

Stanisław Staszic urodził się 6 listopada 1755 r. w Pile, w zamożnej i wpływowej rodzinie mieszczańskiej. Za namową matki został księdzem, jednak jego prawdziwą pasją stała się nauka. Nieustannie zachęcany i wspierany finansowo przez rodziców studiował w Poznaniu, Lipsku, Getyndze oraz Paryżu. Zetknął się tam z ożywionym ruchem umysłowym Oświecenia. Młodego kapłana interesowały zwłaszcza nauki przyrodnicze, geologia i fizyka.

Po zakończeniu studiów, którym towarzyszyły liczne podróże, Staszic powrócił do kraju i w 1781 r. został wychowawcą dzieci byłego kanclerza Andrzeja Zamoyskiego. Dziesięcioletni pobyt u rodziny słynącej z patriotyzmu z całą pewnością poszerzył zakres jego zainteresowań o kwestie polityczne i społeczne. W 1787 r. opublikował anonimowo książkę „Uwagi nad życiem Jana Zamoyskiego”. W publicystycznej pracy zawarł krytykę stosunków społecznych opartych na przewadze szlachty, wzywał do zniesienia liberum veto, poprawy sytuacji ludności miast i wsi. W 1790 r. wydał dzieło „Przestrogi dla Polski”, w którym przedstawił program reform oparty na współdziałaniu szlachty z mieszczaństwem. Z pewnością był to ważny głos w dyskusjach toczonych podczas Sejmu Wielkiego (1788-1790), mającego na celu podjęcie próby naprawy Rzeczypospolitej (Konstytucja 3 maja 1791 r.)

Po 1795 roku (III rozbiór Polski) Staszic przez pewien czas mieszkał w Wiedniu, a następnie wiele podróżował po ziemiach polskich, zwiedzając Tatry i Karpaty, wspinając się na ich szczyty. Efektem tych wypraw badawczych, pogłębionych o studia teoretyczne były nie tylko kolejne prace naukowe, ale przede wszystkim działania na rzecz organizacji górnictwa. To dzięki niemu na ziemiach polskich zaczęto wydobywać srebro i miedź. Rozbudowywano kopalnie węgla i rudy żelaza.

Doceniając znaczenie nauki, Staszic stał się inicjatorem i realizatorem pomysłu powstania w 1800 r. Towarzystwa Przyjaciół Nauk, jedynej legalnej polskiej instytucji po III rozbiórce. Jako wieloletni prezes TPN propagował badania naukowe, zachęcał innych członków Towarzystwa do bycia użytecznym narodowi. Kiedy organizacja miała problemy finansowe, ufundował jej gmach zwany Pałacem Staszica. Przekazał na jej potrzeby własną bibliotekę oraz zbiory przyrodnicze.

Utworzenie Księstwa Warszawskiego w 1807 r. otworzyło Staszicowi dostęp do urzędów publicznych (wcześniej, jako mieszczanin nie miał na to szansy). W kolejnych latach piastował funkcję członka Izby Edukacyjnej, Dyrekcji Skarbowej, Komisji Rządowej Wyznań i Oświecenia Publicznego. W 1816 r. został kierownikiem Wydziału Przemysłu i Kunsztów oraz Komisji Rządowej Spraw Wewnętrznych i Policji. W 1824 r. powołano go na stanowisko ministra stanu Królestwa Polskiego (państwo utworzone na Kongresie Wiedeńskim, podporządkowane Rosji.)

Jego wkład w rozwój szkolnictwa zawodowego był ogromny. W czasach Królestwa Polskiego doprowadził do powstania szkół niedzielnych dla rzemieślników oraz Szkoły Akademiczno-Górnicznej w Kielcach. Załącznikiem projektowanej politechniki stała się otwarta w 1826 roku Szkoła Przygotowawcza do Instytutu Politechnicznego.

Staszic dał się poznać także jako prekursor spółdzielczości na skalę europejską. W 1816 r. założył Hrubieszowskie Towarzystwo Rolnicze, przekazując mu 6000 hektarów ziemi. Obdarzeni ziemią i uwolnieni od pańszczyzny chłopcy wspólnie użytkowali tartaki, cegielnie, młyny. Dla ich potrzeb założono szpital i szkoły, stworzono system opieki nad sierotami i stypendia dla zdolnej młodzieży.

Stanisław Staszic dużą wagę przywiązywał do wychowania użytecznych obywateli, którzy uczciwą pracą powiększaliby dobrobyt narodu. Za swoje dokonania otrzymał najwyższe polskie odznaczenie Order Orła Białego. Zmarł 20 stycznia 1826 r.