w szczególności z powodu załamania się eksportu polskiego węgla na rynek
niemiecki. W dłuższej perspektywie czasowej wojna celna okazała się jednak per saldo ko-
rzystna dla Polski, zmusiła bowiem producentów krajowych do podjęcia produkcji zastę-
pującej import i pozwoliła zmniejszyć zależność polskiej gospodarki od Niemiec.

W październiku 1925 r. Grabski przedstawił w sejmie projekty ustaw mających uzdro-
wić trudną sytuację finansową kraju. Sejm jednak odrzucił w głosowaniu te projekty,
co storpedowało rządowe plany sanacji finansów państwa. W początkach listopada sy-
tuacja na rynku walutowym jeszcze bardziej się pogorszyła. Bank Polski początkowo
próbował podtrzymywać kurs złotego, ale wkrótce odmówił dalszych interwencji na
rynku walutowym, co wywołało konflikt z premierem. Konflikt ten oraz brak wsparcia
ze strony sejmu dla działań rządu, a także niepowodzenie mediacji u prezydenta spra-
wiły, że 13 listopada 1925 r. premier Władysław Grabski podał swój rząd do dymisji.

Ryszard Rapacki

212

Grabski schodził ze sceny politycznej rozgoryczony – wydawało się wówczas, że cały
dorobek jego planu stabilizacji gospodarki został zaprzepaszczony. I chociaż rozwój
wypadków w kolejnych latach pokazał, że zaprojektowane i przeprowadzone przezeń
reformy gospodarcze na trwałe wpisały się w historię Drugiej Rzeczypospolitej, były
premier nigdy już do czynnej polityki nie wrócił. W następnych latach zajął się pra-
cą naukową i działalnością akademicką, którą kontynuował aż do śmierci w 1938 r.

Kilka refleksji końcowych

Dokonany w poprzednich punktach przegląd faktów składających się na drogę życio-
wą Władysława Grabskiego oraz jego dokonań w działalności publicznej pozwala na
sformułowanie kilku wniosków i refleksji bardziej ogólnej natury. Można je interpreto-
wać jako próbę przerzucenia pomostu między przeszłością a dniem dzisiejszym i wy-
kazania, że nauki płynące z historii pisanej przez Grabskiego mogą być aktualne także
i dziś. Nauki te wydają się przydatne zwłaszcza dla słuchaczy i absolwentów Krajowej
Szkoły Administracji Publicznej, którzy stanowią zalążek nowoczesnej służby cywilnej
w Polsce i którzy mają być nosicielami etosu działania na rzecz dobra wspólnego. To
im szczególnie bliskie powinny być z tej racji wyznawane przez Grabskiego wartości
i ideały. W tym kontekście nasuwają się następujące refleksje.

Po pierwsze, Władysław Grabski znany i kojarzony jest współcześnie jako autor refor-
my walutowej oraz twórca złotego i założyciel Banku Polskiego. Ten stereotyp zawie-
ra jednak w sobie znacznie zubożony obraz jego dokonań i pokazuje tylko niewiel-
ką część jego bogatej, wielowymiarowej osobowości. W rzeczywistości bowiem Grab-
ski odgrywał na różnych etapach swego życia o wiele więcej ról społecznych: oprócz
wcześniej wymienionych, także polityka, działacza społecznego i gospodarczego na
wielu szczeblach (wsi, wspólnoty lokalnej, gminy, województwa i wreszcie państwa),
uczonego i organizatora życia akademickiego, a przede wszystkim – męża stanu.

Po drugie, prawdziwego męża stanu i wybitnego polityka znamionują m.in. szerokie hory-
zonty myślenia i zdolność do wznoszenia się ponad wąskie, krótkookresowe interesy poli-
tyczne i ekonomiczne. Takie właśnie przymioty cechowały Władysława Grabskiego – jego
działaniom przyświecały na ogół dalekosiężne zamysły, znacznie wykraczające poza okres
kadencji rządu. Umiał bowiem patrzeć dalej i zauważać więcej niż politycy jego pokolenia.
Potrafił także – wcześniej niż inni – dostrzegać pojawiające się szanse, ale też i zagrożenia.

Po trzecie wreszcie, jego niezwykłe i pełne twórczej pasji życie dowodzi też ogromnej
konsekwencji i spójności wyznawanej i dokumentowanej działaniem hierarchii war-

Władysław Grabski

213

tości, na czele której znajdowały się polski interes narodowy i racja stanu, umacnia-
nie i rozwój polskiej państwowości oraz służba na rzecz dobra wspólnego. Jak głosi
treść uchwały senatu jego macierzystej uczelni, SGGW, inicjującej starania o ogłosze-
nie przez Sejm Trzeciej RP 2004 roku Rokiem Grabskiego, „(...) [życie to] może też dla
nas współczesnych stanowić źródło inspiracji w dążeniu do tego, co najszlachetniejsze
w życiu publicznym...” (Uchwała Senatu SGGW 2003).

Jak pisał z kolei Marian Marek Drozdowski, „(...) Grabski uczył Rodaków odzwycza-
jonych od respektowania racji państwowych, w tym od respektowania wymogów go-
spodarki rynkowo-pieniężnej, dyscypliny finansowej, oszczędności i przedsiębiorczości
[a także, w domyśle, szacunku dla własnego państwa – przyp. R.R.]” (Drozdowski 2003).
Konstatacja ta wydaje się szczególnie ważną wytyczną myślenia i działania w dzisiejszej
Polsce, w której silnie odczuwa się symetryczny brak zaufania w stosunkach państwo–
obywatel i w której zdecydowanie niewystarczające są zasoby kapitału społecznego.

Bibliografia

•	 80. rocznica reform rządu profesora Władysława Grabskiego 1924–2004, 2004, red.
Tomasz Głowiński, Wrocław.

•	 Davies Norman, 1999, Boże igrzysko. Historia Polski, tłum. Elżbieta Tabakowska,
Kraków.

•	 Drozdowski Marian Marek, 2002, Władysław Grabski, Rzeszów.
•	 Drozdowski Marian Marek, 2003, Memorandum w sprawie uchwalenia roku 2004

jako Roku Władysława Grabskiego, http://www.grabski.info (strona internetowa
prowadzona przez Wyższą Szkołę Informatyki i Zarządzania w Rzeszowie).

•	 Dzieje Polski, 1978, red. Feliks Topolski, Warszawa.
•	 Grabski Władysław, 1927, Dwa lata pracy u podstaw państwowości naszej, 1924–1925,

Warszawa.
•	 Halecki Oscar, 1978, A History of Poland, London–Henley.
•	 Morawski Wojciech, 2004, Władysław Grabski: polityk, mąż stanu, reformator,

Warszawa.
•	 NBP, 2004, http://www.nbp.pl/varia/Rok_Grabskiego.htm.
•	 Uchwała Senatu Szkoły Głównej Gospodarstwa Wiejskiego w Warszawie nr

19-2002/2003 z 24 lutego 2003 r., http://www.grabski.info.
•	 Władysław Grabski – prawdziwy mąż stanu, 2008, Polskie Radio Online,

http://www.polskieradio.pl/historia/artykul.

