

BENEDYKT ZIENTARA

BOLESŁAW WYSOKI

TUŁACZ, REPATRIANT,

MALKONTENT

AVALON

BOLESŁAW WYSOKI

TUŁACZ, REPATRIANT,
MALKONTENT

BENEDYKT ZIENTARA

BOLESŁAW WYSOKI

TUŁACZ, REPATRIANT,
MALKONTENT

AVALON

Kraków 2008

Redakcja, korekty i indeks
Alina Doboszevska

Opracowanie typograficzne i skład
Andrzej Najder

Projekt okładki i stron tytułowych
Andrzej Najder

Na okładce
Rysunek brakteata z mennicy wrocławskiej, ok. 1190 roku

© Copyright by Maria Zientarowa, Andrzej Zientara,
Piotr Zientara, Kraków 2008; wyd. I w tej edycji

© Copyright by Andrzej Jureczko, Kraków 2008

ISBN 978 83 7730-972-8

Zamówienia przyjmuje

Wydawnictwo AVALON T. Janowski Sp. j.
ul. Fiołkowa 4/13; 31-457 Kraków
tel. +48 606 750 749
zamowienia@wydawnictwoAVALON.pl
www.wydawnictwoAVALON.pl

SPIS TREŚCI

Andrzej Jureczko

WSTĘP 7

Benedykt Zientara

TUŁACZ, REPATRIANT,
MALKONTENT 33

I 35

II 36

III 41

IV 46

V 53

VI 57

VII 66

VIII 71

IX 77

SPIS SKRÓTÓW 81

INDEKS NAZWISK 83

WSTĘP

W tym roku przypada osiemdziesiąta rocznica urodzin i dwudziesta piąta śmierci autora tej książki. Benedykt Zientara urodził się 15 czerwca 1928 roku w Ołtarzewie koło Warszawy. Jego ojciec Stanisław, pracownik Policji Państwowej w Zegrzu, zginął w obozie koncentracyjnym Auschwitz w roku 1940 lub 1941. Wychowanie i zapewnienie synowi wykształcenia spadło na matkę, Helenę z Bochenków. Przed wojną Benedykt uczył się w Zegrzu, a pod koniec wojny brał udział w tajnych kompletach gimnazjalnych prowadzonych przez siostry urszulanki w Ożarowie. W 1947 roku zdał egzamin maturalny w liceum im. H. Kołłątaja w Warszawie. W tym samym roku rozpoczął studia historyczne na Wydziale Humanistycznym Uniwersytetu Warszawskiego. Miał okazję słuchania wykładów Tadeusza Manteuffla, Aleksandra Gieyszтора, Jadwigi Karwasińskiej, Włodzimierza Antonowicza, Stanisława Herbsta, a po trzech latach studiów obronił na seminarium Mariana Małowista pracę magisterską na temat gospodarczych podstaw możnowładztwa pomorskiego w XII wieku. Studia historyczne łączył z praktykami archeologicznymi i pracą zawodową. W 1948 roku otrzymał stypendium Towarzystwa Miłośników Historii, co wiązało się z obowiązkiem prac pomocniczych w Instytucie Historii UW. W 1949 roku objął funkcję asystenta w Muzeum Historycznym miasta stołecznego Warszawy.

Wysoko oceniona praca magisterska i zdolności intelektualne Benedykta Zientary stały się podstawą uzyskania przez niego etatu asystenta w 1950 roku. Uniwersytetowi Warszawskiemu pozostał wierny przez 33 lata, pracując tylko dodatkowo w latach 1953–1961 w Instytucie Historii Polskiej Akademii Nauk. Pod kierunkiem swego mistrza Mariana Małowista obronił w 1954 roku pracę doktorską (kandydacką) *Dzieje małopolskiego hutnictwa żelaznego w XIV–XVII w.* Habilitował się w roku 1961 na podstawie dysertacji *Kryzys agrarny*

Marchii Wkrzańskiej w XIV w. W 1967 roku otrzymał etat docenta, w 1971 został profesorem nadzwyczajnym, a w 1981 – profesorem zwyczajnym. W małżeństwie z Marią z Płaczkowskich dochował się trzech synów: Piotra, Andrzeja i Wawrzyńca.

Opublikowane prace, głęboka erudycja i wszechstronność Benedykta Zientary przyniosły mu uznanie europejskiego środowiska historycznego. Ponad trzydzieści jego książek i rozpraw przetłumaczono na języki obce. Zapraszany był jako *visiting professor* na wykłady do Frankfurtu nad Menem (1973/74) i Giessen (1976/77). Brał czynny udział w zjazdach Hansischen Arbeitsgemeinschaft in der DDR, Istituto Internazionale di Storia Economica w Prato, Konstanzer Arbeitskreis für mittelalterliche Geschichte. Działał także w komisji podręcznikowej Polski i RFN oraz polsko-czechosłowackiej. W swej macierzystej uczelni pełnił funkcję prodziekana Wydziału Historycznego (1970–1973), od 1980 roku przewodniczył Radzie Naukowej Instytutu Historycznego UW, był członkiem Rad Instytutów PAN – Historii i Historii Kultury Materialnej, Rad Naukowych Stacji i Komisji Naukowych Polskiego Towarzystwa Historycznego, zasiadał w wielu komitetach redakcyjnych wydawnictw.

Przedwczesna śmierć Benedykta Zientary 11 maja 1983 roku spowodowała niepowetowaną stratę w polskiej historiografii. Przyjaciele, współpracownicy, studenci i wszyscy, którzy mieli okazję znać Profesora, zazwyczaj podkreślają nie tylko zdumiewającą erudycję, inteligencję i pracowitość, ale także zalety jego charakteru. „Był on człowiekiem mającym jeden język, jedno poczucie sprawiedliwości” – napisał w nekrologu Henryk Samsonowicz. W trudnych czasach, w jakich przyszło mu żyć, cenił i głosił prawdę. Na jego pogrzebie padły słowa: „Benedykt Zientara przywracał wiarygodność tytułowi profesora historii, imieniu badacza, nauczyciela, obywatela”¹.

¹ H. Samsonowicz, *Benedykt Zientara (15 VI 1928 – 11 V 1983)*, „Kwartalnik Historyczny” 1983, R. XC, nr 4, s. 1013–1016.