
 336

18. Miejsce Polski w hitlerowskich planach ekspansji i podbojów

I

Problem odpowiedzialności za wybuch II wojny światowej nie przedstawia się jednoznacznie.

Jest to sprawa bardzo skomplikowana. Nie ulega wątpliwości, Ŝe II wojna światowa rozpoczęła się

od niczym niesprowokowanej agresji III Rzeszy na Polskę w dniu 1 września 1939 r.

Jednak przyczyn tego wydarzenia historycy dopatrują się w wielu skomplikowanych

przesłankach. Z jednej strony było to dąŜenie państw pokonanych w czasie I wojny światowej, a

szczególnie Niemiec, do rewanŜu a następnie dąŜenie Hitlera do poszerzenia niemieckiej

przestrzeni Ŝyciowej. Z drugiej strony było to dąŜenie Rosji Sowieckiej a następnie ZSSR do

przywrócenia granic imperium rosyjskiego sprzed wybuchu wojny i rewolucji, potem zaś dąŜenie

do przeniesienia rewolucji w głąb Europy, celem przekształcenia jej i uzaleŜnienia od ZSSR.

Państwa zachodnie, takie jak Anglia i Francja, znajdowały się w trudnej sytuacji. Nie były

zadowolone z istniejącego status quo, ale z drugiej strony bały się następstw niekontrolowanych

przez nie zmian, przy czym Wielka Brytania na ogół uznawała i popierała rewizjonistyczne dąŜenia

niemieckie, a Francja bała się ich.

Polska leŜała pomiędzy Niemcami i ZSSR i czuła się zagroŜona kaŜdą próbą zmian granicznych

w Europie. W latach 1918-1921 wywalczyła ona granice znacznie wykraczające poza obszar

etnicznie polski. Były to granice kwestionowane przez wielu polityków, a szczególnie przez

przywódców Niemiec i ZSSR. JuŜ w czasie wojny polsko-bolszewickiej w 1920 r. zarysowała się

pierwsza próba współdziałania tych państw przeciw Polsce. Wprawdzie Niemcy jako państwo

proklamowały stan neutralności, ale przywódcy wojskowi na własną rękę podjęli współdziałanie z

Armią Czerwoną1. 16 IV 1922 w Rapallo Niemcy podpisały z Rosją układ o normalizacji

wzajemnych stosunków i podjęły z nią szeroko zakrojoną współpracę. Fakt ten wywołał

1 A. Czubiński, Walka o granice wschodnie Polski w latach 1918-1921. Opole 1993; G. Wagner, Deutschland und

die polnisch-sovietische Krieg 1920, Wiesbaden 1979.

 337

zaniepokojenie w Polsce i wiele spekulacji w Europie. Sojusz niemiecko-radziecki kierował się

przeciw nowemu porządkowi ustanowionemu w Wersalu2. Kiedy mocarstwa zachodnie podjęły

próbę rozerwania tego sojuszu, władze radzieckie w 1924 r. wystąpiły za jego zacieśnieniem,

proponując Rzeszy podjęcie wspólnej akcji przeciw Polsce3. Przywódcy niemieccy z G.

Stresemannem na czele nie podjęli tej oferty, poniewaŜ nie chcieli komplikować sytuacji w czasie

rokowań gwarancyjnych i przed spodziewanym wejściem do Ligi Narodów. Niemniej Niemcy

współpracy z ZSSR nie zerwały. W 1926 r. podpisano układ o nieagresji i odnowiono układy

handlowe. Koła wojskowe na własną rękę podjęły tajną współpracę, którą realizowano do 1933 r.4

W czasie rządów gen. K. von Schleichera w 1932 r. powrócono do propozycji z 1924 r., ale szybki

upadek tego rządu i przejęcie władzy przez Hitlera przeszkodziły w rozwinięciu planu. Hitler

zerwał współpracę Rzeszy z ZSSR5.

Miał on zupełnie inne plany niŜ jego chadeccy i konserwatywni poprzednicy. Za główny cel

swej działalności uznał on nie drobne zmiany graniczne, lecz przekształcenie Niemiec w wielką

Rzeszę. Podjął walkę o poszerzenie niemieckiej przestrzeni Ŝyciowej. Oficjalnie był bardzo

skromny i wystąpił tylko o równouprawnienie Rzeszy na forum międzynarodowym, w czym

uzyskał uznanie państw zachodnich. Nieoficjalnie podjął działanie na rzecz odbudowy sił

zbrojnych, zjednoczenia Niemców rozproszonych w róŜnych krajach Europy oraz ekspansji. JuŜ w

Mein Kampf, pisał: "Bez względu na całą uznawaną przez nas konieczność rozprawienia się z

Francją, byłoby ono z ogólniejszego stanowiska bezskuteczne, gdyby w nim wyczerpywać się miały

całkowicie cele naszej polityki zagranicznej. Rozprawa ta nabierze i nabrać moŜe właściwego sensu

dopiero wtedy, jeśli stanowić będzie tylko zabezpieczenie naszych tyłów w dąŜeniu do

powiększenia przestrzeni Ŝyciowej naszego narodu na wschodzie. Rozwiązanie tego problemu

widzimy bowiem nie w zdobyczach kolonialnych, lecz wyłącznie w zdobyciu obszaru

2 S. Mikulicz, Od Genui do Rapallo, Warszawa 1966..
3 A. Czubiński, Od Rapallo do Locarno (1922-1925) [w:] Wybrane problemy z historii Niemiec XIX i XX wieku,

Poznań 1992, s. 141-151; J. Spenz, Die diplomatische Vorgeschichte des Beitrits Deutschlands zum Völkerbund. Ein

Beitrag zur Aussenpolitik der Weimarer Republik, Berlin, Frankfurt, Zurich 1966, s. 448
4 L. Grosfeld, Polskie aspekty stosunków niemiecko-sowieckich w okresie międzywojennym, Warszawa 1988, s.

6-8.
5 A. Kuhn, Das nationalsozialistische Deutschland und die Sovietunion [w:] Hitler, Deutschland und die Mächte.

Materialien zur Aussenpolitik des Dritten Reiches. Hrsg. von M. Funke, Düsseldorf 1978, s. 639-653.

 338

kolonizacyjnego powiększającego obszar kraju rodzimego..."6. W innych fragmentach swoich

rozwaŜań Hitler wielokrotnie wracał do tej kwestii, pisząc m.in.: "Jeśli mówimy o nowej ziemi i

obszarze w Europie, to moŜemy myśleć jedynie o Rosji i podporządkowanych jej państwach

buforowych..."7.

Poprzednicy Hitlera myśleli o współpracy z ZSSR celem wspólnego okrojenia Polski do granic

ściśle etnicznych, natomiast Hitler myślał o rozbiciu Polski i Rosji celem opanowania obszarów

naleŜących do tych państw i skolonizowania ich. Koncepcje swoje podtrzymał równieŜ po przejęciu

władzy. JuŜ w pierwszych dniach swoich rządów zapoznał on z nimi poufnie dowódców sił

zbrojnych, kupując ich poparcie w walce o wyeliminowanie innych konkurentów do władzy8. Celu

tego początkowo nie eksponowano w propagandzie oficjalnej. Nie jest teŜ pewne, jakie miejsce w

tym planie przeznaczył Hitler Polsce. Początkowo podtrzymywał wystąpienia antypolskie9. W

Polsce w 1933 r. podjęto myśl ewentualnej wojny prewencyjnej przeciw Rzeszy10. W 1933 r.

Niemcy nie były przygotowane do wojny. W tej sytuacji juŜ jesienią 1933 r. Niemcy rozpoczęli z

Polską rokowania, które zakończyły się 26 stycznia 1934 r. podpisaniem wspólnej deklaracji o

niestosowaniu przemocy11. W ślad za tym podpisano porozumienia o zawieszeniu wojny

gospodarczej i propagandowej. W okresie tym wojna propagandowa z Polską Hitlerowi nic nie

dawała. Niemcy były rozbrojone i w duŜym stopniu izolowane na forum międzynarodowym.

Natomiast porozumienie z Polską dawało Hitlerowi swego rodzaju alibi na forum zewnętrznym.

Było ono krytykowane przez opozycję wewnętrzną, ale dawało duŜe atuty zewnętrzne12.

6 A. Hitler, Mein Kampf, München 1939, s. 642.
7 TamŜe, s. 649-650; K. Fiedor, "Lebensraumideologie" w systemie przygotowań społeczeństwa Trzeciej Rzeszy do

wojny [w:] Niemcy w polityce międzynarodowej 1919-1939. Praca zbiorowa pod red. S. Sierpowskiego, t. IV, Na

przełomie pokoju i wojny, Poznań 1992, s. 9-49.
8 M. Zgórniak, Europa w przededniu wojny. Sytuacja militarna w latach 1938-1939, Kraków 1993, s. 7.
9 M. Wojciechowski, Stosunki polsko-niemieckie 1933-1938, Poznań 1965, 1980, s. 19-23.
10 P. Wandycz, Trzy dokumenty: przyczynek do zagadnienia wojny prewencyjnej [w:] Polska a zagranica. ParyŜ

1983. s. 267-277.
11 K. Lapter, Pakt Piłsudski - Hitler. Polsko-niemiecka deklaracja o niestosowaniu przemocy ze stycznia 1934 roku,

Warszawa 1962.
12 R. Breyer, Das Deutsche Reich und Polen. Aussenpolitik und Volksgruppenfragen, Würzburg 1955; H. Roos,

Polen und Europa. Studien zur polnischen Aussenpolitik 1931-1939, Tübingen 1957; S. Stanisławska, Wielka i mała

polityka Józefa Becka. Warszawa 1962; tejŜe, Polska z Monachium. Warszawa 1967.

 339

DalekosięŜny plan Hitlera nie mógł być zrealizowany za jednym zamachem. NaleŜało go podzielić

na etapy i rozłoŜyć w czasie. W tej sytuacji Polska mogła odegrać rolę okresowego sojusznika.

Hitler działał arbitralnie, nie liczył się z nikim: decyzje swoje modyfikował dowolnie. Cieszył się

jednak uznaniem i poparciem znacznej części opinii publicznej w Niemczech13.

Hitler nie wyrzekł się spornych z Polską obszarów, ale jednocześnie doprowadził do

normalizacji stosunków z nią, a następnie do zacieśnienia współpracy. Akcję pozyskania

czynników rządowych polskich zlecono H. Göringowi, który od czasu do czasu przyjeŜdŜał do

Polski, polował, spotykał się z waŜnymi osobistościami i usiłował pozyskać je do współpracy z

Rzeszą. Polityka J. Becka ułatwiła Hitlerowi jego grę. Beck zmierzał bowiem do rozbicia

Czechosłowacji i utworzenia wspólnie z Jugosławią, Rumunią i Węgrami bloku tzw.

Międzymorza. Flirt z Polską trwał do jesieni 1938 r., dopóki Niemcy nie odbudowały sił zbrojnych

i nie podjęły ekspansji. W okresie tym dyplomacja polska wspierała poczynania i inicjatywy

niemieckie, a na Zachodzie zyskała sobie opinię sojusznika Niemiec. Szczególnie krytycznie

oceniano stanowisko Polski w czasie kryzysu sudeckiego jesienią 1938 r.14

Decyzję o podjęciu ekspansji Hitler podjął jesienią 1937 r. W dniu 5 listopada 1397 r. zwołał on

tajną naradę z udziałem ministra spraw wojskowych gen. Wernera von Blomberga, ministra spraw

zagranicznych K. von Neuratha i dowódców poszczególnych rodzajów broni niemieckich sił

zbrojnych: gen. Wernera von Fritscha (wojska lądowe), Göringa (wojska lotnicze) i Ericha Raedera

(marynarka wojenna). Hitler przedstawił gigantyczny plan ekspansji rozłoŜony w czasie na 10 lat

(1938-1948). śądał on odpowiedniego przygotowania zbrojeń i rozlokowania sił zbrojnych. Plan

był tak gigantycznie pomyślany, iŜ wzbudził zastrzeŜenia niektórych generałów. Na początek Hitler

planował aneksję Austrii, następnie Czech, a później całej Europy. Atak na pierwsze dwa państwa

planował przeprowadzić juŜ w następnym, tj. 1938 roku. Generałów przejawiających wątpliwości i

zastrzeŜenia odsunął z zajmowanych stanowisk. Dokonał reorganizacji dowodzenia, przejmując

samemu naczelne dowództwo sił zbrojnych. Dnia 4 lutego 1938 r. przeprowadził dalsze zmiany

kadrowe i przystąpił do wykonania powziętych w 1937 r. postanowień15.

13 O. Frhr von Aretin, Der Deutsche Widerstand gegen Hitler [w:] Nation. Staat und Demokratie in Deutschland.

Ausgewählte Beiträge zur Zeitgeschichte..., Mainz 1993, s. 213-246.
14 Niemcy w polityce międzynarodowej..., t. III, Poznań 1992.
15 M. Zgórniak, Europa w przededniu wojny..., s. 66-86.

 340

Szczegółową informację o przebiegu wspomnianej wyŜej trzygodzinnej narady wywiad

francuski uzyskał od swego berlińskiego informatora juŜ w dniu następnym, tj. 6 listopada 1937 r.

Francuzi znali cele i plany Hitlera, nie umieli się im jednak przeciwstawić. Hitler górował nad

swymi przeciwnikami doskonałą znajomością wroga i brakiem skrupułów moralnych. W

Niemczech działał podlegający Göringowi specjalny Instytut Badawczy (Forschungs Amt), który

zbierał nasłuchy telefoniczne i radiowe z całej Europy, rozszyfrowywał nadane tajnymi kodami

informacje dyplomatyczne i przekazywał je Hitlerowi, który cynicznie wykorzystywał je w

realizacji swych celów. Przeciwnicy nie potrafili natomiast odszyfrować niemieckich depesz,

poniewaŜ szyfrowała je maszyna zwana Enigmą. Szyfr złamano przy pomocy polskich

kryptologów dopiero w maju 1939 r.16 Zaskoczeni politycy ustępowali wobec Ŝądań Hitlera godząc

się ze stwarzanymi przezeń faktami dokonanymi. W ten sposób w 1938 r. dokonał on aneksji

Austrii i Sudetów17.

Po rozwiązaniu, kryzysu sudeckiego Hitler stanął wobec konieczności podjęcia nowego kroku i

wyboru nowych sojuszy. Z pokojowego rozwiązania problemu sudeckiego nie był zadowolony.

Bardziej na rękę byłaby mu mała, lokalna wojna o Sudety. Mówił później, Ŝe "nie po to się zbroił,

by nie uderzać". Państwa zachodnie nie dopuściły do wojny, godząc się na pokojowe uznanie jego

Ŝądań. Hitler stracił moŜliwość wypróbowania ludzi, sprzętu i nowej taktyki wojennej18.

Gdyby Polska podjęła współpracę z Rzeszą, Hitler prawdopodobnie po Sudetach zdecydowałby

się na rozprawę z Francją, a następnie uderzyłby wspólnie z Polską na ZSSR. Polska nie podjęła

jednak oferty Hitlera19. Nie wiadomo zresztą, czy była ona szczera. 24 października 1938 r. min.

Ribbentrop przedstawił ambasadorowi polskiemu w Niemczech J. Lipskiemu plan "globalnego"

uregulowania niemiecko-polskich problemów sąsiedzkich. Nie Ŝądano od Polski, by zwróciła

Rzeszy obszary sporne lecz postulowano, by wyraziła zgodę na włączenie Wolnego Miasta

Gdańska do Rzeszy i przeprowadzenie przez Pomorze eksterytorialnego połączenia kolejowego i

16 Zob. P. Paillole, Nasz szpieg u Hitlera. Warszawa 1993; W. Kozaczuk, W kręgu Enigmy, Warszawa 1979.
17 H. Batowski, Austria i Sudety 1919-1938. Poznań 1968: K. Piwarski, Monachium 1938, Warszawa 1952.
18 A. Hillgruber, Niemcy i Polska w polityce międzynarodowej 1933-1939 [w:] Stosunki polsko-niemieckie

1933-1945. Redakcja A. Czubiński, Z. Kulak, Poznań 1988, s. 59-76.
19 W. Deist, Heeresrüstung und Aggression 1936-1939 [w:] Militär, Staat und Gesellschaft. Studien zur

preusisch-deutschen Militärgeschichte, München 1991, s. 317-338; I. Fleischhauer, Der Pakt. Hitler, Stalin und Initiative

der deutschen Diplomatie 1938-1939, Berlin-Frankfurt a. m. 1990, s. 38-39.

 341

samochodowego Rzeszy z Prusami Wschodnimi (tzw. korytarza). Proponowano Polsce

przystąpienie do paktu antykominternowskiego i wzajemną konsultację poczynań na forum

międzynarodowym. W zamian za to obiecywano gwarancję granic, prawo do swobodnego

korzystania z portu w Gdańsku oraz przedłuŜenie układu o niestosowaniu przemocy do 25 lat20.

Propozycje te Hitler uznał za wielkoduszne z jego strony. Niektórzy autorzy są jednak zdania, iŜ

zostały one tak sformułowane, by rząd polski nie mógł ich przyjąć21. Polska, przyjmując propozycje

Hitlera, musiałaby przekształcić się w państwo satelickie Rzeszy i podporządkować się całkowicie

Hitlerowi. Wstępną, negatywną odpowiedź rząd polski przekazał juŜ 19 listopada 1938 r.22 Niemcy

jeszcze nie nalegali.

Mimo Ŝe postulaty niemieckie zachowano w tajemnicy i w Polsce znało je tylko kilka najwyŜej

postawionych w państwie osobistości, róŜne pogłoski przenikały do opinii publicznej i do

przedstawicieli państw obcych. Ambasador Stanów Zjednoczonych w Polsce A. Drexel-Bidlle w

raporcie do swego rządu z 22 grudnia 1938 r. informował, iŜ z rozmów przeprowadzonych z

róŜnymi politykami i dyplomatami odniósł wraŜenie, Ŝe celem Hitlera jest "uczynienie Niemiec

dominującą potęgą po tej stronie Atlantyku", ale Ŝe rozprawę zasadniczą z ZSSR odwleka on do

czasu opanowania państw buforowych i baz wypadowych połoŜonych pomiędzy Niemcami i

ZSSR. Za najbliŜsze cele polityczne Hitlera ambasador uznał: "całkowite zdominowanie terenów

pomiędzy niemiecką granicą wschodnią a zachodnią granicą radziecką. W tym względzie, jak

mniemam - pisał ambasador - przewiduje on stworzenie łańcucha podporządkowanych Niemcom

małych państw, stanowiących "bufor", między Niemcami a Rosjanami do czasu, gdy będzie gotów

do uderzenia na Rosjan". Ambasador informował swój rząd o przygotowaniu przez Niemcy baz w

Estonii i Finlandii, tworzeniu armii pomocniczych wśród mniejszości ukraińskiej itp. "Zgodnie z

tym schematem działań - czytamy w raporcie - planuje on [Hitler] podział Polski na kilka części

poprzez: 1) przyłączenie do Rzeszy "korytarza", Gdańska i Górnego Śląska; 2) wzniecenie rebelii

wśród mniejszości ukraińskiej, której celem byłoby połączenie się z Rusią [Zakarpacką); 3)

20 Polska w polityce międzynarodowej (1939-1945). Zbiór dokumentów 1939. Wybrał, przedmową i przypisami

opatrzył W. T. Kowalski, Warszawa 1989, dok. nr 1, s. 15-19; H. Batowski, Europa zmierza ku przepaści, Poznań 1977,

s. 107-110.
21 W. Michalka, Ribbentrop und die deutsche Weltpolitik 1933-1940. Aussenpolitische Konzeptionen und

Entscheidungsprozess im Dritten Reich. München 1980, s. 239-240.
22 Polska w polityce..., dok. nr 5, s. 28-33.

 342

obietnica oddania Litwie Wilna jako częściowej rekompensaty, za przewidywane przyłączenie się

Litwy do polityki Berlina".

Informując o zmianach w połoŜeniu strategicznym Polski, Drexell-Bidlle stwierdził: "Na razie

sytuację na granicach polskich na północy i południu moŜna określić stwierdzeniem, Ŝe to co

uprzednio stanowiło dwa rozdzielone ramiona Rosji, tzn. Litwa i Czechosłowacja, gwałtownie

przeistacza się w dwa połączone ramiona niemieckie". Ambasador dowodził, iŜ są oznaki

świadczące, Ŝe Hitler "nie tracąc czasu koncentruje się na Polsce, Ŝe zamierza podjąć intensywne

wysiłki we wszystkich kierunkach [...] w celu podporządkowania sobie Warszawy". W rozumieniu

Drexell-Bidlle'a Hitler parł do wojny "poniewaŜ chciał wypróbować siły i sprawność swej armii w

małej wojnie lokalnej, zanim państwa zachodnie dozbroją się i będą mogły podjąć walkę".

"Dominowanie nad obszarem połoŜonym między Niemcami i Rosjanami w ogóle, a nad Polską w

szczególności - pisał - jest sprawą o najwyŜszym znaczeniu, jeśli chodzi o bezpośrednie aspekty

programu Hitlera". W związku z tym Hitler przeczuwa, Ŝe musi wyeliminować z gry Polskę jako

siłę potencjalnego oporu tak szybko, jak to jest moŜliwe, po to, "aby uderzyć na Francję, zanim

zdoła ona efektywnie przygotować się do stawienia czoła połączonemu natarciu Niemiec i

Włoch..."23.

Dnia 5 stycznia 1939 r. Beck został przyjęty przez Hitlera i przeprowadził z nim swoją ostatnią

rozmowę. Kanclerz zapewnił go, Ŝe w jego (Hitlera) polityce wobec Polski nie nastąpiły Ŝadne

zmiany, Ŝe jest nadal za utrzymaniem silnej Polski. Nalegał jednak na przyjęcie przedłoŜonych

wcześniej propozycji. Niepokoił go komunikat z 28 listopada 1938 r. informujący o podjęciu

rozmów polsko-sowieckich i o wyjaśnieniu trudności, jakie powstały pomiędzy Polską i ZSSR na

tle sprawy sudeckiej24. Beck równieŜ zapewnił Hitlera, Ŝe w polityce polskiej wobec Niemiec nic

się nie zmieniło, oraz Ŝe Polska nie podejmie współpracy z ZSSR przeciw Rzeszy. Podtrzymał

jednak wcześniejsze stanowisko głoszące, Ŝe postulaty niemieckie są dla Polski nie do przyjęcia25.

Bardziej otwarty przebieg miała rozmowa Becka z Ribbentropem w czasie jego wizyty w

Warszawie z okazji piątej rocznicy podpisania deklaracji o niestosowaniu przemocy, w dniu 26

stycznia 1939 r. W raporcie dla Hitlera o tej rozmowie Ribbentrop pisał: "Pan Beck nie robił Ŝadnej

23 TamŜe, dok. nr 14, s. 56-62.
24 TamŜe, dok. nr 6, s. 33-34.
25 TamŜe, dok. nr 16, s. 66-73.

 343

tajemnicy z tego, Ŝe polskie dąŜenia obejmą radziecką Ukrainę i połączenie z Morzem Czarnym,

ale jednocześnie wskazał na rzekome niebezpieczeństwo płynące dla Polski, w jej pojęciu, ze

skierowanego przeciw Związkowi Radzieckiemu układu z Niemcami"26.

Kryzys w stosunkach z Polską spowodował, Ŝe Hitler musiał szukać nowego rozwiązania planu

agresji. Podjęto decyzję o ostatecznej likwidacji Czechosłowacji i przygotowaniu uderzenia na

Polskę. 23 listopada 1939 r., juŜ po rozbiciu Polski, Hitler podsumowując dokonania tych lat i

przekonując generałów do ofensywy na zachodzie, na tajnej naradzie wyŜszych dowódców

wojskowych stwierdził: "Jedno było jednak jasne dla mnie od pierwszej chwili, Ŝe nie mogę się

zadowolić wyłącznie przyłączeniem Sudetów do Niemiec. To było rozwiązanie zaledwie części.

Wtedy wydałem rozkaz marszu na Czechy. Nastąpiło utworzenie Protektoratu, a przez to takŜe

bazy dla wszczęcia ataku na Polskę. W tym czasie jeszcze nie wiedziałem, czy wypadnie mi

najpierw uderzyć na wschód a później na zachód, czy teŜ odwrotnie. Takie same rozwaŜania czynił

teŜ Moltke. Pod naciskiem wypadków zapadła decyzja rozpoczęcia walki najpierw z Polską.

MoŜna mi czynić zarzut, Ŝe ustawicznie domagam się walki. Ja w walce widzę przeznaczenie

kaŜdego istnienia. Nikt nie moŜe uniknąć walki, jeśli nie chce przegrać swej szansy. Wzrost liczby

ludności wymaga większej przestrzeni Ŝyciowej. Moim celem jest stworzenie racjonalnego

stosunku pomiędzy ilością ludności i przestrzenią, na której ma ona Ŝyć. Oto powód, dla którego

musimy rozpocząć walkę..."27. Stanowisko rządu polskiego zdecydowało zapewne o tym, Ŝe Hitler

musiał przyspieszyć decyzję w sprawie rozwiązania problemu czeskiego i odłoŜeniu ataku na

Francję.

Nieznany z nazwiska dziennikarz niemiecki 13 marca 1939 r. przeprowadził rozmowę z radcą

Biura Ribbentropa dr. Kleistem o planach Hitlera z tego czasu. Decyzję o utworzeniu państwa

słowackiego i zajęciu Czech i Moraw Hitler podjął podobno 6 marca. "Akcja przeciwko

Czechosłowacji - miał mówić Kleist - ma przede wszystkim na celu stworzenie poprzez zmiany

terytorialne (przyłączenie Czech do Niemiec, utworzenie Słowacji uzaleŜnionej od Niemiec) takiej

sytuacji, która stanowiłaby dla państw sąsiadujących z Niemcami groźbę. W ten sposób Niemcy

uzyskałyby moŜliwość wywierania na nie wpływu [...] Po zrealizowaniu zaplanowanych zmian

terytorialnych będziemy mieli w naszych rękach Węgry, Rumunię i Jugosławię. Niebezpieczeństwo

26 TamŜe, dok. nr 18, s. 78-80.
27 A. Czubiński, Miejsce Polski w niemieckich planach aneksji i podbojów (1914-1945), Opole 1991. s. 178.

 344

militarne dla Polski od strony słowackiej wykluczy równieŜ działania odwetowe z jej strony w

wypadku komplikacji wojennych na zachodzie". Równocześnie planowano zająć Kłajpedę i

podporządkować ostatecznie Litwę. Polska miała być okrąŜona z trzech stron. "W toku dalszej

realizacji planów - relacjonował dziennikarz informacje Kleista - wojna ze Związkiem Radzieckim

pozostanie ostatnim decydującym zadaniem polityki niemieckiej. O ile wcześniej miano nadzieję

na przyciągnięcie na swoją stronę Polski jako sojusznika w wojnie ze Związkiem Radzieckim, to

obecnie Berlin jest przekonany, Ŝe Polska z powodu swej obecnej sytuacji politycznej i układu

terytorialnego nie moŜe być wykorzystana przeciw Związkowi Radzieckiemu w charakterze siły

pomocniczej..."28.

Dnia 14 marca proklamowano niepodległość Słowacji, a 15 marca prezydent Emil Hacha i

minister spraw zagranicznych Franciszek Chvalkowsky podpisali dokumenty o przekształceniu

reszty swego państwa w niemiecki Protektorat Czech i Moraw. W ten sposób zwalczana przez min.

Becka Czechosłowacja przestała ostatecznie istnieć29. Jednak sytuacja Polski nie uległa przez to

poprawieniu, lecz zdecydowanemu pogorszeniu.

Dnia 21 marca ambasador Lipski przeprowadził rozmowę z Ribbentropem. Polska definitywnie

odrzuciła propozycje niemieckie30. Beck odmówił przyjazdu do Niemiec celem ponownego

wysłuchania nalegań Hitlera. 23 marca w Polsce przeprowadzono częściową mobilizację. Polska

odrzuciła współpracę z Niemcami, ale jednocześnie zajęła oryginalne stanowisko w sprawie

planowanego przez Wielką Brytanię systemu zbiorowego bezpieczeństwa. 20 marca rząd Brytyjski

zaproponował ogłoszenie wspólnej deklaracji czterech państw z udziałem Anglii, Francji, Polski i

ZSSR. Beck odmówił podpisania wspólnej deklaracji z ZSSR. 22 marca rząd tego państwa ogłosił

komunikat dementujący pojawiające się w prasie europejskiej pogłoski, jakoby gotów był udzielić

Polsce i Rumunii gwarancji, natomiast potwierdził gotowość wzięcia udziału w konferencji sześciu

państw celem omówienia problemu bezpieczeństwa. Do udziału w konferencji planowano zaprosić:

Anglię, Francję, Polskę, Rumunię, Turcję i ZSSR31. Zarysowała się moŜliwość stworzenia paktu

bezpieczeństwa zbiorowego. Zdaniem W. T. Kowalskiego była to jedyna moŜliwość

28 Polska w polityce międzynarodowej..., dok. nr 20, s. 89-92.
29 H. Batowski, Europa zmierza ku przepaści..., s. 202-207.
30 Polska w polityce międzynarodowej..., dok. nr 28, s. 104-108.
31 TamŜe, dok. nr 30, s. 109-110..

 345

powstrzymania agresywnych poczynań Hitlera i zmiany biegu wydarzeń32. Beck jednak nie podjął

tej inicjatywy, poniewaŜ nie chciał, by Polska występowała we wspólnym bloku z ZSSR.

Poinformował on rząd brytyjski, iŜ: "Proponowana deklaracja umiejscowiłaby Polskę definitywnie

w obozie radzieckim i reakcja Niemiec [...] byłaby niewątpliwie powaŜna"33. Beck nie chciał iść

wspólnie z Niemcami przeciw ZSSR, ale nie chciał teŜ odwrotnej sytuacji. Wynika z tego, iŜ nie

rozumiał on jeszcze zagroŜenia, w jakim znajdowała się Polska. Sądził, Ŝe ataku Hitlera da się

uniknąć w oparciu o sojusz z mocarstwami zachodnimi. Podjął teŜ starania o uzyskanie gwarancji

brytyjskich dla Polski34.

Wobec sprzeciwu Polski wspólna deklaracja i konferencja sześciu państw nie doszły do skutku.

Natomiast premier brytyjski Chamberlain 31 marca ogłosił deklarację o udzieleniu Polsce

gwarancji brytyjskich35. 6 kwietnia 1939 r. podpisano dwustronne porozumienie polsko-brytyjskie

o gwarancjach36.

Hitler nie czekał na nowe fakty. JuŜ 3 kwietnia 1939 r. szef Naczelnego Dowództwa

Niemieckich Sił Zbrojnych gen. W. Keitel podpisał wytyczne do działania sił zbrojnych na rok

1939/40. Do wytycznych załączono plan operacji wojennej przeciw Polsce pod kryptonimem "Fall

Weiss". Wojska niemieckie miały być gotowe do uderzenia najpóźniej 1 września tegoŜ roku37.

Fakt zapowiedzi polsko-brytyjskiego układu o pomocy wzajemnej Hitler wykorzystał do

oskarŜenia obu kontrahentów o dąŜenie do okrąŜenia Niemiec i usprawiedliwienia ataku na Polskę.

27 kwietnia do obu państw skierowano noty informujące, iŜ podpisując układ pogwałciły one

rzekomo układy podpisane wcześniej z Niemcami. Układy te Hitler uznał za niewaŜne38. Chodziło

o niemiecko-polski układ o niestosowaniu przemocy z 1934 r. i układ morski z Anglią z 1935 r. W

następnym dniu Hitler wygłosił długie przemówienie oskarŜające w Reichstagu, podkreślając

istnienie konfliktu39. Od tego momentu uderzenie niemieckie na Polskę wydawało się

32 W. T. Kowalski, Ostatni rok Europy (1939), Warszawa 1989, s. 115 i n.
33 Polska w polityce międzynarodowej..., dok. nr 31, s. 110, 111.
34 TamŜe, dok. nr 35. s. 115-116.
35 TamŜe, dok. nr 48, s. 137-138.
36 S. Newman, Gwarancje brytyjskie dla Polski, Marzec 1939, Warszawa 1981.
37 Polska w polityce międzynarodowej..., dok. nr 51, s. 145-146
38 TamŜe, dok. nr 68, s. 197-202.
39 TamŜe, dok. nr 69, s. 202-206.

 346

nieuniknione. Hitlerowi chodziło tylko o to, by ofiara planowanej agresji nie uzyskała pomocy z

zewnątrz. Dysproporcja sił i środków między Niemcami i Polską była taka, iŜ nie było wątpliwości

co do skutków starcia. TakŜe znaczna część opinii publicznej w Niemczech wojnę z Polską uznała

za celową i gotowa była udzielić jej swojego wsparcia40. Hitler nie bał się teŜ reakcji mocarstw

zachodnich. Nadal wiedział, Ŝe nie są one przygotowane do wojny oraz Ŝe ich gwarancje dla Polski

są nierealne41. Szacował on, Ŝe państwa te osiągną stan gotowości bojowej dopiero za 3-4 lata.

Niewyjaśnione pozostawało natomiast nadal stanowisko ZSSR.

Mimo znanych Niemcom konfliktów sowiecko-polskich, nie moŜna było wykluczyć pomocy

tego państwa dla Polski. W takiej sytuacji wojna uległaby przedłuŜeniu i nabrałaby szerszego

zasięgu. Natomiast Hitler chciał, by wojna była krótka i o lokalnym charakterze. Cytowany juŜ

nieznany dziennikarz niemiecki 2 maja ponownie uzyskał szerszą wypowiedź radcy Kleista, który

miał powiedzieć, Ŝe Hitler juŜ w lutym doszedł ostatecznie do przekonania, Ŝe Polski nie da się

pozyskać do wspólnej walki z ZSSR i zdecydował się na to, by "rzucić ją na kolana". Propozycje

stawiane Polsce od początku były tak sformułowane, by Polska nie mogła ich przyjąć. "W wyniku

odmowy Polski - czytamy w informacji - mogliśmy uwolnić się od niemiecko-polskiego paktu o

nieagresji, uzyskaliśmy wobec niej swobodę działania". Nie liczono na dobrowolną kapitulację

Polski. Wojnę planowano na lipiec-sierpień 1939 r. Liczono, Ŝe Polska nie będzie się bronić dłuŜej

niŜ dwa tygodnie. Podjęto przygotowania propagandowe, zmierzające do zdyskredytowania Polski

na forum międzynarodowym. "UwaŜamy - informował Kleist - Ŝe konflikt z Polską moŜna

zlokalizować. Anglia i Francja nadal nie są gotowe walczyć o Polskę. Jeśli my, w najkrótszym

czasie, pokonamy opór Polski, Anglia urządzi demonstrację swej marynarki wojennej, Francja

brzęknie szabelką za swoją linią Maginota i sprawa na tym się skończy. Jeśli jednak, wbrew

oczekiwaniom w związku z akcją przeciw Polsce, wojna europejska stanie się prawdopodobna,

będziemy wiedzieli, Ŝe uderzenie na Polskę słuŜy państwom zachodnim tylko za pretekst do ich

wojny przeciwko Niemcom, Ŝe wojna prewencyjna przeciwko Niemcom jest sprawą postanowioną.

W takim wypadku Hitler gotów jest pójść na powaŜne starcie. W kaŜdym razie nie damy się

40 W. Deist, Überlegungen zur "widerwilligen Loyalität" der Deutschen bei Kriegsbeginn [w:] Militär, Staat und

Gesellschaft..., s. 355-367.
41 Ocenę tę potwierdza cytowany wyŜej autor angielski w oparciu o tajne dokumenty brytyjskie. Zob. S. Newman,

Gwarancje brytyjskie...

 347

sprowokować w niekorzystnym dla nas momencie, odwrotnie - wybór momentu do działania

pozostawimy sobie. Obecnie nie zgodzilibyśmy się na wojnę europejską z powodu naszego

niedostatecznego przygotowania i mało sprzyjającej sytuacji międzynarodowej..."42.

II

Dr Kleist nie wiedział, czy nie chciał dziennikarzowi ujawnić faktu, iŜ Hitler w tej nowej,

bardzo skomplikowanej sytuacji postanowił dokonać nowej wolty politycznej. Uznał, Ŝe najlepiej

byłoby rozprawić się z Polską przy pomocy ZSSR. Powrócił do planów rozwijanych przez jego

poprzedników z czasów Republiki Weimarskiej. Był to plan przewrotny. Jednak wiosną 1939 r.

niektórzy publicyści niemieccy zapowiadali taką ewentualność43. Nie liczyły się z nią natomiast

władze polskie44.

Dyplomaci niemieccy ze starej szkoły konserwatywnej nie aprobowali polityki Hitlera wobec

ZSSR i od początku pracowali nad poprawieniem wzajemnych stosunków45. Z drugiej strony,

Stalin juŜ w latach 1936/37 sondował moŜność odbudowy współpracy z Rzeszą. Hitler inicjatywy

tej jednak nie podjął. Zmienił zdanie w tej sprawie dopiero jesienią 1938 r. pod wpływem

konferencji w Monachium46. Zastępca Litwinowa W. Potiomkin 4 października 1938 r. powiedział

ambasadorowi Francji w ZSSR R. Coulondre'owi, Ŝe po konferencji w Monachium nie pozostało

nic innego, jak tylko "dokonać czwartego rozbioru Polski"47.

Pierwszym krokiem na drodze wzajemnego zbliŜenia było porozumienie w sprawie wyciszenia

wzajemnej krytyki. Następnie wznowiono rozmowy w sprawie układu kredytowego. Podpisano go

22 grudnia 1938 r. Niemcy udzieliły ZSSR 200 mln marek kredytu, a ZSSR zobowiązał się

42 Polska w polityce międzynarodowej..., dok. nr 70, s. 207-211.
43 A. Czubiński, Stanowisko SPD wobec narodu i państwa polskiego w okresie dyktatury hitlerowskiej

(1933-1945). "Studia Historica Slavo-Germanica", 1972, nr 1, s. 181-194.
44 J. Beck, Ostatni raport. Przedmową poprzedził M. Wojciechowski, Warszawa 1987; P. Starzeński, Trzy lata z

Beckiem, Londyn 1971.
45 I. Fleischhauer, Der Pakt..., s. 40 i n.
46 L. Grosfeld, Polskie aspekty..., s. 19.
47 Cytuję za: L. Grosfeld, Polskie aspekty..., s. 19; K. Grunberg, J. Serczyk, Czwarty rozbiór Polski. Z dziejów

stosunków radziecko-niemieckich w okresie międzywojennym, Warszawa 1990, s. 160.

 348

dostarczyć Rzeszy brakujących surowców o znaczeniu strategicznym. W czasie przyjęcia

noworocznego w dniu 12 stycznia 1939 r. Hitler demonstracyjnie podjął rozmowę z ambasadorem

ZSSR A. Mierekałowem. Prasa odnotowała ten fakt jako wydarzenie sensacyjne; do tego czasu

Hitler ignorował przedstawicieli ZSSR48. W lutym 1939 r. podjęto rokowania w sprawie zawarcia

układu handlowego pomiędzy obu państwami. Trwały one do sierpnia tegoŜ roku. W czasie

rokowań nad układem powstało wiele okazji do podjęcia problematyki politycznej. Przełomowe

znaczenie miało spotkanie amb. Mierekałowa z sekretarzem stanu w niemieckim MSZ Ernestem

von Weizsackerem w dniu 17 kwietnia 1939 r. Była to pierwsza rozmowa od czasu przejęcia

stanowiska ambasadora przez Mierekałowa w lipcu 1938 r. Podjęto ją pod pretekstem wyjaśnienia

problemów gospodarczych. Faktycznie chodziło o zasadnicze sprawy polityczne. "Ambasador

stwierdził - napisał Weizsacker w sprawozdaniu z rozmowy - co następuje: rosyjska polityka była

zawsze prostolinijna. RóŜnice ideologiczne nie wpłynęły na pogorszenie stosunków

rosyjsko-włoskich, nie mogą teŜ przeszkadzać w stosunkach z Niemcami. Rosja Radziecka nie

wykorzystała przeciw nam obecnych tarć między Niemcami a zachodnimi demokracjami i nie

zamierza tego czynić. Rosja nie widzi powodu, dla którego nie miałaby mieć z nami stosunków na

normalnych zasadach. Normalne stosunki mogłyby w miarę rozwoju przekształcać się w coraz

lepsze..."49.

Dnia 3 maja w ZSSR zdymisjonowano powiązanego z państwami zachodnimi komisarza spraw

zagranicznych M. M. Litwinowa. Stanowisko komisarza tego resortu przejął premier W. Mołotow.

Był to sygnał bardzo czytelny dla Hitlera i jego dyplomacji. Mimo to Hitler jeszcze czekał.

Związek Radziecki grał bowiem na dwie strony. Z jednej strony podjął rozmowy z Anglią i

Francją na temat układu na wypadek zagroŜenia niemieckiego50. Wobec odmowy Polski i Rumunii

rozmowy te od początku skazane były na niepowodzenie. ZSSR nie graniczył bowiem z Niemcami

i ewentualne działania zbrojne przeciw nim musiałby prowadzić z terenu obcego. śądał

przepuszczenia jego wojsk przez terytoria Polski i Rumunii51. Oba państwa nie brały jednak

48 I. Fleischhauer, Der Pakt..., s. 85.
49 Polska w polityce międzynarodowej..., dok. nr 61, s. 182.
50 SSSR w borbie za mir nakanunie wtoroj mirowoj wojny (sientjabr 1938 - awgust 1939 g.) Dokumienty i

materiały. Red. Kolegija: A. A. Gromyko i in., Moskwa 1971, dok. nr 288, s. 390-393 (art. wstępny "Izwiestii" z 11

maja 1939 pt. O sytuacji międzynarodowej).
51 TamŜe, dok. nr 417, s. 573-582.

 349

udziału w tych rozmowach, nie chciały pogarszać swych stosunków z Niemcami i nie wyraŜały

zgody na takie plany. Rozmowy trwały do 20 sierpnia i nie przyniosły efektu52.

Z drugiej strony dyplomaci radzieccy prowadzili poufne sondaŜe na temat ewentualnego

porozumienia się z Niemcami. Czyniono tu daleko idące awanse. Niemcy do maja podejmowali

róŜne kroki, świadczące, Ŝe współpraca ta nie jest wykluczona, ale ostatecznych decyzji nie

podejmowali53. Tymczasem przygotowania niemieckie do ataku na Polskę postępowały szybko

naprzód. 23 maja Hitler zwołał odprawę wyŜszych dowódców i przekazał im swoje decyzje.

Oświadczył, Ŝe Niemcy odbudowały swoje siły ekonomiczne i zbrojne, i są gotowe do walki - bez

rozlewu krwi dalsze sukcesy są niemoŜliwe. Na pierwszy plan wysuwa się walka z Polską. "Polacy

- stwierdził Hitler - nie mogą być uwaŜani za dodatkowych wrogów. Polska będzie zawsze po

stronie naszych nieprzyjaciół. Mimo traktatu przyjaźni Polska zawsze dąŜyła skrycie do

wykorzystania kaŜdej sposobności, by nam szkodzić". Od kilku miesięcy za główny problem w

konflikcie z Polską uznawano problem gdański54. Hitler wyjaśnił, Ŝe czyniono tak tylko ze

względów propagandowych. "Gdańsk - mówił - nie jest bynajmniej przedmiotem zatargu. Idzie tu o

rozszerzenie naszej przestrzeni Ŝyciowej na wschodzie, o zapewnienie środków Ŝywności, o

załatwienie problemu bałtyckiego". Hitler dowodził, Ŝe wobec roli, jaką Polska zajmuje w Europie

Wschodniej, naleŜy ją zniszczyć przy najbliŜszej okazji. Wzywał, by jej nie oszczędzać. "Nie

moŜemy - twierdził Hitler - oczekiwać potwierdzenia się imprezy czeskiej. Nie obejdzie się bez

wojny. Naszym zadaniem jest odizolować Polskę"55.

Dr Kleist z biura Ribbentropa w połowie czerwca informował swego wspomnianego wyŜej

rozmówcę, Ŝe Hitler nie wyklucza jeszcze rozmów z Polską, głównie po to, by Polskę

skompromitować. Sądzi jednak, Ŝe do rozmów juŜ nie dojdzie, poniewaŜ niemieckie

przygotowania do wojny są na ukończeniu. Wojna jest planowana na przełom sierpnia i września

jako uderzenie z rejonu Słowacji, Śląska, Pomorza i Prus Wschodnich jednocześnie. Wojna będzie

52 W. T. Kowalski, Ostatni rok Europy..., s. 377-378.
53 A. Kuhn, Das nationalsozialistische Deutschland und die Sovietunion [w:] Hitler, Deutschland und die Mächte...,

s. 639-653.
54 M. Andrzejewski, Wolne Miasto Gdańsk w rewizjonistycznej propagandzie niemieckiej 1920-1939, Gdańsk

1987; J. Sywottek, Mobilmachung für dem totalen Krieg. Opladen 1976.
55 Polska w polityce międzynarodowej..., dok. nr 94, s. 266-269.

 350

prowadzona bardzo brutalnie, by odstraszyć inne państwa, które chciałyby pójść w ślady Polski i

przeciwstawić się Niemcom.

Hitler miał powiedzieć Ribbentropowi, Ŝe po kilkutygodniowych studiach zdecydował się na

zmianę polityki wobec ZSSR. Postanowił zainscenizować powrót do linii Rapallo i na pewien czas

rozwinąć z Rosją współpracę gospodarczą i polityczną. W toku przygotowań do rozprawy z Polską

ustalono niemieckie Ŝądania terytorialne. Postanowiono okręg Suwalski włączyć do Prus

Wschodnich, Gdańsk i Pomorze ("korytarz") włączyć do Rzeszy. Dalej granica miałaby iść od

Torunia do Poznania z wyłączeniem tego ostatniego, zbliŜyć się do Łodzi, objąć Górny Śląsk oraz

włączyć Śląsk Cieszyński z Cieszynem i Bielskiem. "Czy będziemy ją respektować po rozwiązaniu

problemu polskiego - pytał retorycznie Kleist - to inna sprawa"56.

Natomiast premier i minister spraw zagranicznych ZSSR W. Mołotow 31 maja wygłosił referat

na sesji Rady NajwyŜszej ZSSR. Mówiąc o podziale Europy na dwa bloki polityczne stwierdził, Ŝe:

"Stanowisko Związku Radzieckiego w ocenie bieŜących wydarzeń Ŝycia międzynarodowego róŜni

się zarówno od stanowiska jednej, jak i drugiej strony". Mołotow krytykował tak państwa

faszystowskie, jak tzw. demokratyczne. Szczególnie ostro odniósł się do "zdrady monachijskiej".

"Prowadząc rokowania z Anglią i Francją - mówił Mołotow - wcale nie uwaŜamy za konieczne

odcinanie się od rzeczowych kontaktów z takimi krajami jak Niemcy i Włochy". Szef sowieckiego

rządu odnotował polepszenie się stosunków sowiecko-polskich. Dowodził on, Ŝe Związek

Radziecki znacznie się wzmocnił i wyraził przekonanie, Ŝe winien on zajmować jedno z czołowych

miejsc w polityce europejskiej57.

Tak więc Polska znajdowała się w sytuacji krytycznej. Dwa sąsiadujące z nią mocarstwa

oficjalnie mówiły o polityce pokojowej, nieoficjalnie zaś finalizowały swoje plany ekspansji i

podejmowały ze sobą współpracę w duchu Rapallo.

Z ostateczną decyzją Hitler czekał do chwili zakończenia przygotowań wojennych. Wstępną

decyzję podjął juŜ w maju. Mówiono na razie ogólnie o nawiązaniu bliŜszej współpracy. Formę

układu o nieagresji nadano jej dopiero w sierpniu 1939 r. 14 sierpnia Hitler dał zgodę na podjęcie

rokowań, a 22 sierpnia Ribbentrop udał się do Moskwy i sfinalizował je, podpisując z ZSSR układ

56 SSSR w borbie za mir..., dok. nr 333, s. 454-457.
57 TamŜe, dok. nr 314, s. 423-431; Polska w polityce międzynarodowej..., dok. nr 105, s. 320-330.

 351

o nieagresji na 10 lat58. W ten sposób Hitler uzyskał zapewnienie, Ŝe Polska nie uzyska pomocy, Ŝe

akcja przeciw niej będzie miała ograniczony, lokalny charakter59. Cena pozyskania ZSSR

wydawała się bardzo wysoka. Hitler zgodził się bowiem na podział Polski i Europy Wschodniej na

strefy wpływów, zobowiązując się do nieprzekraczania linii rzek Pisa - Narew - Wisła - San.

Zobowiązania te złoŜono w ściśle tajnych aneksach do układu60. Faktycznie cena ta nie miała

istotnego znaczenia, poniewaŜ Hitler nie miał zamiaru dotrzymania tych zobowiązań. Doraźne

korzyści były natomiast bardzo duŜe61.

Treść tajnych aneksów do układu jeden z sekretarzy ambasady niemieckiej w ZSSR H. von

Herwarth w kilka godzin po podpisaniu układu poufnie przekazał swemu koledze z ambasady

Stanów Zjednoczonych62. Rząd Stanów Zjednoczonych juŜ 23 sierpnia 1939 r. znał cele sojuszu

niemiecko-sowieckiego. TakŜe ambasador francuski w Berlinie R. Coulondre juŜ 24 sierpnia

poinformował swój rząd o podpisaniu tajnego porozumienia63. Rządowi polskiemu informacji tych

nie przekazano. W Polsce nadal sądzono, Ŝe zagroŜenie niemieckie dotyczy tylko obszarów

spornych z Niemcami64.

Układ nie miał wpływu na decyzję Hitlera w sprawie ataku na Polskę. Decyzję w tej sprawie

podjęto wcześniej. Chodziło o izolowanie Polski, rozszerzenie agresji, obciąŜenie Polski

odpowiedzialnością za wybuch wojny, stworzenie wraŜenia, Ŝe ponownie chodzi o jej rozbiór.

Wobec Polski od wiosny 1939 r. prowadzono silną akcję propagandową, oskarŜając ją o rzekome

prześladowanie mniejszości niemieckiej, łamanie układów, naruszanie granicy itp.65 W dniu 30

58 I. Fleischhauer, Der Pakt..., s. 364-403.
59 W. Daszkiewicz, Geneza radziecko-niemieckiego paktu o nieagresji z 1939 roku, "Roczniki Historyczne", R.

XXXII, 1966.
60 Diariusz i teki Jana Szembeka, t. IV. Opracował J. Zarański. Londyn 1972, s. 755-763; Polska w polityce

międzynarodowej..., dok. nr 161, s. 464.
61 H. Batowski, Między dwiema wojnami. Zarys historii dyplomatycznej. Kraków 1988, s. 384-386.
62 H. v. Herwarth, Między Hitlerem a Stalinem. Wspomnienia dyplomaty i oficera niemieckiego 1931-1945. Z

języka niemieckiego przełoŜył, wstępem i przypisami opatrzył C. Król, Warszawa 1992, s. 260.
63 Grünberg, J. Serczyk, Czwarty rozbiór Polski..., s. 266.
64 W. T. Kowalski, Ostatni rok Europy..., s. 408; J. Pagel, Polen und die Sovietunion 1938-1939. Die

polnisch-sovietischen Beziehungen in Krisen der europäischen Politik am Vorabend des Zweiten Weltkrieges, Stuttgart

1992.
65 E. Guz, Jak Goebbels przygotował wrzesień, Warszawa 1969.

 352

sierpnia Hitler sformułował listę Ŝądań wobec Polski, ale rządowi polskiemu jej nie przekazał66.

Uderzenie na Polskę próbował przedstawić jako wyprawę karną przeciw państwu naruszającemu

pokój. 1 września 1939 r. o godz. 10.00 wygłosił on długie przemówienie w parlamencie, w którym

stwierdził: "Jestem zdecydowany: po pierwsze rozwiązać sprawę Gdańska, po drugie korytarza, po

trzecie spowodować przekształcenie stosunków niemiecko-polskich w stosunki pokojowe [...] Chcę

odrzucić od granicy niemieckiej element niepewności, atmosferę stosunków wiecznej wojny

domowej. Chcę postarać się o to, by na wschodzie zapanował na granicy taki pokój, jaki panuje na

innych granicach..." Hitler zapowiadał, Ŝe nie ma zamiaru zniszczenia państwa polskiego, Ŝe wydał

rozkazy humanitarnego prowadzenia wojny, Ŝe walczy o honor Niemiec, Ŝe rok 1918 w Niemczech

nie powtórzy się67. Wbrew tym publicznym zapewnieniom tajne rozkazy do wojska wzywały do

walki bez pardonu i bez litości68.

W czasie kampanii wrześniowej rząd niemiecki ponaglał przywódców ZSSR do wypełnienia

zobowiązań wynikających z tajnych porozumień. Stalin był jednak ostroŜny i do akcji przystąpił

dopiero 17 września 1939 r., gdy okazało się, Ŝe państwa zachodnie rzeczywiście nie podjęły akcji

odciąŜającej Polskę69.

Z dostępnych dziś źródeł wynika, Ŝe Polska w planach hitlerowskich spełniała raczej rolę

podrzędną. W walce o panowanie w Europie, a później w świecie, zmieniały się jej rola i

znaczenie. Wojna tylko przypadkowo rozpoczęła się od uderzenia na Polskę. Hitler nigdy nie liczył

się z opinią i losami społeczeństwa polskiego, a ziemie polskie traktował tylko jako bazę

wypadową do dalszej ekspansji. Gdyby rząd polski przyjął propozycje niemieckie, Polska

przekształciłaby się w satelitę Niemiec i musiałaby wziąć udział w wojnie po ich stronie.

66 H. Batowski, Ostatni tydzień pokoju. Warszawa 1964, s. 24-27; Polska w polityce międzynarodowej..., dok. nr

183, s. 500-502.
67 Dokumente der deutschen Politik, Bd 7, Teil 1, Das Werden des Reiches 1939. Bearbeitet von dr H. Voltz, Berlin

1940 (dalej cytuję DDP), s. 292 i n.
68 B. Czarnecki, Fall Weiss. Z genezy hitlerowskiej agresji przeciw Polsce, Warszawa 1961.
69 L. Moczulski, Wojna polska. Rozgrywka dyplomatyczna w przededniu wojny i działania obronne we wrześniu -

październiku 1939, Poznań 1972; Biała Księga. Fakty i dokumenty z okresu dwóch wojen światowych. Zebrał,

częściowo przełoŜył i w przypisy zaopatrzył W. Sukiennicki. ParyŜ 1964, s. 80-81; A. Bregman, Najlepszy sojusznik

Hitlera. Studium o współpracy niemiecko-sowieckiej 1939-1941, Londyn 1958; Biała Księga..., s. 81; ZSRR-Niemcy

1939-1941. Dokumenty i materiały dotyczące stosunków radziecko-niemieckich w okresie od kwietnia 1939 do lipca

1941 r., Wilno 1990, s. 104-106. Zob. teŜ: P. Beaubreil, Le cinquième partage de la Pologne, Bordeaux 1969.

 353

Prawdopodobnie poniosłaby jeszcze większe straty70. Gdyby doszło do utworzenia paktu

zbiorowego bezpieczeństwa, Hitler znalazłby inną drogę do podjęcia walki. Zgodnie z jego

przewidywaniami, zachodni sojusznicy Polski we wrześniu 1939 r. nie udzielili Polsce realnej

pomocy. Wbrew rachubom Hitlera wypowiedzieli jednak Niemcom wojnę i po zajęciu ziem

polskich nie złoŜyli broni. Podjęta przez Polskę wojna przekształciła się w wojnę europejską, a

następnie światową. Zakończyła się ona pełną klęską agresora. Powojenna granica

niemiecko-polska przesunięta została daleko na zachód.

70 W. Długoborski, Ekspansja ekonomiczna faszystowskich Niemiec, "Dzieje Najnowsze", 1978, nr 1, s. 73-81; C.

Madajczyk, Główne załoŜenia ekspansji terytorialnej faszyzmu niemieckiego, tamŜe, s. 57-72.

