

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O / S t r o n a 1

Profesor Władysław Bartoszewski

Władysław Bartoszewski urodził się 19 lutego 1922 r. w Warszawie.
Maturę zdał w maju 1939 r. w Liceum Humanistycznym Towarzystwa
Wychowawczo-Oświatowego „Przyszłość”. Niestety plany podjęcia studiów
polonistycznych w Uniwersytecie Warszawskim uniemożliwił wybuch wojny
z Niemcami. We wrześniu 1939 r. uczestniczył w obronie Warszawy w oddziale
sanitarnym PCK. Od maja 1940 r. pracował w administracji Przychodni
Społecznej nr 1 PCK w Warszawie. 19 września 1940 r. został zatrzymany na
Żoliborzu w masowej obławie zorganizowanej przez hitlerowców. Od
22 września 1940 r. był więźniem obozu koncentracyjnego Auschwitz
nr obozowy 4427. Z obozu został zwolniony 8 kwietnia 1941 r. dzięki
działaniom Polskiego Czerwonego Krzyża. Po wyjściu z Auschwitz
W. Bartoszewski nawiązał kontakt ze Związkiem Walki Zbrojnej, przekazując
jednocześnie sprawozdanie ze swojego pobytu w obozie. Od października 1941
r. rozpoczął studia polonistyczne na tajnym Wydziale Humanistycznym
Uniwersytetu Warszawskiego. Latem 1942 r. został członkiem Frontu
Odrodzenia Polski - konspiracyjnej katolickiej organizacji społeczno-
wychowawczej i charytatywnej założonej przez znaną pisarkę Zofię Kossak.
W sierpniu 1942 r. został żołnierzem Armii Krajowej przyjmując pseudonim
„Teofil”. Jego zadaniem była praca w Wydziale Informacji Biura Informacji
i Propagandy Komendy Głównej AK, gdzie współpracował z Kazimierzem
Moczarskim. Jednocześnie od września 1942 r. zaangażował się , jako członek
Frontu Odrodzenia Polski, w działalność Tymczasowego Komitetu Pomocy
Żydom „Żegota”, od grudnia 1942 r. działającego jako Rada Pomocy Żydom

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O / S t r o n a 2

„Żegota” przy Delegaturze Rządu Rzeczypospolitej Polskiej na Kraj. Ponadto
pracował na stanowisku zastępcy kierownika Referatu Żydowskiego
Departamentu Spraw Wewnętrznych Delegatury Rządu na Kraj. Pracując
w „Żegocie” i Referacie Żydowskim zajmował się organizacją pomocy w getcie
warszawskim, w tym także w czasie powstania w getcie w kwietniu 1943 r.

W okresie od 1 sierpnia do 7 października 1944 r. W. Bartoszewski
walczył w powstaniu warszawskim. Był w tym czasie adiutantem dowódcy
placówki informacyjno-radiowej „Asma” i redaktorem naczelnym pisma
„Wiadomości z Miasta i Wiadomości Radiowe”. W czasie powstania awansował
na stopień podporucznika oraz był dwukrotnie odznaczony, Srebrnym Krzyżem
Zasługi z Mieczami przez gen. Antoniego Chruściela „Montera” oraz Krzyżem
Walecznych przez gen. Tadeusza Komorowskiego „Bora”. Po klęsce powstania
warszawskiego dalej prowadził działalność konspiracyjną w Biurze Informacji
i Propagandy KG AK w Krakowie. W lutym 1945 r. powrócił do Warszawy gdzie
rozpoczął służbę w organizacji konspiracyjnej „Nie”. Następnie od sierpnia 1945
r. służył w Oddziale VI Sztabu Delegatury Sił Zbrojnych na Kraj w pionie
informacji i propagandy, gdzie ponownie współpracował z Kazimierzem
Moczarskim. 10 października 1945 r. przed Komisją Likwidacyjną AK Obszaru
Centralnego ujawnił fakt służby w Armii Krajowej.

Jesienią 1945 r. podjął współpracę z Instytutem Pamięci Narodowej przy
Prezydium Rady Ministrów oraz z Główną Komisją Badania Zbrodni
Niemieckich w Polsce. Należy podkreślić, że zebrane przez W. Bartoszewskiego
w okresie okupacji informacje o zbrodniach hitlerowskich, sytuacji w obozach
koncentracyjnych i więzieniach oraz zagładzie Żydów, w tej pracy były bardzo
istotne. W lutym 1946 r. rozpoczął pracę dziennikarską w „Gazecie Ludowej”
organie prasowym opozycyjnego PSL wicepremiera Stanisława Mikołajczyka.
Wkrótce W. Bartoszewski został członkiem tej partii. Jego teksty publikowane
w „Gazecie Ludowej” miały ogromne znaczenie dla przypominana
społeczeństwu polskiemu wybitnych postaci Polskiego Państwa Podziemnego,
w tym niezwykle ciekawy cykl szkiców o powstaniu warszawskim pt.
„Dni walczącej stolicy” oraz publikacja pt. „Egzekucje publiczne w Warszawie
w latach 1943 do 1944”.

W związku z działalnością w opozycyjnym PSL oraz swoją przeszłością
okupacyjną W. Bartoszewski wkrótce został poddany represjom ze strony
Urzędu Bezpieczeństwa Publicznego., Już w listopadzie 1946 r. został
aresztowany pod fałszywym zarzutem szpiegostwa i ponad 17 miesięcy do 10
kwietnia 1948 r. spędził w więzieniu min. przy ul. Rakowieckiej w Warszawie.
W grudniu 1948 r. zapisał się na trzeci rok studiów polonistycznych na Wydziale
Humanistycznym Uniwersytetu Warszawskiego , które jednak zostały
przerwane przez ponowne aresztowanie 14 grudnia 1949 r. Po ponad

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O / S t r o n a 3

dwuletnim areszcie został 29 maja 1952 r. skazany przez Wojskowy Sąd
Rejonowy w Warszawie na karę 8 lat więzienia za rzekome szpiegostwo. Warto
dodać, że akt oskarżenia podpisała ppłk Helena Wolińska. Karę odbywał
w więzieniach w Rawiczu i Raciborzu, w sierpniu 1954 r. został zwolniony ze
względu na zły stan zdrowia. 2 marca 1955 r. orzeczeniem Najwyższego Sądu
Wojskowego został uznany za niesłusznie skazanego. Łącznie od 1946 r. do 1954
r. W. Bartoszewski spędził w więzieniach komunistycznych 7 lat życia.

Po opuszczeniu stalinowskiego więzienia, już od 1955 r. W. Bartoszewski
współpracował z tygodnikiem „Stolica”, gdzie w latach 1958-1960 był
sekretarzem redakcji. Natomiast od 1957 r. podjął współpracę z „Tygodnikiem
Powszechnym”. W obydwu czasopismach podobnie jak w latach czterdziestych
w „Gazecie Ludowej”, konsekwentnie tworzył kronikę okupowanej i walczącej
Warszawy. W „Tygodniku Powszechnym” przez lata prowadził dział
„in memoriam”, będąc niejako strażnikiem pamięci o ludziach, którzy bohatersko
walczyli z okupantem, a w PRL władze komunistyczne starały się ich zepchnąć
w historyczny niebyt. W tym czasie podjął kolejną próbę ukończenia studiów
polonistycznych, w listopadzie 1958 r. został przyjęty na Uniwersytet
Warszawski w trybie eksternistycznym. Przygotował pracę magisterską na
seminarium prof. Juliana Krzyżanowskiego, jednak decyzją ówczesnego rektora
UW został niedopuszczony do egzaminu magisterskiego i skreślony z listy
studentów w październiku 1962 r. Te polityczne szykany i prześladowania nie
załamały W. Bartoszewskiego. Dalej pracował nad dokumentacją i opisem lat
okupacji hitlerowskiej, powstaniem warszawskim i zagładą Żydów. W latach
sześćdziesiątych i siedemdziesiątych ukazały się niezwykle ważne książki jego
autorstwa, które znakomicie udokumentował tak jak zawodowy historyk. Były
to „ Prawda o von dem Bachu „(1961 r.); „Warszawski pierścień śmierci 1939-
1944” (1967 r.); „Ten jest z ojczyzny mojej. Polacy z pomocą Żydom 1939-1945”
(1967r.), napisana wspólnie z Zofią Lewinówną oraz najważniejsza, będąca
dziełem epokowym monografia pt. „ 1859 dni Warszawy”(1974 r.).

W kwietniu 1963 r. W. Bartoszewski z inicjatywy Żydowskiego Instytutu
Historycznego w Warszawie został odznaczony Krzyżem Kawalerskim Orderu
Odrodzenia Polski za pomoc udzielaną Żydom w czasie wojny. Jesienią 1963 r.
został zaproszony do Izraela gdzie w imieniu Rady Pomocy Żydom „Żegota”
odebrał dyplom „Sprawiedliwy wśród Narodów Świata”. Trzy lata później
w 1966 r. otrzymał medal Yad Vashem „Sprawiedliwy wśród Narodów Świata”
za wyjątkowe zasługi w ratowaniu Żydów w latach okupacji hitlerowskiej.
W latach sześćdziesiątych i na początku siedemdziesiątych odbył wiele podróży
do krajów zachodnich (Austrii, RFN, Wielkiej Brytanii, Włoch,. Izraela i USA).
Podczas tych wyjazdów kontaktował się z przedstawicielami polskiej emigracji
politycznej (m.in. Janem Nowakiem-Jeziorańskim, Adamem i Lidią Ciołkoszami,

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O / S t r o n a 4

Janem Karskim, Czesławem Miłoszem, Gustawem Herlingiem -Grudzińskim).
W listopadzie1963 r. rozpoczął tajną współpracę z radiem „Wolna Europa”. Jego
rozległe kontakty międzynarodowe oraz faktyczna działalność opozycyjna
skutkowały w latach 1970-1974 zakazem druku prac W. Bartoszewskiego
w Polsce oraz innymi szykanami w postaci odmowy wydania paszportu jak
również częstymi rewizjami w domu. W latach siedemdziesiątych
W. Bartoszewski należy do grona zdecydowanych opozycjonistów. W 1974 r.
angażuje się w akcję zmierzającą do ułaskawienia skazanych członków tajnej
organizacji „Ruch” (m.in. Stefana Niesiołowskiego, Andrzeja i Benedykta
Czumów). Współpracuje z Polskim Porozumieniem Niepodległościowym.
W styczniu 1976 r. był jednym z pierwszych sygnatariuszy listu intelektualistów
protestujących przeciwko zmianom w Konstytucji PRL. W 1978 r. bierze udział
w powołaniu Towarzystwa Kursów Naukowych i wykłada w tajnym
Uniwersytecie Latającym. W sierpniu 1980 r. podpisał list intelektualistów
z poparciem do strajkujących robotników Wybrzeża. W latach 1980-1981
W. Bartoszewski był członkiem NSZZ „Solidarność”, zakładał Komitet Obrony
Więzionych za Przekonania przy Komisji Krajowej NSZZ „Solidarność”.
13 grudnia 1981 r. został internowany jako jeden z uczestników słynnego
I Kongresu Kultury Polskiej, najpierw osadzony w Białołęce, a następnie
w Jaworzu. Dzięki interwencji środowisk intelektualnych z zagranicy i kraju
został zwolniony z internowania 28 kwietnia 1982 r.

W. Bartoszewski jako wybitny znawca i autor wielu znakomitych
opracowań z historii okupacji hitlerowskiej, został w latach 1973-1982 i 1984-
1985 zatrudniony na stanowisku starszego wykładowcy w Katedrze Historii
Nowożytnej Polski na Katolickim Uniwersytecie Lubelskim. W latach 1983-1984,
1986-1988, 1988-1990 wykładał gościnnie na uniwersytetach niemieckich
w Monachium, Eichstatt i Augsburgu. Władze Bawarii przyznały
W. Bartoszewskiemu tytuł profesora. W 1984 r. został członkiem rzeczywistym
Instytutu Józefa Piłsudskiego w Ameryce, a od 1986 r. jednym z wiceprezesów
Instytutu Studiów Polsko-Żydowskich w Oxfordzie. W latach osiemdziesiątych
XX w. był uczestnikiem wielu międzynarodowych konferencji naukowych
poświęconych historii II wojny światowej, zagładzie Żydów, stosunkom polsko-
żydowskim i polsko-niemieckim. Stał się w tej problematyce
niekwestionowanym autorytetem w skali międzynarodowej.

W latach siedemdziesiątych i osiemdziesiątych ukazały się kolejne
znakomite książki W. Bartoszewskiego, stanowiące ważny wkład w poznanie
historii okupacji hitlerowskiej. Wśród wielu, należy wymienić: „Z kart wojennej
służby Aleksandra Kamińskiego”(1978); „Tajna prasa w okresie okupacji 1939-
1945 i jej rola w życiu społeczeństwa”(1980); „Ludność cywilna w powstaniu
warszawskim”(1974); „Dni walczącej stolicy. Kronika Powstania Warszawskiego

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O / S t r o n a 5

„(Londyn 1984). Niezwykle ważną pozycją była broszura wydana w drugim
obiegu , w której został opublikowany wykład W. Bartoszewskiego wygłoszony
w ramach tzw. Uniwersytetu Latającego pt. „Polskie państwo podziemne. Zarys
problemu”. W pracy tej autor przywracał świadomości społecznej to pomijane
w PRL pojęcie. Ogółem bibliografia prac naukowych i publicystycznych
W. Bartoszewskiego obejmuje około 1500 pozycji, w tym kilkadziesiąt książek.
W zdecydowanej większości obejmują one sprawy lat okupacji hitlerowskiej,
stosunków polsko-żydowskich i polsko-niemieckich.

W III Rzeczypospolitej W. Bartoszewski pełnił i pełni ważne funkcje
państwowe. W latach 1990-1995 był ambasadorem RP w Austrii, kraju gdzie ma
wielu przyjaciół w środowiskach intelektualnych. Dwukrotnie pełnił funkcję
ministra spraw zagranicznych RP, a mianowicie od 7 marca 1995 r. do 22
grudnia 1995 r. oraz od 30 czerwca 2000 r. do 19 października 2001 r. Jako
minister spraw zagranicznych RP cieszył się wielkim uznaniem w Europie i na
świecie. Warto przypomnieć, że 28 kwietnia 1995 r., jako jedyny zagraniczny
mówca wystąpił z ponad godzinnym przemówieniem podczas uroczystej sesji
Bundestagu i Bundesratu (RFN) z okazji 50 rocznicy zakończenia II wojny
światowej. W latach 1997-2001 W. Bartoszewski był członkiem Senatu RP IV
Kadencji. 20 listopada 2007 r. został powołany przez premiera Donalda Tuska
na stanowisko sekretarza stanu w Kancelarii Prezesa Rady Ministrów
i pełnomocnika ds. relacji międzynarodowych.

W okresie pod 1990 r. W. Bartoszewski jest w dalszym ciągu niezwykle
aktywny w życiu społecznym i naukowym. Od listopada 1990 r. był
przewodniczącym Międzynarodowej Rady Państwowego Muzeum
w Oświęcimiu. Obecnie przewodniczy Międzynarodowej Radzie Oświęcimskiej
przy Premierze Rzeczypospolitej Polskiej. Od czerwca 2001 r. pełni funkcję
przewodniczącego Rady Ochrony Pamięci Miejsc Walki i Męczeństwa. 27
stycznia 2005 r. w 60. rocznicę wyzwolenia obozu koncentracyjnego Auschwitz-
Birkenau, przemawiał na oficjalnych uroczystościach w imieniu polskich
więźniów obozu. Należy jak zawsze do orędowników pojednania
polsko-żydowskiego i polsko-niemieckiego, przy zachowaniu całej prawdy
o przeszłości. Prof. W. Bartoszewski dzięki swojej aktywności publicystycznej
i naukowej dba o zachowanie w pamięci Polskiego Państwa Podziemnego,
powstania warszawskiego oraz zbrodni nazistów i komunistów. W ostatnim
czasie od kwietnia 2009 r. W. Bartoszewski został Honorowym Prezesem
Stowarzyszenia Pracowników, Współpracowników i Przyjaciół Rozgłośni
Polskiej Radia Wolna Europa im. Jana Nowaka-Jeziorańskiego. Jest członkiem
Stowarzyszenia Pisarzy Polskich. Współcześnie należy do nielicznej grupy
polskich mężów stanu znanych i szanowanych w kraju i na świecie.

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O / S t r o n a 6

Za swoją działalność konspiracyjną, opozycyjną, polityczną,
publicystyczną i naukową W. Bartoszewski był wielokrotnie odznaczany,
nagradzany i wyróżniany. Wśród wielu odznaczeń należy wymienić: Order Orła
Białego (1995); Krzyż Komandorski z Gwiazdą Orderu Odrodzenia Polski (1986
-nadany przez prezydenta na uchodźstwie Edwarda Raczyńskiego); Krzyż
Komandorski Orderu Legii Honorowej (2009); Krzyż Wielki Orderu Zasługi RFN
(2001); papieski Order św. Grzegorza Wielkiego; Austriacki Krzyż Honorowy za
Naukę i Sztukę I klasy.

Wśród nagród i dyplomów należy wymienić: Nagroda Klubu Krzywego
Koła (1962); Nagroda Fundacji Alfreda Jurzykowskiego w Nowym Jorku (1968);
Nagroda „Polityki” w dziedzinie historii najnowszej (1968); Nagroda Herdera
(1983); Kaisser Otto-Preis - nagroda im. cesarza Ottona przyznana przez miasto
Magdeburg za szczególne zasługi dla pojednania polsko-niemieckiego(2009);
Dyplom honorowego obywatela Państwa Izrael (1991); Dyplom honorowego
członka Polskiego Tow. Historycznego (2007).

Prof. W. Bartoszewski posiada 10 doktoratów honoris causa: Polskiego
Uniwersytetu na Obczyźnie (Londyn 1981); Hebrew College-Baltimore USA
(1984); Uniwersytetu Wrocławskiego (1994); Uniwersytetu Phillipa
w Marburgu RFN (2001); Uniwersytetu Warszawskiego (2002); Uniwersytetu
Gdańskiego(2005); KUL-u (2008); Uniwersytetu Opolskiego (2008);
Uniwersytetu w Hajfie Izrael (2008); Uniwersytetu Warmińsko-Mazurskiego
(2009).

Ponadto W. Bartoszewski posiada tytuły Honorowego Obywatela
Warszawy, Gdyni, Wrocławia, Gdańska, Szczecina, Sopotu i Dolnego Śląska.
W 2007 r. za całokształt osiągnięć otrzymał Super Wiktora.

