

„ Śmierć nie jest kresem naszego istnienia.

Żyjemy w naszych dzieciach i następnych pokoleniach.

Albowiem to dalej my, a nasze ciała to tylko zwiędnięte liście na drzewach życia.”

/ Albert Einstein /


PROFESOR

TADEUSZ BERNARD TULIBACKI

Niezwykle trudno pisać wspomnienie o tak wybitnej postaci, którą znaliśmy od 35 lat. Trudno także pogodzić się ze smutnym faktem, że Jego nie ma już pośród nas. Pan Profesor Tadeusz Tulibacki – wielka legenda i historia powojennego polskiego hotelarstwa odszedł od nas w dniu 8 listopada 2015 roku. Przeżył ponad 93 lata, pozostając do końca swoich dni niezwykle aktywnym intelektualnie. Był wspaniałym i uroczym człowiekiem, pełnym ciepła i dobroci, szlachetnego serca. Był wybitnym pedagogiem, wychowawcą i przyjacielem młodzieży. Wychował szereg pokoleń młodych hotelarzy.

Pan Profesor był wyjątkowo prawym człowiekiem, który poprzez swój ogromny autorytet i osobowość zyskał prawdziwą sympatię wśród otaczających go ludzi. Warto odnotować najważniejsze fakty z Jego przepięknego życiorysu. Urodził się 15 lutego 1922 roku w Inowrocławiu. W latach 1935 – 1939 odbywał naukę w gimnazjum i LO im. Jana Kasprówicza w Inowrocławiu, z którym utrzymywał przez lata sympatyczne kontakty. W gimnazjum był członkiem ZHP i „Sodalicji Mariańskiej”. Lata okupacji przerwały chęć dalszej edukacji. Podczas wojny Pan Profesor był członkiem „Straży Polskiej”, a także słynnych „Szarych Szeregów”. Naukę kontynuował już po wojnie na Uniwersytecie Warszawskim, na którym studiował socjologię w latach 1947 – 1951. W roku 1967 uzyskał dyplom dwuletniego Studium Ekonomiki i Organizacji Turystyki PTE. Był to przełomowy okres w życiu Pana Profesora, bowiem wówczas rozpoczął swoją wielką przygodę z turystyką i hotelarstwem. W roku 1958 był członkiem Komisji Centralnego Komitetu Budowy słynnego hotelu „Dom Chłopa” w Warszawie, a następnie był wiceprezesem Stowarzyszenia „Dom Chłopa”. Następnie w latach 1964 – 1973 powierzono Jemu stanowisko Dyrektora Biura Turystyki Zagranicznej OST „Gromada”, a w latach 1973 – 1977 pełnił funkcję dyrektora naczelnego „Domu Chłopa”. W latach 1977 – 1991 był sekretarzem generalnym Polskiego Zrzeszenia Hoteli Turystycznych, a w latach 1992 – 2002 przewodniczącym Komisji Odznaczeń PZH, natomiast w latach 2002 – 2007 był przewodniczącym Komisji Historycznej Polskiego Zrzeszenia Hoteli. Pan Profesor pełnił także niezwykle ważne funkcje w hotelarstwie międzynarodowym. Był członkiem „Association de L’hotellerie w Paryżu, /AIH

- Międzynarodowego Zrzeszenia Hoteli/ gdzie w latach 1970 – 1991 był członkiem Rady Administracyjnej. Następnie w latach 1985 – 1992 w Brukseli oraz Zurychu był przedstawicielem polskiego hotelarstwa w organizacji „HOT-REC”, będąc zasłużonym działaczem tej organizacji. Był także wieloletnim współpracownikiem i dziennikarzem Miesięcznika „HOTELARZ”, w którym pełnił także funkcję członka kolegium redakcyjnego.

Pasją Pana Profesora było pilotowanie wycieczek zagranicznych, co czynił od ponad czterdziestu lat. Znał biegle język niemiecki i francuski, ale także mówił po rosyjsku. Od 1973 roku rozpoczął swoją przygodę z edukacją turystyczno – hotelarską, która okazała się być Jego wielką kolejną pasją. Od tego roku zaczęła się Jego długa droga w charakterze wykładowcy problematyki hotelarskiej i turystycznej w pomaturalnych studiach hotelarsko – turystycznych nie tylko na terenie Warszawy. Pan Profesor równolegle był znakomitym pedagogiem w Wyższej Szkole Humanistycznej im. Aleksandra Gieysztora w Pułtusku, w Wyższej Szkole Hotelarstwa, Gastronomii i Turystyki w Warszawie oraz w Wyższej Szkole Ekonomicznej w Warszawie, gdzie jako wykładowca cieszył się niezwykłym uznaniem młodzieży. Szczególnie lubił pracę z młodzieżą w „First Business Collage” w Warszawie. Przez pewien czas na terenie Szczecina funkcjonował „Europejski Collage Hotelarstwa i Turyzmu” im. Tadeusza Tulibackiego. Była to jedyna w Polsce szkoła, która nosiła imię Pana Profesora, który był niezwykle dumny z tego przedsięwzięcia. Szczególnym okresem w życiu Pana Profesora była współpraca w charakterze wykładowcy z Technikum Hotelarsko – Gastronomicznym Sióstr URSZULANEK SJK w Pniewach, jednej z najlepszych tego typu szkół w Polsce.

Pan Profesor Tadeusz Tulibacki jest umieszczony jako wybitna osobistość w polskiej edycji słynnej międzynarodowej encyklopedii biograficznej „WHO is WHO”, gdzie Jego biogram traktuje o najważniejszych faktach z Jego życia. Mam swój udział w tym przedsięwzięciu oraz wielką satysfakcję, ponieważ miałem zaszczyt pracować i być członkiem kolegium redakcyjnego. Trzeba także odnotować inną niezwykłą pasję Pana Profesora. Od wielu bowiem lat na łamach „Gazety Wyborczej” kreślił piękne wspomnienia oraz sylwetki sławnych osób, z którymi się zetknął lub miał okazję poznać ich dorobek w pracy zawodowej i społecznej, jak również kolegów szkolnych i przyjaciół. Takich wspomnień oraz sylwetek zamieścił ponad trzysta. Zawsze przy tym żartował, że „Pan Bóg dlatego tak długo pozwala mi gościć na ziemi, żeby mógł pisać wspomnienia o innych”. Jednak wspomnienia pisane do „Gazety Wyborczej” to tylko część tej pasji. Pan Profesor napisał i opublikował kilkaset artykułów w różnych periodykach. Jest także autorem m. innymi biografii ks. Prałata Dezyderego Wróblewskiego, prof. dr hab. Michała Swobody czy prof. Mariana Kadleca.

Jako wybitny ekspert z zakresu hotelarstwa jest autorem znakomitych podręczników, z których korzystają kolejne pokolenia polskich hotelarzy: „Organizacja i zarządzanie hotelarstwem”, „Międzynarodowe Systemy Hotelowe”, „Technika pracy w hotelarstwie”. Jest współautorem „Dziejów krajowego hotelarstwa” oraz „Hotelu w Polsce”. Jest autorem monografii „Białoruś” oraz przewodników turystycznych po Bułgarii, b. Jugosławii i b. NRD.

Pogodzenie pasji życiowej czyli hotelarstwa z wykonywanym zawodem Pana Profesora spowodowało, że Jego ekspercka wiedza i doświadczenie wykorzystywano przy budowie nowego Domu Poselskiego czy Hotelu „Jan III Sobieski” w Warszawie, a także Pensjonatu „Biała Dalia” i budowie hotelu „Konstancja” w Konstancinie koło Warszawy, a także hotelu „Arka” w Koszalinie.

Za swoją wieloletnią pracę zawodową, zaangażowanie pełne poświęcenia dla dobra polskiego hotelarstwa oraz za działalność społeczną był wielokrotnie odznaczany. Otrzymał m. innymi : Krzyż Kawalerski OOP, Krzyż Oficerski OOP, Krzyż Komandorski OOP, Medal Komisji Edukacji Narodowej, Srebrne i Złote „PIÓRO”, jest laureatem konkursu „O honorową odznakę KOS” za 1994 rok. Odznaczenie, z którego był szczególnie dumny to Prymasowski Order „Eccl. Popul.Serv. Praestanti”, który otrzymał z rąk śp. Prymasa Józefa Glempa. Pan Profesor utrzymywał niezwykle serdeczne relacje ze śp. Prymasem, ponieważ także był absolwentem tej samej szkoły w Inowrocławiu. Był także nagrodzony Dyplomem Honorowym „Amicus Cuiaviae” wręczanym przez Instytut Prymasa J. Glempa.

Z Panem Profesorem Tadeuszem Tulibackim nasze losy związały się w 1980 roku. Wówczas mieszkaliśmy w Karpaczu i na poważnie rozpoczęliśmy naszą przygodę z hotelarstwem. To tam właśnie mieliśmy ogromne szczęście i okazję poznać Pana Profesora, który przebywał ze swoją niezapomnianą małżonką śp. Krystyną. Połączyło nas wiele kwestii zawodowych oraz różnych pasji. Wówczas także rozpoczęliśmy współpracę z miesięcznikiem branżowym „Hotelarz”. Ilekroć któreś z nas przebywało w Warszawie zawsze obowiązkowo odwiedzaliśmy Pana Profesora w siedzibie Polskiego Zrzeszenia Hoteli Turystycznych. W późniejszym okresie naszej pracy, a także za Jego sprawą znaleźliśmy się w rejonie Poznania, mieliśmy okazję i wielką przyjemność i zaszczyt gościć Jego w kolejnych obiektach hotelarskich, którymi zarządzaliśmy. To On właśnie zaszczerpił w nas bezgraniczną miłość do hotelarstwa. Zawsze żywo interesował się naszą drogą zawodową. Jego bezcenne rady zawsze okazywały się drogowskazem dla naszego życia zawodowego. Przez 35 lat utrzymywaliśmy stałe i regularne kontakty. Wymienialiśmy się książkami i artykułami. Mamy szereg bezcennych wydawnictw Jego autorstwa z Jego dedykacjami. Trudno pogodzić się z Jego odejściem nie tylko nam, ale przede wszystkim Jego Rodzinie, którą bardzo kochał: córce Izabeli, wnuczce Annie z mężem Rafałem oraz prawnuczkom Marysi i Zosi.

Niewątpliwie Pan Profesor Tadeusz Tulibacki był naszym dobrym duchem i mentorem. W życiu niezwykle ważne jest aby każde kolejne pokolenie miało do czynienia z tak wielkimi i szlachetnymi autorytetami, na których należałoby się wzorować i do których należałoby się odwoływać. My mieliśmy to niebywałe szczęście i zaszczyt.

Do zobaczenia Kochany Profesorze...

Marek Polakiewicz

Danuta Krasowska - Polakiewicz