
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

334

335

XVIII
Bronisław Geremek

Henryk Samsonowicz

Był obywatelem Europy i był polskim patriotą. Był historykiem Europy i jednocze-
śnie budowniczym i współtwórcą jej współczesnego kształtu. Należał do mistrzów
warsztatu naukowego i był dla wielu wzorcem osobowym człowieka, wrażliwego spo-
łecznie, życzliwego i użytecznego ludziom. Otwarty na dyskusję strzegł swych prze-
konań, walcząc o realizację wartości wyższych – prawdy, sprawiedliwości, wolności.
W swej pracy zawodowej poszukiwał klucza umożliwiającego zrozumienie cza-
su współczesnego, wyjaśnienia potrzeb ludzi dzisiejszych. Wśród tematów badaw-
czych przez niego podejmowanych znajdują się ważne, jedne z najbardziej istotnych
dla poznania specyfiki naszego kręgu cywilizacyjnego. Różnorodność kulturowa, po-
wstające więzi społeczne w różnej skali – i te najmniejsze, rodzinne, te szersze – re-
gionalne, narodowe, państwowe – także naukowe – i wreszcie obejmujące najbar-
dziej rozległe wspólnoty – ideologiczne, religijne. Wyjaśniał ich potrzeby, materialne
i duchowe, opisywał warunki bytu różnych warstw społecznych, szczególnie tych po-
mijanych w wielkich syntezach dziejowych: biedoty, ludzi należących do marginesu
społecznego, wykluczonych z uznawanych struktur społecznych. Geremek próbował,
z powodzeniem, odpowiedzieć na pytania dotyczące sposobów przekazywania przez
nich informacji o potrzebach i pragnieniach, zbadać ich świadomość, poznać ich róż-
norodne wizje świata. Obejmował swymi badaniami rozległe obszary kontynentu. Był
patriotą swego kraju, Polski, którą postrzegał jako pogranicze łacińskiej Europy z jej
bizantyńskim kręgiem, tym, w którym powstały własne, szczególne formy życia łączą-
ce wschód i zachód kontynentu. Jakże aktualne stały się w czasach budowy wspólnej
i jednocześnie różnorodnej Europy!

Był jednocześnie uznanym ekspertem dziejów Zachodu. Badał dzieje jego największego
miasta – Paryża, któremu poświęcił wiele miejsca w swojej twórczości. Ale bliskie tak-

Henryk Samsonowicz

336

że były mu problemy Prus krzyżackich, Rzeszy niemieckiej, Rzymu, Wenecji, Aragonii,
Kastylii, Anglii. Sięgał i poza krąg Zachodu, na wschód kontynentu, do Nowogrodu
Wielkiego, jako miejsca kontaktów wyznań, katolickiego i prawosławnego. Określanie
go mianem obywatela Europy wiąże się też z jego osobistymi dziejami, dobrze ilustru-
jącymi historię naszego kontynentu w XX w. Polak żydowskiego pochodzenia, wycho-
wany w środowisku wiejskim, czy raczej małomiasteczkowym, stał się członkiem gro-
na najwybitniejszych intelektualistów. W dzieciństwie przeżył traumę pobytu w getcie
warszawskim, skąd przy pomocy „sprawiedliwych wśród narodów świata” udało mu
się z matką wydostać. Zamieszkał w Zawichoście, niewielkim mieście w centralnej Pol-
sce, gdzie ukrywał go późniejszy jego ojczym, Stefan Geremek. Po wojnie Bronisław za-
mieszkał we Wschowie i tam też w r. 1948 zdał tzw. małą maturę. Po uzyskaniu świa-
dectwa dojrzałości w 1950 r. podjął studia w Instytucie Historycznym Uniwersytetu
Warszawskiego. Pod kierunkiem jednego z najwybitniejszych badaczy średniowiecza
powszechnego, Mariana Małowista, ukończył studia w 1955 r., uzyskując magisterium
na podstawie pracy poświęconej problemom siły roboczej w Prusach krzyżackich
w połowie XV w., opublikowanej w „Przeglądzie Historycznym” i do dziś uznawanej
za nowatorskie ujęcie problemów społecznych w późnym średniowieczu. Zatrudnio-
ny w Instytucie Historii Polskiej Akademii Nauk prowadził dalsze studia nad tym za-
gadnieniem w skali powszechnych dziejów Europy. Doskonała znajomość języków ob-
cych – francuskiego, angielskiego, niemieckiego, włoskiego – pozwoliła mu na owoc-
ną kontynuację badań podczas staży naukowych w Stanach Zjednoczonych (1954)
i we Francji. W Paryżu w latach 1956–1958 związał się ze środowiskiem badaczy sku-
pionych wokół Fernanda Braudela, jednego z czołowych przedstawicieli grupy „Anna-
les”, który stał się nie tylko mistrzem, lecz także przyjacielem Geremka. Koncepcje ba-
dań nad „historią integralną”, wykorzystujących metody socjologii, ekonomii, psycho-
logii społecznej, wpłynęły znacząco na kształtowanie profilu naukowego polskiego
uczonego. Po powrocie do Warszawy obronił on w 1960 r. rozprawę doktorską o na-
jemnej sile roboczej w rzemiośle Paryża XIII–XV w., kontynuując i rozwijając w opar-
ciu o bogate źródła francuskie swe wcześniejsze rozważania o średniowiecznym ryn-
ku pracy. Powołany do zorganizowania Ośrodka Kultury Polskiej we Francji z powo-
dzeniem kierował tą placówką w latach 1962–1965.

Po powrocie do Polski kontynuował w Instytucie Historii PAN swe badania nad spo-
łeczeństwem wieków średnich, przygotowując rozprawę habilitacyjną, ukończoną
w 1971 r., poświęconą „ludziom marginesu” w średniowiecznym Paryżu XIV–XV w.,
opartą na bogatych zasobach archiwalnych (wyd. 1972, reedycja 2003). W następ-
nych latach wracał często do tematyki poświęconej Francji, publikując liczne prace

Bronisław Geremek

337

tłumaczone na różne języki europejskie, m.in. Życie codzienne w Paryżu Franciszka Villo-
na, Świat opery żebraczej, Litość i szubienica. Dzieje nędzy i miłosierdzia. To ostatnie dzie-
ło, opublikowane w 1989 r., przyniosło Bronisławowi Geremkowi profesurę nadzwy-
czajną w Instytucie Historii Polskiej Akademii Nauk, gdzie przez długi czas z powodze-
niem kierował Pracownią Historii Kultury.

Bibliografia wszystkich prac Bronisława Geremka obejmuje ponad 300 pozycji doty-
czących najróżnorodniejszych tematów. Poza badaniami dotyczącymi tzw. marginesu
społecznego (ludzi wykluczonych z uznawanych, „oficjalnych” wspólnot prawnych
i obyczajowych, prostytutek, żebraków, bandytów, mniejszości etnicznych i religij-
nych), rozwijanymi przez grupę jego uczniów i współpracowników, podejmował on
niełatwą, lecz bardzo płodną tematykę dotyczącą teorii badań historycznych. Pisał
o psychologii zbiorowej i jej znaczeniu w poznawaniu przeszłości, o walorach i nie-
dostatkach statystyki historycznej, o metodach badań nad gospodarką i o teoretycz-
nych zagadnieniach historii kultury. Bardzo znaczący jest jego wkład w wielkie syn-
tezy poświęcone dziejom kultury polskiej w średniowieczu. W tomie poświęconym
pierwszym trzem stuleciom naszej państwowości (wydanym w 1985 r. pod redakcją
Jerzego Dowiata) opracował rozdziały zawierające m.in. bardzo inspirujące propozycje
dotyczące relacji człowieka średniowiecznego ze światem, wpływu różnych bodźców
zewnętrznych na działania, na rozumienie rzeczywistości przez ludzi średniowiecza.
W 1997 r. ukazał się następny tom – Kultura Polski Średniowiecznej w XIV–XV wieku
pod jego redakcją i z jego bogatym udziałem autorskim. Przedstawił w nim swe roz-
ważania dotyczące różnych poziomów kultury, odmienności przekazów ustnych i pi-
śmiennych, analizy zachowań polityków w średniowieczu, ukazał stosunek ówcze-
snych ludzi do przestrzeni, wskazał na bodźce wpływające na modernizację zachowań.

Na pewno pasją życiową Bronisława Geremka było poznawanie przeszłości, zrozumie-
nie mechanizmów kształtujących dzieje człowieka, wykrywanie sił sprawczych kreu-
jących wspólnoty ludzkie. Wśród nich, poza tymi, które mieściły się w polu gospodar-
ki, prawa, obyczaju, wiary, własnego państwa czy narodu, szczególnie interesował go
ten czynnik łączący ludzi, bez którego nie może istnieć jakakolwiek wspólnota: pa-
mięć zbiorowa, czyli historia. Stanowiła ona, jak twierdził, podstawowy lepik zarów-
no podstawowych więzi – rodzinnych, sąsiedzkich, zawodowych, regionalnych, jak
i tych szerszych – narodowych, państwowych, religijnych, ideologicznych. Badał więc
samowiedzę najróżniejszych grup ludzkich o swej przeszłości, o miejscu zajmowanym
w społeczeństwie. Podejmowanie tych zagadnień uważał za szczególnie ważne, jako że
wielość postaw uważał za istotną wartość umożliwiającą twórczą dyskusję, siłę spraw-

Henryk Samsonowicz

338

czą rozwoju człowieka. Cenił więc różnorodność, odmienność poglądów i obyczajów
pod warunkiem, że te ostatnie nie stanowiły zagrożenia dla innych.

Bronisław Geremek należał do tych polskich uczonych humanistów, dobrze znanych
z przeszłości naszego kraju, którzy rozumieli swą działalność jako powołanie, jako słu-
żebność wobec społeczeństwa. Na pewno nie był on typem „uczonego za biurkiem”,
widział siebie jako działacza społecznego i politycznego. Już pod koniec swych stu-
diów uniwersyteckich dał się poznać jako organizator i animator Zjazdu Młodych Hi-
storyków, na którym kreślił obraz powinności obowiązujących przyszłych adeptów
wiedzy jako nauczycieli, działaczy społecznych. Od czasu powrotu z Paryża u schyłku
lat sześćdziesiątych należał do czynnie działających członków Polskiego Towarzystwa
Historycznego, pełniąc z powodzeniem funkcje sekretarza generalnego Powszechne-
go Zjazdu Historyków Polskich w Toruniu w 1974 r.

Jako człowiek, który w dzieciństwie osobiście przeżywał najbardziej dramatyczne cza-
sy Holokaustu, prześladowań, wykluczeń z normalnego życia i Żydów, i Polaków, był
uwrażliwiony na ludzką krzywdę, na nierówności społeczne i polityczne. Na pew-
no przeżycia z czasu wojny wpłynęły na kierunki jego prac badawczych. Na pewno
też skłoniły do angażowania się w działania mające ulepszyć świat. Jak wielu innych
w jego pokoleniu łudził się, że członkostwo w partii mającej wśród swych haseł „wyzwo-
lenie ludzi” od głodu i niesprawiedliwości społecznej ułatwi realizację tych postulatów.

Sytuacja wewnętrzna w Polsce, wydarzenia międzynarodowe, przekonały go o zawod-
ności tych haseł, o niezgodności prowadzonej polityki z wartościami, którym chciał
być wierny. Dał dowód swych przekonań i dowód odwagi cywilnej, składając legity-
mację partyjną w 1968 r., jako protest wobec interwencji wojsk Paktu Warszawskie-
go w Czechosłowacji. Podobnie postąpił później, kiedy niezależnie od szykan, na jakie
był narażony przez ówczesne władze, współorganizował w latach siedemdziesiątych
działalność niezależnych kursów naukowych. Dał też świadectwo swej obywatelskiej
postawy, gdy, porzucając na biurku rozpoczęty artykuł o wspólnocie Romów, w 1980
r. wraz z Tadeuszem Mazowieckim wyruszył do Stoczni Gdańskiej, by zostać doradcą
„Solidarności” i jednym z głównych jej działaczy, m.in. przewodnicząc Komisji Progra-
mowej na Pierwszym Krajowym Zjeździe tego ruchu społecznego...

Internowany w czasie stanu wojennego, po uwolnieniu kontynuował działalność opo-
zycyjną wobec władzy, aktywnie uczestnicząc w Komitecie Lecha Wałęsy, by następ-

Bronisław Geremek

339

nie zostać jednym z głównych negocjatorów z ramienia „Solidarności” przy Okrągłym
Stole, zapoczątkowującym bezkrwawą rewolucję w Polsce.

Wbrew swym planom życiowym dotyczącym dalszych badań naukowych, pod naci-
skiem m.in. Lecha Wałęsy, zgodził się kandydować w wyborach do sejmu w 1989 r. Po
uzyskaniu znaczącą liczbą głosów mandatu poselskiego wybrany został na przewodni-
czącego Obywatelskiego Klubu Parlamentarnego.

Działając w trzech kolejnych sejmach, pełnił funkcję przewodniczącego Komisji Spraw
Zagranicznych, a w latach 1997–2000 zajmował fotel ministra spraw zagranicznych
RP, jako członek władz współrządzącej koalicji. W tym charakterze w 1999 r. złożył
w imieniu Rządu Polskiego dokumenty ratyfikujące wstąpienie Polski do Paktu Pół-
nocnoatlantyckiego.

Przez rok pełnił funkcję przewodniczącego partii Unia Wolności. W 2004 r. został
z jej ramienia wybrany do Parlamentu Europejskiego, uzyskując w okręgu Warszawy
i wśród Polonii największą liczbę głosów.

Mimo swych obowiązków, już jako eurodeputowany, wykładał na wyższych uczelniach
polskich i zagranicznych. Uhonorowany został dwudziestoma trzema tytułami dokto-
ra honoris causa, m.in. przez uniwersytety w Krakowie, Bolonii, Paryżu, Nowym Jorku,
Utrechcie, Frankfurcie nad Odrą. Był profesorem wizytującym w Collége de France,
członkiem Akademia Europea oraz wielu towarzystw naukowych.

W szerokim gronie znaczących polskich intelektualistów Bronisław Geremek należał
do tych wybitnych humanistów, którzy dobrze zasłużyli się w Polsce i świecie. Dzie-
ło jego życia daje tego właściwe świadectwo. Należy dodać także, że był on przyjacie-
lem wyjątkowym – niezastąpionym: wiernym, szczerym, gotowym służyć radą przeka-
zywaną z najlepszymi intencjami i pomocą, której skłonny być udzielać, nie licząc się
z czasem i z wysiłkiem. Jego bliscy – przyjaciele, koledzy, uczniowie – zawdzięczają mu
wiele i odpłacają trwałą wdzięcznością za tworzony przez niego świat wartości.

