
1 
 

 

Międzynarodowe Towarzystwo Muzyki Polskiej im. I. J. Paderewskiego w Warszawie 

 

 

 

 

 

MIĘDZYNARODOWA  KONFERENCJA   

Ignacy Jan Paderewski – Wirtuoz przywrócenia Europie Polski. Dziedzictwo  

wartości dla wyborów dzisiejszych 

w 70. rocznicę śmierci Ignacego Jana Paderewskiego  

i przeddzień Prezydencji Polski w Radzie Unii Europejskiej 

 

 

 

                                               Le Meridien Bristol Hotel  

                                                        Warszawa 20 -21 czerwca 2011 

 

 

 


2 
 

Motto: 

 

 

 
 
 
Międzynarodowa konferencja w przeddzień Prezydencji Polski w Unii  Europejskiej.           
Le Meridien Bristol 20-21 czerwca 2011 

 
Patronat honorowy Prezydenta Rzeczypospolitej Polskiej Bronisława Komorowskiego 

 
Ignacy Jan Paderewski – Wirtuoz przywrócenia Europie Polski. 
Dziedzictwo wartości dla wyborów dzisiejszych 
 
                                                   Organizator:  
Międzynarodowe Towarzystwo Muzyki Polskiej im. I. J. Paderewskiego w Warszawie 
                                            Współorganizator 
                                                   NeoMedia   

 
Kierownictwo Konferencji 
Rada Programowa – Przewodniczący maestro Karol Radziwonowicz, Prezes MTMP 
Komitet Organizacyjny – Przewodniczący dr hab. prof. SGH i INE PAN S. Ryszard Domański 

 

Patronat   medialny                    

Współpracujący i wspierający                                                                                                                     
Międzynarodowe Targi Poznańskie                                                                                                                 
Le Meridien hotel Bristol                                                                                                                                
Corporatebonds.pl Sp.z o.o.                                                                                                                  
Stowarzyszenie Edukacyjno-gospodarcze „Capita” 

 


3 
 

Komitet Honorowy 

Przyw·dcy religijni :   J·zef Glemp ï kardynağ, honorowy Prymas Polski; Kazimierz Nycz ï 

kardynağ,  Metropolita warszawski;  

politycy i dziağacze Ũycia  spoğeczno-gospodarczego:   Piotr Ğukasz Andrzejewski ï senator RP,  

przewodniczŃcy Komisji Kultury i środk·w Przekazu Senatu RP;   Grzegorz Bierecki ï Vice-prezes 

światowej Rady Unii Kredytowych, prezes KK SKOK;   Andrzej Byrt  ï b. ambasador RP w 

Republice Federalnej Niemiec, Prezes MTP ;  Micheline Calmy Rey ï Minister Spraw Zagranicznych  

Szwajcarii, prezydent Konfederacji Helweckiej; B®n®dict de C®rjat ï ambasador Szwajcarii w 

Warszawie Lee Feinstein ï ambasador Stan·w Zjednoczonych w Warszawie;; Ryszard Grobelny ï 

prezydent miasta Poznania; Michael Goerdt ï Dyrektor Generalny Le Meridien Bristol Hotel , 

Warszawa; Hanna Gronkiewicz-Waltz ï prezydent m.st. Warszawy; Marek Jurek  ï Marszağek 

Sejmu, prezes Prawicy Rzeczypospolitej; Jarosğaw KaczyŒski ï prezes Prawa i SprawiedliwoŜci; 

Jerzy KoŦmiŒski ï prezes Polsko AmerykaŒskiej Fundacji WolnoŜci , b. ambasador RP w 

USA;Waldemar Pawlak ï wicepremier Rzeczypospolitej Polskiej, Prezes Polskiego Stronnictwa 

Ludowego; Grzegorz Schetyna ï marszağek Sejmu RP; Radosğaw Sikorski ï minister Spraw 

Zagranicznych Rzeczypospolitej Polskiej; Jarosğaw Starzyk ï ambasador Polski w Szwajcarii i 

Lichtensteinie; Eufemia Teichmann ï prof. SGH; b. ambasador Polski na Litwie; Edward Rovny ï 

emeritus general USA; Bogdan Zdrojewski ï minister Kultury i Dziedzictwa Narodowego 

Rzeczypospolitej Polskiej 

świat nauki,  kultury i sztuki:  Gary S. Becker -  laureat nagrody Nobla 1992 University of 

Chicago; teoria kapitağu ludzkiego; Katarzyna ChağasiŒska-Macukow ï rektor Uniwersytetu 

Warszawskiego; Stanisğaw Moryto ï rektor Uniwersytetu Muzycznego im. Fryderyka Chopina w 

Warszawie;  Jan Ekier ï pianista, krytyk profesor Akademii ; Muzycznej im. F Chopina w 

Warszawie; Maria Foğtyn ï solistka operowa, reŨyser operowy, dyrektor Miňdzynarodowego 

Konkursu Wokalnego im. St. Moniuszki, Felicja GwinciŒska ï prezes Towarzystwa Muzycznego im. 

IJP w Bydgoszczy; Jarosğaw HasiŒski ï prezes Polskiego Radia S.A.; Andrzej JasiŒski ï pianista, 

profesor Akademii Muzycznej im. K. Szymanowskiego w Katowicach; Jan LoryŜ ï dyrektor Polish 

Museum of America , Chicago; Anna Malewicz-Madey ï solistka operowa, Prezes Warszawskiego 

Towarzystwa Muzycznego im. St. Moniuszki; Henryk Martenka  ï dyrektor Miňdzynarodowego 

Konkursu Pianistycznego im Paderewskiego w Bydgoszczy; Piotr Paleczny ï pianista, profesor 

Uniwersytetu Muzycznego im F, Chopina w Warszawie ElŨbieta Penderecka ï dyrektor Festiwalu 

Wielkanocnego Ludwiga van Beethovena w Warszawie; Krzysztof Penderecki ï kompozytor, 

dyrygent; Mağgorzata Perkowska-Waszek ï dr, muzykolog, wybitny ekspert z zakresu Ũycia i 

tw·rczoŜci I J. Paderewskiego; Rita Rosenstiel ï wieloletni kurator Musee Paderewski przy Soci®t® 

Paderewski w Morges; Andrzej Seweryn ï aktor, dyrektor Teatru Polskiego w Warszawie; Christine 

Smith ï kolekcjonerka pamiŃtek Paderewskiego z Californii w USA; Krystyna SzymaŒska ï 

Dyrektor Centrum I. J. Paderewskiego, Tarn·w-KŃŜna Dolna; Caria Tomczykowska ï Prezes, 

Fundacja Polskiej Kultury i Sztuki w San Francisco, USA; Anna ŧelaŦniewicz ï dziennikarka, 

publicystka, reŨyser film·w o I. J. Paderewskim 

Rada Programowa 

Karol Radziwonowicz ï pianista, Prezes Miňdzynarodowego Towarzystwa Muzyki Polskiej w 

Warszawie, PrzewodniczŃcy; dr hab. prof. SGH. oraz INE PAN. S. Ryszard DomaŒski ï z-ca 

PrzewodniczŃcego; Kazimierz R. Czekaj ï ZağoŨyciel i Fundator Int. Paderewski-VFPM w Bazylei, 

z-ca PrzewodniczŃcego; Prof. dr hab. Irena Poniatowska ï muzykolog, czğ. Prezydium Rady 

Programowej; Hanna Kielich-Rainka ï menadŨer kultury, wydawca, czğ. Prezydium Rady 

Programowej; Prof. dr hab. Marian M. Drozdowski  ï historyk, Sekretarz generalny Internationale 

Paderewski-Vereinigung; Prof. dr hab. Adam Budnikowski ï rektor SGH; Dr Stanisğaw Gebhardt 

ï prezes Fundacji Odbudowy Demokracji im. Ignacego J. Paderewskiego; Prof. dr hab. Marian 


4 
 

Gorynia ï rektor AE PoznaŒ; Dr Jan Andrzej Konopka  ï publicysta i dziağacz polonijny; 

Maksymilian Biskupski  ï rzeŦbiarz, prezes Fundacji Bramy Pojednania; Jerzy Maksymiuk ï 

dyrygent, kompozytor, pianista, tw·rca orkiestry ĂSinfonia Varsoviaò;BoŨena Nowicka McLees ï 

Director Polish International Studies , Loyola University; Xymena Pilch-Nowakowska ï kustosz 

Muzeum WychodŦstwa Polskiego im. I.J.Paderewskiego w Ğazienkach Kr·lewskich w Warszawie; 

Adam Wodnicki ï pianista, wykğadowca w School of Music w North Texas State University.  

Podziękowania:                                                                                                                                                            

Organizatorzy Konferencji skğadajŃ  podziňkowania  Panu Prezydentowi 

Rzeczypospolitej Polski  Bronisğawowi Komorowskiemu za objňcie  patronatem  

honorowym Konferencji, kt·ra implicite ï przez postaĺ jej bohatera, Ignacego Jana 

Paderewskiego symbolizujŃcego podmiotowoŜĺ Polski na scenie polityki globalnej -  niosğa 

pytanie  co do zasadnoŜci wyboru  przez RzŃd RP  Ăpatronaò prezydencji Polski w Radzie 

Unii Europejskiej w osobie  ĂManiò, Poli Negri,  sğawnej aktorki  niemieckich  film·w 

niemych, kt·ra m·wiŃc Ũartobliwie, odzwierciedla  prawo do gest·w,  ale nie do 

zabierania gğosu.   Organizatorzy  Konferencji dziňkujŃ wszystkim, kt·rzy zgodzili siň 

wejŜĺ   w skğad jej  Komitetu Honorowego, a zwğaszcza  politykom, tak  bardzo siň 

r·ŨniŃcym w wielu sprawach a nawet wrogich sobie,  kt·rzy jednak dostrzegli w postaci, 

w dziağalnoŜci    i strategicznej wizji geopolitycznej jakŃ symbolizuje I. J. Paderewski,  

moŨliwŃ pğaszczyznň zgody do  wystňpowania wsp·lnie.  

Oddzielne podziňkowania skğadamy panu  ministrowi  Radosğawowi  Sikorskiemu za   

wsparcie programu   Konferencji osobŃ vice-ministra spraw zagranicznych  pana 

Krzysztofa Stanowskiego i takieŨ same  sğowa wdziňcznoŜci dla Pana Premiera, prezesa 

PiS, Jarosğawa KaczyŒskiego za  wskazanie  pana posğa  Kazimierza M. Ujazdowskiego.   

Podziňkowania skğadamy  panu profesorowi Tomaszowi Nağňczowi za sympatycznŃ, 

burzliwŃ i gğňbokŃ dyskusjň o  historycznych sprawach w kt·rych jest biegğy oraz za 

wsparcie jakie okazağ w poczŃtkowym  stadium organizacji Konferencji.   

Szczeg·lne, osobne podziňkowania naleŨŃ siň panu  Ryszardowi HiŒczy dyrektorowi I 

Programu Polskiego Radia, kt·ry okazağ  siň jasnŃ gwiazdŃ na tle  firmamentu  

kierownik·w zarzŃdzajŃcych mass-mediami w Polsce.  

 

 

 

 

 

 

 

 


5 
 

Program Konferencji  

 
NIEDZIELA 19 CZERWCA 2011 

 

Uroczysta msza z udziağem  X. Kardynağa K. Nycza -   Katedra Ŝw. Jana  godz. 19.00 

 

PONIEDZIAĞEK 20 CZERWCA 2011  

 

Godz.  9.00 - 9.30   uroczyste otwarcie konferencji                                                                                                 

 

Przywitanie goŜci    

 Honorowy  Prezes Miňdzynarodowego Towarzystwa Muzyki Polskiej w Warszawie  Kazimierz R. 

Czekaj Haag    
Przedstawiciel  Komitetu Honorowego Konferencji  -   senator Piotr Ğ. M.  Andrzejewski 

 

Wykğad   inauguracyjny :                                                                                                                               

Krzysztof Stanowski  Podsekretarz Stanu ds. wsp·ğpracy rozwojowej i gospodarczej MSZ                                                                        
 

SESJA  I. Misja polityczna i obywatelska I. J. Paderewskiego.                                                       

PrzewodniczŃcy  - dr hab. Stanisğaw Gebhardt   - sğowo wstňpne                             

 

1 Polityka  zagraniczna Polski  od Ignacego J. Paderewskiego   do Lecha KaczyŒskiego  - poseğ 

Kazimierz M. Ujazdowski                     

 

2.          DziağalnoŜĺ  Paderewskiego w Lidze Narod·w    - dr hab.  Stanisğaw Gebhardt   

                                          
3           Miejsce ślŃska w myŜli i dziağalnoŜci Ignacego J. Paderewskiego  prof. dr hab. Marian M. 

Drozdowski  (moderuje  Xymena Pilch-Nowakowska )                                                                     

         

 

Sesja II. Drogi i rozdroŨa dziedzictwa  Europy                                          
 

CzňŜĺ  I  PrzewodniczŃcy ï S. Ryszard DomaŒski - sğowo wstňpne                

 
4.   Fides et  Ratio  PapieŨa Polaka   i duchowa wsp·lnota narod·w   -  X. prof. dr hab. Jan SochoŒ    

                                         

5.   Ignacy  J.  Paderewski ï potrzeba mitu ğaciŒskiej wsp·lnoty  narod·w  - prof. dr hab. S. Ryszard 

DomaŒski                            
  

6.  Rosja w Europie: utopia i antyutopia modernizacji  -  prof.     dr hab.    Wğodzimierz Marciniak                                                                                                                                         

 
7.  Czas na zbliŨenie cywilizacji: USA, EU, Indie -    prof. dr hab. Stanisğaw Tokarski                                                             

 

 8.  Partnerstwo europejsko-amerykaŒskie w Ŝwietle  zderzenia cywilizacji ï prof.   Stefan Kurowski    

(moderuje  S.  Ryszard DomaŒski)                                                     
 

                               

CzňŜĺ  II    PrzewodniczŃcy  - Stanisğaw Gebhardt                                  
 

  9.   Historyczne europejskie  wierzytelnoŜci Polski -  dr J·zef Szaniawski   

     

10.  Polityczne dziedzictwo  Paderewskiego ï Front Morges  - Marek Jurek , Jan ŧaryn                           

    


6 
 

11.   Niespeğnione  dziedzictwo  - Stronnictwo Pracy, biağa plama   polskiej i europejskiej  sceny 

politycznej  - prof. dr hab. Jan ŧaryn , Stanisğaw Gebhardt ,  Marek Jurek    

   

                  

 
Sesja III.   Prezydencja Polski w Partnerstwie Europejsko ïAmerykaŒskim                                        

PrzewodniczŃcy  -   prof. Adam Budnikowski, rektor SGH                  

              

12.  Transatlantycka integracja kapitağu -  prof. dr hab. Ryszard KokoszczyŒski, NBP                                               

 
13.   Pomoc USA dla demokratyzacji i rozwoju  Europy-  dr Piotr OgrodziŒski,  MSZ  

                                         

 14.  Transatlantycka wymiana handlowa -  dr  Andrzej Byrt ,  MTP    

                
15.  SuwerennoŜĺ konsumenta na rynku finansowym -  ruch SKOK w Unii i  USA ï dr Janusz 

Szewczak                 

 
16.   Perspektywy  dla wsp·ğpracy gospodarczej i politycznej w Regionie  Europy środkowo-

p·ğnocnej ïprof. dr hab. Tomasz Doğňgowski                     

 

               

                            

  KONCERT SPECJALNY W PAĞACU PREZYDENCKIM 

  Karol Radziwonowicz ï fortepian; Anna LubaŒska ï Ŝpiew                        18.00 

 

         WTOREK 21 CZERWCA 2011  
 

 

SESJA  IV         Ignacy Jan Paderewski  - kompozytor i pianista                                                              

 

CzňŜĺ  I  PrzewodniczŃcy  -  Karol Radziwonowicz - sğowo wstňpne               
 

1.  Paderewski ï kompozytor  przeğomu romantyzmu i modernizmu -  dr Bogusğaw Raba  

 
2.  Symfonia ĂPoloniaò -  refleksje  dyrygenta ï Jerzy Maksymiuk                     

 

3.   Ignacy J. Paderewski w przestrzeni muzycznej kultury Ukrainy -   Prof. Lidia Szubina,   
Charkowski Narodowy Uniwersytet Sztuk Piňknych           

 

4.   Pianistyka Paderewskiego ï prof. dr hab. Irena Poniatowska                        

 

5.   Paderewskiego   technika pianistyczna  - panel:  J. KaŒski,  J. Popis                

  

6.  Sztuka Paderewskiego w opiniach krakowskich krytyk·w.ï prof.   dr   hab. Mağgorzata   WoŦna- 

Stankiewicz   

 

 7.  Paderewski w oczach Ludwika Bronarskiego - Magdalena Oliferko                

 

SESJA  V .   Pamiňĺ i pamiŃtki  - Przewodniczy Maria CieŜla 

 
8.  Obchody rocznic I. J. Paderewskiego ï Hanna Kielich-Rainka                      

 

9.  Miňdzynarodowy Konkursy Pianistyczne im. I.J. Paderewskiego w   Bydgoszczy ï  Henryk  

Martenka                                                                        


7 
 

 

10. Sposoby widmowej rekonstrukcji nagraŒ archiwalnych  I. J. Paderewskiego  - Piotr Walczak                                                                      

 

11. Warszawska kolekcja pamiŃtek po I.J. Paderewskim ï historia  i wsp·ğczesnoŜĺ   -  Xymena Pilch-

Nowakowska                                                  

 

12. ťr·dğa do badania dziağalnoŜci  politycznej I.J. Paderewskiego w zasobie  Archiwum   Akt  
Nowych w Warszawie ï Adam G. DŃbrowski                         

 

 13. Materialne Ŝlady Ũycia i obecnoŜci Paderewskiego na Podolu  (Kuryğ·wka i ŧytomierz)  - Jerzy 

Stankiewicz                                                      

 

14. Powstanie Sali Paderewskiego w Muzeum Polskim w Chicago ï   dr  Teresa Kaczorowska                                                                                          

 
15 . Dokumenty i fotografie Ignacego  J. Paderewskiego w Muzeum  Polskim   w Ameryce ï Jan 

LoryŜ,  Maria CieŜla, Halina Misterka                   

16. Paderewski Chicago Connection   Victoria Granacki   

17. Paderewski w Kalifornii  ï Marek ŧebrowski                                                                                                             

18. Wiňzi Ignacego J. Paderewskiego ze SzwajcariŃ ï dr Jan  A. Konopka ( moderuje  BoŨena  

Schmidt-Adamczyk)                                                               

19. Spektakl  audio  ï AmerykaŒskie spotkania z  Paderewskim - Jerzy Tuszewski 

ò Mistrz ton·w i mŃŨ stanuò -  projekcja filmu  Bogdana RŃczkowskiego                                                                                      

Podsumowanie:  ï Kazimierz Czekaj, Karol Radziwonowicz, S. Ryszard DomaŒski                  

__________________________________________________________________ 
Konferencji towarzyszyğy  nastňpujŃce wydarzenia: 
 

CYKL  AUDYCJI W RADIOWEJ JEDYNCE                                   

 

WYSTAWA  -  ŧytomierskiego  Oddziağu ZwiŃzku Polak·w na Ukrainie ï Elwira 

Gilewicz 

            PREZENTACJA NOWYCH PUBLIKACJI   

 Ignacy Jan Paderewski -  Z panteonu  wielkich Polak·w  pod red. M. Perkowskiej-           

Waszek i K. R. Czekaja Haaga  (album  pğytŃ CD)                                                                         

ĂFenomen Polskaò  -   premiera nowego magazynu                                                                                              

IgnaŜ. Chğopiec z kolorowŃ gğowŃ. The Boy with the Colorful Head.   Anna Mycek-Wodecki     

(polsko-angielska ksiŃŨka dla dzieci)                                                                                                         

Paderewski in California  Marek ŧebrowski 

 

 

 


8 
 

S. Ryszard DomaŒski 

Przesğanie i podsumowanie  konferencji  Ignacy Jan Paderewski ï Wirtuoz przywr·cenia 

Europie Polski.  Dziedzictwo wartoŜci dla wybor·w dzisiejszych. (TEZY)                                                                                                                                                     
           Hotel Le Meridien Bristol Warszawa 20-21 czerwca 2011 

 

Przesğanie. 

Konferencja w przeddzieŒ  Prezydencji Polski w Unii Europejskiej  ğŃczy to, co dziŜ dzieje siň w 

polityce zagranicznej i dotyczy  miejsca Polski w Ŝwiecie  z postaciŃ  niezwykğego Polaka , kt·ry 

budowağ  relacje  nieistniejŃcej, na poczŃtku, Polski z partnerami w Stanach Zjednoczonych  Ameryki i 

kt·ry pokazywağ,  w jaki spos·b Polska moŨe byĺ obecna w Europie. 

Ignacy Jan Paderewski  jest  symbolem  podmiotowoŜci  Rzeczypospolitej Polski  w polityce globalnej,  

uosobieniem  wiňzi  transatlantyckich, wreszcie  prawowitej tradycji  i dziedzictwa politycznego dla 

Ăprezydencjiò Polski w Unii Europejskiej. 

Ignacy Jan Paderewski  byğ  prekursorem   tego co dziŜ  nazywamy dyplomacjŃ  publicznŃ. Upatrujemy 

Ŧr·değ  postňpu,  r·wnowagi duchowej i bezpieczeŒstwa,  nie  w Ăucieczce od  Polskiò  ale 

wğaŜnie Ăpowrocie do Polskiò   

Geostrategia. 

Przypomnienie dziağalnoŜci  Ignacego J. Paderewskiego  zwraca uwagň na  doniosğoŜĺ   partnerstwa  

polsko ïamerykaŒsko-europejskiego i niesie  inspiracje dla  perspektyw Europy kreŜlonej w jego wizji 

jako Stany Zjednoczone Europy.    

Geograficzny horyzont Unii Europejskiej  nie jest ograniczony tylko - wbrew  H. Poetteringowi ï do  

zakresu  wystňpowania   gotyckich wieŨ.   

Europa zachowa znaczenie i zdolnoŜci rozwojowe konieczne do sprostania konkurencji globalnej  kiedy  

stworzy wsp·lnŃ organizacjň  polityczno-gospodarczŃ ze Stanami Zjednoczonymi - konkurencyjnŃ dla 

niesp·jnej cywilizacyjnie i kulturowo, a narzucanej, wizji Eurosji.  

W globalnej dalekosiňŨnej wizji cywilizacyjnej r·ŨnorodnoŜci Ŝwiata  Ăprzychodzi teŨ  czas  na zbliŨenie 

cywilizacji USA, EU i Indii 

      WartoŜci.   

W perspektywie europejskiej  napiňcia duchowe sŃ zwiŃzane  nie tylko z  przyznawaniem siň do 

r·Ũnych  podstaw tej toŨsamoŜci, kt·rŃ  obejmujemy og·lnym terminem cywilizacji ğaciŒskiej, ale i 

dotyczŃ  istnienia,  zachowania oraz rozwoju tej cywilizacji.   

Reguğa  poszanowania godnoŜci osoby ludzkiej jako takiej, immanentna chrzeŜcijaŒstwu   i  wsp·lnota 

sumienia jako  przestrzeni wraŨliwoŜci, kt·ra pozwala odr·Ũniĺ dobro od zğa wedğug reguğ 

odkupionych ponad 2000 lat temu,  tworzŃ  podstawň  cywilizacji ğaciŒskiej.  

Fundamenty ğaciŒskiej wsp·lnoty narod·w sŃ konsekwencja tego Ŧr·dğowego wydarzenia jakim byğo 

powstanie filozofii greckiej z jej radoŜciŃ poznania. Europň charakteryzuje i wyr·Ũnia  szczeg·lne  


9 
 

poğŃczenie filozofii i religii  budujŃce Ănajgğňbsze podstawy ontologiczne i antropologiczne, kt·re wiŃŨŃ siň 

z okreŜlonymi wzorcami religii chrzeŜcijaŒskiej, zwğaszcza godnoŜciŃ osoby ludzkiejò.  

Powstanie Warszawskie 1944 jako sprzeciw rzucony dw·m totalitaryzmem, jest stağym punktem 

odniesienia zawsze wtedy,  gdy  godnoŜĺ ludzka i wolnoŜĺ wypowiedzi  sŃ deptane, czy to przez 

kultywujŃcych lewicowŃ tradycjň formowania ĂwğaŜciwej ŜwiadomoŜciò, czy wtedy,  gdy ciemny 

faszyzm usiğuje zbrodniŃ  wzniecaĺ  antyğaciŒskie rewolucje.  Powstanie Warszawskie  naleŨy dlatego 

do  wsp·lnego europejskiego dziedzictwa pamiňci historycznej, Ătak jak holocaust i guğagiò 

Polityka.  RzeczywistoŜĺ r·wnolegğa. 

Polityczna ŜcieŨka  wygenerowana przez  Paderewskiego byğa likwidowana w systemie  totalitarnym  

narzuconym Polakom po II wojnie.  ChrzeŜcijaŒska demokracja, odniesienie do transcendencji  i 

solidaryzm klasowy  byğy z punktu widzenia marksizmu  sprzecznoŜciami  wewnňtrznymi, 

ĂniewğaŜciwŃ  ŜwiadomoŜciŃò  oraz  zakwestionowaniem samego rdzenia  przewodniej roli  partii 

komunistycznej kontynuujŃcej tradycje  luksemburgizmu i KPP.  

W krajach, gdzie spoğeczna i polityczna myŜl chrzeŜcijaŒska weszğa w spustoszonŃ  faszyzmem 

przestrzeŒ duchowŃ ï jak w  demokratycznie przebudowanych Niemczech Zachodnich  po II wojnie - 

nastağ naturalny  rozkwit gospodarczy  w oparciu o  polityczno-gospodarczŃ koncepcjň spoğecznej 

gospodarki rynkowej  z jej rdzeniem   solidaryzmu  klasowego,  toŨsamoŜci  narodowej i trwağych 

wartoŜci europejskich.   

PrzestrzeŒ kiedyŜ wypeğnionŃ   nadziejŃ  10-milionowego ruchu spoğecznego  zwanego 

ĂSolidarnoŜciŃò dzisiaj symbolizuje  50%   naszego spoğeczeŒstwa, kt·re Ă leŨŃ politycznym 

odğogiemò nie widzŃc wŜr·d  pretendent·w do  miejsc  parlamentarnych  os·b  mogŃcych ich  

reprezentowaĺ. 

      Ğad 

Nasza Konferencja implicite   Ăwykuwaò z postaci  Ignacego Jana Paderewskiego ĂrdzeŒ wsp·lny 

ZGODY  NARODOWEJĂ- do kt·rej  wzywa  Prezydent Rzeczypospolitej -  proponuje jej budowň na   

pğaszczyŦnie  transatlantyckiej ğaciŒskiej wizji geopolityczno-kulturowej oraz wizji Polski by Ăstağa 

siň nie tylko wielkŃ i silnŃ, ale takŨe troskliwŃ, dobrŃ i szlachetnŃ MatkŃ wolnych i r·wnych 

obywateliéò (22 czerwca 1941) 

Obywatele paŒstw hoğdujŃcych zasadom   spoğecznej  gospodarki rynkowej ï z Niemcami jako 

przykğadem sztandarowym-  majŃ siň przeciňtnie lepiej w kondycji  materialnej i psychospoğecznej 

jako obdarzeni r·wnieŨ  poczuciem wsp·lnoty ze swoim miejscem pracy i wğaŜcicielem firmy.  

W Polsce  nie nawiŃzuje siň do konstytucyjnego zapisu o  spoğecznej gospodarce rynkowej.  

PodmiotowoŜĺ i godnoŜĺ ludzka  realizuje siň takŨe  poprzez wğaŜciwŃ konstrukcjň corporate 

governance, w tym zabezpieczenie    roli pracownik·w  w ich miejscu pracy. Corporate 

governance  Ăprzedsiňbiorstwa muzycznego  Ignacy  Jan Paderewskiò  polegağa na  dominacji  

Ămerytokracjiò  nad  technokracjŃ i biurokracjŃ.  

SuwerennoŜĺ i podmiotowoŜĺ konsumenta-inwestora na rynkach finansowych realizuje siň w rozwoju 

sp·ğdzielczych kas oszczňdnoŜciowo kredytowych.   

 


10 
 

Polska ï USA. Partnerstwo. 

Ignacy Paderewski byğ politykiem polskim a jego kontakty z prezydentem Wilsonem zaowocowağy 13 

punktem w czternastopunktowym programie dotyczŃcym urzŃdzenia Europy po pierwszej wojnie 

Ŝwiatowej, miağy na celu przede wszystkim sprawy i interesy polskie.  

Kiedy wybuchğa  ĂSolidarnoŜĺò, kiedy  ludzie upomnieli siň Polsce o wolnoŜĺ  USA  potrafiğy 

powiedzieĺ Ătak to jest waŨne- ludzie  kt·rzy chcŃ  byĺ wolni majŃ do tego prawoò ï stŃd idea  

amerykaŒskiego funduszu wspierani demokracji, kt·ra przerodziğa  siň za sprawŃ dialogu Polska-

USA-UE   w  pomysğ Europejskiego  funduszu na rzecz demokracji.  

Polska wynurzyğa siň w 1989 roku z sowieckiego wasalstwa i wkroczyğa w ostatnie dziesiňciolecie XX 

wieku jako duŨe paŒstwo o zwartym obszarze i jednolitej, licznej ludnoŜci ï kandydat do rangi 

mocarstwa regionalnego.  

Przez ogğoszenie decyzji  o odstŃpieniu od realizacji  koncepcji obronnej tarczy  antyrakietowej w dniu 

17go wrzeŜnia  doradcy okreŜlajŃcy  strategie  geopolityczne USA  dali nam do zrozumienia Ũe 

odpowiada im taka wizja podziağu Europy na strefy wpğyw·w jaka kojarzy siň z tŃ datŃ. 

Element, kt·ry ğŃczy dziŜ w wyjŃtkowy  spos·b  Stany Zjednoczone i Polskň, to uzgodnienie przez   Hilary 

Clinton  oraz  ministra  Sikorskiego, w ramach dialogu  strategicznego  Polski ze Stanami 

Zjednoczonymi, Ũe  zostanie stworzona  nowa ŜcieŨka dotyczŃca wsparcia demokracji.  

Pojawiğa siň obawa, Ũe destabilizujŃcy i destrukcyjny dla partnerstwa  amerykaŒsko ïpolskiego 

charakter moŨe  mieĺ  nadzieja Ŝrodowisk Ũydowskich  na objňcie kuratelŃ amerykaŒskiego  rzŃdu i 

amerykaŒskich sŃd·w  ich oficjalnie zgğaszanych ŨŃdaŒ  zwrotu   wartoŜci pozostawionego w Polsce 

majŃtku    szacowanego obecnie na 65-68 mld dolar·w.  

Europejskie wierzytelnoŜci Polski. 

W rozliczeniu wielostronnych  zobowiŃzaŒ i naleŨnoŜci, w tym zgğaszanych przez Ŝrodowiska 

Ũydowskie  to  najpierw  Polska, kraj  zdradzony, sponiewierany i ukrzyŨowany przez sŃsiad·w, 

kt·rzy rozmyŜlnie wyrzynali  wyksztağcone warstwy  jego inteligencji  powinna otrzymaĺ  wğaŜciwe 

odszkodowania za  zniszczenia materialne i straty ludzkie  

SprawiedliwoŜĺ ğŃczy  nas ze Ŝrodowiskami  Ũydowskimi wytrwale od dziesiŃtk·w lat egzekwujŃcymi 

odszkodowania i zobowiŃzuje nas, przywoğujŃcych zasadň r·wnoprawnoŜci narod·w,   do 

przedstawienia rachunku wartoŜci  dğugu  europejskiego  wobec  Polski.  Sama Warszawa  utraciğa 

przez  Wojnň  kapitağ rzeczowy i ludzki  wartoŜci od 330 do 570 mld euro w wartoŜci  obecnej.  

DğuŨnikami wciŃŨ pozostajŃ  obydwaj  agresorzy Niemcy i Rosja, jako  spadkobierczyni  ZwiŃzku 

Radzieckiego najwiňkszego  sprzymierzeŒca Hitlera umoŨliwiajŃcego mu  rozpoczňcie wojny i 

wspierajŃcego  przez pierwsze jej dwa lata.   

Muzyka  

Muzyka i gra Paderewskiego jest wartoŜciŃ historycznŃ, zwiŃzanŃ z okreŜlonym czasem i estetykŃ  gry.  

Kultura  a w tym  muzyka,   ma zawsze wymiar narodowy bo z ducha narodu, jego doŜwiadczeŒ i 

melodii jego jňzyka wyrasta.  


11 
 

Na Ũywo  sğuchana  symfonia i pieŜŒ  kiedy to    praca i  materia  zamieniajŃ siň w energiň i fale   -  to 

finisz  ğaŒcucha  dziağaŒ i zwieŒczenie cyklu stanowiŃce  o sensie ekonomii. 

 Epilog 

Ignacy Jan Paderewski, symbol  podmiotowoŜci  Rzeczypospolitej Polski  w polityce globalnej jest  

wğaŜciwym odniesieniem dla ĂPrezydencjiò  Rzeczypospolitej Polski  w Unii Europejskiej, a nie 

popularna aktorka niemych  film·w niemieckich, bo przecieŨ  wyb·r symbolu,  to   jednoczeŜnie 

swoiste  samookreŜlenie  przez rzŃd miejsca i roli Polski w UE, kt·re  powinno byĺ ĂŜwiňceniem  

owoc·w pamiňci,  otuchŃ i pokrzepieniem, kt·rych  zğaknieni jesteŜmy bardzoò gdyŨ   Polacy  zasğugujŃ 

na wiňcej! bo ĂpracujŃ wiele, pracowaĺ chcŃ i pracowaĺ mogŃò    

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


12 
 

S. Ryszard DomaŒski 

                PRZESĞANIE i PODSUMOWANIE KONFERENCJI 

Ignacy Jan Paderewski - Dziedzictwo Prezydencji Polski w Unii Europejskiej.   Hotel Le 

Meridien Bristol Warszawa 20-21 czerwca 2011 

 

                                                      Przesğanie 

Ignacy Jan Paderewski  jest  symbolem  podmiotowoŜci  Rzeczypospolitej Polski  w 

polityce globalnej,  uosobieniem  wiňzi  transatlantyckich, wreszcie  prawowitej tradycji  i 

dziedzictwa politycznego dla naszej prezydencji w Unii Europejskiej.  

Ignacy Jan Paderewski to przypomnienie  Europie  wartoŜci, kt·re legğy u podstaw jej 

nowoczesnej konstrukcji  jaka  wyğoniğa siň  -  r·wnieŨ za sprawŃ wpğywowej dziağalnoŜci 

Paderewskiego - po I Wojnie światowej z Traktatu Wersalskiego, z jego fundamentalnym 

zapisem o samostanowieniu, r·wnoprawnoŜci narod·w i demokracji, przestrzegania 

zagroŨonych zasad, kt·rej broniğ u schyğku swego Ũycia  tworzŃc szeroki front polityczny w 

sanacyjnej Polsce. Idee samostanowienia i suwerennoŜci narod·w wytyczajŃce  perspektywy  

europejskie na przyszğoŜĺ, podwaŨana traktatem  Hitler-Stalin, umowŃ teheraŒskŃ   i ukğadem 

jağtaŒskim, a zwyciňsko  po p·ğwieczu walki obroniona przez Nar·d Polski i ponownie przezeŒ 

podarowana Europie po 1989r,  ciŃgle bywajŃ zagroŨone, a to nieopatrznymi wypowiedziami   

lider·w politycznych  o prawie do siedzenia cicho, a to  nowymi traktatami politycznymi i 

ukğadami gospodarczymi, a to ogğaszaniem strategicznych  decyzji Ŝwiatowej polityki obronnej  

w tym akurat  dniu wrzeŜnia, kt·ry symbolizuje  wğaŜnie powr·t  do XIX. wiecznej idei 

podziağu Europy na obszary hegemonii rosyjskiej i niemieckiej.    

Przywoğanie postaci  Ignacego Jana Paderewskiego i jego osiŃgniňĺ   artystycznych oraz 

dokonaŒ na polu  polityki Ŝwiatowej w momencie obejmowania przez Polskň  Prezydencji w 

Unii Europejskiej  to naturalny  Ăpowr·t do przyszğoŜciò,  odczytanie  Ŧr·değ i ciŃgğoŜci 

strategii polskiej wpisujŃcej siň i samej ukğadajŃcej perspektywy ŜcieŨek europejskich.  To 

Ăciekawy spos·b ï jak m·wiğ  w wykğadzie  inauguracyjnym  minister Krzysztof Stanowski -  

poğŃczenia tego co dziŜ dzieje siň w polityce zagranicznej , dzisiejszego miejsca  Polski na Ŝwiecie z 

postaciŃ  NIEZWYKLEGO  Polaka, postaciŃ Polaka, kt·ry  budowağ relacje   nieistniejŃcej jeszcze 

na  poczŃtku  Polski  z partnerami w Stanach Zjednoczonych, w tym te relacje  kt·re i  dziŜ sŃ r·wnieŨ 

bardzo waŨne dla Polski;  kt·ry pokazywağ  w jaki spos·b  Polska   moŨe byĺ obecna  w  Europie,é  

JeŜli dziŜ patrzymy na dorobek Paderewskiego jako polityka, jako mňŨa stanu  przede wszystkim  

powinniŜmy sobie uŜwiadomiĺ, Ũe jest jakimŜ  prekursorem   tego co dziŜ  nazywamy dyplomacjŃ  

publicznŃ ò. WğaŜnie  jako  woluntariusz  sprawy  polskiej, kt·rŃ uwaŨağ za najwaŨniejszŃ  

przywr·ciğ jŃ pamiňci Ŝwiata   zanim peğniğ  funkcje polityczne bo w istocie  tylko kr·tkŃ czňŜĺ  

swego Ũycia  pozostawağ  oficjalnym czğonkiem sğuŨby zagranicznej  PaŒstwa.   

 PrzytaczajŃc   dokonania  polityczne Ignacego Jana  Paderewskiego  realizujemy  zar·wno ten 

cel,  kt·rym jest przypominanie  siğy oddziağywania i podmiotowoŜci polityk·w Polski jako 

uczestnik·w  sceny globalnej jak i  potrzebň dalszego odbudowywania   poczucia  zwyklej 


13 
 

ludzkiej godnoŜci oraz dumy narodowej Polak·w  przez przypominanie sobie i Ŝwiatu jak 

tradycja  polskiej kultury,  myŜli politycznej i czynu wpisuje siň w rozwiŃzywanie problem·w 

nie tylko  wsp·ğczesnej  Europy narod·w ale r·wnieŨ rozwiŃzywania konflikt·w w krajach 

poza jej granicami jakie zawsze wstrzŃsajŃ paŒstwami, gdy ich obywatelom dğuŨy siň juŨ  Ũycie 

z nieskoŒczonŃ perspektywŃ ugiňtego karku. Implicite jest to  r·wnieŨ  promocja Polski jako 

istotnego  gracza i waŨnego podmiotu w historii powszechnej czňsto  pomijanego w 

publikacjach opisujŃcych  wielkie wydarzenia historyczne ï jak np.  I  i  II wojnň ŜwiatowŃ  

czy przemiany jakie dokonywağy siň w Europie pod koniec XX wieku. WŜr·d  negatywnych  

przykğad·w  zmuszajŃcych  do refleksji  moŨna  by np. przytoczyĺ monumentalne  dzieğo ò I 

wojna Ŝwiatowa w fotografiach Ă  J.H.J Andriessena, wydane przez Rebo International b.v. 

Lisse, The Netherlands , kt·re koŒczy  rozdziağ pt.  ĂCzternastopunktowy plan  prezydenta  

Wilsonaò, gdzie  nie pojawia siň  ani razu ani wzmianka o punkcie  13, ani  sğowo ĂPolskaò  

i gdzie dowiadujemy siň o krzywdzie Niemiec, kt·re utraciğy 13% swojego   terytorium. Tam 

zdjňcie z podpisami zğoŨonymi  pod traktatem pokojowym (gdzie na czoğowych miejscach 

widniejŃ podpisy Paderewskiego i  Dmowskiego)  jest skomentowane, Ũe Ăkryğy siň w nim 

zaczŃtki  jeszcze straszliwszej wojny  do kt·rej  wybuchu w istocie niewiele lat minňğoò. Echo 

tego  sğyszeliŜmy  w wystŃpieniu pana puğk. W. Putina, premiera Rosji,  na Westerplatte w 70. 

rocznicň wybuchu  II wojny Ŝwiatowej.  W takich sytuacjach strona polska  zawsze moŨe  i 

musi powiedzieĺ ĂŨe wiele lat za to minňğoò zanim  odrodziğa siň  wolna Polska w myŜl 

proroczego ostatniego przem·wienia  Paderewskiego  z 1941 roku. Do tego jednak  trzeba 

byğo juŨ polskiej rewolucji solidarnoŜciowej, w kt·rej efekcie  m·gğ byĺ kontynuowany   

punkt planu Wilsona m·wiŃcy o samostanowieniu narod·w, wypeğniony  do koŒca na razie  - i 

byĺ moŨe wreszcie na stağe  ï w Europie  wraz  z przywr·ceniem  niepodlegğoŜci  PaŒstw  

Bağtyckich, powstaniem niezaleŨnej Biağorusi i Ukrainy, Gruzji i innych kraj·w objňtych 

Unijnym Partnerstwem Wschodnim   czy  wreszcie zaznaczyğ siň   rozbi·rkŃ  przez Niemc·w 

w Berlinie Muru, kt·ry  wczeŜniej postawili sami sobie. 

Wymienionych  przesğanek i potrzeb  mogğoby nie byĺ, gdyby nie napotykane co i raz w 

wypowiedziach naszych wpğywowych polityk·w i  nie mniej wpğywowych dziennikarzy, 

przekonanie, Ũe tradycja polska i pamiňĺ o niej, jest swoistym obciŃŨeniem i przeszkodŃ na 

drodze do unowoczeŜnienia  gospodarki, postňpu cywilizacyjnego Polski i jej integracji ze 

wsp·ğczesnymi  strukturami europejskimi. Stanowisko takie jest zresztŃ pewnŃ swoistŃ 

kontynuacjŃ myŜli formuğowanych na przeğomie lat 40tych i 50tych  XX w, gdy naprňdce  

formowano nowe elity i lansowano  nowe autorytety majŃce ksztağtowaĺ ĂwğaŜciwŃò  

ŜwiadomoŜĺ  spoğecznŃ i ŜciŃgaĺ  korony, a bywağo Ũe i gğowy  ĂŨoğnierzy wyklňtychò ,  os·b 

odsuwanych i eliminowanych a w tradycje europejskiej Polski  wroŜniňtych i z niej 

wyrastajŃcych. Czterdziestu lat z okğadem trzeba byğo potem  nauki na opornym ciele 

gospodarki polskiej by dawni budowniczowie  Ănowej  ŜwiadomoŜciò, kt·rzy odsuwali od 

zajňĺ ze studentami   polskich profesor·w przedwojennych ,     odkryli w koŒcu powrotnŃ 

drogň  ĂOd Marksa do  rynkuò.  Ich zaŜ  obecni spadkobiercy i koledzy ukorzenieni w bğňdach 

luksemburgizmu i tradycjach komunistycznej partii polski dalej  nie zaprzestajŃ  makro i mikro  

destrukcji kapitağu spoğecznego tradycji,  instytucji,  myŜli i racji, nie przepuszczajŃc niczemu 

co wznioŜlejsze. I kolejnych  dwudziestu lat byğo potrzebne  by odkryĺ,  Ũe  Ămarsz  powrotny  

do przyszğoŜciò  nie polega na kradzieŨy pierwszego miliona, ani dawaniu ğap·wek   ĂjeŜli  los 


14 
 

mojej firmy od tego zaleŨağbyò  i by stwierdziĺ, Ũe co prawda kapitağ nie zna granic, ale zna 

numery kont bankowych, szczeg·lnie wyraziste przy podziale  funduszy  emerytalnych.  

Tymczasem wğaŜnie, w przywoğywanej i przypominanej tradycji  polskiej znajdujemy, 

czňsto ku wğasnemu zadziwieniu, treŜci aktualne , Ŧr·dğa inspiracji, a czasem wzory do 

naŜladowania  i w wymiarze osobowym   niedoŜcignionych Ũyciorys·w  i w wymiarze 

instytucjonalnym przy konstruowaniu  wsp·ğczesnych zasad  spoğecznych i strategicznych  

rozwiŃzaŒ politycznych.  Inaczej zatem niŨ wielu innych upatrujemy Ŧr·değ  postňpu,  

r·wnowagi duchowej i bezpieczeŒstwa,  nie  w Ăucieczce od  Polskiò  ale wğaŜnie Ăpowrocie 

do Polskiò  w pokornej  dumie znoszŃcej  poniewieranie  za nieswoje  przewiny i 

przepraszajŃcej nieledwie za to, Ũe zostağa ukrzyŨowana przez sŃsiad·w -  tej, kt·rŃ 

symbolizuje Ignacy Jan Paderewski jako niepodlegğy  podmiot  na scenie globalnej ze swojŃ 

sztukŃ egzekwowania prawa do m·wienia, a kt·rej nie  jest w stanie symbolizowaĺ wybitna 

aktorka  niemych  film·w niemieckich  z Ăjej prawem do wyrazistych gest·w i brakiem 

moŨliwoŜci m·wieniaò.    

To Polska  tolerancja, ukorzeniona w katolicyzmie  i  wyraŨana   kr·lewskŃ sentencjŃ Ănie 

jestem panem waszych sumieŒò wyprzedzağa o stulecia Ănowoczesneò  rozwiŃzania europejskie  

miotajŃce siň obecnie  i zapňdzane  w Ŝlepe uliczki spoğeczne  z powodu  gubienia  co i jakiŜ 

czas, albo Ŝwiadomego lecz  bezmyŜlnego odchodzenia od   fundamentu genezy  godnoŜci  

osoby ludzkiej jako takiej.  To polskie non possumus  rzucone dw·m totalitaryzmom  w 1939  i 

1944  wyğoniğo siň  w koŒcu jako strategiczne zwyciňstwo nieugiňtej  postawy Ăpolegğych 

niepokonanychò, potem Ăwyklňtychò i   ich  obrony  praw czğowieka  i historycznie sğusznej  

wizji politycznej dzisiaj wğaŜnie realizowanej, choĺ  w swoim czasie obficie przepğacanej 

ofiarami osaczonymi i zdradzonymi doraŦnymi jak siň okazağo sojuszami z wojennej 

koniecznoŜci, bŃdŦ z klasowego, ale i  antypolskiego, zaŜlepienia. Wszystko  razem 

przekonuje, Ũe polski punkt widzenia, jakby w chwilowej sytuacji nie wydawağ siň  trudny do 

pojňcia, okazywağ siň  r·wnie,   i bardziej,  europejski niŨ punkt widzenia i koncepcje 

lansowane przez innych Europejczyk·w. Wszystko to razem sprawia, Ũe szczeg·lna historia  

Polski z jej momentami kulminacyjnymi w postaci  Ăcudu Piğsudskiego nad WisğŃò , 

Powstaniem Warszawskim i wybuchem SolidarnoŜci w 1980r, kt·ra  ostatecznie  po  

zawirowaniach  stanu wojennego  przywr·ciğa po roku 1989 demokracjň na ogromnych 

obszarach  Europy  centralnej i wschodnie,    wchodzi w skğad  wsp·lnego  europejskiego 

dziedzictwa  pamiňci historycznej i powinno byĺ wsp·lnym elementem  narodowych  i 

europejskich podrňcznik·w do historii. 

                                                    

Geostrategia 

Tak dochodzimy do waŨnej przyczyny, dla kt·rej przywoğanie  postaci Ignacego J. 

Paderewskiego stağo siň nakazem historycznym, a tŃ  jest debata  nad strategiŃ Europy i 

miejscem Europy w wyğaniajŃcej siň konstelacji dynamicznego  Ŝwiatowego ukğadu siğ, w 

kt·rym to dyskursie wziňcie udziağu  jest tyleŨ obowiŃzkiem co i zwykğŃ  przyjemnoŜciŃ 

pğynŃca z doznania, Ũe zabiera  siň gğos  w waŨnych sprawach  w ramach swoistej konsultacji 

publicznej.  Odwoğanie siň do dziağalnoŜci  I. J. Paderewskiego w Lidze Narod·w, daje  asumpt 


15 
 

nie tylko  do podnoszenia znaczenia  partnerstwa  polsko ïamerykaŒskiego ale r·wnieŨ  do 

globalnej wizji Europy. Do koŒca swoich dni ï pisze prof. Marian M. Drozdowski,- 

Paderewski wierzyğ, Ũe dziňki pomocy Stan·w Zjednoczonych moŨe powstaĺ  zjednoczona, 

demokratyczna Europa. Europejski strategiczny i perspektywiczny kierunek  przebiega 

jednakŨe zgoğa  inaczej niŨ widzŃ  to teraz  niekt·rzy przyw·dcy  europejscy  i ich poprzednicy 

arogancko roszczŃcy sobie wyğŃcznoŜĺ prawa gğosu. Polega on nie na  poszukiwaniu 

odrňbnoŜci  i toŨsamoŜci  militarnej i politycznej  Europy na bazie osiŃgniňtej juŨ  jednoŜci 

gospodarczej, ale odwrotnie, na budowaniu  jednoŜci gospodarczej i pogğňbianie politycznej  na 

bazie juŨ istniejŃcej potňŨnej jednoŜci polityczno-militarnej paktu NATO.  Tyle  tylko, Ũe w 

globalnej dalekosiňŨnej wizji cywilizacyjnej r·ŨnorodnoŜci Ŝwiata  Ăprzychodzi czas ï jak 

m·wiğ na Konferencji  profesor Stanisğaw Tokarski ï na zbliŨenie cywilizacji USA, EU i Indii.  

USA, Indie i Europň ğŃczŃ wielkie migracje, kolonizacje i dekolonizacjň. To trzy giganty 

cywilizacyjne  wiodŃce w sferze technologii, to wielkie wzorcowe demokracjeé Wszystkie trzy 

omawiane  obszary kulturowe  ğŃczy demokratyczna struktura, jňzyk angielski jako  wiodŃcy 

jňzyk  komunikacji, potňŨne media, wymiana usğug high-tech i prymat w zakresie 

informatyzacji. To globalni sŃsiedzi  bliscy sobie w wirtualnej sieci.. W kontekŜcie  

europejskich, indyjskich i amerykaŒskich transformacji znaczy to uniwersalizm wartoŜci, 

uszlachetnienie sposobu bycia, pok·j ï oznakň cywilizacji, ochronň  Ũycia, dialog w duchu non-

violenceò.    

Mamy jednak ŜwiadomoŜĺ,  iŨ  dialog w duchu non-violence z tak w szczeg·ğach   duchowo 

odmiennŃ cywilizacjŃ  jak  hinduska  jest  moŨliwy wtedy,  gdy zasada, Ũe  ĂmiğoŜĺ do 

wğasnego narodu, religii  czy ideologii  nie moŨe byĺ wiňksza niŨ chrzeŜcijaŒskie  umiğowanie 

godnoŜci osoby ludzkiej jako takiejò zostanie przyjňta jako uniwersalne uog·lnienie  przez 

strony szukajŃce strategicznej  wsp·lnoty i kt·re same pozostawiŃ  wolnoŜĺ wyboru toŨsamoŜci 

bez gwağtu na sumieniach os·b i na samych osobach.  

Geograficzna perspektywa  europejska to Unia o wschodnich granicach siňgajŃcych tak 

daleko, jak siňga  strefa  cywilizacji ğaciŒskiej, kiedyŜ wyznaczana  wschodniŃ  granicŃ 

pierwszej ĂMağej Unii Europejskiejò  Pierwszej  Rzeczypospolitej.   Horyzont jej siňga tam 

gdzie siňgağy  renesansowe  i barokowe  budowle  koŜcioğ·w, siedzib  moŨnowğadc·w  i 

architektura miast i nie jest  ograniczony tylko - wbrew  byğemu przewodniczŃcemu 

Parlamentu  Europejskiego H. Poetteringowi ï do  zakresu  wystňpowania   gotyckich wieŨ.  

Polska zdaniem profesora  Tomasza Doğňgowskiego ma tam  potencjalnie  szansň na 

odgrywanie pozycji lidera i w wiňkszym stopniu niŨ do tej pory   uczestniczyĺ w tym  powinny 

polskie oŜrodki naukowe    i polska diaspora Ăna Wschodzieò  wspierana rozsŃdniej przez nasze 

wğadze  z  moŨliwym unikaniem  dawania pretekstu dla tamtejszych wewnňtrznych  

interpretacji  politycznych.      

 Jak odnajduje siň Rosja -   kraj, kt·ry Ignacy Jan Paderewski  zapamiňtağ jako razy  

kozackiej nahajki, uwiňzienie ojca i wreszcie jako umyŜlnie  uğamany  pedağ w jego fortepianie 

dostarczanym w Petersburgu na  koncert oraz  wciŜniňte miňdzy klawisze szpilki dla poranienia 

palc·w. Kraj, kt·ry  pod nazwŃ ZSRR rozszerzyğ  swoje panowanie na rodzinne  

Paderewskiego  ziemie ukraiŒskie a  Ă w wğadza  radziecka uwaŨağa go za niebezpiecznego 

wroga ZSRRò (Witalij Jeremiejew, Elwira Gilewicz)   Wreszcie kraj, kt·ry obecnie  po raz 


16 
 

kolejny Ăznalazğ siň w puğapce zacofanego modelu  gospodarczego i instytucjonalnego, 

groŨŃcej marginalizacja na arenie miňdzynarodowejò ï jak czytamy w referacie prof. 

Wğodzimierza Marciniaka.  Rosja  nigdy  nie znajduje drogi wyjŜcia z zacofania w 

ewolucyjnym immanentnym wewnňtrznym procesie rozwoju ale  cyklicznie, od panowania 

Piotra I,  brnie -  zgodnie ze swojŃ  tradycja ideologicznŃ i politycznŃ datowanŃ od Iwana  

GroŦnego -    w Ăinwersyjnej koncepcji modernizacji cywilizacyjnej jako przesğanki  

legitymizacji paŒstwaò. W dobie obecnej   kluczowym momentem modernizacji Rosji, zgodnie 

z lansowanymi tam utopiami jest stworzenie ZwiŃzku Europy (Unia Europejska i Rosja) 

opartego na zjednoczonym kompleksie  energetycznym oraz na  wszechogarniajŃcej i samo-

reprodukujŃcej siň  - w  satyrycznej perspektywie antyutopii ï wğadzy Liberalno-Policyjnej 

Partii Rosji.  Reszcie Ăpozostaje  zaŜ tylko zgrzytaĺ zňbami  i pğaciĺ wysokie ceny za gazò 

cytuje  rosyjskich  antyutopist·w  Wğodzimierz  Marciniak w referacie ĂRosja w Europie: 

utopia i antyutopia modernizacjiò. Perspektywa groŦby zapaŜci cywilizacyjnej  Europy jest tu  

jasno widoczna w pierwszym rzňdzie przez uwiňzienie  myŜli naukowo technicznej w Ărurach   

naturalnej energetyki gazowejò i zaniechanie, albo przynajmniej spowolnienie nauko-chğonnej 

energetyki alternatywnej (z jŃdrowŃ)  ï czego  Niemcy juŨ  niezrozumiağe  kroki zapowiedziağy 

i je czyniŃ.  Po drugie  zarysy takiej  zapaŜci  dostrzegamy w regresie standard·w 

demokratycznych przejawiajŃcym siň  w  brutalizujŃcej Ăpublic relationsò   dominacjň grup  

interes·w dbajŃcych o im wğaŜnie odpowiadajŃcy przebieg   proces·w techniczno-

gospodarczych.  

Perspektywa wiňc  europejska  to ï zgodnie teŨ z polskŃ racjŃ stanu -  nie Europa  

zjednoczona w Unii dla niszczŃcej rywalizacji  ze Stanami Zjednoczonymi ograniczanymi  

traktatem NAFTA (North America Free Trade Area), ale jednoŜĺ polityczna i gospodarcza  

ujňta na razie jedynie postulowanym  ukğadem North Atlantic Free Trade Area .  PrzecieŨ hasğo 

takiego organizmu  gospodarczego juŨ padağo na scenach politycznych (kanclerz Niemiec 

Angela Merkel)  i  jest  w gruncie rzeczy  tylko  ex post artykulacjŃ    transatlantyckich 

gospodarczych  spontanicznie realizujŃcych siň proces·w integracyjnych   w  nauce i 

ksztağceniu, w wymianie  towarowej i wreszcie ostatnio w integracji rynk·w kapitağowych 

wyraŨajŃcej siň  fuzjŃ    gieğd amerykaŒskich i europejskich . Tak, Ũe Ăobecnie powiŃzania 

gospodarcze i finansowe  Europy i Ameryki P·ğnocnej  sŃ waŨne  nie tylko dla nich samych , 

ale ksztağtujŃ r·wnieŨ sytuacje globalnŃ  wywoğujŃc nie tylko pozytywne efektyò,  a to dostarcza 

dalszych wyzwaŒ  w  myŜl wystŃpienia prof. Ryszarda KokoszczyŒskiego z  NBP. Europa ï 

pozostajŃca dğuŨnikiem USA od II dekady XX w przez pomoc materialnŃ i techniczna tego 

mocarstwa (co przypominağ w swoim referacie dyrektor Piotr OgrodziŒski) -  jak coraz 

wyraŦniej widaĺ,  wtedy tylko  zachowa znaczenie i zdolnoŜci rozwojowe konieczne do 

sprostania konkurencji miliardowych potňg  ludzkich rosnŃcych dynamicznie Indii i Chin (oraz 

ï popuŜĺmy  wyobraŦni politycznej - środkowoazjatyckiego Aryjskiego JŃdrowego Mocarstwa  

MuzuğmaŒskiego - jeszcze nie powstağego  ale  juŨ zamarkowanego sojuszem 

antyterrorystycznym Pakistanu, Afganistanu i Iranu)    kiedy  pozostanie  nie tylko w Ŝcisğym 

sojuszu, co w og·le we wsp·lnej organizacji polityczno-gospodarczej ze Stanami 

Zjednoczonymi i AmerykŃ  P·ğnocnŃ  w og·le. W przeciwnym razie Europie grozi pozostanie 

w przyszğoŜci  mağym p·ğwyspem meta-kontynentu Eurazji o zmarginalizowanej roli 


17 
 

zestarzağych i zanikajŃcych jej narod·w, do tak niedawna  wyznaczajŃcych Ŝwiatu 

cywilizacyjne i duchowe  ŜcieŨki  rozwojowe. 

                                                 

       WartoŜci.   

W perspektywie europejskiej  podziağ  wizji nie dotyczy  jedynie  przestrzeni  geopolitycznej i 

geograficznego zasiňgu Unii w kontekŜcie  dynamizmu globalnego ukğadu siğ,  ale teŨ  

gğňbokiego napiňcia  w sferze duchowej zwiŃzanego juŨ nie tyle nawet z poszukiwaniem co 

przyznawaniem siň do   podstaw tej jednoŜci i toŨsamoŜci, kt·rŃ  obejmujemy og·lnym 

terminem cywilizacji ğaciŒskiej. W  poszukiwaniu jej    istoty   gubiğ siň    kiedyŜ mğody 

Paderewski  czytajŃc,  i zadziwiajŃc siň nad duchowŃ mu obcoŜciŃ treŜci Starego i 

uniwersalnoŜciŃ przesğania   Nowego Testamentu  ï co  wsp·ğczeŜni nam  ğagodnie komentujŃ:  

Ăwidaĺ, Ũe studi·w teologicznych nie koŒczyğò.  Tymczasem poszukujŃc  fundament·w 

ğaciŒskiej duchowej wsp·lnoty narod·w musimy rozwaŨyĺ  najpierw  Ăkonsekwencje tego 

Ŧr·dğowego wydarzenia jakim byğo  powstanie kultury greckiej, a zwğaszcza greckiej filozofiiò ï 

jak m·wiğ  prof. ks. Jan SochoŒ.   Oto - gdyby budujŃca siň Europa zatraciğa zdobycze greckiej 

myŜli, dzisiejszy Ŝwiat wyglŃdağby zgoğa inaczej. Byĺ moŨe nawet chrzeŜcijaŒstwo przybrağoby 

odmienne  jňzykowo-obyczajowe barwy. Bo to Grecy wğaŜnie utworzyli europejski spos·b 

racjonalnego odnoszenia siň do rzeczywistoŜci, w tym do sfery religijnej; jako pierwsi rozpoznali 

podstawowŃ funkcjň ducha: Ũe moŨe byĺ on Ŧr·dğem poznawania, odczuwania i wğasnego 

dziağania. Zbudowali wielki gmach filozofii, bňdŃcej odtŃd czňŜciŃ kultury, bez kt·rej nie byğby 

moŨliwy cağoŜciowy oglŃd Ŝwiata oraz radoŜĺ z faktu samego poznawania. StŃd teŨ Europň 

charakteryzuje coŜ wyr·ŨniajŃcego jŃ spoŜr·d narod·w tworzŃcych Ŝwiatowe uniwersum -   to 

szczeg·lne  poğŃczenie  filozofii i religii  budujŃce Ănajgğňbsze podstawy ontologiczne i 

antropologiczne, kt·re wiŃŨŃ siň z okreŜlonymi wzorcami religii chrzeŜcijaŒskiej, zwğaszcza 

godnoŜciŃ osoby ludzkiejò.  

Za tym  idzie  wsp·ğczesna i nowoczesna  Ăpropozycja  Jana Pawğa II zawarta gğ·wnie (choĺ nie 

tylko) w encyklice Fides et Ratio, a dotyczŃca, by tak powiedzieĺ, personalistycznie pojňtej 

racjonalnoŜci ŜwiatopoglŃdu chrzeŜcijaŒskiego oraz przyszğoŜci Europy pr·bujŃcej zachowaĺ 

duchowŃ jednoŜĺ, nawiŃzujŃcŃ do stağego systemu  konfesyjnie okreŜlonych wartoŜciò . Za 

papieŨem prof. SochoŒ przekonuje, Ũe Ăwiara wspiera filozofa w jego wysiğku zrozumienia Ŝwiata 

i jego ostatecznych uwarunkowaŒ, a filozofia uğatwia wierze znalezienie odpowiedniego 

jňzykowego wyrazu i ekspresji.   OczywiŜcie, nie kaŨda filozofia i nie kaŨdy model preferowanej w 

danym dziejowym momencie kulturyò. To formuğuje w efekcie spectrum  pojňciowe poszukiwaŒ 

wzajemnego zrozumienia  i integracji partner·w w  przestrzeni geograficznej dw·ch wielkich 

obszar·w kulturowych obu stron Atlantyku. ĂZwornikiem i pğaszczyznŃ integracji, 

zapewniajŃcej trwağe i peğnowymiarowe partnerstwo narod·w, kraj·w czy kontynent·w, moŨe 

byĺ tylko wsp·lny zesp·ğ wartoŜci, kt·ry nazywamy cywilizacjŃ ï pisağ Ŝp. profesor Stefan 

Kurowski w nadesğanym referacie ĂPartnerstwo europejsko-amerykaŒskie w Ŝwietle  

>>zderzenia cywilizacji << ò .  Integracja zespoğu partnerskiego moŨe nastŃpiĺ, jeŨeli 

partnerem z jednej strony bňdzie Europa wielonarodowa, a z drugiej strony wielkie paŒstwo 

amerykaŒskie o skomplikowanej strukturze i globalnych interesach.  W czasach 


18 
 

Paderewskiego, a wiňc w pierwszym dwudziestoleciu XX wieku, nikt nie miağ wŃtpliwoŜci co do 

jednoŜci cywilizacyjnej paŒstw po obu stronach Atlantyku, jak r·wnieŨ jednoŜci cywilizacyjnej 

samej Europy.  Jednak dzisiaj ï pisağ profesor Kurowski -  na poczŃtku XXI wieku, ta 

wsp·lnota cywilizacyjna, jako warunek efektywnego partnerstwa transatlantyckiego, wydaje siň 

osğabiona. éW Stanach Zjednoczonych pewne niewielkie, lecz wpğywowe ï jak pisze 

Huntington ï grupy intelektualist·w i publicyst·w negujŃ istnienie wsp·lnej, amerykaŒskiej 

kultury, a zwğaszcza jej identyfikowanie siň z  jej europejskimi korzeniami i tradycjami. W 

Europie zaŜ, lansowana jest natomiast swoista nowa cywilizacja Ăpost ïzachodniaò z nowymi 

wartoŜciami, wŜr·d kt·rych naczelnŃ pozycjň zajmuje hedonistyczny liberalizm jednostki 

oparty o relatywizm moralnoŜci i prawdy.   

 OczywiŜcie wszystko to odbywa siň z ogromnŃ szkodŃ dla integracji obszaru  

transatlantyckiego i w  konkluzji swojego  tekstu ĂPartnerstwo europejsko-amerykaŒskie w 

Ŝwietle  >>zderzenia cywilizacji << ò  profesor Kurowski  przestrzegağ  Ũe jeŨeli partnerstwo 

europejsko-amerykaŒskie siň rozpadnie, to ĂEuropa stanie siň mağo znaczŃcym p·ğwyspem na 

skraju eurazjatyckiego masywu lŃdowego, natomiast Stany Zjednoczone bňdŃ juŨ tylko duŨŃ 

wyspŃ najeŨonŃ rakietami. P·ğnocny Atlantyk przestanie byĺ morzem Ŝr·dziemnym 

wsp·ğczesnego Ŝwiataò.  

JeŜli  my  Europejczycy,  w tak  to w zmiennych  i ŜcierajŃcych siň Ăkontynentach myŜliò , 

mamy cokolwiek wsp·lnego na  przek·r wiekom konflikt·w, co  tworzy  fundamenty  

integracji to jest tym sumienie, ta   wsp·lna  przestrzeŒ wraŨliwoŜci, kt·ra pozwala odr·Ũniĺ 

dobro od zğa wedğug reguğ odkupionych 2000 lat temu i kt·ra nakazuje samoograniczenie 

zawarte  w juŨ cytowanej  tezie, Ũe Ă miğoŜĺ wğasnego narodu nie  moŨe  byĺ wiňksza od  

chrzeŜcijaŒskiego poszanowania godnoŜci osoby  ludzkiej jako takiejò. Zasada ta byğa 

programem  zawsze, na  liczŃcej  1 mln. km kw. powierzchni Rzeczpospolitej, naleŨŃcej do  

ğaciŒskiego  obszaru kulturowego z jego specyficznŃ r·wnowagŃ  miňdzy  wğadzŃ  duchowŃ i 

ŜwieckŃ,  a znalazğa swoje cywilne ukoronowanie w idei praw czğowieka wyniesionych na 

scenň polityki globalnej przez Jimmy Cartera,  prezydenta USA, ratujŃcego  twarz  Ameryki 

po nieudanej pr·bie zbrojnego zahamowania  postňp·w  komunizmu  w Indochinach.  

To sumienie  wpisuje  w krŃg czğowieczeŒstwa zar·wno literackiego komtura  de Lowe,  

kt·ry  drňczony wyrzutami powiesiğ  siň wypuszczony na wolnoŜĺ przez umňczonego 

polskiego rycerza, jak i socjalistň kanclerza Willy Brandta, kt·ry uklňknŃğ przed pomnikiem 

symbolem ofiar niemieckiego  faszyzmu  i  przepraszağ za zbrodnie  popeğnione  przez swoich 

rodak·w, kt·rzy wraz  ze zğamaniem ramion krzyŨa  ğamali  chrzeŜcijaŒskŃ  zasadň  

poszanowania  godnoŜci osoby  ludzkiej jako takiej, w czym przeŜcigali siň z komunistami  

przy obojňtnoŜci  Ăstarej sprzedajnej Europyò.  W istocie, gdy  Konwicki pisağ w 

ĂKompleksie Polskimò o  starej  sprzedajnej  Europie to miağ na  myŜli  ten  ciŃg wydarzeŒ na 

kt·ry  skğadağ siň  i  tragiczny dla Europy fakt wymachiwania Ŝwistkiem papieru  przez 

Chamberlaina na Heatrow po powrocie z Monachium i  brak  ochoty francuskich 

dziennikarzy  do umierania za GdaŒsk pozostawiajŃcych w samotnoŜci sojuszniczŃ PolskŃ, 

kt·ra miağa pierwsza odwagň i honor powiedzieĺ NIE  i myŜlağ teŨ o pokrywanym niegodnym 

milczeniem  dramacie   Powstania Warszawskiego, kiedy  to "Biağy Anioğ w Ŝrodku Europy"  

zademonstrowağ swoje strategiczne dalekowzroczne "non  possumus" wobec  totalitarnego zğa 


19 
 

w og·le - nie waŨne czy to komunizm ze Wschodu czy faszyzm z Zachodu. Trzeba byğo  

nastňpnych piňĺdziesiňciu lat by przegrana bitwa Warszawiak·w, kt·ra pozostawağa 

testamentem zobowiŃzaŒ dla trzech kolejnych  pokoleŒ Polak·w,  przeksztağciğa   siň w 

ostatecznŃ ich wygranŃ ï  jak i wygranŃ Ŝwiata cywilizacji ğaciŒskiej.  W perspektywie  

historycznej to wğaŜnie powstaŒcy warszawscy  odnieŜli strategiczne  zwyciňstwo, choĺ 

okupione hekatombŃ  ofiar i osobowymi tragediami, kt·rych  przecieŨ zawsze sŃ  peğne nawet 

i natychmiastowe  bitewne zwyciňstwa.  Oni wygrali, choĺ niekoniecznie ich dzieci i wnuki  

siedzŃ teraz w pierwszych rzňdach za okrŃgğym stoğem gdzie spijajŃ  ambrozjň zwyciňstwa,   

To Powstanie Warszawskie  przegrana  bitwa i wygrana  wojna  o cywilizacjň  jest stağym 

punktem odniesienia zawsze wtedy  gdy  godnoŜĺ ludzka i wolnoŜĺ wypowiedzi  sŃ deptane 

czy to  z lewa przez  kultywujŃcych ciemnŃ tradycjň formowania ĂwğaŜciwej ŜwiadomoŜciò 

czy wtedy  gdy ciemny faszyzm usiğuje zbrodniŃ  wzniecaĺ  antyğaciŒskie rewolucje.  Ta  

symbolika Powstania Warszawskiego jest przeraŦliwie jasna ale ciŃgle  oczekuje na dotarcie  

do ŜwiadomoŜci Europejczyk·w, kt·rzy  albo o nim nie wiedzŃ w og·le, albo opowiada siň 

im o chwilowej katastrofie wtedy gdy wğaŜnie korzysta siň z owoc·w ich strategicznego 

zwyciňstwa. To sprawia, Ũe Powstanie Warszawskie samoistnie naleŨy do  wsp·lnego 

europejskiego dziedzictwa  historii tak jak  holocaust i guğagi. 

Reguğa  poszanowania godnoŜci osoby ludzkiej jako takiej ï przecieŨ nie 

wyprowadzalna poza chrzeŜcijaŒstwem  kt·remu jest  immanentna z powod·w oczywistych -   

i  sumienie  chroni  cywilizacje ğaciŒskŃ i Ŝwiat  przed spiralŃ  nienawiŜci  starej 

bliskowschodniej reguğy  Ăoko za oko i zŃb za zŃbò.  Franciszek Fukuyama zauwaŨyğ, Ũe 

faszyzm, jako taki, nie upadğ  spokojnie  jako zuŨyta ideologia, tak jak komunizm, ale zostağ 

pobity i pokonany siğŃ w walce, w wojnie   i dlatego odradza siň z wğaŜciwŃ sobie wolŃ siğy i 

zbrodni  jako metody  na dokonywanie zmian.  Ale i dlatego teŨ polska tradycja  obrony 

podmiotowoŜci czğowieka z kr·lewskŃ  zasadŃ ónie jestem panem sumieŒ waszychò,  tradycjŃ 

toŨsamoŜci i suwerennoŜci narod·w  i  demokracji systemu z jej  kulminacjŃ rozpaczliwie 

wykrzyczanŃ Ŝwiatu  Powstaniem Warszawskim i powt·rzonŃ powstaniem pierwszej 

SolidarnoŜci, a na sw·j spos·b zogniskowana w  postaci  Paderewskiego tworzŃcego w 

swoim czasie  front  polityczny  pomyŜlany jako  najszersza  pğaszczyzna porozumienia gdzie 

prawo ma iŜĺ za sprawiedliwoŜciŃ  opartŃ o  uniwersalne  fundamenty etyki chrzeŜcijaŒskiej,  

wyznacza szlak politycznej uczciwoŜci. Ilekroĺ m·wimy o Paderewskim jako polityku 

tylekroĺ wskazujemy wğaŜnie na tň ŜcieŨkň   uczciwoŜci politycznej ï nawet gdyby to miağo 

byĺ nie w smak  aktualnie sprawujŃcym wğadzň,  tak jak jego  Front Morges  byğ nie w smak  

wtedy sprawujŃcym wğadzň  i nawet jeŜli  jest to ŜcieŨka  wŃska i  nie od razu  i nie ğatwo 

dostrzegana, albo skwapliwie zaorywana przez nosicieli pamiňci ograniczonej grubŃ kreskŃ, 

kt·rzy w niepamiňci i fağszowaniu imienia  Polak·w ï czy to bňdzie uzasadnianie wyprzedaŨy 

za bezcen materialnego  dorobku, czy  deprecjonowanie dzisiaj tych lewicowych  polityk·w, 

kt·rzy przeszli w swoim czasie stalinowskie kazamaty bo  mieli odchylenie prawicowo-

nacjonalistyczne, czy obŜmiewanie  poety Ăsğ·w gğňbinnych  rzeki zadumy Wisğyò  -  widzŃ  

jedynŃ szansň dla promowania swojej niekoniecznie i nie do koŒca zasğuŨonej reputacji.  

 

 


20 
 

Polityka.  RzeczywistoŜĺ r·wnolegğa. 

 Specjalna sesja  zostağa na Konferencji poŜwiňcona pytaniu co pozostağo z  

politycznej spuŜcizny  Paderewskiego i jak  odnajdujŃ siň  w sytuacji  obecnej Polski osoby, 

kt·re cağe  Ũycie spňdziğy   wğaŜnie na wiernoŜci  demokracji ukorzenionej w wartoŜciach  

chrzeŜcijaŒskich ï tym ruchu politycznym, kt·rego politycy  dŦwigali  ciŃgğoŜĺ  polityczna 

Polski  w czasie i po II Wojny Ŝwiatowej  - kiedy to w najtrudniejszych czasach   - jak m·wili  

profesor Jan ŧaryn, poseğ Kazimierz Ujazdowski i  dr habilitowany Stanisğaw  Gebhardt -  

chrzeŜcijaŒscy demokraci  tworzyli rzŃd  Polski na uchodŦctwie i stanowili o jej podmiotowej 

obecnoŜci w polityce globalnej.  Losy ruchu jaki reprezentowali, a kt·ry  swoim przesğaniem 

plasowağ siň w samym centrum sceny politycznej i losy  jego dziağaczy  poczynajŃc  od 

samego Paderewskiego a na ŜwiadczŃcym swoim Ũyciorysem Stanisğawie  Gebhardcie  

koŒczŃc,   ukğadağ siň w tragizm niesprawiedliwoŜci  historii bez happy endu, gdy  racja i 

dobro  ciŃgle  przegrywa z siğŃ i  zğem konstruowanym  przez ukğady polityczne i przez  

Ũywioğowy bieg potňŨnych  proces·w przemeblowujŃcych Ŝwiat. I teŨ sŃ Ŝwiadectwem, Ũe 

centrum , jŃdro polityczne w systemie demokratycznym  moŨe byĺ   rozrywane przez bardziej 

homogeniczne i zwarte  partie je otaczajŃce ï jak to miağo miejsce z Frontem Morges  gdy 

powstağ jako alternatywna oferta wobec ·wczesnych  rzŃd·w. Wreszcie Centrum  moŨe byĺ  

de facto marginalizowane  przez  zafağszowane  uplasowanie samego centrum przez 

animator·w sceny politycznej.  

 Polityczny  ruch Paderewskiego ï jak zauwaŨono na Konferencji -  miağ 

paradoksalnie   swoje Ăpiňĺ minutò w czasie  II wojny w formie  skğadu RzŃdu  na 

uchodŦctwie niosŃcego  nadzieje przetrwania  w najtragiczniejszym  okresie historii  narodu 

polskiego ï aŨ    do jego  dekapitacji  zagadkowŃ Ŝmierci generağa Sikorskiego - bo tkwiğ jak 

zadra  i jak wyrzut sumienia  wyŨszej koniecznoŜci globalnego ukğadu.     I wreszcie 

polityczna ŜcieŨka  wygenerowana przez  Paderewskiego byğa w og·le  likwidowana w 

systemie  totalitarnym  narzuconym Polakom po II wojnie, a w najlepszym przypadku 

marginalizowana, czy to drogŃ  eliminacji fizycznej dziağaczy, czy Ŝmierci cywilnej 

zadawanej im agresjŃ politycznŃ,  czy wreszcie   wobec ich  samo rezygnacji i emigracji z 

powodu  wewnňtrznego non-possumus wyznaczanego europejskim  sumieniem kğadŃcym kres  

wsp·ğpracy czy kolaboracji z siğami zniewolenia.  To europejskie sumienie  nie pozwalağo 

znieŜĺ  wewnňtrznego konfliktu  wynikajŃcego z rozbieŨnoŜci kulturowej i cywilizacyjnej  z 

kontynuatorami  luksemburgizmu oraz dziağaczami  KPP  obejmujŃcymi wğadzň  totalitarnŃ   

w oparciu o radziecka siğň  a usprawiedliwianymi argumentacjŃ   filozof·w, tudzieŨ poet·w  

óukŃszonych  heglizmemò.   

W istocie w  krajach, gdzie spoğeczna i polityczna myŜl chrzeŜcijaŒska weszğa w 

spustoszonŃ  faszyzmem przestrzeŒ duchowŃ ï jak w  demokratycznie przebudowanych 

Niemczech  po II wojnie - tam nastağ naturalny  rozkwit gospodarczy  w oparciu o  

polityczno-gospodarczŃ koncepcjň spoğecznej gospodarki rynkowej  z jej rdzeniem   

solidaryzmu  klasowego,  toŨsamoŜci  narodowej i trwağych wartoŜci europejskich.   W Polsce 

jednak  - gdzie z nadania   mocodawc·w radzieckich wğadzň sprawowali komuniŜci, dla 

kt·rych  solidaryzm klasowy  byğ sprzecznoŜciŃ wewnňtrznŃ nie do pojňcia (mimo nauczki 

jakŃ  im dağa Polska w roku 1920)  a toŨsamoŜĺ narodowa i odniesienie do transcendencji  


21 
 

zaprzeczeniem  ĂwğaŜciwej  ŜwiadomoŜciò  i wreszcie  demokracja w sferze realnej w postaci 

partycypacji    pracowniczej zakwestionowaniem samego rdzenia  przewodniej roli  partii 

komunistycznej -    chrzeŜcijaŒscy demokraci  wiernoŜĺ  prawdzie  przypğacili Ũyciem,  albo  

marginalizacjŃ w budowanym komunistycznym raju, albo banicjŃ  ciŃgnŃca siň przez 

dziesiňciolecia. Ale i   wolna  wreszcie Polska przestawiana nachalnie na tory, kt·re   nie 

pamiňtajŃ, Ũe historia nie zaczňğa siň w roku 1989r witağa ich  zakazem sprawowania  funkcji  

paŒstwowych  do kt·rych dostňp ( w myŜl ugody okrŃgğostoğowej - co przypomniağ profesor 

ŧaryn )  byğ ustawowo    zastrzeŨony dla tych , kt·rzy w Polsce zamieszkiwali przynajmniej 5 

lat przed rokiem 1990.   

To nie jest tak by dzisiaj politycy w og·le  nie odwoğywali siň do terminu 

ĂchrzeŜcijaŒska demokracjaò, bo  przecieŨ i pierwszy niekomunistyczny premier  zamykajŃcy 

ostatni rozdziağ historii   PRL  i Platforma Obywatelska z jej  usadowieniem siň  wraz z 

posğami PSL  w ğawach  partii ludowych uwaŨanych za chrzeŜcijaŒsko-demokratyczne  w 

Parlamencie Europejskim  i Prawo  i SprawiedliwoŜĺ, z jego  profilem  lansowanym bardziej 

w Polsce niŨ za granicami, pretendujŃce do zajňcia  wiodŃcej centroprawicowej pozycji na 

scenie polskiej  i kilka  dalszych drobniejszych partii po prawej stronie   i wreszcie przecieŨ 

bardzo wielu  z lewej strony, nie mogğoby siň odŨegnaĺ    od  chrzeŜcijaŒskich inspiracji 

swojego  rozumienia dobra i zğa.  I wszyscy razem stanowiŃ przypuszczalnie znakomitŃ 

wiňkszoŜĺ widzialnej sceny politycznej polskiej.   

Jest jednak tak, Ũe nie zostağy nigdy dobrze  wyartykuğowane i zsyntetyzowane tezy,   

kt·re mogğyby scenň politycznŃ ğagodziĺ  i  integrowaĺ a nam Polakom przywracaĺ poczucie 

narodowej wiňzi i obywatelskiej godnoŜci  w myŜl tego Ŝladu  politycznej myŜli  

chrzeŜcijaŒsko-demokratycznej kt·rym jest  konstytucyjny zapis  o spoğecznej 

gospodarce rynkowej.  Zapis dodajmy,  kt·ry byğ i jest lekcewaŨony od chwili jego 

wprowadzenia do Ustawy Zasadniczej a spektakularnym  wğaŜnie przykğadem tego na parň 

dni przez naszŃ KonferencjŃ byğa eliminacja przedstawicieli pracownik·w w Radzie  

Nadzorczej KGHM ĂPolska MiedŦò,  Ŝwiatowego gracza na rynku  swojej branŨy. 

Tymczasem konstytucyjny zapis o spoğecznej gospodarce rynkowej  powinien  byĺ punktem 

odniesienia  przy  sporach politycznych o proporcjach budŨetowych  i systemie podatkowym 

oraz o zasadach  corporate governance.  

UŜwiadomienie sobie peğnego znaczenia  symboliki  postaci I.J. Paderewskiego - kt·rŃ 

da siň  wyraziĺ  triadŃ : patriotyzm ï demokracja ï sprawiedliwoŜĺ, i kt·ra  popychağa 

Paderewskiego  wğaŜnie ku pr·bie  tworzenia szerokiego, opartego na solidaryzmie  

klasowym i  wartoŜciach chrzeŜcijaŒskich  frontu politycznego   odsğania obecnie natychmiast  

ogromnŃ  przestrzeŒ obywatelskŃ.  PrzestrzeŒ kiedyŜ wypeğnionŃ   nadziejŃ  10-milionowego 

ruchu spoğecznego  zwanego ĂSolidarnoŜciŃò,  a dzisiaj symbolizowanŃ  50%   naszego 

spoğeczeŒstwa, kt·re leŨŃ  Ăpolitycznym odğogiemò ograniczajŃc siň do gğuchego biernego 

protestu demonstrowanego  konsekwentnym,  20 juŨ lat trwajŃcym,  bojkotem kolejnych 

wybor·w  nie widzŃc wŜr·d  pretendent·w do  miejsc  parlamentarnych  os·b  mogŃcych ich  

reprezentowaĺ.  Na pytanie Ăz saliò  czy  moŨliwe jest przejňcie dziedzictwa politycznego  

Ignacego  Jana Paderewskiego  i  odtworzenie  obecnie czegoŜ na ksztağt  frontu Morges,  

adekwatna jest   odpowiedŦ  Kazimierza Ujazdowskiego ï jednego z najwybitniejszych  


22 
 

dzisiejszych historyk·w i poniekŃd politolog·w  - Ũe  od tamtej pory dzieli  nas ponad 70 lat  i  

Ŝwiat siň zmieniğ, zmieniğy siň linie podziağu  i zbyt totalnie zmieniğa siň  scena polityczna by 

m·c powaŨnie   myŜleĺ  o polityce w kategoriach, kt·rych skojarzenie przywoğuje postaĺ 

Paderewskiego.    NieciŃgğoŜĺ historii jakiej doznağa Polska jako paŒstwo i nar·d polski jako  

przestrzeŒ duchowa i wyğonienie siň  nowych  podziağ·w  spoğecznych wobec nowych 

problem·w  politycznych i kulturowych sprawia, Ũe szablon polityczny implikowany  

Frontem Morges  nie nağoŨyğby siň  na wz·r ukğad·w dzisiejszych bo musiağby ğŃczyĺ 

niepoğŃczalne i rozrywaĺ wsp·lne,  grupujŃc  w cağoŜĺ  grupy nie chcŃce byĺ w cağoŜci, bo sŃ 

sobie wrogie.  .   

JednakŨe, nasza konferencja z postaciŃ Ignacego Paderewskiego,  wirtuoza 

przywr·cenia Europie Polski, Wielkiego Filantropa  i MňŨa Stanu jako propozycjŃ 

zwornika i rdzenia integracji  oraz z jej  podtytuğem ĂDziedzictwo wartoŜci dla wybor·w 

dzisiejszychò i  sam jej pomysğ programowy wbudowujŃcy politykň w sztukň i kulturň 

muzycznŃ prowadziğy implicite i  doprowadziğy explicite jeszcze przed jej rozpoczňciem 

do odsğoniňcia widoku, w kt·rym  politycy nawet sobie wrodzy znaleŦli siň obok siebie  w 

jej Komitecie Honorowym Ŝwiadomi  swojej  obecnoŜci nawzajem i Ŝwiadomi ï z 

wzajemnoŜciŃ -  honorowego patronatu Prezydenta Rzeczypospolitej  Bronisğawa 

Komorowskiego. Wykazali tym samym, Ũe w sprawach fundamentalnych, istotnych (choĺby 

tylko  kreŜlonych na papierze  wydarzenia  rangi tylko sobie wğaŜciwej),   kt·re stanowiŃ  o 

przetrwaniu paŒstwa w nowych konstelacjach geopolitycznych  i przetrwaniu zintegrowanej 

toŨsamoŜci  narodu w nowych  kontekstach kulturowych, formujŃ jak gdyby swoisty jeden 

front. Tym wsp·lnym frontem ğŃczŃcym  przyw·dc·w religijnych,  ludzi kultury sztuki 

biznesu nauki i polityki jest  wspomniana i symbolizowana wğaŜnie  Paderewskim wizja 

transatlantyckiej duchowej ğaciŒskiej  wsp·lnoty cywilizacyjnej jako kontrpropozycja  do 

cytowanej wyŨej     anty-wizji wymuszanej surowcowej integracji Eurosji niesp·jnej 

kulturowo i cywilizacyjnie.   Propozycja implikowana  naszŃ KonferencjŃ   odsğania tym 

samym  inny  podziağ sceny politycznej Polski niŨ ten  normalnie  postrzegany  przez pryzmat 

podziağ·w partyjnych i - co tu duŨo m·wiĺ -  osobistych animozji, by nie powiedzieĺ 

nienawiŜci. Podziağ dodajmy  z luboŜciŃ lansowany i wyolbrzymiany  przez te media, kt·re 

prowokowanie, poniŨanie  i judzenie majŃ za sw·j spos·b istnienia  wynikajŃcy    z samego  

ukorzenienia w tradycjach  nienawiŜci do narodu polskiego  i polskoŜci oraz  z 

mentalnoŜciowego uwiňzienia w horyzoncie walki  klasowej  w imiň  Ăpostňpuò.  

    Problem polityk·w polskich leŨy  w tym by potrafili  naŜladowaĺ  kulturň  

politycznŃ Paderewskiego ï o kt·rej przy innej okazji m·wiğ  kiedyŜ prof. Marian Marek 

Drozdowski - by   spory  kontynuowali wok·ğ swoich  program·w , a nie wok·ğ samych 

siebie a takŨe rozwiŃzywali problemy przez ich rozwiŃzanie a nie przez wzajemne 

przygadywanie.   Na tym tle ujawnia siň  nam teŨ problem ZGODY  - zgody do kt·rej  

wzywağ  prezydent Komorowski w swoim expose na objňcie  najwyŨszego  stanowiska w 

kraju  i obawy,  kt·rŃ  wyraŨağ poŜrednio, gdy  w przem·wieniu 3-majowym  przekonywağ 

jak mamy Ŝpiewaĺ  refren  pieŜni ĂBoŨe coŜ Polskňò. Zgoda przecieŨ  musi byĺ na coŜ  i na 

jakiejŜ pğaszczyŦnie. Zgoda  musi mieĺ  jakiŜ rdzeŒ wsp·lny  wok·ğ kt·rego zataczajŃ siň 

krňgi z obszarami akceptacji, kompromisu,  wreszcie tolerancji zaledwie, a w  koŒcu i nie 


23 
 

zgody na coŜ.  Nasza Konferencja implicite  ten rdzeŒ kuje z postaci Paderewskiego 

wielkiego patrioty, kt·remu  nie dane  byğo wytrzymaĺ w kraju  rzŃdzonym przez patriot·w i 

formuğuje implicite pğaszczyznň zgody  w postaci  wizji geopolityczno-kulturowej. W 

wymiarze wewnňtrznym ŜcieŨkň  zgody  wytycza  myŜl  Paderewskiego wyraŨona w jego 

ostatnim  przem·wieniu kt·rego 70 rocznica zbiega siň  dokğadnie z datŃ naszej Konferencji, 

ĂBy Polska Jutra stağa siň nie tylko wielka i silnŃ , ale takŨe troskliwŃ, dobra i szlachetnŃ 

MatkŃ wolnych i r·wnych obywateliéò.  Zgoda, implicite  teŨ nie stawia Ũadnych barier dla 

tolerancji tych poglŃd·w i ludzi kt·rym  przedstawiony rdzeŒ i pğaszczyzna nie odpowiada, 

pod warunkiem, nie narzucania przez nich Ăpostňpowej ŜwiadomoŜciò oraz  zachowania  

zasady nie naruszania  godnoŜci osoby ludzkiej jako takiej w cağej przestrzeni znaczenia tych 

sğ·w i  przestrzegania reguğ non violence.    

 

Ğad 

Z zasady  poszanowania godnoŜci osoby ludzkiej i sumienia wyğania siň  najczňŜciej chyba ï 

gdyby ktoŜ policzyğ ï uŨywane  przez Paderewskiego  w jego opublikowanym pamiňtniku  

sğowo SPRAWIEDLIWOśĹ. To w swoim  ostatnim przem·wieniu wzywağ  aby  przyszğy 

Ğad, jaki zapanuje na Ŝwiecie, opierağ siň na SPRAWIEDLIWOśCI i na zgodnym wsp·ğŨyciu  

wielkiej rodziny wolnych narod·w w oparciu o chrzeŜcijaŒskie wartoŜci.    Wewnňtrzne 

poczucie  sprawiedliwoŜci, a takŨe  honoru zawodowego,   byğo  u niego swoistym 

imperatywem, kt·ry  okreŜlağ jego wybory i zachowania, niekoniecznie zawsze dla niego 

osobiŜcie korzystne w bezpoŜrednim pekuniarnym wymiarze.   Prowadziğo go teŨ do  takiej 

postawy Ũyciowej, kt·ra kaŨe  w opisie jego osoby  do sğ·w Wirtuoz i  MŃŨ Stanu dodawaĺ 

jeszcze  ĂWielki Filantropò w nastňpstwie jego orientacji na los pozostajŃcych  w zğym 

poğoŨeniu, a obie wojny  dostarczyğy  mu  tu duŨego pola do dziağania.  Ignacego Jana 

Paderewskiego odnajdujemy tym samym w szeregu tych, kt·rzy ï uŨyjmy Ũargonu  teorii 

ekonomii-  uŨytecznoŜĺ spoğecznŃ oceniajŃ przez pryzmat poğoŨenia  najgorzej sytuowanych.      

Jest jasne, Ũe osoba moŨe rozumowaĺ w kategoriach troski o ĂbňdŃcych w najgorszym 

poğoŨeniuò (co nazywa siň dzisiaj  uŨytecznoŜciŃ Rawlsa  od nazwiska  wcale nie 

konfesyjnego  socjologa, ekonomisty i filozofa) kiedy kaŨdy  jest wychowywany w 

ŜwiadomoŜci, Ũe  skrzywdzenie kogokolwiek  jest  przykroŜciŃ dla kaŨdego, albo  inaczej, Ũe  

radoŜĺ mojego sŃsiada jest  mojŃ wğasnŃ, albo  upraszczajŃc ñbňdziesz miğowağ bliŦniego 

swego jak siebie samegoò, co wraca nas do Ŧr·değ   moralnej toŨsamoŜci narod·w Europy w 

og·le a do rodzinnego, katolickiego,  wychowania  Ignacego Paderewskiego w szczeg·lnoŜci.  

MoŨna przyjrzeĺ siň czy Europa ï z Niemcami jako przykğadem sztandarowym z ich 

przesiŃkniňtymi  solidaryzmem spoğecznym zasadami organizacji gospodarki i 

przedsiňbiorstwa - nie  jest daleko zaawansowana na tej ŜcieŨce wbrew  powierzchownie  

widocznym przejawom  liberalnych  postaw  egoizmu i wewnňtrznej  presji  na 

indywidualnoŜĺ karier Ũyciowych.  I moŨna zapytaĺ czy obywatele  kraj·w  hoğdujŃcych  

zasadom ujňtym w   konstrukcji, kt·rŃ  nazywamy  spoğecznŃ  gospodarkŃ rynkowŃ albo 

ordo-liberalizmem  nie majŃ siň przeciňtnie lepiej  i w kondycji  materialnej i 

psychospoğecznej jako obdarzeni prawami  nie tylko politycznymi  ale i poczuciem wsp·lnoty 

ze swoim miejscem pracy i wğaŜcicielem firmy.  


24 
 

Zasadň  podmiotowoŜci i godnoŜci ludzkiej  moŨna odczytywaĺ i  przez pryzmat  

wolnoŜci jednostki i wğaŜciwej konstrukcji corporate governance a wiňc  ewentualnego 

zabezpieczenia  jakoŜ pomyŜlanej roli pracownik·w  w ich miejscu pracy, kt·re  przecieŨ nie 

tylko dostarcza  zarobk·w na  realizacjň  konsumpcji ale  samo jest  miejscem samorealizacji  

i satysfakcji  zawodowej   stanowiŃcej w r·wnym, a moŨe  w wiňkszym stopniu jak sama 

konsumpcja o  poczuciu zadowolenia z Ũycia. W przypadku  tego  typu Ăpracyò jaka   

wykonywağ  Ignacy Jan Paderewski,  pracy   artysty i kompozytora -  ale  to samo moŨna 

powiedzieĺ o kaŨdym innym  wolnym zawodzie -  samorealizacja,  czy to  w formie udanego 

wystňpu czy  dobrze  przyjňtego utworu, wykğadu,  czy rozprawy  czy leczenia pacjenta 

stanowi esencje Ũycia, a  konsumpcja   pojawia siň  tu tylko jako  swoisty Ăby productò, 

niejako   mimochodem  przy okazji i jest tylko pekuniarnym dodatkiem do  niepekuniarnej  

satysfakcji ze  stopnia samorealizacji w samej pracy.   JednakŨe tzw.  front pracy  musi jednak 

byĺ   uprzednio przygotowany.   Na tym tle  wyğania siň problem ï dostrzegany  i zaznaczany  

nierzadko przez Paderewskiego w jego pamiňtnikach  kt·ry   moŨna  skr·towo  zawrzeĺ w 

pytaniu ĂKTO tu rzŃdzi?ò,  kto jest   fatycznym podmiotem tego  wydarzenia , jakim jest 

wystňp kt·ry nie doszedğby do skutku, gdyby nie    praca  menadŨera  czy impresaria.  Ot·Ũ 

Ignacy Jan Paderewski  nie pozostawia cienia wŃtpliwoŜci , Ũe podmiotem  i decydentem jest  

on sam  i daje  to do zrozumienia  swoim impresario.    śmieszyğa go postawa  jednego z nich, 

kt·ry w trakcie  wsp·ğpracy  z wirtuozem stopniowo przechodziğ do tworzenia wraŨenia, Ũe 

gra i koncerty to  wsp·lne dzieğo i posuwağ siň do  sformuğowaŒ  typu Ădobrze zagraliŜmyò 

Ăudağ siň nam koncertò. Tak jak zdarza siň  to w biznesie, gdy manager  dopisujŃc siň do  

wynalazku gğosi  ,Ũe ĂwynaleŦliŜmyò.  WŃtek ten  jest  warty  podniesienia z uwagi na jego 

implikacje  dla ğadu  korporacyjnegoò i budowania relacji  dominacji  lub subordynacji  

miňdzy   merytokracjŃ   i technokracjŃ. Paderewski   sama swoja postawŃ   demonstruje, Ũe 

podmiotowoŜĺ i wğadza   powinna  naleŨeĺ do merytokracji  - technokracja  speğnia role  

czystko wykonawcze, ma  usuwaĺ przeszkody na drodze Ătego  kt·ry wie jakò ï w jego 

przypadku:   artysty i tw·rcy. Relacje te  pociŃgajŃ za sobŃ   spos·b rozwiŃzania  spraw 

przyziemnych ï a wiňc podziağu dochodu  z dziağalnoŜci   takiej  czy innej firmy  - ale  teŨ   

mogŃ posğuŨyĺ  za  wyznacznik rozgraniczenia na    miňdzy  wschodniŃ a zachodniŃ kulturŃ 

korporacyjnŃ ze wszystkimi tego implikacjami  dla innowacyjnoŜci, dynamizmu i 

konkurencyjnoŜci firm, a takŨe oceny tendencji  ewolucji rozwiŃzaŒ prawno-ustrojowych 

konstytuujŃcych polskŃ  gospodarkň. Relacja merytokracja ï technokracja  nabiera znaczenie 

w gospodarce opartej na wiedzy i firmach  opartych  o wiedzň a przeobraŨajŃc system  

kierowania  gospodarkŃ  trzeba uwaŨaĺ np.  czy otwiera  siň drogň managementowi  i nowo 

kreowanym wğaŜcicielom szpitali  dla Ăkrňcenia lod·wò na chorych , czy do upodmiotowienia  

i rozwoju sztuki lekarskiej ucieleŜnianej lekarzach jako ich kapitağ ludzki.  

        JednakŨe ï naleŨy przestrzec -  zwolennicy  demokracji przemysğowej  i 

samorzŃdnoŜci pracowniczej  mogliby  tylko wtedy   znaleŦĺ  zrozumienie u naszego wirtuoza 

i mistrza, kt·ry   uznawağ bezwzglňdny prymat  dyrygenta  w orkiestrze i jej dyscyplinň jako 

warunek mistrzostwa, gdyby   sami mogli wykazaĺ siň  mistrzostwem i wirtuozeriŃ kt·ra 

wtedy  bardziej  potrzebuje dyrygenta  jako partnera a nie policjanta ï tak jak w budzŃcym 

zdziwienie Paderewskiego Ădemokratycznym ğadzie  wybieralnego dyrygenta orkiestry 

Paryskiejò.  Zdaniem Paderewskiego orkiestra ta  grağa  mistrzowsko  mimo tego 


25 
 

demokratycznego  ğadu i  jemu  grağo   siň z niŃ dobrze, tylko dlatego, Ũe ï opowiada w 

swoich pamiňtnikach - grali w niej muzycy najprzedniejszej marki.    Zwolennicy  zatem 

demokracji  przemysğowej i partycypacji pracowniczej mogliby  znaleŦĺ  u Paderewskiego  

wspierajŃce  ich elementy dopiero w przedsiňbiorstwach  opartych o wiedzň w kt·rych 

pracownicy sami  dbajŃ o swoje mistrzostwo  lojalni wobec  swojego pracodawcy i swoich  

mistrzowskich koleg·w. Sukcesy gospodarki niemieckiej -    chyba najbardziej z europejskich 

hoğdujŃcej zasadom  demokraci przemysğowej i partycypacji pracowniczej -   nie dziwiŃ  za 

bardzo, bo o sami  niemieccy pracobiorcy pozwalajŃ na to swoimi  indywidualnymi 

umiejňtnoŜciami i odpowiedzialnoŜciŃ.   (Partycypacji pracowniczej nie powinno myliĺ  ze 

zwiŃzkowŃ ochronŃ Ăpraw pracowniczychò -  tutaj Paderewski ma tylko kpiarskie uwagi  

wobec  kucharek i ich szef·w kuchni, kt·rzy nie mogli podejmowaĺ p·Ŧnych goŜci  

hotelowych, gdyŨ  minŃğ 8godzinny dzieŒ pracy. Dopiero  przekupstwo, prawie zawsze 

skuteczne  stanowiğo  jakieŜ rozwiŃzanie dla pustego ŨoğŃdka  maestro i jego towarzyszy. 

(Nota bene stosowany przez Paderewskiego chwyt  extra wynagradzania  odpowiada 

podstawowym reguğom  teorii mikroekonomicznej wiŃŨŃcej  podaŨ pracy z ze sposobem 

wynagradzania za pracň) .   

Na konferencji aspekt suwerennoŜci i podmiotowoŜci  uczestnik·w rynku  pojawiğ siň 

w innym kontekŜcie ïa mianowicie w referacie Janusza Szewczaka gğ·wnego ekonomisty 

SKOK ï poŜwiňconym konkurencyjnoŜci podmiot·w i suwerennoŜci  konsumenta-inwestora 

na rynkach finansowych w aspekcie rozwoju i funkcjonowania   sp·ğdzielczych kas 

oszczňdnoŜciowo kredytowych.  Rynek ten  rozwijany  w Polsce niezwykle dynamicznie i 

przy wsp·ğpracy  z podobnym sektorem  w USA, a kierowany przez M. Biereckiego vice-

prezesa światowego ZwiŃzku  Unii kredytowych,  stağ siň   drzazgŃ  w oku rynku bankowego 

w Polsce  opanowanego przez kapitağ  obcy.    Dziağacze   sp·ğdzielczego ruchu  

oszczňdnoŜciowego kredytowego   nie znajdujŃ  sğ·w krytyki pod adresem pana prezydenta 

Bronisğawa Komorowskiego, za to Ũe ulegğ  naciskom lobby bankowego i wycofağ 

najistotniejsze punkty  skargi konstytucyjnej zğoŨonej przez jego poprzednika, Ŝp. Lecha 

KaczyŒskiego,  w Trybunale Konstytucyjnym   na  uchwalonŃ  przez Sejm, r·wnieŨ pod 

dyktando tego lobby, ustawň   wnoszŃcŃ   zmienione regulacje  prawno-finansowe do tego 

segmentu  rynku.  Rzecznicy  interesu suwerennoŜci  konsumenta-inwestora i kredytobiorcy   

oraz konkurencyjnej struktury  rynku  finansowego w Polsce, wskazujŃ, Ũe proponowane  

zmiany majŃ w istocie  na celu  wrogie przejňcie   kontroli nad oszczňdnoŜciami ponad  2 

milion·w ludzi, a nie  wzmocnienie ich bezpieczeŒstwa   i zapowiadajŃ zğoŨenie  pozwu   

przeciw  Prezydentowi o niekonstytucyjnoŜĺ  wszczňtej przez niego procedury.   StawkŃ w 

grze  jest wğaŜnie kontrola nad  kilkunastoma miliardami zğotych  i dlatego sp·r  ma  wielki 

ğadunek emocjonalny a  wynik  ostateczny nie jest ğatwy do przewidzenia. 

 

                              Polska ï USA. Partnerstwo. 

Pamiňĺ o dziağalnoŜci  Ignacego Paderewskiego i jego  szczeg·lna postaĺ osoby Ũywo obecnej 

po obu stronach Atlantyku  inspiruje  nas do globalnej wğaŜnie transatlantyckiej wizji 

europejskiej.   Konferencja zatem  obok przypomnienia i popularyzacji  zasğug i wielkoŜci   


26 
 

Paderewskiego  jako  wirtuoza artysty, filantropa,   i polityka swojej doby,  odczytağa  

aktualnŃ  noŜnoŜĺ  jego osoby jako mňŨa stanu - symbolu PODMIOTOWOśCI Polski w 

polityce globalnej,  uosobienie  wiňzi  transatlantyckich i wsp·ğpracy europejsko- 

amerykaŒskiej, wreszcie prawowitej tradycji  i dziedzictwa politycznego dla naszej 

prezydencji w Unii Europejskiej.  W tym kontekŜcie   siğŃ faktu  pojawia siň pytanie  o 

gotowoŜĺ i zdolnoŜĺ stron do takiego partnerstwa. 

 Ignacy Paderewski byğ politykiem polskim i jego udana dziağalnoŜĺ w Ameryce, jego 

kontakty z prezydentem Wilsonem, kt·re zaowocowağy 13 punktem w czternastopunktowym 

programie dotyczŃcym urzŃdzenia Europy po pierwszej wojnie Ŝwiatowej, miağy na celu 

przede wszystkim sprawy i interesy polskie. Ot·Ũ historyczne walory postaci i dokonaŒ 

Ignacego Paderewskiego w dziele tworzenia partnerstwa polsko- i europejsko-

amerykaŒskiego sprawiajŃ, Ũe nie moŨemy nie zauwaŨyĺ, iŨ w ciŃgu blisko juŨ 100 lat, kt·re 

upğynňğy od czasu dziağalnoŜci Paderewskiego w Ameryce, Ŝwiat siň zmieniğ: inna jest dziŜ 

Polska, inna Europa, inna jest teŨ Ameryka, jak r·wnieŨ reszta Ŝwiata.  Polska wynurzyğa 

siň w 1989 roku z sowieckiego wasalstwa i wkroczyğa w ostatnie dziesiňciolecie XX wieku i  

Ŝwiat zobaczyğ, Ũe w Europie pojawiğo siň doŜĺ duŨe paŒstwo o zwartym obszarze i jednolitej, 

licznej ludnoŜci ï kandydat do rangi mocarstwa regionalnego.  

 Czy kraj taki moŨe byĺ partnerem Ameryki i czy sŃ tego jakieŜ oznaki? ïpytağ  w 

nadesğanym  referacie Ŝp. profesor Stefan Kurowski - W kategoriach oficjalnych jakieŜ 

partnerstwo formalnie istnieje. OdbywajŃ siň wizyty: ich prezydent przyjeŨdŨa do nas, nasz 

prezydent przyjeŨdŨa do nich. JesteŜmy wŜr·d kraj·w Ănowej Europyò najwiňkszym i 

najwierniejszym sojusznikiem Ameryki to Polska przekonywağa Uniň EuropejskŃ, Ũe naleŨağo 

organizowaĺ koalicjň dla pomagania Amerykanom, to Polska odgrywa czoğowŃ rolň wŜr·d 

paŒstw Unii w przeciŃgniňciu Ukrainy na stronň Zachodu. A co daje Ameryka Polsce? JeŜli 

powiemy, Ũe uzyskaliŜmy dziňki Ameryce przyjňcie do Paktu Atlantyckiego, to powiemy juŨ 

wszystko. OczywiŜcie nie jest to mağo. Pakt Atlantycki ma nas chroniĺ przed rewanŨyzmem 

Niemiec i zaborczoŜciŃ Rosji. Ale nie byliŜmy tu uprzywilejowanym wyjŃtkiem: do NATO 

przyjňto w tym samym czasie szereg innych kraj·w. Natomiast wiele naszych oczekiwaŒ 

zwiŃzanych z AmerykŃ nie zostağo zrealizowanych.  

DuŨym rozczarowaniem  byğo w ogğoszenie   decyzji  o odstŃpieniu od realizacji  koncepcji 

obronnej tarczy  antyrakietowej w dniu 17go wrzeŜnia co sprawiağo wraŨenie, Ũe moŨe nie 

tyle sam  prezydent Obama wychowywany na Hawajach, lecz jego doradcy okreŜlajŃcy  

strategie  geopolityczne USA,  dali nam do zrozumienia iŨ odpowiada im taka wizja podziağu 

Europy jaka kojarzy siň z tŃ datŃ, a wiňc,  Ũe USA odchodzŃ niejako od linii rozumowania 

datowanej od  prezydenta Wilsona uwiedzionego na sw·j spos·b przez Ignacego 

Paderewskiego a w 70 lat p·Ŧniej, pod koniec XX w.   realizowanej przez  Madline Albright. 

Ot·Ũ przekonania takie sŃ niedokğadne z tego wzglňdu , Ũe ï jak  wskazağ  minister Krzysztof 

Stanowski - gdybyŜmy zadali sobie  pytanie jak dziŜ  idee Paderewskiego sŃ  obecne   w polityce  to  

takim bardzo waŨnym elementem , kt·ry ğŃczy dziŜ w wyjŃtkowy  spos·b  Stany Zjednoczone i 

Polskň, -   w wyjŃtkowy spos·b  poniewaŨ  idea ta dotyczy tylko  Polski w polityce Stan·w 

Zjednoczonych , w reakcji  na  wydarzenia w  marcu bieŨŃcego roku na Biağorusi   i na  wydarzenia  

w Afryce P·ğnocnej -  jest fakt , Ũe  Hilary Clinton  oraz  minister  Sikorski uzgodnili, Ũe w ramach 


27 
 

dialogu  strategicznego  Polski ze Stanami Zjednoczonymi zostanie stworzona  nowa ŜcieŨka ï 

ŜcieŨka dotyczŃca wsparcia demokracji. Bardzo niezwykğy pomysğ. Tradycyjnie  w polityce 

zagranicznej  myŜli siň czňsto , Ũe takim podstawowym elementem ï oczywiŜcie sğusznym - 

dotyczŃcym  bezpieczeŒstwa  jest  kwestia  obronnoŜci    zwiŃzanej z siğŃ militarnŃ . KiedyŜ    liczono 

takŃ  siğň w bagnetach  potem w liczbie armat w artylerii,  w liczbie  czoğg·w,  samolot·w potem 

gğowic  nuklearnych. Po jakimŜ czasie zrozumiano  Ũe takie kwestie, jak kwestie ekonomiczne, 

szczeg·lnie  bezpieczeŒstwo energetyczne   naleŨŃ do najwaŨniejszych  i do niedawna  polsko ï

amerykaŒski dialog strategiczny dotyczyğ tych dw·ch rzeczy, dotyczyğ  obronnoŜci i dotyczyğ 

ekonomii  a przede wszystkim bezpieczeŒstwa  energetycznego. I  Clinton i Sikorski zdecydowali siň 

dodaĺ do tego jakby trzeciŃ nogň - nogň dotyczŃcŃ  demokracji  é.- przecieŨ  mamy wok·ğ Polski  

czynienia r·wnieŨ z rzŃdami  nie koniecznie bardzo demokratycznymi i nie moŨna z tym nic zrobiĺ   

ï  ale  jednoczeŜnie gdy naruszŃ   prawa czğowieka  naszym obowiŃzkiem  wsp·lnie z partnerami ze  

Stan·w Zjednoczonych jest wesprzeĺ    opozycjň  biağoruskŃ, Polak·w na Biağorusi i kaŨdŃ 

mniejszoŜĺ narodowŃ  na Biağorusi   bo ci  ludzie  maja praw do wolnoŜci i to nie jest tak,  Ũe to 

myŜmy zostali powoğani i dla nas ta wolnoŜĺ jest a dla innych  a inni nieò.  W tym rzeczywistym 

kontekŜcie, tylko za  zwykğe uchybienie  polskiej dyplomacji  musimy uwaŨaĺ  nie wskazanie   

prezydentowi Obamie  strategicznej, historycznej  doniosğoŜci Powstania Warszawskiego, 

kt·rŃ rozumiağ w spos·b oczywisty Prezydent  Bush przysyğajŃc   George Shultza  na  

uroczystoŜĺ obchod·w  60-tej  rocznicy  wybuchu tej insurekcji, tak wspaniale 

zaaranŨowanych  na Placu PowstaŒc·w Warszawy z inicjatywy ·wczesnego  prezydenta  

Stolicy, Ŝp. Lecha KaczyŒskiego Temu  zaniedbaniu trzeba przypisaĺ - bo nie moŨna za 

wszystko  obwiniaĺ doradc·w Obamy -  nie wprowadzenia  do programu   wizyty Prezydenta 

USA   punktu o zğoŨeniu hoğdu przed pomnikiem Powstania Warszawskiego a ograniczeniem  

go tylko  do  pokğonu przed pomnikiem ï co tu duŨo m·wiĺ teŨ amerykaŒskiego wyrzutu  

sumienia bezczynnoŜci ï  Bohater·w Getta.   

  Wizycie prezydenta Obamy towarzyszyğ  teŨ  pewien  cieŒ    obawy, Ũe destabilizujŃcy i 

destrukcyjny dla partnerstwa  amerykaŒsko ïpolskiego charakter moŨe  mieĺ  nadzieja 

Ŝrodowisk Ũydowskich  na objňcie kuratelŃ amerykaŒskiego  rzŃdu i amerykaŒskich sŃd·w  

ich oficjalnie juŨ zgğaszanych ŨŃdaŒ ï z zaangaŨowaniem  Ăczynnik·w oficjalnych Izraela -   

zwrotu   wartoŜci pozostawionego w Polsce majŃtku    szacowanego na razie , obecnie,  na 

65-68 mld dolar·w.  Sprawa ta choĺ przybladğa poniewaŨ na szachownicy Ŝwiata  inna 

strategiczna kwestia staje teraz na forum  miňdzynarodowym -  sprawa  niepodlegğoŜci i 

suwerennoŜci  Palestyny -  to  jednak implikuje  szersze pytanie  w og·le o wierzytelnoŜci 

Polski w Europie. 

 

                        Europejskie wierzytelnoŜci Polski.  

W Ŝwietle wymienionych fakt·w godzi siň przywoğywaĺ Ignacego Paderewskiego jako 

Ŝwiadka historii wraz  z przypomnieniem jego ulubionego sğowa  ĂSPRAWIEDLIWOśĹò i 

zapytaĺ  czy nie nadszedğ  wreszcie czas   dokonania  Ăclearinguò wielostronnych  

zobowiŃzaŒ i naleŨnoŜci. W rozliczeniu takim to  najpierw  kraj zdradzony, sponiewierany i 

ukrzyŨowany prze sŃsiad·w, kt·rzy rozmyŜlnie wyrzynali  wyksztağcone warstwy  jego 


28 
 

inteligencji  w czasie wojny i  w ciŃgu  11 lat po jej zakoŒczeniu  otrzymağby  wğaŜciwe 

odszkodowania za  zniszczenia materialne i straty ludzkie.  Odszkodowania, kt·re w 

przeliczeniu  na obecne wartoŜci waluty amerykaŒskiej siňgağyby bilion·w dolar·w przecieŨ i 

tak nie bňdŃ spğatŃ historycznego dğugu jaki Europa ma wobec Polski. Odrodzona Polska, 

kt·ra powstağa z zapisu prezydenta Wilsona, a kt·rŃ  wyczarowağ  w wyobraŦni Ŝwiata na 

koncertach w Londynie  i szczeg·lnie w Nowym Jorku  jego przyjaciel ĂArchanioğò Ignacy 

Paderewski, wypeğniğa zadania niesğychanie waŨne dla  Europy. W drugim roku  

niepodlegğoŜci doszğo do XVIII najwaŨniejszej bitwy w dziejach ludzkoŜci  - jakŃ byğa Bitwa 

Warszawska  1920  i  uchronienie  Europy przed powstaniem komunistycznego ZwiŃzku  

Radzieckiego z granicŃ zachodniŃ  na Kanale La Manche, a przynajmniej na Renie, jak 

zamachiwali siň  uczyniĺ wieszcze postňpu.   Za Ăcud nad WisğŃò otrzymaliŜmy  wypğatň w 

postaci zdrady i porzucenia gdy  tu faszyzm niemiecki usğyszağ pierwsze  powaŨne NIE w 

dwudziestym  roku   istnienia Odrodzonej, a komunizm wbijağ n·Ũ w plecy Ăsojusznikowi 

zachodu wiernemu do szaleŒstwaò.   Po agresji  radzieckiej na Polskň w dniu 17go wrzeŜnia  

1939r Paderewski  zwr·ciğ siň  w radiu z pğomiennym apelem do  Narodu podkreŜlajŃc : òW 

ciŃgu trzech tygodni Polska sama jedna dŦwiga wytrwale ciňŨar hitlerowskich wojsk. ..Te trzy 

tygodnie bohaterskiej chwağy  i mňczeŒstwa stanowiŃ  nasz wkğad w Ŝwiňta sprawň wsp·lnŃ, 

z kt·rego jesteŜmy  i bňdziemy dumni i kt·rego rozmiar·w nigdy nie bňdziemy Ũağowali. 

BurzŃce siğy  bolszewizmu zğŃczyğy siň z silami hitleryzmu, a zjednoczenie despotyzm·w  

przypieczňtowane zostağo zbrodniczym uderzeniem na tyğy wojsk naszych.  I c·Ũ siň dzieje, gdy 

w ten spos·b  stan rzeczy na naszych  polach bitew okazağ siň jeszcze bardziej rozpaczliwy? 

Oto Wojsko Polskie nie waha siň ani chwili, jakby nie liczŃc siň z tym, speğnia sw·j 

obowiŃzek, trwa w uporze, trwaĺ bňdzie w nim aŨ  po  ostateczne  granice ludzkich 

moŨliwoŜciò.  PiŃty tom Archiwum Politycznego Ignacego Jana Paderewskiego, wydany 

przez Instytut Historii PAN w 2001 r, tom przemilczany  przez krytyke naukowŃ ï zauwaŨa  

profesor  Marian Drozdowski ï pokazuje wnikliwŃ reakcje Paderewskiego na obserwowane 

zbliŨenie  rosyjsko ïniemieckie  zwieŒczone   paktem Hitler-Stalin  z 23 sierpnia 1939 roku. 

I tu, w Polsce,  ponownie  faszyzm i  komunizm razem wziňte jeszcze raz usğyszağy  NIE w  

1944 - potem komunizmowi co i raz  przypominane z kulminacjŃ w 1980r, aŨ siň zmňczyğ i 

sam ustŃpiğ Ăna z g·ry  upatrzone pozycjeò. Wszystko to sprawia, powt·rzmy, Ũe unikalna  

historia Polski  w og·le oraz wymienione epizody ostatnich 90 lat wchodzŃ w postulowane 

wsp·lne   dziedzictwo europejskiej pamiňci historycznej, tak jak holocaust  i  guğagi. 

             Dğug  Europa ma wobec Polski,  dğug nie  tylko nie spğacony, ale nigdy do nie dawna  

nie przypominany, nie wypowiedziany.  Bo kt·Ũ miağ  przypominaĺ o Ăcudzieò z 1920r i jego 

doniosğoŜci, skoro rzŃdziğa PolskŃ od 1945r  ta  opcja, dla kt·rej klňska Czerwonej Armii w 

1920r byğa i ich klňskŃ i klňskŃ lewicowych dewiant·w dominujŃcych w mass-mdiach. A kt·Ũ 

miağ przypominaĺ, Ũe Blitzkrieg z dw·ch stron zaatakowanŃ w 1939  roku PolskŃ kosztowağ 

Niemc·w wiňcej niŨ kampania duŒska, holenderska, belgijska norweska  i francuska razem 

wziňte.  PrzecieŨ nie Niemcy ï bo w propagandzie to miağ byĺ  spacerek po r·wninach Ŝrodka 

Europy  dla uŜciŜniňcia  towarzyszy broni przyozdobionych  gwiazdami  - nie Francuzi i 

Anglicy ï no bo wğaŜnie im potrzebny byğ argument, Ũe  Niemcy siň byli przeszli  nad Bug 

gdzie uŜcisnňli Ălewicňò  przyjacioğom kt·rzy wyszli im na powitanie w p·ğ Polski. I co tu siň 

czepiaĺ  o zdradň, o porzucenie? No  i przecieŨ  nie Rosjanie  ï bo n·Ũ wbity w plecy Polski  

kğuğ ich oczy. No i nie rzŃdy komunistyczne polskie  bo jakby tu chwaliĺ za dzielnoŜĺ  


29 
 

burŨuazyjne paŒstwo - wroga klasowego. No nie byğo  Ăsprawyò- a znajdujemy tego 

potwierdzenie na Ŝwiecie.  W muzeum Techniki w Chicago w holu wejŜciowym jest 

(przynajmniej byğa jeszcze w 1991 roku)    ogromna  tablica z datami waŨnych wydarzeŒ na 

Ŝwiecie ï sŃ daty wielkich wynalazk·w, i daty wielkich bitew i wydarzeŒ  politycznych. W 

1939 roku ï roku kiedy dwa nieludzkie systemy podpisujŃc wyrok na Polskň podpisağy 

historycznŃ  karň Ŝmierci na samych siebie ï NIC SIŇ NIE WYDARZYĞO (aha! - byğa 

wystawa w Tokio).  

No wiňc Europa nie moŨe mieĺ poczucia dğugu wobec swojej polskiej czňŜci, bo nie 

wie, Ũe ma mieĺ!. Nie wiedzŃ, Ũe  dzieŒ 15 wrzeŜnia 1940 nad AngliŃ m·gğ byğ inaczej 

wyglŃdaĺ, gdyby do 500 samolot·w Luftwaffe wtedy atakujŃcych mogğoby byğo doğŃczyĺ te 

450 strŃconych wraz z lotnikami nad PolskŃ rok wczeŜniej. A te 1000 czoğg·w i woz·w 

pancernych i ich zağogi zniszczone Ăw wojnie obronnej Polskiò, nie przydağyby siň Niemcom 

w rozstrzygajŃcych momentach wielkich p·Ŧniejszych  bitew pancernych, kiedy Ăwynik na 

kraŒcuò decydowağ, kto zwyciňŨyğ?  Dğug  zatem, ogromny dğug,  nie polska czňŜĺ Europy ma 

wobec czňŜci polskiej. Trzeba o tym przypominaĺ i na szczňŜcie wybraliŜmy  r·wnieŨ takich 

Ăeuro-deputowanychò, Ũe tam w Brukseli ma kto przypominaĺ. I nie wolno siň daĺ zakrzyczeĺ 

zwolennikom grubych kresek, permanentnego postňpu  bez pamiňci, oraz przyszğoŜci bez 

przeszğoŜci, kt·rzy nie tylko podnoszŃ  ochotnie  biadolenie nad Polakami oŜmielajŃcymi siň 

zgğaszaĺ sğuszne roszczenia, ale i majŃ czelnoŜĺ ï jak przedstawiciel ĂBertelsmanaò przed 

paru laty na ğamach  ĂRzeczpospolitej-  przyr·wnywaĺ spadkobierc·w duchowych i 

kontynuator·w wielkiego historycznego zwyciňstwa idei wolnoŜci  Powstania  

Warszawskiego do  kultywujŃcych ruch faszystowski w Austrii i dlatego nawoğywaĺ do 

karania Polski sankcjami za dokonane wybory!   Przypadek,  ĂBertelsmanaò szczeg·lnie 

dojmujŃco wskazuje na potrzebň siňgania do przeszğoŜci i potwierdza, Ũe nie ma rozpoznania 

teraŦniejszoŜci i nie ma dobrych wybor·w na przyszğoŜĺ bez uŜwiadomienia dğugofalowych 

konsekwencji i efekt·w przeszğoŜci - inaczej  bowiem do stoğu  z ambrozjŃ zwyciňstwa dalej 

bňdŃ zasiadali  biesiadnicy z niewyraŦnymi wizyt·wkami moralnoŜci politycznej. 

 

Powoğanie siň na SPRAWIEDLIWOśĹ  ğŃczy  nas wğaŜnie ze Ŝrodowiskami  Ũydowskimi 

wytrwale od dziesiŃtk·w lat ŨŃdajŃcymi i egzekwujŃcymi odszkodowania ku  jej 

zadoŜĺuczynieniu i zobowiŃzuje nas, przywoğujŃcych zasadň r·wnoprawnoŜci narod·w,   do 

przedstawienia rachunku wartoŜci  dğugu  europejskiego  wobec  Polski.    Na razie  mamy  

pod rňka rachunek strat materialnych  samej  Warszawy  oszacowany przez zesp·ğ prezydenta 

miasta  - Ŝ. p. Lecha KaczyŒskiego w roku 2004  na  48 mld  dolar·w co dawağoby   dzisiaj 

kwotň nie mniej niŨ 150 mld po uwzglňdnieniu deprecjacji  dolara w ciŃgu ostatnich 7 lat 

mierzonej cenami zğota. Tu  nie liczymy strat ludzkich- tzn. wartoŜci kapitağu ludzkiego 

ucieleŜnionego w wymordowanych mieszkaŒcach  Warszawy. PobieŨny rachunek  metodŃ  

dochodowŃ wychodzŃc od obecnej przeciňtnej  pğacy brutto (na dw·ch kraŒcach: krajowej i  

Ămiňdzynarodowejò osiŃganej przez emigrant·w na Zachodzie),  przyjmujŃc  obecny 

wsp·ğczynnik  aktywnoŜci  zawodowej i pomijajŃc skomplikowany rachunek zmian siğy 

nabywczej euro oraz dyskusjň kwestii dyskonta tu przyjmowanego na poziomie 2% stopy 

realnej  daje, Ũe w  wyniku utraty  700-800 tys. warszawian zamordowanych, polegğych, 

rozstrzelanych   lub wywiezionych do kom·r gazowych, Warszawa  utraciğa ğŃcznie kapitağ 

rzeczowy i ludzki o wartoŜci od 330 do 570  mld euro. A gdzie  zniszczenia cağej Polski?  A 


30 
 

gdzie  wartoŜĺ og·lnych start ludzkich szacowanych na 5- 6 mln istnieŒ?      Gdy sobie 

uŜwiadomimy, Ũe Polska w wyniku zniszczeŒ spowodowanych II wojnŃ ŜwiatowŃ zostağa 

cofniňta w zaleŨnoŜci od rozpatrywanego aspektu na pozycje  na kt·rych byğa  od 50 do 600 

lat wczeŜniej a wiňc owoce  tylu pokoleŒ zostağy  obr·cone w niwecz  to  przestaniemy siň 

ewentualnie dziwiĺ powyŨszemu wyliczeniu.  Takie rachunki dğugu reszty  Europy wobec jej 

Polski wszakŨe powinniŜmy poğoŨyĺ na  st·ğ  negocjacyjny  parň lat temu ï ale nie 

reprezentowali nas odpowiednio wyksztağceni ludzie, a i ich mentalnoŜĺ przecieŨ daleko 

odbiegağa  od  tego co  Europejczycy rozumiejŃ  pod pojňciem   interes narodowy.   MoŨna 

sŃdziĺ, Ũe problematyka wartoŜci   strat  kapitağu ludzkiego poniesionych przez Polskň w 

latach  II Wojny Ŝwiatowej  i terroru stalinowskiego mogğaby siň staĺ  przedmiotem 

oddzielnych badaŒ Instytutu Pamiňci Narodowej, a literatura Ŝwiatowa  oferuje  tu gamň 

podejŜĺ  od Wiliama Pettyôego, XVII wiecznego  Ăojca ekonomiiò  poczŃwszy. 

 

  Wypada teŨ  wspomnieĺ o  oszczňdnoŜciach jakie  Europa moŨe  poczyniĺ w wyniku 

ostatecznego po 45 latach  zwyciňstwa idei Powstania Warszawskiego  przejawiajŃcej  siň   w 

upadku bloku  komunistycznego  i   rozwalenia  muru berliŒskiego a przekğadajŃcej siň na  

podniesienie poziomu bezpieczeŒstwa Europy Zachodniej i idŃcym w Ŝlad  obniŨeniem  

koniecznych, a zawsze w jakimŜ stopniu stanowiŃcych zamroŨenie kapitağu,  wydatk·w na 

zbrojenia. 

Clearing wielostronny  zarysowanych naleŨnoŜci i zobowiŃzaŒ  pozostağych  do rozliczenia  w 

konsekwencji  II Wojny Ŝwiatowej o kt·rych  ŧydzi sğusznie przypominajŃ  wciŃŨ i uparcie,  

pokazuje  Ŝwiatu i Europie jeszcze raz znanŃ prawdň, Ũe interes Ũydowski jest spleciony  z 

polskim jak byğo przez ostatnie 900 lat. (naleŨy uwzglňdniĺ reperacje juŨ otrzymane przez 

Ŝrodowiska Ũydowskie,  w proporcji w jakich ofiary przez nie reprezentowane   byğy 

obywatelami  Rzeczypospolitej). Dopiero wsp·lne wystňpowanie na scenie globalnej o 

sğuszne naleŨne Polsce odszkodowania i ewentualne ich przedstawienie rzŃdowi i sŃdom 

amerykaŒskim  w naszym imieniu przez majŃce w tym doŜwiadczenie Ŝrodowiska Ũydowskie,   

z jednej strony  moŨe  byĺ skuteczne, a z drugiej pozwoli Polsce bez trudu  speğniĺ 

wymienione ŨŃdania rekompensat za majŃtek Ũydowski pozostağy w Polsce.  DğuŨnikami 

wciŃŨ pozostajŃ  obydwaj  agresorzy Niemcy i Rosja jako  spadkobierca  ZwiŃzku 

Radzieckiego. Z oczywistego  powodu wiŃzania  przyczyn ze skutkami,   Rosji, 

spadkobierczyni ZSRR, najwiňkszego  sprzymierzeŒca Hitlera umoŨliwiajŃcego mu  

rozpoczňcie wojny,  nic siň nie naleŨy jako wsp·ğsprawcy nieszczňŜĺ i strat, wbrew jej  

polityce historycznej usiğujŃcej  zmazaĺ  jej rzeczywistŃ rolň w rozpňtaniu II wojny 

Ŝwiatowej.  DğuŨnikami sŃ  teŨ niewierni  alianci  Polski, w szczeg·lnoŜci Francja, 

skompromitowana postawŃ w roku 1939  i 1940, czego  w odr·Ũnieniu od Anglii nigdy nie 

naprawiğa. Kwoty o kt·re chodzi  ŧydom i nam choĺ nie mağe, blednŃ jednak na tle  

rzeczywistego wsparcia i wartoŜci gwarancji udzielonych  przez te kraje sektorowi 

finansowemu  po jednym tylko kryzysie 2007-2008 roku.  

I  takie rachunki powinniŜmy poğoŨyĺ i teraz ï korzystajŃc z prezydencji -  gdy budowany jest  

kolejny unijny siedmioletni budŨet i gdzie kğ·tnia idzie o uğamki procent·w  PKB kraj·w 

Unii.  By tak siň stağo jednak nie wystarczŃ  same wyliczenia i sojusz polsko-Ũydowski  w tej 


31 
 

sprawie. Trzeba jeszcze takiej mentalnoŜci polskiego rzŃdu, kt·ra sprawiağaby, Ũe symbolem 

polskiej Ăprezydencjiò w Unii  nie  byğaby  popularna aktorka niemych film·w niemieckich 

ale wğaŜnie  ten wielki polski  patriota, a  jednoczeŜnie  znany na obu p·ğkulach Ăobywatel 

Ŝwiataò WIRTUOZ, kt·ry muzykŃ  przywr·ciğ Ŝwiatu i Europie pamiňĺ  Polski i Ăwygrağ na 

fortepianie jej niepodlegğoŜĺò na miňdzynarodowej scenie. 

 

                                                   Muzyka  

Muzyka  jako wiedza  powiada sğowami muzykologa, Ũe Ăgra Paderewskiego jest wartoŜciŃ 

historycznŃ, zwiŃzanŃ z okreŜlonym czasem i estetykŃ  gry, zaŜ jego wyb·r sposob·w interpretacji 

muzyki, to  m.in. oratorstwo sğowne, kt·re przekğada siň na Ătotalne parlandoò muzyczne, szeroka 

kantylena zw.  distinctive, maniera rubata, teatralnoŜĺ muzycznego gestu, kontrasty  dynamiczne   

przy mistrzowskim uŨyciu pedalizacjiò   (Irena Poniatowska)  

W jego tw·rczoŜci, istotnej z punktu widzenia polskiej, ale r·wnieŨ ï w przypadku niekt·rych dzieğ 

ï europejskiej kultury muzycznej, ogniskuje siň wieloŜĺ ·wczesnych nurt·w artystycznych. 

Szczeg·lnie interesujŃca jest perspektywa pozornych paradoks·w jego sztuki, jak pr·ba ğŃczenia 

element·w narodowych (ludowych, chopinowskich) z uniwersalizacjŃ jňzyka muzycznego oraz 

siňgniňcie w ostatniej fazie tw·rczoŜci po niejako przeciwstawne sobie estetyki francuskiego i 

niemieckiego modernizmu. W jego muzyce jawi siň r·wnieŨ wŃtek natury etycznej. Nie tyle chodzi 

jednakŨe o propagowanie przez sztukň wartoŜci uniwersalnych, co funkcjonalizacjň czňŜci jego 

tw·rczoŜci (muzyka salonowa, sztuka narodowo-wyzwoleŒcza) oraz przejmowanie obcej stylistyki. 

ĂTw·rczoŜĺò ï zdaniem mistrza z Morges ï ĂprzezwyciňŨa Ŝmierĺò. (Raba); A znawcy europejskiej 

pianistyki umiejscawiali go w grupie Ăpolisztowskiejò ï przedstawicieli postromantycznego 

wykonawstwa fortepianowego, w kt·rego nurcie tradycje wielkiego romantyka zastňpowano 

salonowo-wirtuozowskim stylem gry. W tym Ăportrecie zbiorowymò Paderewski ukazywany byğ 

[na Ukrainie]  obok B¿lowa, Tausiga, Friedmana, Carre¶o i innych. Z tej samej Ăzdalnejò 

perspektywy postrzegano i tw·rczoŜĺ kompozytorskŃ Paderewskiego jako jednostkowy przejaw 

og·lnych proces·w stylistycznych p·Ŧnego romantyzmu. (Szubina) ;  

Kultura  a w tym   sztuka  i muzyka   majŃ zawsze wymiar narodowy bo z ducha narodu, 

jego doŜwiadczeŒ i melodii jego jňzyka wyrastajŃ. Wymiar  kosmopolityczny  uniwersalny  

moŨe mieĺ  tylko nauka z jej wğaŜciwymi Ŝrodkami wyrazu  ï utrzymywağ Paderewski w 

swoim  znakomitym przem·wieniu we Lwowie z okazji 100 letniej rocznicy urodzin 

Chopina. I Chopin  byğ tego  najlepszym przykğadem  - bo choĺ  Ũyğ i tworzyğ w ParyŨu i nosiğ 

francuskie nazwisko, to nikt nie  powie Ũe jego  muzyka  nie jest polska tylko francuska i Ũe nie 

jest on  polskim kompozytorem  - kt·ry w  nuty zaklinağ  szum wierzb pluskanie strumieni, 

zabawy i wesela wiejskie, magnackŃ dumň,    zdyszany  tňtent  koni biorŃcych kolejna bateriň 

pod SamosierrŃ,   smutek klňsk i przegranego Ũycia i utraconych na wschodzie majŃtk·w 

Wielkich Emigrant·w.  A Paderewski patetyczny i potňŨniejszy w wyrazie otwiera w symfonii 

widoki  rozlegğych polskich pofalowanych  ğan·w  zb·Ũ,  zgieğk  bitewny i uderzenie wichru  

husarii polskiej pod Kirholmem, Kğuszynem, Beresteczkiem i Wiedniem i klňczŃcego  


32 
 

Hohenzollerna   i cara Wasyla Szujskiego  cağujŃcego polskŃ ziemie w hoğdzie ruskim 400 lat 

temu, i ciszň   po kolejnych powstaniach -   i  podchmielony tupot   tancerzy wylewajŃcych siň 

z karczmy   zamieniajŃcych   i tak  Ũywego krakowiaka we frywolny dynamit   krakowiaka  

fantastycznego. Muzyka wyobraŦni, grzechot  milion·w st·p zmieniajŃcych Ŝwiat  i  echo salw 

ulicznych  u Szymanowskiego, i fizyczny b·l jňk·w dŦwiňk·w   Pasji  Ŝw. Ğukasza 

Pendereckiego o tym jak  zmartwychwstağo  Ăwszystko co noweò i zaczňğo wsiŃkaĺ w Ŝwiat  

wsp·lnym europejskim sumieniem  poszanowania boskiej godnoŜci osoby ludzkiej  jako takiej.  

MuzykŃ  otwarta  wyobraŦnia   to wyzwolenie ducha i umysğu ze  Ăsformatowaniaò do 

schematycznego naŜladowczego stadnego myŜlenia -  tak jak  widok peğnego przepychu, a 

cielesnego balu, na dŦwiňki   symfonii c-dur Beethovena  przed oczyma wyobraŦni to znak, Ũe 

wyzdrowiağ  z deformacji zabieg·w socjotechnicznych bohater ĂMechanicznej pomaraŒczyò 

Kubricka i nastağ  czas Ădo radoŜciò.  Wreszcie  grzmot czyneli na zwieŒczenie  Mazura 

Moniuszki woğajŃcy za kaŨdym uderzeniem: ĂPolacy zasğugujŃ na wiňcejò poniewaŨ  ĂumiejŃ 

pracowaĺ, chcŃ  pracowaĺ i mogŃ pracowaĺò     

    A na Ũywo  sğuchana  symfonia   w Filharmonii, pieŜŒ  w Operze, albo  Karol 

Radziwonowicz grajŃcy Paderewskiego Teatrze na  Wyspie w Ğazienkach Kr·lewskich            

(wziňty przez niekt·rych za samego Paderewskiego, jak utrzymuje Hanna Kielich  w swoim 

Fenomenie Polska),   kiedy to    praca, wysiğek i materia  zamieniajŃ siň w  dŦwiňk, energiň, 

fale wsiŃkajŃce w powietrze  i  zanikajŃc poruszajŃce  wyobraŦniň  -  to finisz  ğaŒcucha  

dziağaŒ i zwieŒczenie cyklu stanowiŃcego o sensie ekonomii oraz przyziemnej koniecznoŜci 

gospodarowania ujňtej w Garego Beckera (Nobel 1991) teorii produkcji uŨytecznoŜci.   

 

                                                     EPILOG  

PrzypominaliŜmy wkğad I.J. Paderewskiego w  historie  Europy i Ŝwiata,  gdy 

wystňpowaliŜmy o patronat  honorowy  Konferencji do J.E. Prezydenta Polski i sugerowaliŜmy 

Ũe to wğaŜnie  ten wielki polski  patriota, demokrata o silnie akcentowanej toŨsamoŜci 

narodowej a  jednoczeŜnie  znany na obu p·ğkulach Ăobywatel Ŝwiataò, a nie popularna polska 

aktorka niemych film·w niemieckich , powinien symbolizowaĺ   naszŃ prezydencjň  w Unii 

Europejskiej. Wyb·r   symbolu osobowego Prezydencji  Rzeczypospolitej Polski  w Unii 

Europejskiej stanowi  przecieŨ   jednoczeŜnie swoiste  samookreŜlenie  przez rzŃd miejsca i roli 

Polski w Unii Europejskiej przez przypomnieniem Europie polskich zapominanych ojc·w   jej 

organizacji jako ğaciŒskiej transatlantyckiej wsp·lnoty suwerennych narod·w .    

Kardynağ Kazimierz Nycz Metropolita Warszawski  w homilii wygğoszonej  w Katedrze  

Ŝw. Jana Chrzciciela  na uroczystej Mszy  poprzedzajŃcej  Konferencjň  w dniu 19go czerwca 

2011 doceniğ przypomnienie   Ăniesğusznie  nieco pomijanej,   a wielkiej,  postaci Ignacego 

Jana Paderewskiegoò.  

 

 


33 
 

                      

Międzynarodowe Towarzystwo Muzyki Polskiej im. I. J. Paderewskiego w Warszawie 

 

 

 

 

 

Prelegenci 

 dane biograficzne  

 

 

 

 

Międzynarodowa konferencja w 70 rocznicę śmierci Ignacego J. 

Paderewskiego 

w przeddzień Prezydencji Polski w Unii Europejskiej 

 

 

 

 

 

 

 

 

 

 

 

 


34 
 

Kazimierz Roman CZEKAJ  HAAG  
  

 
 Urodzony w Krakowie w 1930 roku.  Linia    bocheŒska Czekaj·w.  Ojciec Jan, bankowiec: Bank 

Dyskontowy w Krakowie (prokurent), wujek teŨ Jan Michağ Czekaj (wokalista).  W 

latach siedemdziesiŃtych XX wieku wujek byğ solistŃ tenorem w Teatrze 
Wielkim im. Stanisğawa Moniuszki w Poznaniu. Wychowanie muzyczne (fortepian) w Krakowie u 

Zbigniewa Drzewieckiego,  a w Warszawie u Stanisğawa Szpinalskiego. Teoria muzyki: J·zef 
ChomiŒski, Stefania Ğobaczewska. Dziennikarstwo: autodydakta.  Absolwent UiAM w Poznaniu oraz 

Uniwersytetu Warszawskiego (prawo miňdzynarodowe u Alfonsa Klafkowskiego oraz Manfreda 

Lachsa). W latach piňĺdziesiŃtych propozycja pracy w resorcie spraw zagranicznych w b. 
Departamencie Traktatowym. Planowany wyjazd do Miňdzynarodowej Komisji Rozjemczej w Korei 

udaremniony przez odmownŃ decyzjň Komisji Lekarskiej (stan po amputacji podudzia prawego w 

1944 w czasie Powstania Warszawskiego)  Ostatecznie odszedğem od prawa i zajŃğem siň muzykŃ, 
dziennikarstwem i nauczaniem jňzyk·w obcych (angielski i francuski)  w Policealnym Studium 

Jňzyk·w Obcych Ryszarda Ğazarskiego w Warszawie w latach 1960-1990.  Ponad trzydzieŜci lat 

byğem szefem muzyko- i filmoteki Instytutu Brytyjskiego w Warszawie. Od 1990 roku na emigracji w 

Szwajcarii. 
 

Kontakty muzyczne: II i IV Miňdzynarodowy Konkurs Skrzypcowy im. Henryka Wieniawskiego w 

Poznaniu (pomoc w pracach Sekretariatu Technicznego Jury) w latach 1952-1956 prace zlecone w 
zakresie redakcji  wydawnictw  Departamentu Imprez Artystycznych  oraz w Departamencie Muzyki 

Ministerstwa Kultury i Sztuki. We wrzeŜniu 1956 roku przeniesienie sğuŨbowe do TiFCu, gdzie do 

1960 roku byğem redaktorem wydawnictw chopinowskich. 
W roku 1958 ukazağ siň drukiem "Przewodnik Chopinowski" TiFC a w Roku Chopinowskim 1960 

roku, na zlecenie MSZ napisağem <Guide Chopin Illustre>. Cağy nakğad 30 000 egz. zakupiğ na pniu 

resort spraw zagranicznych. W wolnej  sprzedaŨy ksiŃŨka o Chopinie nie ukazağa siň.  

 Ze wzglňd·w osobistych odszedğem z TiFCu we wrzeŜniu 1960 roku, poŜwiňcajŃc siň pracy w The 
British Council w Warszawie, pedagogice i dziennikarstwu. Pisywağem regularnie do "Sztandaru 

Mğodych" (wğasna, cotygodniowa rubryka "Od waltorni do saksofonu") a ponadto do "Tygodnika 

PoznaŒskiego", "Ruchu Muzycznego", "Kultury" i "Odrodzenia". Prace moje o muzyce polskiej 
(Chopin, Wieniawski, Paderewski) oraz o filmie polskim i brytyjskim 

ukazywağy siň takŨe w prasie Polonii US ,Kanady i Szwajcarii ("Kalejdoskop Tygodnia" w Chicago, 

w "The Alliance" w Toronto czy ĂNasza Gazetkaò w Zurychu  

i w miesiňczniku PMK w Marly k. szwajcarskiego Fryburga ï w ĂWiadomoŜciachò. Dwukrotnie 
rozwiedziony, dwoje dzieci i kilkoro wnuk·w i wnuczŃt. 

 

Od 1998 roku poŜwiňciğem wszystkie swoje talenty,  siğy, czas i zasoby finansowe sprawie promocji 
muzyki polskiej na Ŝwiecie . Urzeczony patriotycznŃ postawŃ, talentem i filantropiŃ wielkiego Polaka:  

Ignacego Jana Paderewskiego, w Polsce postaĺ niemal zapomniana,  a na pewno niedoceniona - 

zağoŨyğem w Bazylei w 1998 roku The Paderewski Society for the Promotion of Polish Music (The PS 
PPM Basle). W 2006 roku rekultytowağem Towarzystwo  Paderewskiego. [zobacz: www.mtmp.eu]. W 

jego ZarzŃdzie zasiadajŃ, m.in.: Karol Radziwonowicz, Jerzy Maksymiuk, prof. Stanisğaw  Ryszard 

DomaŒski, Jan Popis i Hanna Kielich-Rainka. 


35 
 

Dziňki wysiğkom obu towarzystw zorganizowano w dniach 19-21 VI 2011 w  Hotelu Le Meridien 

Bristol DwudniowŃ Konferencjň NaukowŃ, poŜwiňconŃ Paderewskiemu. Patronat Honorowy objŃğ 

Prezydent RP Bronisğaw Komorowski 
W paŨdzierniku 2010 sumptem the PS PPM Basle ukazağa siň w sprzedaŨy pozycja multimedialna: 

ksiŃŨka i pğyta pt.  Z panteonu wielkich Polak·w: Ignacy Jan Paderewski. Wyb·r tekst·w i 

ilustracji: Kazimierz Roman Czekaj Haag 
Wersja angielska albumu i pğyty pt. The Paderewski Companion. Champion of  Freedom, Politician, 

Composer, Pianist & Philantrop jest gotowa do druku.  Czeka na sponsora.  

 

Wielokrotnie odznaczany m.in. KrzyŨem Oficerskim Orderu Odrodzenia Polski. 
 
 
 

Piotr Łukasz Juliusz ANDRZEJEWSKI 
Senator I, II, III, IV, VI i VII kadencji  

 
 
 

W 1964 r. ukoŒczyğ studia prawnicze na Uniwersytecie Warszawskim. Na tej samej 
uczelni otrzymağ absolutorium z historii sztuki. Po odbyciu aplikacji sňdziowskiej i 
adwokackiej rozpoczŃğ praktykň adwokackŃ w 1971 r. 

Byğ zwiŃzany z opozycjŃ demokratycznŃ. Na przeğomie sierpnia i wrzeŜnia 1980 r. 
byğ pierwszym konsultantem prawnym Miňdzyzakğadowego Komitetu Strajkowego z 
siedzibŃ w Hucie "Katowice". A jako peğnomocnik tego komitetu byğ autorem 
pierwszego wniosku o rejestracjň NSZZ "SolidarnoŜĺ" w SŃdzie Wojew·dzkim w 
Warszawie. 

Po wprowadzeniu stanu wojennego byğ obroŒcŃ w licznych procesach politycznych 
dziağaczy NSZZ "SolidarnoŜĺ", w tym pierwszego procesu stanu wojennego 
pracownik·w Instytutu BadaŒ JŃdrowych z warszawskiego ŧerania. Na I Krajowym 
ZjeŦdzie Adwokatury w 1983 r. publicznie potňpiğ ğamanie praw czğowieka w okresie 
stanu wojennego. Na polecenie ·wczesnych wğadz wytoczono mu 8 spraw 
dyscyplinarnych pod pozorem naruszenia wolnoŜci sğowa. W wyniku jednej z nich, po 
rewizji nadzwyczajnej wniesionej do SŃdu NajwyŨszego przez ministra sprawiedliwoŜci, 

zostağ pozbawiony prawa wykonywania zawodu przez rok. Byğ jednym z inicjator·w powt·rnej rejestracji zakğadowych 
komitet·w zağoŨycielskich NSZZ "SolidarnoŜĺ" i reprezentowağ w sŃdach okoğo 40 takich komitet·w. 

W wyborach w czerwcu 1989 r. byğ czğonkiem PaŒstwowej Komisji Wyborczej jako przedstawiciel Komitetu 
Obywatelskiego przy Lechu Wağňsie. W dniu gğosowania do Sejmu i Senatu skutecznie przeciwstawiağ siň manipulacjom 
majŃcym zmieniĺ wyniki tzw. listy krajowej. 

Od 1983 r. byğ czğonkiem konspiracyjno-dokumentacyjnej struktury Komitetu HelsiŒskiego, a nastňpnie czğonkiem 
zağoŨycielem HelsiŒskiej Fundacji Praw Czğowieka. W 1988 r. otrzymağ nagrodň duŒskiej Fundacji Paula Lauritzena za 
dziağalnoŜĺ w obronie praw czğowieka. 

Od 15 grudnia 1991 r. do 6 wrzeŜnia 1992 r. peğniğ funkcjň dyrektora generalnego ï likwidatora dotychczasowych 
struktur PaŒstwowej Jednostki Organizacyjnej Radio i Telewizja. Autor ustawy o zwrocie korzyŜci uzyskanych 
niesğusznie kosztem Skarbu PaŒstwa oraz reprezentant NSZZ "SolidarnoŜĺ" w procesach wytoczonych na jej podstawie. 

W Senacie I kadencji byğ czğonkiem Komisji Praw Czğowieka i PraworzŃdnoŜci, Komisji SamorzŃdu 
Terytorialnego, Komisji Inicjatyw i Prac Ustawodawczych, Komisji Spraw Emigracji i Polak·w za GranicŃ oraz Komisji 
Nadzwyczajnej do spraw g·rnictwa. W II kadencji byğ wiceprzewodniczŃcym Komisji Regulaminowej i Spraw 
Senatorskich oraz czğonkiem Komisji Inicjatyw i Prac Ustawodawczych oraz dw·ch komisji nadzwyczajnych ï do spraw 
g·rnictwa i do spraw integracji europejskiej. W III kadencji byğ czğonkiem zağoŨycielem i uczestnikiem Spoğecznej 
Komisji Konstytucyjnej NSZZ "SolidarnoŜĺ" i ugrupowaŒ centroprawicowych. Wsp·ğtworzyğ obywatelski projekt 
konstytucji jako przewodniczŃcy Zespoğu ťr·değ Prawa, Instytucji Ochrony Prawa i Organ·w Wymiaru SprawiedliwoŜci. 
Byğ takŨe przewodniczŃcym Komisji Nadzwyczajnej do spraw inicjatywy ustawodawczej w sprawie zmiany przepis·w o 
obywatelstwie polskim oraz wiceprzewodniczŃcym Komisji Inicjatyw i Prac Ustawodawczych. W Senacie IV kadencji 
przewodniczyğ Komisji Ustawodawczej i byğ czğonkiem Komisji Kultury i środk·w Przekazu. W Senacie VI kadencji 
byğ przewodniczŃcym Komisji Regulaminowej, Etyki i Spraw Senatorskich oraz czğonkiem Komisji Ustawodawczej. 

W obecnej VII kadencji jest PrzewodniczŃcym Komisji Kultury i środku Przekazu oraz czğonkiem Komisji 
Regulaminowej, Etyki i Spraw Senatorskich.  

Byğ i jest bezpartyjny 
 
 

 

http://www.andrzejewski.senat.pl/biografia-piotr-lukasz-juliusz-andrzejewski.html


36 
 

Krzysztof STANOWSKI  
Podsekretarz Stanu w MSZ 

 
UkoŒczyğ studia historyczne  na Wydziale Nauk Humanistycznych Katolickiego 

Uniwersytetu Lubelskiego. W latach 1982ï1984 wsp·ğzağoŨyciel struktur podziemnej 
SolidarnoŜci i wğadz regionalnych w Regionie środkowo-Wschodnim. Wsp·ğpracownik 
podziemnych wydawnictw oraz prasy regionalnej i og·lnopolskiej. 

Wsp·ğzağoŨyciel oraz czğonek wğadz szeregu organizacji pozarzŃdowych. 
Wsp·ğtw·rca niezaleŨnego harcerstwa w Polsce. Pierwszy Naczelnik a nastňpnie 
Sekretarz Generalny ZHR. 

Od 1989 roku czynnie zaangaŨowany w prace Fundacji Edukacja dla Demokracji. 
Czğonek ZarzŃdu Fundacji, jej Dyrektor Programowy Kierownik Program·w 
Miňdzynarodowych i od 2001 roku do listopada 2007 Prezes Fundacji. 

W latach 2007ï2010 Podsekretarz Stanu w Ministerstwie Edukacji Narodowej 
odpowiedzialny za otwartoŜĺ polskiego systemu edukacji tj. za wsp·ğpracň 
miňdzynarodowŃ, promocjň jňzyka polskiego za granicŃ, a takŨe za wsp·ğpracň z 

sektorem pozarzŃdowym. 
DoŜwiadczony pedagog dorosğych szkolŃcy w Polsce, Europie Wschodniej, Azji 

Centralnej i Mongolii. Autor program·w edukacyjnych i publikacji poŜwiňconych 
edukacji obywatelskiej i pracy organizacji obywatelskich. Inicjator i wsp·ğtw·rca Education for Democracy International 
Network ï miňdzynarodowej sieci zespoğ·w trenerskich wspierajŃcych spoğecznoŜci lokalne poprzez edukacjň 
obywatelskŃ w krajach Europy Wschodniej i Azji Centralnej. Wieloletni wiceprzewodniczŃcy Steering Committe World 
Movement for Democracy oraz czğonek Komitetu Wykonawczego Grupy Zagranica. 

Dwukrotnie wyr·Ũniony nagrodŃ POL-CUL Foundation za pracň w organizacjach pozarzŃdowych oraz tytuğem 
ZasğuŨonego Nauczyciela Republiki Mongolii. Kawaler mongolskiego Medalu WolnoŜci oraz KrzyŨa Oficerskiego 
Orderu Odrodzenia Polski. 

 

Kazimierz Michağ UJAZDOWSKI  

Nauczyciel akademicki, doktor nauk prawnych, polityk konserwatywny, od 1997 
peğni mandat posğa ziemi wrocğawskiej. Pochodzi z rodziny o dğugich tradycjach 
politycznych, dziadek Kazimierz Cyprian Ujazdowski byğ obroŒcŃ w procesie brzeskim. 
W Ũyciu publicznym od wczesnych lat osiemdziesiŃtych, w roku 1982 jako uczeŒ liceum 
zostağ aresztowany i skazany za kolportaŨ ulotek nawoğujŃcych do oporu przeciw stanowi 
wojennemu. W czasie studi·w prawniczych w Ğodzi zwiŃzağ siň z opozycyjnym 
Ruchem Mğodej Polski. Redagowağ wychodzŃce w drugim obiegu pismo "PrzeŜwit". 

W pracy publicznej zajmuje siň politykŃ kulturalnŃ i zagadnieniami 
konstytucyjnymi. Poseğ na Sejm I, III, IV, V i obecnej kadencji, czğonek Komisji 
Regulaminowej i Spraw Poselskich oraz Komisji Nadzwyczajnej do rozpatrzenia 
projekt·w ustaw o zmianie Konstytucji Rzeczypospolitej Polskiej oraz projekt·w ustaw z 
nimi zwiŃzanych (Komisja Konstytucyjna). Jest czğonkiem Komitetu Politycznego 
Prawa i SprawiedliwoŜci. W latach 2004ï2005 byğ wicemarszağkiem Sejmu. Dwukrotnie 
sprawowağ funkcjň ministra kultury i dziedzictwa narodowego (2000ï2001, 2005ï2007). 

Przywr·ciğ w·wczas odpowiedzialnoŜĺ paŒstwa za ochronň zabytk·w, wsp·ğtworzyğ nowoczesnŃ politykň historycznŃ, 
powoğağ do Ũycia Muzeum Historii Polski i wrocğawski OŜrodek "Pamiňĺ i PrzyszğoŜĺ". W ramach kampanii przeciwko 
kğamstwu o polskich obozach koncentracyjnych doprowadziğ do zmiany przez UNESCO nazwy obozu w Auschwitz. 

ZwiŃzany z Uniwersytetem Ğ·dzkim. Adiunkt w Katedrze Doktryn Polityczno-Prawnych Wydziağu Prawa 
Uniwersytetu Ğ·dzkiego i czğonek zespoğu Centrum MyŜli Polityczno-Prawnej im. Alexisa de Tocqueville'a. W pracy 
naukowej i publicystycznej zajmuje siň myŜlŃ konserwatywnŃ i zagadnieniami ustrojowymi. Wydağ m. in. R·wni i 
r·wniejsi. Rzecz o zwiŃzkach zawodowych w Polsce (Warszawa 1993) wraz z Rafağem MatyjŃ oraz Prawicň dla 
wszystkich (Warszawa 1995). Opracowağ antologiň przedwojennej publicystyki Stefana Kisielewskiego Kisiel 
przedwojenny (Warszawa 2001). W 2005 roku wydağ ksiŃŨkň ŧywotnoŜĺ konserwatyzmu. Idee polityczne Adolfa 
BocheŒskiego poŜwiňconŃ myŜli politycznej jednego z najzdolniejszych przedwojennych publicyst·w polskich. 
Opracowağ ksiŃŨkň Rene Remonda Francuska prawica dziŜ (Warszawa 2008) naleŨŃcŃ do klasyki francuskiej literatury 
politologicznej. W roku 2008 ukazağ siň w krakowskim OŜrodku MyŜli Politycznej zbi·r jego tekst·w publicystycznych 
Batalia o instytucje. W grudniu 2010 r. wydağ antologiň V Republika Francuska. Idee, konstytucja, interpretacje (OMP, 
Krak·w 2010), ukazujŃcŃ proces tworzenia siň wsp·ğczesnego systemu konstytucyjnego Francji.  Czğonek honorowy 

ZwiŃzku Harcerstwa Rzeczpospolitej. 

http://sejm.gov.pl/komisje/www_rsp.htm
http://sejm.gov.pl/komisje/www_rsp.htm
http://orka.sejm.gov.pl/SQL.nsf/strkomnad6?OpenAgent&NKZ
http://orka.sejm.gov.pl/SQL.nsf/strkomnad6?OpenAgent&NKZ
http://orka.sejm.gov.pl/SQL.nsf/strkomnad6?OpenAgent&NKZ
http://www.pis.org.pl/main.php
http://www.muzhp.pl/
http://pamieciprzyszlosc.pl/
http://wpia.uni.lodz.pl/
http://wpia.uni.lodz.pl/
http://cmpp.uni.lodz.pl/
http://www.omp.org.pl/
http://ujazdowski.pl/index.php?option=com_content&view=article&id=153%3Afrancuski-wzorzec&catid=14%3Aprasa&Itemid=51&lang=pl
http://www.zhr.pl/


37 
 

Stanisğaw Mieczysğaw Wğadysğaw GEBHARDT 
 jest wieloletnim dziağaczem spoğecznym i politycznym 

Byğ w szarych szeregach i Armii krajowej w czasie II Wojny światowej. WiňzieŒ 
oboz·w koncentracyjnych (Gross Rosen, Mauthausen). Zmuszony do ucieczki z Polski 
w 1946 r. zadomowiğ siň w Wielkiej Brytanii. Studiowağ ekonomiň w ParyŨu i Londynie. 
Prace zawodowŃ rozpoczŃğ w wielkich koncernach miňdzynarodowych. JednoczeŜnie 
zaangaŨowağ siň w dziağalnoŜĺ spoğeczno-politycznŃ w polskich uchodŦczych 
organizacjach chrzeŜcijaŒsko-demokratycznych, wiele z nich wsp·ğtworzŃc. 
Reprezentowağ te organizacje i jako uchodŦca Polak byğ wielokrotnie wybierany do 
wğadz roŨnych organizacji miňdzynarodowych. Z tego tytuğu byğ zaangaŨowany w prace 
nad budowŃ demokratycznych system·w politycznych i gospodarczych w Ameryce 
ĞaciŒskiej i Afryce. Byğ sekretarzem generalnym światowej Unii Mğodych 
ChrzeŜcijaŒskich Demokrat·w w latach 1962ï1968 oraz sekretarzem wykonawczym 
(1969ï1973)  światowej Unii ChrzeŜcijaŒskiej Demokracji. Byğ r·wnieŨ jej 
wiceprezesem (1993ï1995). Reprezentowağ te organizacje w Komisji Praw Czğowieka 
ONZ, w Radzie Europejskiej, UNESCO oraz innych tego rodzaju organizacjach.  

Podczas wielu lat tej dziağalnoŜci miňdzynarodowej zajmowağ siň pomocŃ dla Polski w wielu wymiarach. Po 
powrocie do kraju brağ znaczŃcy udziağ w tworzeniu struktur spoğecznych i politycznych Polski, dziağajŃc na rzecz 
ksztağtowania spoğeczeŒstwa demokratycznego. Obecnie zajmuje siň studiowaniem polskiej historii najnowszej. 

Uhonorowany najwyŨszymi odznaczeniami paŒstwowymi  Polski, Wenezueli, Wğoch oraz wojskowymi. 

 
 

Marek JUREK 
poseğ X kadencji, poseğ I, IV i V kadencji Sejmu 

Urodziğ siň w Gorzowie Wielkopolskim.. Od roku 1978 dziağacz polskiej opozycji niepodlegğoŜciowej. Byğ 
wsp·ğzağoŨycielem Ruchu Mğodej Polski (1979) i czğonkiem wğadz krajowych NiezaleŨnego Zrzeszenia Student·w 
(1981). W latach 80-tych pracowağ w redakcjach konspiracyjnej "Polityki Polskiej" i emigracyjnego czasopisma "Znaki 
Czasu". 

W okresie 1989ï93 i  od roku 2001 poseğ na Sejm RP. W latach 1991ï93 i 2004ï
2005 wiceprzewodniczŃcy sejmowej Komisji Spraw Zagranicznych. W latach 1995ï2001 
czğonek Krajowej Rady Radiofonii i Telewizji, a w roku 1995 jej przewodniczŃcy. W 
latach 2005ï2007 Marszağek Sejmu RP. 

W roku 1989 byğ wsp·ğzağoŨycielem Zjednoczenia ChrzeŜcijaŒsko-Narodowego. 
Peğniğ w tej partii funkcjň wiceprezesa i przewodniczŃcego Rady Naczelnej. W 2001 r. 
wsp·ğzağoŨyciel Przymierza Prawicy (PrP) i przewodniczŃcy jego Rady Politycznej, a po 
zjednoczeniu PiS i PrP ï wiceprezes Prawa i SprawiedliwoŜci (PiS). Wsp·ğzağoŨyciel 
dwumiesiňcznika "Christianitas". Autor ksiŃŨki "Reakcja jest objawem Ũycia" (2000) i 
"Dysydent w PaŒstwie POPIS" (2009). Autor wielu publikacji, artykuğ·w i felieton·w 

prasowych. 

 
 

 
Marian Marek DROZDOWSKI   

 
em. profesor Instytutu Historii PAN, historyk i spoğecznik, varsavianista, 

wsp·ğautor opracowania redakcyjnego ĂArchiwum Polityczne Ignacego 
Paderewskiegoò (tom V i VI), autor scenariusza serialu muzycznego ĂMuzy 
Mistrza Paderewskiegoò. Przewodniczy Komisji Badania Dziej·w Warszawy; 
jest teŨ przewodniczŃcym Komisji Biografistyki przy Polskim Towarzystwie 
Historycznym. Zajmuje siň historiŃ Polski XVIIIïXX w. (gğ·wnie II RP i PolskŃ 
WalczŃcŃ), w tym historiŃ gospodarczŃ oraz dziejami Warszawy. Autor kilkuset 
publikacji. Opublikowağ monografie poŜwiňcone m.in. I. Paderewskiemu, 
E. Kwiatkowskiemu, W. Grabskiemu, S. StarzyŒskiemu, G. Narutowiczowi, 
S.  Wojciechowskiemu, I.  MoŜcickiemu, W. Raczkiewiczowi i 


38 
 

J. Piğsudskiemu; w druku znajduje siň biografia Juliusza Poniatowskiego. Jest PrzewodniczŃcym 
Stowarzyszenia Budowy Pomnika T. KoŜciuszki w Warszawie. W dziağalnoŜĺ spoğecznŃ zaangaŨowany od 
kilkudziesiňciu lat, czynnie angaŨowağ siň m.in. w likwidacjň analfabetyzmu wŜr·d pabianickich robotnik·w, 
odbudowň Warszawy ze zniszczeŒ wojennych oraz PaŦdziernik ô56. Jeden z inicjator·w budowy w stolicy 
pomnika H. Sienkiewicza oraz popiersia E. Kwiatkowskiego. Odznaczony Medalem im. kr·la Stanisğawa 
Augusta, kt·ry Ăstanowi wyraz spoğecznego uznania dla os·b najbardziej zasğuŨonych w budowie Majestatu 
Stolicy Rzeczypospolitejò.  

 

 

Jan SOCHOŃ 

ur. 17.08. w 1953 w Wasilkowie, na Podlasiu; ksiŃdz, profesor zwyczajny 
filozofii, poeta, krytyk literacki i eseista; kierownik Katedry Filozofii Kultury na 
Uniwersytecie Kardynağa Stefana WyszyŒskiego w Warszawie. Stale wsp·ğpracuje z 
redakcjami ĂNowych KsiŃŨekò, ĂMszy świňtejò, ĂMigotaŒò oraz Polskim Radiem. 
NaleŨy do Stowarzyszenia Pisarzy Polskich, P.E.N. ï Clubu, Polskiego 
Towarzystwa Tomasza z Akwinu, Polskiego Towarzystwa Filozoficznego oraz 
innych towarzystw naukowych. Ostatnio opublikowağ: Religia jako odpowiedŦ. 
Eseje przygodne (Warszawa 2008), Tama. OpowieŜĺ o Ũyciu i mňczeŒstwie ksiňdza 
Jerzego Popieğuszki (Krak·w 2010) oraz tomy poetyckie: Intencje codzienne 
(Rzesz·w 2009, ksiŃŨka wyr·Ũniona nominacjŃ do Nagrody Literackiej Nike), 
Powt·rzenie raju (Pelplin 2010) i Uspok·j siň (Bydgoszcz 2010). W druku zbi·r 
esej·w Widzimy tylko znaki.  
O wierze chrzeŜcijaŒskiej (Krak·w 2011) oraz Religia w kulturze 
postmodernistycznej (Lublin 2011). Mieszka i pracuje w Warszawie.  

 

Stanisğaw Ryszard DOMAőSKI 
dr. hab. prof.. SGH oraz INE PAN 

 
ur. 26.09.1949 w Sztumie na Pomorzu GdaŒskim.    Zakres dziedzin badawczych 

i obszar naukowych zainteresowaŒ to teoria kapitağu ludzkiego, teoria wzrostu, 
organizacja rynku i konkurencja; systemy ekonomiczne, wğasnoŜĺ i efektywnoŜĺ, polity-
ka makroekonomiczna a reakcje w skali mikro. 

Rozprawň habilitacyjnŃ Kapitağ ludzki i wzrost gospodarczy obroniğ w 1990 r. 
(Szkoğa Gğ·wna Handlowa w Warszawie. Nagroda I Wydziağu Nauk Spoğecznych 
PAN). W latach 1987ï2010 odbyğ staŨe naukowe i wygğosiğ wykğady za granicŃ: 
Erasmus Universty Rotterdam, Chicago University, DAE University of Cambridge, 
Malaga, Catholic Universuty Leuven, Renns Business School, Universidada Autonoma 
de Lisboa, 6th October University (Kair, Egipt), Cadi Ayad University Marakesh, 
Xavier Institute of Management-Bhubenesvar (Orisa, Indie). Wizytowağ uniwersytety 
w Padwie, Genui, Bergamo, Salerno, Stoke on Trent, CEM ï Buenos Aires, 
Universidad de Las Americas, Puebla-Argentyna, Glasgow University, Augsburg 
University, Economic University Budapest (obecnie Korwin University). 

Jest tw·rcŃ (1995) i byğ rektorem (do 2007) WyŨszej Szkoğy Handlu i Finans·w Miňdzynarodowych im Fr. 
Skarbka, w Warszawie. W 1996 r. stworzyğ Katedrň Teorii Kapitağu (przemianowanŃ na Katedrň Polityki PieniňŨnej w 
grudniu 1998) w Szkole Gğ·wnej Handlowej, kierowağ katedrŃ do 1998 r. Jest zağoŨycielem Zachodniej WyŨszej 
Szkoğy Handlu i Finans·w Miňdzynarodowych  im. Jana Pawğa II w Zielonej G·rze (2002). Stworzyğ w 2002 i kieruje 
Studium Doktoranckim Instytutu Nauk Ekonomicznych PAN. 

W latach 1990ï1991 doradca prezesa Polskiego Banku Rozwoju i Banku WğasnoŜci Pracowniczej, a latach 
1998ï2000 Czğonek Rady Nadzorczej KGHM "Polska MiedŦ" S.A a w latach 1999-2001 Rady Nadzorczej Telewizji 
Familijnej S.A. Czğonek Rady Naukowej RzŃdowego Centrum Studi·w Strategicznych w latach 1998ï2005, od 2004 
roku zağoŨyciel i Prezes Stowarzyszenia Edukacyjno-Gospodarczego ĂCapitaò. Od 2011 jest czğonkiem zarzŃdu 
Miňdzynarodowego Towarzystwa Muzyki Polskiej im. I.J. Paderewskiego. 


39 
 

Jest czğonkiem organizacji naukowych, m. in. The European Economic Association. Od 1997 czğonek sŃdu 
konkursowego PTE im E. LipiŒskiego.  Od 1998 ïdziağa w Cicero Foundation, Maastricht, Paris, jako czğonek jej 
Rady Dyrektor·w od 1999. Od 2005 jest czğonkiem zağoŨycielem Lisbon Civic Forum (Augsburg).  

Uczestniczyğ w rzŃdowych programach badawczych i ekspertyzach naukowych, m. in. Demonopolizacja i 
konkurencyjnoŜĺ gospodarki polskiej, (1994ï1997, No 1P11008506 projektodawca i kierownik naukowy tematu); 
ekspertyzy dla Rady Strategii Gospodarczej przy Radzie Ministr·w RP, dla RzŃdowego Centrum Studi·w 
Strategicznych, dla Komisji Rodziny Sejmu RP, dla Komitetu BadaŒ Naukowych (1996ï1999); Polska wobec 
perspektywy wstŃpienia do strefy euro. Za i przeciw szybkiej integracji walutowej (2008, ekspertyza dla Prezydenta RP 
Lecha KaczyŒskiego). 

Publikuje w czasopismach naukowych ĂEkonomistaò, ĂEastern European Economicsò, ĂGospodarka 
Narodowaò. Jest tw·rcŃ (1984) kwartalnika SGPiS ĂOpere et Studioò i byğ sekretarzem jego redakcji do roku 1991. W 
2004 stworzyğ ĂOpere et Studio pro Oeconomiaò wydawany przez WyŨszŃ Szkoğň Handlu i Finans·w 
Miňdzynarodowych im Fr Skarbka w Warszawie do czasu gdy byğ rektorem tej Uczelni (2007 r.). 

Jest autorem kilku monografii, w tym Kapitağ ludzki i wzrost gospodarczy, Warszawa 1990, Wydanie drugie 
rozszerzone, PWN 1993. Przetğumaczyğ dzieğa A. Bhaduri ĂMakroekonomiczna teoria dynamiki produkcji 
towarowejò, PWN 1994; H. Varian ĂMikroekonomia ï kurs Ŝredniò, PWN 1995, 1997, 2003, 2005, 2007 (wstňp od 
tğumacza). 

 

   

   Stefan KUROWSK I  

                 Ekonomista,  profesor doktor habilitowany. 

Urodzony  w 1923 roku w Wilnie.  Absolwent Uniwersytetu Ğ·dzkiego, 
Wydz. Prawno-Ekonomiczny i Humanistyczny (1949), w 1966 habilitacja 
(ponowna, bo w 1963 wğadze odebrağy mu stopieŒ dra habilitowanego przyznany 
za pracň, w kt·rej postawiğ tezň, Ũe gospodarka socjalistyczna nie zwyciňŨy w 
konkurencji z kapitalizmem), od 1989 profesor zwyczajny.                             W 
latach 1940-1945 pracownik parowozowni w Piotrkowie Tryb., 1949-1953 w 
PaŒstwowej Komisji Planowania Gospodarczego (zwolniony dyscyplinarnie za 
artykuğ por·wnujŃcy rolň Wğodzimierza Lenina w ruchu komunistycznym do roli 
Ŝw. Pawğa w chrzeŜcijaŒstwie), 1953-1955 Centralnego ZarzŃdu Instalacji 
Przemysğowych, 1955-1973 Zakğadu Nauk Ekonomicznych PAN, 1973-1993 
Instytutu Geografii i Zagospodarowania Przestrzennego PAN. 1956-1962 
uczestnik spotkaŒ Klubu Krzywego Koğa, od 1963 w KIK; uczestnik Tygodni 
Kultury ChrzeŜcijaŒskiej. W 1957 wsp·ğinicjator, czğonek komitetu redakcyjnego 
pisma ĂZa i Przeciwò. 1972-1976 ekspert ekonomiczny katolickiego Koğa 
Poselskiego Znak. 31 I 1976 sygnatariusz Listu 101 do Sejmu PRL przeciwko 

planowanym zmianom w Konstytucji. 1977-1980 publicysta w niezaleŨnych pismach: ĂDrogaò, ĂOpiniaò i 
ĂGğosò. Autor niezaleŨnej publikacji Doktrynalne uwarunkowania obecnego kryzysu gospodarczego PRL 
(Warszawa 1979). 1 IX 1979 sygnatariusz (pod ps. Krzysztof Ostaniec) deklaracji zağoŨycielskiej KPN. W VIII 
1980 na strajku w Stoczni GdaŒskiej im. Lenina (przyjechağ z Wiesğawem Chrzanowskim i mec. Wğadysğawem 
SiğŃ-Nowickim), nast. od 30 VIII 1980 doradca MKS w Hucie Katowice; doradca ekonomiczny KKP, nast. KK; 
uczestnik I KZD, wsp·ğautor alternatywnego programu ekonomicznego, autor licznych broszur ekonomicznych 
wydawanych przez ĂSò, m.in. Obszary zainteresowaŒ i przesğanki wyboru (OBS NSZZ ĂSò 1980), Struktura 
spoğeczna a rewolucja naukowo-informatyczna ï Teoria kratyzmu (OBS NSZZ ĂSò 1980);  

Uczestnik negocjacji z rzŃdem, czğonek Rady Programowo-Konsultacyjnej OŜrodka Prac Spoğeczno-
Zawodowych przy KKP, nast. KK, kierownik zespoğu doradc·w gospodarczych OŜrodka BadaŒ Spoğecznych 
MKZ, nast. Regionu Mazowsze; 27 IX 1981 wsp·ğzağoŨyciel Klub·w SğuŨby NiepodlegğoŜci. 13 XII 1981 
internowany w OŜr. Odosobnienia Warszawie-Biağoğňce i Jaworzu, 14 IV 1982 zwolniony (dziňki 
wstawiennictwu prymasa J·zefa Glempa). 1982-1998 wykğadowca KUL. 18 XII 1988 ï 1989 w KO przy 
PrzewodniczŃcym ĂSò Lechu Wağňsie. 1990-1991 w prezydenckim komitecie doradczym ds. ekonomicznych; w 
1992 doradca premiera RP Jana Olszewskiego. 1993-2002 nauczyciel akademicki w WyŨszej Szkole Handlu i 
Prawa im. Ryszarda Ğazarskiego w Warszawie; 1996 ï 2007 prof. WyŨszej Szkoğy Handlu i Finans·w 
Miňdzynarodowych im. Fryderyka Skarbka, tamŨe. W 1999 inspirator budowy pomnika Romana Dmowskiego 
w Warszawie. Autor wielu prac naukowych publikowanych w kraju i w wydawnictwach emigracyjnych, m.in. 
Reforma gospodarcza w PRL. Trzecie podejŜcie (ps. Hieronim Janczak, CDN, 1986), Polityka gospodarcza PRL 
(Editions Spotkania, 1990), Zr·Ũnicowanie przestrzennej gospodarki polskiej w latach 1974 i 1989 (Centralny 


40 
 

UrzŃd Planowania, 1996) ;  ĂOd PaŦdziernika do Sierpnia (moje ĺwierĺ wieku dyskusji o gospodarce)ò; 
WSHiFM/Elipsa  2001 Odznaczony KrzyŨem Komandorskim z GwiazdŃ Orderu Odrodzenia Polski (2006). 
Rozpracowywany przez Wydz. III KS MO w ramach SOR krypt. Terier; 27 IV 1978-20 IX 1989 przez Wydz. 
III/III -2/III -1/III w ramach KE/SOR/KE krypt. Kogut.  

 

Wğodzimierz MARCINIAK  
politolog, doktor habilitowany 

Habilitacja na podstawie ksiŃŨki Rozgrabione Imperium. Upadek ZwiŃzku 
Sowieckiego i powstanie Federacji Rosyjskiej. Wyd. Acana. Krak·w 2001.  

Profesor w Instytucie Studi·w Politycznych PAN, w kt·rym kieruje Zakğadem 
Por·wnawczych BadaŒ Postsowieckich. Wykğadağ politologiň w Szkole Gğ·wnej 
Handlowej, a w Studium Europy Wschodniej Uniwersytetu Warszawskiego prowadziğ 
zajňcia na temat Rosji po 1991 roku. Od 2007 roku jest profesorem w Wydziale Studi·w 
Politycznych WyŨszej Szkoğy Biznesu w Nowym SŃczu, gdzie wykğada system 
polityczny i politykň zagranicznŃ Rosji.  

W latach 1992ï97 byğ radcŃ ambasady RP w Federacji Rosyjskiej. Wchodzi w 
skğad polsko-rosyjskiej grupy do spraw trudnych. Autor szeregu publikacji i opracowaŒ 
na temat rosyjskiej polityki wewnňtrznej i zagranicznej, dyskursu politycznego w Rosji i 

stosunk·w polsko-rosyjskich. 

 
 
 
 

Stanisğaw TOKARSKI  
dr hab., profesor 

 
 

Pracownik PAN Warszawa, Instytut Kultur Sr·ddziemnomorskich i Orientalnych, 
kierownik Zespoğu Azji Wschodniej i Poğudniowej, ISM UJ, Krak·w. StaŨe i granty w 
Oksfordzie, ParyŨu, Chicago, Harvard, Sztokholmie, New Delhi. Autor ksiŃŨek Orient i 

kontrkultury, Wňdr·wka Bog·w, Jogini i wsp·lnoty, Eliade i Orient, Sp·r o dialog 
miňdzykulturowy ï Szkoğa Chicago, Indie nowoczesne. Tğumacz dzieğ Eliadego (Historia 

wierzeŒ i idei), Luzbetaka (KoŜci·ğ i Kultury), Masquelier (Indie 
 
 
 
 

 

 

                                                      Adam BUDNIKOWSKI  

     Profesor zwyczajny  dr hab.,  Rektor Szkoğy Gğ·wnej Handlowej w Warszawie od 
2005 roku, obecnie w trakcie drugiej kadencji. Absolwent studi·w magisterskich na 
Uniwersytecie Ekonomicznym w Poznaniu (w·wczas WyŨsza Szkoğa Ekonomiczna w 
Poznaniu) oraz studi·w doktoranckich w Szkole Gğ·wnej Handlowej w Warszawie 
(w·wczas Szkoğa Gğ·wna Planowania i Statystyki). Jako stypendysta Fundacji Fulbrighta 
przebywağ w latach 1985ï1987 w Massachusetts Institute of Technology. Jako visiting 
professor pracowağ w latach 1989ï1990 w Goethe-Universitªt we Frankfurcie nad 
Menem. Obszarem zainteresowaŒ naukowych prof. Budnikowskiego sŃ 
miňdzynarodowe stosunki gospodarcze, ze szczeg·lnym uwzglňdnieniem polityki 
handlowej i finans·w miňdzynarodowych, oraz transformacja w Europie środkowej i 
Wschodniej, a takŨe polityka ochrony Ŝrodowiska. 

 
 


41 
 

 
 

                            *ÁÎ ½!29.                                                                                                                     

Doktor  habilitowany, profesor  UKSW, historyk   

           Urodziğ siň 13 III 1958 r. Historyk, nauczyciel, wykğadowca 

akademicki, publicysta, dziağacz spoğeczny. Doktoryzowağ siň w IH PAN w 1997 r., habilitowağ w 2004 r. 

Specjalizuje siň w dziejach najnowszych, a szczeg·lnie w historii KoŜcioğa katolickiego w Polsce w XX wieku, 

obozu narodowego, dziejach politycznych emigracji po 1945 r.  
W 1984 r. ukoŒczyğ studia historyczne (specjalnoŜci: archiwalna i pedagogiczna ukoŒczona podczas studi·w 

podyplomowych w 1985 r.) na Uniwersytecie Warszawskim. W czasie studi·w (od wrzeŜnia 1980 r.) czynnie 

wsp·ğtworzyğ samorzŃd uczelniany (czğonek zarzŃdu samorzŃdu Wydziağu Historycznego UW w latach 1980ï

1984). W latach 1984ï1990 nauczyciel historii w liceach warszawskich.  

Od grudnia 2000 r. zatrudniony w Biurze Edukacji Publicznej IPN; od 2003 r. wykğadowca Uniwersytetu 

Kardynağa Stefana WyszyŒskiego oraz Uniwersytetu Warszawskiego. Od 1997 r. pracownik naukowy IH PAN.  

Od 1986 r. do dziŜ publikuje w prasie codziennej i periodykach (tyg.: ĂPrzeglŃd Katolickiò, ĂĞADò, ĂGazeta 

Niedzielnaò w Londynie, ĂGazeta Polskaò; mies.: ĂArcanaò, ĂWiňŦò). W 1989 r. wsp·ğtworzyğ Katolickie 

Stowarzyszenie Wychowawc·w (KSW); dğugoletni prezes Oddziağu Warszawskiego KSW. Od 1989 r. czğonek 

NSZZ SolidarnoŜĺ. W latach 1995ï1998 redaktor naczelny pisma kombatant·w NSZ ĂSzaniec Chrobregoò. Od 

1998 r. czğonek Towarzystwa MiğoŜnik·w Historii, a takŨe m.in. czğonek komitetu redakcyjnego Biblioteki im. 
Ŝw. Jadwigi Kr·lowej, powoğanej przez Towarzystwo im. Stanisğawa ze Skarbimierza (TiSS). Od 1999 r. 

sekretarz Komitetu dla Upamiňtnienia Polak·w RatujŃcych ŧyd·w, od 2004 r. przewodniczŃcy Komisji 

Historycznej Komitetu. W latach 2000ï2003 czğonek Rady Programowej Fundacji Episkopatu Polski ĂDzieğo 

Nowego TysiŃcleciaò. Od 11 stycznia 2006 r. do 9 IV 2009  dyrektor BEP IPN.  

ŧona Mağgorzata, historyk; tr·jka dzieci: Anna, Stanisğaw, Krzysztof. Hobby: ksiŃŨki naukowe, podr·Ũe po 

Europie, sport, spotkania z przyjaci·ğmi. 

 
                                                                

 Ryszard KOSZCZYőSKI 
 
                                                        dr hab., profesor Uniwersytetu Warszawskiego 

Urodziğ siň w Warszawie, gdzie r·wnieŨ ukoŒczyğ szkoğy wszystkich szczebli. W 
roku 1977 uzyskağ w Instytucie Nauk Ekonomicznych Uniwersytetu  

Warszawskiego dyplom magistra ekonomii (w zakresie cybernetyka ekonomiczna i 
informatyka) z wyr·Ũnieniem, a w 1986 roku ï dyplom doktora nauk ekonomicznych na 
podstawie pracy ĂR·wnowaga zewnňtrzna w gospodarce planowej ï podejŜcie 
modeloweò przygotowanej pod kierunkiem prof. dr hab. Wojciecha Maciejewskiego i 
obronionej na Wydziale Nauk Ekonomicznych Uniwersytetu Warszawskiego. W 2004 
roku uzyskağ na tym samym wydziale ï po przedğoŨeniu pracy ĂWsp·ğczesna polityka 
pieniňŨna w Polsceò ï stopieŒ doktora habilitowanego nauk ekonomicznych w zakresie 
makroekonomii. Praca ta zostağa w 2005 roku wyr·Ũniona nagrodŃ Banku Handlowego 
za szczeg·lne osiŃgniňcia w zakresie myŜli teoretycznej w sferze ekonomii i finans·w. 

Od roku 1977 pracuje na Wydziale Nauk Ekonomicznych Uniwersytetu 
Warszawskiego, obecnie jako profesor nadzwyczajny, a od 1987 roku w Narodowym 
Banku Polskim, gdzie jest zastňpcŃ dyrektora Instytutu Ekonomicznego nadzorujŃcym 


42 
 

pion badawczy. W obu tych miejscach praca naukowa dotyczy przede wszystkim modelowania makroekonomicznego, 
bankowoŜci i finans·w, a jej wyrazem jest okoğo 90 publikacji krajowych i zagranicznych. 

DoŜwiadczenia praktyczne KokoszczyŒskiego wzbogacağa r·wnieŨ praca w radach nadzorczych bank·w oraz 
czğonkostwo w grupach roboczych Europejskiego Systemu Bank·w Centralnych i komitetach Rady Unii 
Europejskiej.Od roku 2000 jest czğonkiem zarzŃdu (Council of Management) Europejskiego Uniwersyteckiego 
Stowarzyszenia BadaŒ Finansowych (SUERF ï Soci®t® Universitaire Europ®enne de Recherches Financi¯res). 

 
 

Piotr OGRODZINSKI  
Dyrektor Departamentu Ameryki MSZ 

Departament formuğuje zağoŨenia polityki RP wobec paŒstw Ameryki P·ğnocnej, 
środkowej i Poğudniowej (takŨe organizacji tych paŒstw) oraz okreŜla priorytety dziağaŒ 
zmierzajŃcych w szczeg·lnoŜci do rozwoju stosunk·w dwustronnych zar·wno w 
obszarze wsp·ğpracy politycznej, gospodarczej czy kulturalnej, jak i promocji Polski w 
tych paŒstwach.  

Zajmowane  stanowiska : 2010 ï Director of the Department of Americas, Ministry 
of Foreign Affairs   2004ï2009 Ambassador of the Republic of Poland to Canada 2001ï
2004 Director of the Department of Americas, Ministry of Foreign Affairs 1998ï2001 
Deputy Chief of Mission, the Embassy of the Republic of Poland in Washington 
D.C.1997ï1998 Minister Counsellor at the Embassy of the Republic of Poland in 
Washington D.C. 1994ï1997 Deputy Director and Acting Director, the Department of 
Studies and Planning, Ministry of Foreign Affairs 1993ï1994 Deputy Director, the 
Department of Strategic Studies ï Polish Institute of International Affairs, Ministry of 
Foreign Affairs  1991ï1997 Assistant Professor (adjunct), Institute of Political Sciences ï 
Polish Academy of Sciences1990ï1992 Coordinator, East European Research Group 
(Stefan Batory Foundation) 1978ï1990 Assistant Professor (adjunct), Institute of 

Philosophy and Sociology ï Polish Academy of Sciences Selected other activities:  1993ï1994 Member of the group 
preparing and executing training program for the decision-makers in public service at the National School of Public 
Administration , 1989 Member of the Election Promoting Group and attached to it clandestine think tank, at the National 
Citizen Committee, coordinating propaganda of ñSolidarityò in the June 1989 parliamentary elections , 1982ï1988 
Participant of the MRK ñSò (Interfactory Workers Committee ñSolidarityò), an underground ñSolidarityò organization 
1981ï1982 Member of the editing board ñNTOò (an acronym for Science, Technology, Education), theoretical biweekly 
of the Solidarity Trade Union, ñMazowszeò Region  Education and degrees: 1984 ï Ph.D., Institute of Philosophy and 
Sociology, Polish Academy of Sciences  1969ï1974 M.A., Department of Economic Sciences, University of Warsaw  
Research interests and publications on:  International relations and security; the concept of civil society, its history and its 
application to the study of communist and post-communist countries; studies on transformation in Poland and East-
Central Europe, 17thï18th c. English spoken political theory.  

 

Tomasz DOĞŇGOWSKI 
dr hab., prof. nadzw. SGH 

UkoŒczyğ studia na Wydziale Handlu Zagranicznego SGPiS w 1984 r. Doktorat uzyskağ w 1994 r., habilitacjň w 
2003.  Jest pracownikiem Kolegium Gospodarki światowej SGH. Prowadzi badania i zajňcia w zakresie 

miňdzynarodowej konkurencyjnoŜci gospodarek, wybranych aspekt·w ekonomii 
instytucjonalnej, etyki w gospodarce, ekonomiki transportu (miedzynarodowa 
konkurencyjnoŜĺ w transporcie). W SGH kieruje programem Inicjatywa Akademicka 
Wsch·d ï zorientowanym na promowanie regionalnych inicjatyw edukacyjnych oraz 
wspieranie Polak·w na Wschodzie. 

Wariant I ToŨsamoŜĺ instytucjonalna i etniczno-kulturowa Polski i republik 
bağtyckich ï wpğyw na procesy gospodarcze i integracyjne. 

 
 
 
 
 
 
 

 


43 
 

 
 

 
Janusz SZEWCZAK  

 
 
 

    Prawnik, analityk gospodarczy, publicysta ekonomiczny, specjalista z zakresu                          
finans·w i prawa finansowego, bankowoŜci, makroekonomii.Ekspert i Doradca                                  
Sejmowych  Komisji śledczych: d/s Prywatyzacji PZU oraz Komisji do spraw prywatyzacji 
bank·w. Nieugiňty krytyk procesu prywatyzacji systemu bankowego w Polsce.  

Pracownik Naukowy i Wykğadowca Wydz. Prawa i Administracji Uniwersytetu Warszawskiego i 
WyŨszej Szkoğy Ekonomiczno-Informatycznej. 

Publicysta Ekonomiczny, autor licznych opinii i ekspertyz dotyczŃcych proces·w gospodarczych 
i przeksztağceŒ wğasnoŜciowych. 

Gğ·wny Ekonomista SKOK. Posiadacz czarnego pasa w judo.    

      
 

Jerzy MAKSYMIUK  

dyrygent, kompozytor i pianista, urodzony w Grodnie 

Studiowağ kompozycjň pod kierunkiem Piotra Perkowskiego (dyplom w 1962), 
grň na fortepianie u Jerzego Lefelda (dyplom w 1964) oraz dyrygenturň w klasie 
Bogusğawa Madeya (dyplom w 1969) w PaŒstwowej WyŨszej Szkole Muzycznej w 
Warszawie.  

Jest laureatem wielu konkurs·w muzycznych: Og·lnopolskiego Konkursu 
Pianistycznego im. Ignacego Jana Paderewskiego w Bydgoszczy (1961, I nagroda), 
Og·lnopolskiego Konkursu Improwizatorskiego w Katowicach (1962, I nagroda), 
Konkursu Kompozytorskiego im. Artura Malawskiego w Krakowie oraz Konkursu 
Kompozytorskiego im. Grzegorza Fitelberga w Katowicach. W latach 1970ï72 byğ 
dyrygentem w Teatrze Wielkim w Warszawie, gdzie na Mağej Scenie zrealizowağ 
prapremierowe spektakle: "Mağego ksiňcia" Zbigniewa Bargielskiego, "Julii i Romea" 
Bernadetty Matuszczak oraz "Balet·w polskich" do muzyki Witolda Lutosğawskiego, 
Zbigniewa Turskiego, Krzysztofa Pendereckiego i wğasnego utworu "Metafrazy" (1971). 

W 1972 stanŃğ na czele zespoğu wyğonionego z Warszawskiej Opery Kameralnej, kt·ry, od 1973 pod nazwŃ Polska 
Orkiestra Kameralna, zyskağ miňdzynarodowy rozgğos. Zesp·ğ ten w 1984 przeksztağciğ siň w orkiestrň Sinfonia Varsovia. 
W 1973 podjŃğ wsp·ğpracň z WielkŃ OrkiestrŃ SymfonicznŃ Polskiego Radia, z kt·rŃ odbyğ tourn®es m.in. po Austrii, a w 
1974 i 1976 ï po Stanach Zjednoczonych. W latach 1975ï77 stağ na jej czele jako pierwszy dyrygent i kierownik 
artystyczny. 

Sukcesy odniesione podczas pierwszego tourn®e z PolskŃ OrkiestrŃ KameralnŃ w 1977, zwğaszcza w Anglii, 
zaowocowağy kontraktem na nagrania pğytowe w firmie EMI i licznymi wystňpami z orkiestrami brytyjskimi, m.in. z 
London Symphony Orchestra, London Philharmonic Orchestra, English Chamber Orchestra, Scottish Chamber 
Orchestra, BBC Philharmonic Orchestra, Philharmonia Orchestra, Royal Liverpool Philharmonic Orchestra. Wystňpowağ 
r·wnieŨ goŜcinnie z takimi orkiestrami jak Israel Chamber Orchestra, Los Angeles Chamber Orchestra, Tokyo 
Metropolitan Symphony Orchestra, Orchestre National de France, Sydney Symphony Orchestra, Calgary Symphony 
Orchestra, Buffalo Symphony Orchestra, Indianapolis Symphony Orchestra. W 1979 wystŃpiğ z PolskŃ OrkiestrŃ 
KameralnŃ w Carnegie Hall w Nowym Jorku, w 1981 odbyğ z niŃ kolejne wielkie tourn®e koncertowe po Japonii, 
Australii, Nowej Zelandii, Stanach Zjednoczonych i Niemczech. W latach 1983-93 stağ na czele BBC Scottish Symphony 
Orchestra w Glasgow. Z zespoğem tym koncertowağ takŨe w Polsce ï w Krakowie, Wrocğawiu, Bydgoszczy i w 
Warszawie, r·wnieŨ ï dwukrotnie ï na Festiwalu "Warszawska JesieŒ": w 1985 (z utworami m.in. Iannisa Xenakisa, 
Igora StrawiŒskiego, Zbigniewa Penherskiego) oraz w 1987 (wykonano m.in. kompozycje Augustyna Blocha, Witolda 
Lutosğawskiego, Arvo Pªrta). W 1990 debiutowağ na koncertach BBC Proms w Royal Albert Hall w Londynie. PodjŃğ teŨ 
wsp·ğpracň z English National Opera, z kt·rŃ przygotowağ premiery "Don Giovanniego" Wolfganga Amadeusa Mozarta 
(w 1991) i "Zemsty nietoperza" Johanna Straussa (w 1993). 

Jerzy Maksymiuk jest wybitnym promotorem muzyki wsp·ğczesnej. Przez wiele lat wsp·ğtworzyğ Festiwal 
"Warszawska JesieŒ", jako czğonek Komisji Repertuarowej. Z jego inicjatywy powstağo wiele utwor·w dla Polskiej 
Orkiestry Kameralnej. 

http://magazyn.culture.pl/pl/culture/artykuly/os_perkowski_piotr


44 
 

Jego dziağalnoŜĺ w Wielkiej Brytanii, wysoko ceniona przez krytykň, przyniosğa mu tytuğy: w 1990 ï doctora 
honoris causa Strathclyde University w Glasgow i dwukrotnie laureata Gramophone Award: w 1993 ï za "The Confession 
of Isobel Gowdie" Jamesa MacMillana (EMI) oraz w 1995 ï za "II" i "III Koncert fortepianowy" Nikoğaja Medtnera 
(Hyperion). W 1993 otrzymağ honorowy tytuğ Conductor Laureate BBC Scottish Symphony Orchestra. W Polsce jego 
nagrania wielokrotnie otrzymywağy Nagrodň Fryderyka: 1996 ï za album nagrany z PolskŃ OrkiestrŃ KameralnŃ, 2002 ï 
za album "Fryderyk Chopin ï Wydanie Narodowe", 2003 ï dwie nagrody w kategoriach: Muzyka Wsp·ğczesna i 
Najwybitniejsze Nagrania Muzyki Polskiej za album z muzykŃ Henryka Mikoğaja G·reckiego, 2004 ï za album z 
muzykŃ Witolda Lutosğawskiego. 

Ponadto zostağ uhonorowany m.in. NagrodŃ Prezesa Rady Ministr·w za tw·rczoŜĺ dla dzieci i mğodzieŨy (1971), 
NagrodŃ PrzewodniczŃcego Komitetu ds. Radia i Telewizji (1976), NagrodŃ Ministra Spraw Zagranicznych (1979), 
KrzyŨem Komandorskim Orderu Odrodzenia Polski (1998), Zğotym Medalem "ZasğuŨony Kulturze ï Gloria Artis" 
(2005), DiamentowŃ BatutŃ Polskiego Radia (2006), NagrodŃ "SuperWiktora" (2007). 

Jerzy Maksymiuk jest znanym w Ŝwiecie kameralistŃ i symfonikiem. W dorobku kompozytora ï dziesiŃtki 
utwor·w instrumentalnych i wokalnych oraz muzyka do przeszğo 120 film·w.  

WŜr·d waŨniejszych kompozycji wymienia siň "Trio smyczkowe" (1966), "Poziom II" na gğos ŨeŒski i zesp·ğ 
kameralny (1966), "Continuum" na fortepian (1966), "Epizody" na orkiestrň kameralnŃ (1967), "Divertimento" na 
orkiestrň (1967), "Momenti" na orkiestrň kameralnŃ (1968), "Fortuna fortes adiuvant" na ch·r dzieciňcy i 2 orkiestry 
(1968), "Harmonia nattura" na ch·r i zesp·ğ instrumentalny (1969), "Metafory" na orkiestrň (1970), "Metafrazy", balet 
(1971), "Habrokomes i Antia", balet (1972), "Ballada" na smyczki (1978), "ZaŜwit" na gğos i zesp·ğ instrumentalny 
(1998), "Arbor vitae", oratorium na gğosy solowe, ch·r i orkiestrň (2002, 2006), "Intermezzo pastorale" na orkiestrň 
(2002, 2006), "Czerwony ksiňŨyc", cykl pieŜni na sopran i orkiestrň (2004), "Szepty i krzyk marzeŒ" na wiolonczelň solo 
i orkiestrň kameralnŃ (2005), "Koncert na dwoje skrzypiec" (2006), "Preludia" na fortepian (2006), "Cztery kolory" na 
dwoje skrzypiec i orkiestrň (2006), "Norwidiana", poemat symfoniczny na 2 soprany, mezzosopran i orkiestrň (2008).  

 

Karol RADZIWONOWICZ  

jest pianistŃ, wyksztağconym w Polsce i USA. Naukň gry rozpoczŃğ w Warszawie u 
ojca, Henryka Radziwonowicza, a kontynuowağ u Aleksandry Sosnowskiej i prof. 
Barbary MuszyŒskiej. Po ukoŒczeniu Akademii Muzycznej im F. Chopina w 
Warszawie, jako stypendysta Fundacji Fulbrighta, doskonaliğ swe umiejňtnoŜci pod 
kierunkiem wybitnego pianisty-pedagoga Georgy Seboka w Indiana University School 
of Music w Bloomington, USA.  

Od wielu lat prowadzi oŨywionŃ dziağalnoŜĺ artystycznŃ koncertujŃc z wieloma 
znanymi orkiestrami symfonicznymi w Polsce i zagranicŃ, czňsto wsp·ğpracujŃ z takimi 
dyrygentami jak Jerzy Maksymiuk, Antoni Wit, Kazimierz Kord, Jan Krenz, Nikolai 
Aleksiejew i inni. Bierze udziağ w wielu znanych miňdzynarodowych festiwalach 
muzycznych ï ParyŨ, Moskwa, Warszawa, Duszniki Zdr·j, Quebek, Praga, San 
Francisco, Berlin, Salzburg, Tokio, Sapporo, Buenos Aires, New Dehli, Mediolan, 
Pescara, Pekin, Lima i inne.  

Jego podr·Ũe artystyczne prowadzŃ przez prawie wszystkie kontynenty. Oto kilka 
wystňp·w, do kt·rych artysta przywiŃzuje szczeg·lnŃ wagň: wykonanie ĂFantazji Polskiejò I. J. Paderewskiego w Isaac 
Stern Audytorium w Carnegie Hall, w Nowym Jorku ï 4 listopada 2001 r; koncertu F. Chopina w wielkiej sali 
Festspielehaus w Salzburgu (maj 2003); koncertu W.A. Mozarta w BerliŒskiej Filharmonii (paŦdziernik 2003); 
wykonanie Koncertu b ï moll P. Czajkowskiego podczas inauguracji sezonu koncertowego ĂSociet® des Concerts de 
Fribourgò w Szwajcarii (paŦdziernik 2005); wykonanie Bğňkitnej Rapsodii G. Gerschwina w Wielkiej Sali 
Concertgebouw w Amsterdamie (maj 2006); recital chopinowski w Teatrze ErmitaŨa w St. Petersburgu (luty 2008); 
wykonanie koncertu Chopina w Sali kameralnej Konserwatorium moskiewskiego (paŦdziernik 2009); inauguracja 
Roku Chopinowskiego w Belgii z orkiestrŃ Philharmonie Baden Baden (marzec 2010); recitale muzyki polskiej z okazji 
obchod·w roku chopinowskiego w Tel Awiwie (czerwiec 2010); recital z okazji Roku Paderewskiego w Wielkiej Sali 
UNESCO w ParyŨu (listopad 2010).  

Pianista zajmuje siň r·wnieŨ dziağalnoŜciŃ pedagogicznŃ. Zapraszany przez r·Ũne uczelnie, prowadziğ klasy 
mistrzowskie w Tokio, San Francisco, San Jose, Hawanie, Limie, Tel Awiwie, Lubjanie, Warszawie, Krakowie i 
Wrocğawiu. Jest teŨ jurorem wielu konkurs·w pianistycznych w kraju i za granicŃ. Byğ przewodniczŃcym jury Konkursu 
dla mğodych pianist·w ĂChopin Golden Ringò w Sğowenii oraz jurorem pierwszego eliminacyjnego etapu XV 
Miňdzynarodowego Pianistycznego Konkursu im. Fryderyka Chopina w Warszawie.  


45 
 

Jako jedyny dotŃd pianista na Ŝwiecie, Karol Radziwonowicz dokonağ nagrania wszystkich dzieğ fortepianowych 
Ignacego Jana Paderewskiego ï nagroda francuskich krytyk·w ĂDiapasonò. Nagrağ r·wnieŨ wszystkie utwory 
F. Chopina na fortepian z orkiestrŃ w wersji kameralnej, z kwintetem smyczkowym ñI Solisti di Varsaviaò ï nominacja 
do nagrody ñFryderyk 1998ò. Na pğytach kompaktowych utrwaliğ r·wnieŨ dzieğa fortepianowe innych polskich 
kompozytor·w ï J. Zarňbskiego i K. Mikulego. Z okazji Roku Chopinowskiego nagrağ pğytň z arcydzieğami 
chopinowskiej miniatury na specjalnym fortepianie marki Bºsendorfer, model ĂChopinò ï imitujŃcym instrument z epoki 
kompozytora.  

KAROL RADZIWONOWICZ jest prezesem Miňdzynarodowego Towarzystwa Muzyki Polskiej im. I. J. 
Paderewskiego w Warszawie.  

 

 

Bogusğaw RABA 

ukoŒczyğ studia w specjalnoŜci Ăteoria muzykiò w Akademii Muzycznej im. Karola 
LipiŒskiego we Wrocğawiu w 2000 roku oraz studia na Wydziale Instrumentalnym tejŨe 
uczelni, w specjalnoŜci ï organy, w 2003 roku. Za pracň magisterskŃ otrzymağ I. nagrodň 
na Og·lnopolskim Konkursie Prac Magisterskich w GdaŒsku w 2003 r. Od 2000 r. peğniğ 
funkcjň asystenta na macierzystej uczelni, wykğadajŃc przedmioty teoretyczne. Brağ 
aktywnie udziağ w konferencjach naukowych og·lnopolskich oraz miňdzynarodowych, 
jak r·wnieŨ prowadzi dziağalnoŜĺ koncertowŃ o zasiňgu miňdzynarodowym. Za pracň 
dydaktycznŃ oraz osiŃgniňcia naukowe otrzymağ nagrodň II st. Jego Magnificencji 
Rektora Akademii Muzycznej. Od 2005 roku rozpoczŃğ pracň r·wnieŨ w Zakğadzie 
Muzykologii Uniwersytetu Wrocğawskiego. W 2008 roku obroniğ pracň doktorskŃ i 
zostağ zatrudniony na stanowisku adiunkta w Zakğadzie, nastňpnie zaŜ Katedrze 
Muzykologii Uniwersytetu Wrocğawskiego. W 2010 roku wydana zostağa jego rozprawa 
doktorska Miňdzy romantyzmem a modernizmem. Tw·rczoŜĺ kompozytorska Ignacego 
Jana Paderewskiego w Wydawnictwie Uniwersytetu Wrocğawskiego. Obok pracy w 
Katedrze Muzykologii, kontynuujň wciŃŨ dziağalnoŜĺ naukowo-dydaktycznŃ w 

macierzystej uczelni, jak r·wnieŨ peğniğ funkcje wiceprezesa fundacji Opus Organi a obecnie czğonka Archidiecezjalnej 
Komisji ds. Muzyki KoŜcielnej i śpiewu. Aktywnie dziağa r·wnieŨ w innych fundacjach i stowarzyszeniach muzycznych. 
Otrzymağ zaproszenia do wygğoszenia wykğad·w w Akademii Muzycznej w Krakowie, przedstawiğ cykl wykğad·w dla 
nauczycieli (CEA) w GdaŒsku oraz referat dotyczŃcy tw·rczoŜci I.J. Paderewskiego w Loyola University w Chicago 
(2010). Przygotowuje rozprawň habilitacyjnŃ z zakresu ŜlŃskiej muzyki organowej XIX wieku.  

 
 
 

Lidia Iwanowna SZUBINA  
(Chark·w, Ukraina) 

Muzykolog, profesor, kierownik Katedry Historii Muzyki Charkowskiego 
Narodowego Uniwersytetu Sztuk Piňknych im. I.P. Kotlarewskiego, czğonek ZwiŃzku 
Kompozytor·w Ukrainy. UkoŒczyğa Charkowski Uniwersytet Sztuk Piňknych, stopieŒ 
doktorski uzyskağa we WszechzwiŃzkowym Naukowo-Badawczym Instytucie Sztuki 
(obecnie Rosyjski Instytut Sztuk Piňknych,  Moskwa), gdzie obroniğa pracň z 
problematyki popularnych gatunk·w muzycznych. Autor publikacji naukowych z pytaŒ 
tw·rczoŜci pieŜniowej, historii muzyki rosyjskiej, muzyki XXïXXI wieku, pedagogiki 
muzycznej. Z inicjatywy i przy udziale Lydii Szubinej organizowano wiele 
miňdzynarodowych sympozj·w i festiwali, corocznie wydawany jest zbi·r prac 
naukowych katedry. Byğa przewodniczŃcŃ i czğonkiem jury wielu konkurs·w muzyki 
popularnej. 

Jest laureatkŃ nagrody municypalnej za monografiň o Galinie Tiumieniewej, 
najstarszym muzykologu Charkowa.  

 

 

 


46 
 

 

Irena PONIATOWSKA  

profesor muzykologii, 1965ï2003 zwiŃzana z Instytutem Muzykologii UW, 1975ï
90 takŨe z TiFC, od 1994 prezes stowarzyszenia "Polska Akademia Chopinowska" a od 
2001 przewodniczŃca  Rady Programowej  Narodowego Instytutu Fryderyka Chopina. 
Autorka ok. 300 prac ï ksiŃŨek, artykuğ·w (m. in. o Paderewskim) naukowych 
recenzji dotyczŃcych muzyki fortepianowej (Faktura fortepianowa Beethovena, 1972), 
pianistyki (O muzyce fortepianowej i pianistyce w wieku XIX, 1991), historii kultury 
muzycznej i recepcji muzyki (W krňgu recepcji i rezonansu muzyki. Szkice chopinowskie, 
2008), komentarzy Ŧr·dğowych do faksymilowych wydaŒ autograf·w Chopina, 
album·w o Chopinie (edycja pol.-ang.2009, pol.-francuska, 2010), edycji (5 tom·w 
Chopin w krňgu przyjaci·ğ, 1995ï1999; Chopin and his Critics. An Anthology, 2011). 
Przewodniczyğa Kongresom Chopinowskim 1999, 2010, oraz od 1988 Kongresom 
MAEO w Filharmonii Pomorskiej. 

  

J·zef KAőSKI 
Pianista, krytyk, publicysta 

Studiowağ filologiň klasycznŃ na Uniwersytecie Warszawskim, a nastňpnie 
muzykologiň (ukoŒczyğ ten wydziağ jako jego pierwszy absolwent, w roku 1954). 
JednoczeŜnie w PaŒstwowej WyŨszej Szkole Muzycznej odbywağ studia pianistyczne 
pod kierunkiem Marceliny Kimontt-Jacynowej oraz J·zefa śmidowicza. 

Przez z g·rŃ ĺwierĺ wieku kierowağ operowŃ redakcjŃ Polskiego Radia. PodjŃğ teŨ 
dziağalnoŜĺ krytyka muzycznego w stoğecznej prasie. W roku 1961 powr·ciğ do 
fortepianu i przez wiele sezon·w koncertowağ na polskich estradach, z FilharmoniŃ 
NarodowŃ wğŃcznie, wykonujŃc m.in. bardzo rzadko dziŜ grywane dzieğa, jak IV Koncert 
d-moll Antoniego Rubinsteina, Rapsodia hiszpaŒska I. Albeniza czy Rapsodia 
hiszpaŒska Liszta-Busoniego (na fortepian z orkiestrŃ).  

W trakcie trwajŃcej do dziŜ pracy publicystycznej opracowağ m.in. cieszŃcy siň 
niesğabnŃcŃ popularnoŜciŃ ĂPrzewodnik operowyò (1963), monografiň jednego z 
czoğowych polskich kompozytor·w XX wieku ï Ludomira R·Ũyckiego, ksiŃŨkň 

ĂMistrzowie sceny operowejò (1974), ĂHistoryczny katalog nagraŒ Chopinowskichò oraz cağy szereg publikacji 
poŜwiňconych historii pianistyki i wykonawstwu dzieğ Chopina.   Od 1960 roku po dzieŒ dzisiejszy jest czğonkiem 
redakcji ĂRuchu Muzycznegoò, od lat jest r·wnieŨ korespondentem brytyjskiego miesiňcznika ĂOperaò. Regularnie 
uczestniczy r·wnieŨ w r·Ũnorodnych festiwalach i sympozjach naukowych oraz prowadzi zajňcia i warsztaty na kursach 
muzycznych (m.in. w ĞaŒcucie) 

 
Mağgorzata WOťNA-STANKIEWICZ  

prof. dr hab., muzykolog, kierownik Zakğadu Estetyki  
I Recepcji Muzyki w Instytucie Muzykologii Uniwersytetu JagielloŒskiego. 

Autorka m.in. monograficznego opracowania (wyd. 1976) na temat aktywnoŜci 
muzykograficznej, publicystycznej, pianistycznej i kompozytorskiej znanego krytyka 
warszawskiego, Jana KleczyŒskiego (1837ï1895) oraz dwutomowej rozprawy (wyd. 
1999 i 2003) dotyczŃcej recepcji muzyki francuskiej w Polsce w okresie 1850ï1918. 
Poza tymi pionierskimi  

W muzykologii Ŝwiatowej badaniami jako pierwsza w Polsce scharakteryzowağa w 
licznych artykuğach (wyd. w latach 1978ï2008, m.in. jako pokğosie pracy doktorskiej z 
roku 1982) nowatorskie techniki rytmiczne jednego z najwiňkszych kompozytor·w XX 
wieku, Oliviera Messiaena (1910ï1992). Wykğady poŜwiňcone temu tw·rcy prowadziğa 
w latach 1975ï2011 w macierzystej uczelni oraz w innych w Polsce i zagranicŃ. M. 
WoŦna-Stankiewicz jest takŨe autorkŃ cyklu rozm·w (wyd. 2007) z lwowsko-krakowskŃ 
kompozytorkŃ, KrystynŃ MoszumaŒskŃ-Nazar (1924ï2008). Obecnie pracuje nad 
monografiŃ muzykologa, absolwenta Uniwersytetu WiedeŒskiego u Guido Adlera, 
Zdzisğawa Jachimeckiego (1882ï1953), tw·rcy pierwszego w Polsce, w roku 1911, 

uniwersyteckiego oŜrodka muzykologicznego w Uniwersytecie JagielloŒskim. 

 


47 
 

Magdalena OLIFERKO  

Magdalena Oliferko ̀ muzykolog i organistka. UkoŒczyğa muzykologiň na 

Uniwersytecie Warszawskim, otrzymujŃc za swŃ pracň magisterskŃ wyr·Ũnienie w 
Konkursie im. Zofii Lissy (2005). Absolwentka klasy organ·w Hochschule f¿r Musik 
und Theater w Hamburgu oraz podyplomowych studi·w w zakresie historycznych 
instrument·w klawiszowych w Schola Cantorum Basiliensis w Szwajcarii. Stypendystka 
m.in. Oscar und Vera Ritter-Stiftung. Jej zainteresowania muzykologiczne koncentrujŃ 
siň wok·ğ Chopina oraz dawnej muzyki klawiszowej. Autorka ksiŃŨki Fontana i Chopin 
w listach (NIFC, Warszawa 2009), licznych artykuğ·w i projekt·w chopinowskich. 
Wsp·ğtworzyğa hasğa do nowopowstajŃcego Leksykonu Chopinowskiego (red. prof. 
Mieczysğaw Tomaszewski). Wielokrotnie wygğaszağa referaty w kraju i za granicŃ (m.in. 
podczas III Miňdzynarodowego Kongresu Chopinowskiego w Warszawie 2010). 
Obecnie przygotowuje pracň doktorskŃ pod kierunkiem prof. Ireny Poniatowskiej. W 
2011 na zlecenie Narodowego Instytutu Fryderyka Chopina wykonağa ekspertyzň 
merytorycznŃ archiwum chopinowskiego Ludwika Bronarskiego pod Fryburgiem 
szwajcarskim.  

 
 
 
 
 
 
BoŨena SCHMID-ADAMCZYK   

szwajcarska muzykolog urodzona w Polsce. Kustosz muzeum Fryderyka Chopina 
i George Sand na Majorce, czğonek Soci®t® Historique et Litteraire w ParyŨu. Pracň 
doktorskŃ obroniğa na Uniwersytecie w Strasburgu.  

Wykonağa inwentarz i zredagowağa katalog nie znanej dotŃd kolekcji "chopiniana" 
w Valldemossie na Majorce. W czasie badaŒ nad muzycznymi Ŧr·dğami 
rňkopiŜmiennymi odnalazğa niepublikowany autograf Chopina [Lento con gran 
espressione] z unikatowym polimetrycznym ustňpem. Odkryğa r·wnieŨ w Albumie 
Antoniego Teichmana manuskrypt Etiudy f-moll op. 25 nr 2 Chopina oraz jedyny 
egzemplarz "Grand Duo de Robert le Diable compose par Chopin et Franchomme 
arrange pour piano a quatre mains." 

W 1990 roku sprowadziğa po raz pierwszy do Muzeum Chopina w Warszawie: 
rňkopisy muzyczne, listy i oryginalne pamiŃtki z kolekcji z Valldemossy na wystawň 
poŜwiňconŃ podr·Ũy Chopina i George Sand na Majorkň (The romantic journey made 

by Frederic Chopin and George Sand to Mallorca).  
Publikuje prace na temat Ŧr·değ muzyki Chopina. Jest autorkŃ komentarzy i analiz krytycznych do wydania 

faksymilowego rňkopis·w kompozytora z kolekcji w Valldermossie.  
 

 
 
 
 
Hanna KIELICH -RAINKA  

NeoMedia  
Z wyksztağcenia mgr geografii, muzyk, muzealnik, manager kultury, z zamiğowania 

ponadto redaktor, wydawca. W latach 90. ub. wieku zwiŃzana przez 5 lat w Teatrze 
Wielkim w Poznaniu. R·wnolegle dziağağa w firmie rodzinnej przy wydaniu dzieğa 
Wielka Ksiňga Miasta Poznania.  

W roku 1999 przeniosğa siň do Warszawy, aby podjŃĺ siň prawie samodzielnego 
opracowania i wydania Wielkiej Ksiňgi Warszawy (dyplom honorowy od wğadz Miasta 
st. Warszawy za redakcjň i wydanie angielskiej wersji The Great Book of Warsaw). W 
latach 2004ï2009 pracowağa na etacie w Muzeum Ğazienki Kr·lewskie, zajmujŃc siň ich 
promocjŃ oraz obsğugŃ medialnŃ, jak r·wnieŨ podejmujŃc siň r·Ũnych dziağaŒ 
muzealnych. Od 2004 roku prowadzi prywatnŃ firmň NeoMedia, kt·ra publikuje 
wydawnictwa ksiŃŨkowe (gğ. albumy o Warszawie) a takŨe wydawnictwa multimedialne. 
NeoMedia zajmuje siň takŨe organizowaniem koncert·w, konferencji i innych imprez.  

H. Kielich-Rainka jest aktywnym czğonkiem zağoŨycielem (sekretarz ZarzŃdu) Miňdzynarodowego Towarzystwa 
Muzyki Polskiej im. I.J. Paderewskiego. 


48 
 

Henryk MARTENKA   
absolwent Uniwersytetu JagielloŒskiego (polonistyka i filologia klasyczna, 1981) i Warszawskiego (edytorskie 

studia podyplomowe, 1986). Od 1982 roku w Bydgoszczy. Dziennikarz prasowy, radiowy i telewizyjny; felietonista, 
tğumacz, wydawca. W l. 1982ï1990 kierownik dziağu muzycznego w wydawnictwie ĂPomorzeò. W 1987 stypendysta 

ĂJapan Foundationò w Japonii. W l. 1982ï1994 zwiŃzany z ĂIlustrowanym Kurierem 
Polskimò, z kt·rym najpierw wsp·ğpracowağ, p·Ŧniej kierowağ dziağem publicystyki, 
wreszcie zostağ zastňpcŃ redaktora naczelnego; w l. 1994ï1998 prezes zarzŃdu i redaktor 
naczelny ĂRadia Elò.  

Autor tğumaczeŒ z jňzyka rosyjskiego (B. Pokrowski, Sekrety operowego 
spektaklu), angielskiego (A. Jacob, Sğownik muzyczny ï wraz z C. Nelkowskim) i 
francuskiego (G. Soberski, Biskupin, gr·d z epoki Ũelaza). Autor zbioru reportaŨy 
Podr·Ũe i powroty (1998), monografii Miasto zasğuchane. Muzyczna Bydgoszcz u 
schyğku wieku (2000), zbioru felieton·w polityczno-satyrycznych o problematyce polsko-
niemieckiej Fajki, diesel i szparagi (2006), popularnonaukowej pracy etymologicznej 
SkŃd siň wziňğo moje nazwisko? (2006, II wyd. 2007) oraz ksiŃŨki Wielki akord (2008) o 
kulisach organizacji Miňdzynarodowych Konkurs·w Pianistycznych im. I. J. 
Paderewskiego. W 2009 ukazağ siň kolejny zbi·r felieton·w polsko-niemieckich z lat 
2006ï2008 Kolczyki malej Friedy, zaŜ w 2011 tom trzeci wybranych felieton·w 
(Kabanosy czy Westerplatte?). W 2010 roku ukazağ siň w formie albumowej esej Mit, 

muzyka, marka na temat wizerunku Bydgoszczy.  

ZağoŨyciel i wieloletni prezes Towarzystwa Operowego w Bydgoszczy (1985). W tym samym roku z prof. Jerzym 
Sulikowskim, reaktywowağ Konkurs Pianistyczny im. I. J. Paderewskiego, kt·rym jako dyrektor (wyğŃczajŃc lata 1994 i 
2001) kieruje do dziŜ. Inicjator i dyrektor Miňdzynarodowych Warsztat·w Perkusyjnych w Bydgoszczy (1989ï94). 
Inicjator Letnich Polonijnych Warsztat·w Artystycznych w Bydgoszczy, 1990. Inicjator powoğania do Ũycia 
Towarzystwa im. I. J. Paderewskiego w Los Angeles, 2007; obecnie czğonek jego Advisory Board. Inicjator i od 2009 
roku Kanclerz letniej akademii ĂPaderewski Piano Academyò, unikatowego masterclass dla pianist·w z udziağem 
orkiestry symfonicznej (BydgoszczïOstromecko). Uhonorowany medalem ĂZasğuŨony dla kultury polskiejò. 

Konkurs jest czğonkiem Fundacji Alink ï Argerich od 2004 r. 
Konkurs jest czğonkiem światowej Federacji Miňdzynarodowych Konkurs·w Muzycznych z siedzibŃ w Genewie 

od 2010 roku. 
 

Jerzy Piotr WALCZAK  

UkoŒczyğ Wydziağ 
Fizyki Uniwersytetu 

Warszawskiego. 
Zagadnieniami rekonstrukcji 
dŦwiňku interesuje siň od 
momentu spotkania z 
Januszem Piechurskim, kt·ry 
przez wiele lat prowadziğ 
Pracowniň Rekonstrukcji 
DŦwiňku w Polskim Radiu. 
ŧyciem i dziağalnoŜciŃ 
Ignacego Jana 
Paderewskiego zajmuje siň 
od ponad 40 lat. Jako cel 
postawiğ sobie przywr·cenie 
do peğnej sprawnoŜci 
fortepian·w Paderewskiego 
znajdujŃcych siň w Muzeum 
Narodowym w Warszawie 
oraz rekonstrukcji wszystkich 
jego nagraŒ akustycznych i 
elektrycznych.  

 
Ewa SULIKOWSKA  
Z wyksztağcenia jest 

muzykiem i ukoŒczyğa 
Akademiň MuzycznŃ w 


49 
 

Warszawie w klasie fortepianu prof. Barbary MuszyŒskiej. Od wielu lat interesuje siň Ũyciem i tw·rczoŜciŃ 
I.J. Paderewskiego oraz zagadnieniami rekonstrukcji i zaawansowanej reŨyserii dŦwiňku. Kolekcjonuje nagrania 
utrwalone na starych pğytach gramofonowych.  

 
 
 
 

Xymena PILCH -NOWAKOWSKA   

historyk sztuki, kustosz Muzeum WychodŦstwa Polskiego im. Ignacego Jana 
Paderewskiego w Ğazienkach Kr·lewskich w Warszawie. 

Autorka scenariuszy i realizator wystaw o Patronie Muzeum (m. in. 
jubileuszowych: na 140. rocznicň urodzin Paderewskiego pt. ĂPolak miary niepospolitejò 
oraz na 150. rocznicň Jego urodzin). Wsp·ğredagowağa tomy V i VI ĂArchiwum 
Politycznego Ignacego J. Paderewskiegoò. Czğonek Miňdzynarodowego Towarzystwa 
Muzyki Polskiej im. I. J. Paderewskiego w Warszawie. 

 

 

 

 
Adam Grzegorz DłBROWSKI 

 urodzony w Bytowie, absolwent Liceum Og·lnoksztağcŃcego im. Ks. ElŨbiety w 
Szczecinku, w 1995 r. ukoŒczyğ studia obronŃ pracy magisterskiej w Zakğadzie 
Archiwistyki Wydziağu Nauk Historycznych Uniwersytetu Mikoğaja Kopernika w 
Toruniu, nastňpnie podjŃğ pracň w Archiwum Akt Nowych w Warszawie, obecnie 
starszy kustosz w Oddziale III Ewidencji i Przechowywania Zasobu.  Jego  
zainteresowania  naukowe  koncentrujŃ  siň  gğ·wnie na zagadnieniach zwiŃzanych z pracŃ 
zawodowŃ (teoria i metodyka pracy archiwalnej, Ŧr·dğoznawstwo, dzieje kancelarii 
polskiej XX wieku). Autor ponad piňĺdziesiňciu artykuğ·w, notatek, recenzji i not 
bibliograficznych, haseğ encyklopedycznych, opublikowanych na ğamach periodyk·w 
historyczno-archiwalnych oraz wsp·ğautor czterech wydawnictw Ŧr·dğowych (w tym 
tom·w V i VI Archiwum politycznego Ignacego Paderewskiego), uczestnik wielu 
konferencji naukowych z zakresu teorii i metodyki archiwalnej oraz dziej·w biurowoŜci 
na ziemiach polskich, na kt·rych wygğaszağ referaty autorskie. 

 
 

 
 

Jerzy STANKIEWICZ  
muzykolog 

 
Urodziğ siň w Wilnie. W latach 1962ï68 studiowağ muzykologiň pod kierunkiem Michağa Bristigera, Michağa 

J·zefa ChomiŒskiego, ks. Hieronima Feichta, Zofii Lissy i Mariana Sobieskiego oraz historiň sztuki na Uniwersytecie 
Warszawskim. W latach 1969ï70 pogğňbiağ wiedzň z zakresu muzykologii u Luigi Rognoniego i Paolo Emilio Carapezzy 
oraz historii sztuki u Marii Grazii Paolini na Universit¨ degli Studi w Palermo. W 1970 otrzymağ stypendium 
Uniwersytetu BoloŒskiego, w ramach kt·rego odbyğ staŨ i studiowağ sztukň oraz ikonografiň mozaiki w Rawennie. W 
latach 1971ï74 kontynuowağ studia pod kierunkiem ElŨbiety Dziňbowskiej w Katedrze Historii i Teorii Muzyki 
Uniwersytetu JagielloŒskiego, kt·re zakoŒczyğ pracŃ magisterskŃ z wyr·Ũnieniem: ĂR®veil des Oiseauxò Oliviera 
Messiaena. W 1977 zostağ stypendystŃ RzŃdu Francuskiego i odbyğ staŨ u Oliviera Messiaena w Konserwatorium 
Paryskim, w latach 1989ï91 w Centre Acanthe w Awinionie (dyr. Claude Samuel), a w latach 1990ï2007 wielokrotnie 
uzyskağ stypendia Fundacji ĂPro Helvetiaò na pobyty badawcze w Szwajcarii i na Ukrainie.  

Na bogate i r·Ũnorodne doŜwiadczenia zawodowe skğada siň praca w Polskim Wydawnictwie Muzycznym na 
stanowisku redaktora merytorycznego, sekretarza redakcji ĂRes Factaò oraz redaktora ĂBiblioteki Res Factaò i ĂPagineò, 
liczne autorskie cykle audycji o tematyce muzycznej w Polskim Radiu ï Program 2 i 3 oraz Radiu Krak·w, organizacja 
wielu koncert·w promocyjnych polskiej muzyki wsp·ğczesnej, wygğoszenia wykğad·w o polskiej muzyce w wielu 
oŜrodkach Europy Wschodniej, środkowej i Zachodniej, w Chinach oraz Stanach Zjednoczonych.  

Dziağa aktywnie w ZwiŃzku Kompozytor·w Polskich. NawiŃzağ trwağŃ wsp·ğpracň z podobnymi strukturami 
Ukrainy, Biağorusi, Moğdawii, tworzŃc i organizujŃc wsp·lne festiwale miňdzynarodowe.  

http://www.polmic.pl/index.php?option=com_mwosoby&id=464&view=czlowiek&litera=2&Itemid=7&lang=pl
http://www.polmic.pl/index.php?option=com_mwosoby&id=938&view=czlowiek&litera=7&Itemid=7&lang=pl
http://www.polmic.pl/index.php?option=com_mwosoby&id=647&view=czlowiek&litera=13&Itemid=7&lang=pl
http://www.polmic.pl/index.php?option=com_mwinstytucje&id=239&view=szkola&litera=0&lang=pl
http://www.polmic.pl/index.php?option=com_mwinstytucje&id=239&view=szkola&litera=0&lang=pl
http://www.polmic.pl/index.php?option=com_mwinstytucje&Itemid=18&id=148&view=wydawca
http://www.polmic.pl/index.php?option=com_mwinstytucje&id=46&view=organizacja&litera=0&lang=pl


50 
 

Teresa KACZOROWSKA 

Od 1991 naleŨy do Soci®t® Frank Martin w Genewie, w latach 1995ï98 byğ czğonkiem Rady Kultury przy 
Wojewodzie Krakowskim; od 1996 jest czğonkiem Komisji Stypendi·w Tw·rczych przy Prezydencie miasta Krakowa, 
od 2003 czğonkiem honorowym Stowarzyszenia Mieszany Ch·r MariaŒski w Krakowie.  

W 2001 zostağ odznaczony Medalem Gustawa Mahlera za wsp·ğpracň z Miňdzynarodowym Festiwalem Sztuki 
Ch·ralnej w Jihlavie i promocjň polskiej muzyki ch·ralnej w Czechach. W 2006 otrzymağ ZğotŃ Odznakň LibaŒskiego 
WyŨszego Konserwatorium w Bejrucie za promocjň muzyki wsp·ğczesnej. W 2008 przez Ministra Kultury i Dziedzictwa 
Narodowego wyr·Ũniony zostağ srebrnym medalem ĂZasğuŨony dla Kultury ï Gloria Artisò, zaŜ 28 kwietnia 2009 otrzymağ 
tytuğ doktora honoris causa Akademii Muzycznej im. Mykoğy Ğysenki we Lwowie. 

Jest autorem rozpraw naukowych, artykuğ·w, redaktorem zbior·w tematycznych i haseğ encyklopedycznych. 
 
 
 
 
 
 
                                     Teresa  KACZOROWSKA 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 

Jan M. LORYś  
Director of the Polish Museum of America 

Born in London, England after the war, was raised in Chicago. He attended 
Catholic primary and high school and graduated from the University of Illinois at 
Chicago Circle with a BA in Political Science and later earned a Masterôs Degree in 
History, specializing in Eastern Europe, at the same institution. 

He also attended various Polish Saturday schools in Chicago and was active in 
Harcerstwo, the Polish scouting group in exile. He was a Polish bilingual history teacher 
in the Chicago Public Schools in the mid-1990ôs when there was a massive influx of 
Polish students.  

On June 28, 1996 he became the director of the Polish Museum of America. 
Among his innovations is the participation of the PMA in the Chicago Cultural Alliance, 
partnership of 27 ethnic museums in the Chicagoland area. The PMA has increased its 
cooperation with institutions in Poland, receiving financial support and personnel 
assistance in the forms of schooling for museum employees in Poland and experts 
coming to Chicago. Mr. Lorys has also initiated Museum organized trips to Poland and 

Central Europe in which over 240 persons have participated.  

He and his wife Carleen have traveled to Poland frequently and are very active in promoting Polish Art Deco to a 
wider audience.  


51 
 

                                                                     

                                                                                  Maria CIESLA 

President of The Polish Museum of America, was born to Polish parents in the 
displaced persons camp in Butzbach Germany. She graduated from Rosary College 
(now Dominican University), majoring in sociology..  

She began her volunteer work at the PMA as a Sunday docent in the 1970s. She 
then served on the Museum Board for several two-year terms. She was elected 
President in 2004. Since then, working with the staff and volunteers, the membership of 
the PMA has doubled; the Museum has more accurate financial reports, and new 
programs and projects have been launched including the Paderewski Room renovation 
and currently the Art Gallery renovation. 

In addition to her volunteer work at the Polish Museum, she is active with many 
Polonian organizations, civic groups, ovarian cancer awareness advocacy, and has 
served as President for several of these groups.  

She is supported in these by her family, especially her husband, Richard.  

 
Victoria GRANACKI  

Victoria Granacki is president of Granacki Historic Consultants, a historic preservation company located in Chicago 
that serves local governments, real estate developers, and private property owners. Services include surveying, 
documenting, and photographing architecturally and historically significant buildings; preparing historic landmark 

nominations; and assisting owners of historic properties to qualify for tax benefits. As 
part of her work she has written many architectural and community histories for Chicago 
and its suburbs, and prepared landmark nominations listing a wide variety of residential, 
commercial and industrial buildings on the US National Register of Historic Places. She 
is the author of the book, Chicagoôs Polish Downtown, published by Arcadia Press in 
2004 and reprinted several times.  

Ms. Granacki has taught Introduction to Historic Preservation at Northwestern 
University, and is a guest lecturer at the School of the Art Institute of Chicago Historic 
Preservation program and at the University of Illinois School of Urban Planning and 
Policy. She has given presentations on historic preservation at the Illinois Statewide 
Preservation Conference, Landmarks Illinois, the Glessner House Museum, and for 
many Chicago neighborhood organizations and suburban communities. She will be 
presenting Paderewski ï the Chicago Connection in September 2011 at the 13th Annual 
Conference on Illinois History.  Ms. Granacki holds a BA in Art from Mundelein College 
(Loyola University) in Chicago, and an MS in Urban Planning from the University of 

Wisconsin in Madison, WI. 

 
 
 

Marek ŧEBROWSKI  
Pianista i kompozytor urodzony w Poznaniu. Studiowağ w Polsce, Francji i USA, 

gdzie przebywa na stağe od 1973 r. Jest absolwentem (dyplom z wyr·Ũnieniem) Liceum 
Muzycznego w Poznaniu w klasie Zbigniewa świeŨyŒskiego. Studiowağ grň na 
fortepianie u Roberta Casadesus'a i kompozycjň u Nadii Boulanger w ParyŨu. W USA 
Marek ŧebrowski kontynuowağ studia w New England Conservatory of Music w 
Bostonie w klasie fortepianu Russella Shermana, kompozycjň w klasie profesora Williama 
Thomasa McKinley'a. W uczelni tej otrzymağ stopnie naukowe: Bachelors in Music 
(fortepian) i Masters' in Music (fortepian i kompozycja). W latach 1975ï1999 byğ artystŃ 
in residence i wykğadowcŃ (historia muzyki, kompozycja, teoria) w Massachusetts 
Instittute of Technology, gdzie regularnie wystňpowağ jako solista i w zespoğach 
kameralnych. W latch 1977ï1995 wykğadağ teoriň muzyki i kompozycjň na University of 
Massachusetts. W latach 1996ï2000 pracowağ w Boston Book Review. Od 1999 roku 
mieszka w Los Angeles, gdzie od 2001 roku prowadzi wykğady z muzyki filmowej na 
UCLA, a od 2004 peğni funkcjň dyrektora Polish Music Center przy University of 
Southern California. Od 2006 r. jest dyrektorem artystycznym Festiwalu im. 


52 
 

Paderewskiego w Paso Robles. Prowadzi goŜcinne wykğady i kursy mistrzowskie na wielu uczelniach i w instutycjach 
muzycznych (Boston Symphony Orchestra, Harvard University, New England Conservatory of Music, The International 
Institute, Harvard Radio, Pacific Symphony Orchestra). Jest zapraszany do jury r·Ũnych konkurs·w. Jako solista 
wystňpowağ z orkiestrami symfonicznymi z Brazylii, Finlandii, Francji, Niemczech, Wğoszech, Litwy, Luksemburgu, 
Maroko, Polski, Rosji, Holandii, Wielkiej Brytanii i USA. Dokonağ nagraŒ dla TVP, TV Polonia, Televis«o Educativa 
(Brazylia), Public Broadcasting Service (USA), KCSN-FM, WQXR-FM, WHRB-FM, Radio Maroc, KUSC-FM. 
Nagrywağ na zaproszenie wytw·rni pğytowych: Harmonia Mundi, Apollo Records i Titanic Records. Wsp·ğpracujŃc z 
ElŨbietŃ Wars w latach 2002ï2004 odkryğ nieznane utwory symfoniczne Henryka Warsa (m. in. I Symfonia, Koncert na 
fortepian i orkiestrň, Maalot, City Sketches).  

Marek ŧebrowski otrzymağ wiele nagr·d i wyr·ŨnieŒ. Jest czğonkiem stowarzyszenia ASCAP w USA, The 
Pickwick Club w Londynie, i tzw. Steinway Artist. Skomponowağ wiele utwor·w orkiestrowych, kameralnych i 
fortepianowych, dokonağ r·wnieŨ licznych transkrypcji na fortepian i zespoğy kameralne r·Ũnego typu. Napisağ muzykň 
do takich film·w jak Owoce miğoŜci (reŨ. Marek ŧydowicz), Inland Empire (reŨ. David Lynch), Wounded Soldier (reŨ. 
Ewa Piaskowska), Chateau Belvedere (reŨ. Patryk Dawid Chlastawa). Od wielu lat wsp·ğpracuje z Davidem Lynchem, z 
kt·rym nagrağ pğytň Polish Night Music (2008). Od 2000 r. wsp·ğpracuje z Festiwalem Camerimage. Marek ŧebrowski 
jest autorem wielu artykuğ·w o muzyce i sztuce, a dwie jego ksiŃŨki Paderewski in California (takŨe w wersji 
polskojňzycznej) i Celebrating Chopin and Paderewski, ukaŨŃ siň drukiem latem tego roku.  

 
Jerzy TUSZEWSKI  

 urodziğ siň w Cheğmie; dziennikarz, dokumentalista, dramaturg, eseista, poeta; 
reŨyser radiowy i teatralny, realizator film·w dokumentalnych i spektakli 
multimedialnych w kraju i za granicŃ; a wczeŜniej ï od roku 1953 takŨe krytyk 
muzyczny (Ăŧycie Lubelskieò) i filmowe (m. in. tyg. ĂPo prostuò), wsp·ğzağoŨyciel 
pierwszego Dyskusyjnego Klubu Filmowego ĂPo prostuò (1955 r.); w tym samym czasie 
rozpoczyna r·wnieŨ tw·rczoŜĺ dla Polskiego Radia w Warszawie jako autor  reportaŨy 
literackich; dokonuje takŨe przekğadu i adaptacji scenicznej Mağego Ksiňcia Antoine'a de 
Saint-Exup®ry'ego (prapremiera w Teatrze im. St. WyspiaŒskiego w Katowicach, 
23.04.1959); w latach 1960ï1963 studiuje na Wydziale ReŨyserii PWST w Warszawie; 
inscenizuje i reŨyseruje sztukň Zbigniewa Herberta Lalek (prapremiera w Teatrze im. L. 
Solskiego w Tarnowie, 1962); zaŜ od roku 1965 jest etatowym reŨyserem rozgğoŜni 
centralnej Polskiego Radia w Warszawie.  

Kilka lat p·Ŧniej rozpoczyna swoja dziağalnoŜĺ teoretyczno-badawczŃ w dziedzinie 
medi·w technicznych ze szczeg·lnym uwzglňdnieniem sztuki radiowej; jest autorem 

kilkudziesiňciu publikacji teoretyczno-estetycznych w kraju i zagranicŃ  oraz ksiŃŨki o estetyce radia jako sztuki 
Paradoks o sğowie i dŦwiňku (wyd. A Marszağek, ToruŒ 2002).  

Od roku 1976 wsp·ğpracuje jako autor i reŨyser z licznymi rozgğoŜniami (Berlin, Bruksela, Budapeszt, Helsinki, 
Kolonia, ParyŨ, Praga, Rzym, Sydney, WiedeŒ i inne); w latach 1983ï1998 kieruje Studiem Dokumentalnym w 
programie II Polskiego Radia; jest laureatem Niemieckiej Akademii Sztuk ï DADK we Frankfurcie nad Menem (1983) 
oraz nagrody polskich dziennikarzy radiowych ĂZğoty Mikrofonò (1993); otrzymağ teŨ ZğotŃ Odznakň HonorowŃ 
Polskiego Radia (1997) i odznaczenie honorowe Stowarzyszenia Autor·w ZAIKS (1998) oraz nagrodň im. Poety 
Witolda Hulewicza (2002).  

Autor tomiku poezji Moja mağa mistyfikacja (2003), ksiŃŨek dokumentalnych  Armand-Hubert-Brutus. Trzy oblicza 
agenta oraz Jean-Bol odkrywa karty (obie w 2008 r.). 

Jest czğonkiem SDP, ZASP, ZAIKS, Stowarzyszenia Filmowc·w Polskich, SEC, ZwiŃzku Literat·w Polskich i 
radcŃ artystycznym ZarzŃdu  Gğ·wnego Stowarzyszenia ĂAtelier de Creation Sonore et Radiophoniqueò (SACD) w 
Brukseli oraz ZwiŃzku Pisarzy Polskich na ObczyŦnie, APAJTE ï Stowarzyszenia Polskich Autor·w, Dziennikarzy i 
Tğumaczy w Europie.  

 

 

 


