

19. Przesunięcie granic państwa polskiego pod wpływem II wojny światowej (1939-1945)

Koncepcje i plany państw ekspansywnych

Granice ustalone na skutek zmian spowodowanych przez I wojnę światową i rewolucję rosyjską okazały się nietrwałe. Napotykały na opór wielu podzielonych nimi narodów (Białorusini, Litwini, Niemcy, Polacy, Ukraińcy, Węgrzy). Konflikty graniczne prowadziły do różnych nieporozumień i spięć¹.

Napięcia te wyzyskiwali komuniści, rozniecając agitację na rzecz zniesienia granic i utworzenia Europejskiej Republiki Rad lub poszerzenia terytorium ZSRR jako bazy przyszłej rewolucji w Europie². Komuniści sądzili, że rewolucja najszybciej wybuchnie w Niemczech.

¹ W. Balcerak, Powstanie państw narodowych u Europie Środkowo-Wschodniej, Warszawa 1974; J. Chlebowczyk, Między dyktatem, realiami a prawem do samostanowienia. Prawo do samookreślenia i problem granic we wschodniej Europie Środkowej w pierwszej wojnie światowej oraz po jej zakończeniu, Warszawa 1988; "Ład Wersalski" w Europie Środkowej, praca zb. pod red. J. Żarnowskiego, Wrocław 1971; R. Michaelsen, Der Europäische nationalitätenkongress 1925-1928, Frankfurt a/M. 1984; L. Wasilewski, Skład narodowościowy państw europejskich, Warszawa 1933.

² Międzynarodowa solidarność trudzących się u borbie protiv faszizmu i ugrozy wojny 1933-1939, Kijew 1984; Wojna domowa w Hiszpanii 1936-1939 w polityce międzynarodowej, praca zbiorowa pod red. A. Czubińskiego, Poznań 1989.

Stąd Międzynarodówka Komunistyczna szczególną uwagę zwracała na Niemcy, popierała roszczenia niemieckie, umacniała niemiecki przyczółek rewolucji w Europie³.

Z drugiej strony do rewanżu i rewizji powojennego systemu granicznego państwa pokonane i okrojone terytorialnie; głównie Niemcy, Rosja (ZSRR), Litwa i Węgry. Spośród państw obozu zwycięskiego najbardziej niezadowolone i skłonne do zmian były Włochy⁴. Na Dalekim Wschodzie tendencje ekspansywne reprezentowała Japonia, wysuwając swoje roszczenia pod adresem Chin i ZSRR⁵.

W poszczególnych państwach stopniowo kształtowały się reżimy autorytarne. Odrzucały one kontrolę wewnętrzną i międzynarodową. Szczególne niebezpieczeństwo groziło światu ze strony faszystowskich Niemiec i Włoch, komunistycznego ZSRR i zmilitaryzowanej Japonii⁶. Niemcy, Japonia i Włochy stworzyły antykomunistyczny blok skierowany przeciw ZSRR⁷. Szczególnie aktywne były Niemcy Hitlera, który podjął walkę o rozszerzenie przestrzeni życiowej Niemców, wskazując jednoznacznie, że przestrzeń ta znajduje się na wschodzie⁸. Hitler dążył do rozbicia ZSRR i podbicia rozległych obszarów Białorusi, Ukrainy i Rosji celem skolonizowania ich przez

³ H. Weber, *Die Wandlung der deutschen Kommunismus. Die Stalinisierung der KPD in der Weimarer Republik*, Frankfurt a/M. 1969.

⁴ H. Batowski, *Między dwiema wojnami 1919-1939. Zarys historii dyplomatycznej*, Warszawa 1988; A. Skrzypek, *Strategia pokoju. Radziecka polityka zbiorowego bezpieczeństwa w Europie 1932-1939*, Warszawa 1979.

⁵ *Mezhdunarodnyje otnoszenija na Dalniem Wostokie (1840-1949)*, pod red. J. M. Żukowa, wyd. II, Moskwa 1956.

⁶ *Faszyzm niemiecki z perspektywy półwiecza. Materiały i studia, praca zbiorowa* pod red. A. Czubińskiego, Poznań 1985; S. Sierpowski, *Faszyzm we Włoszech 1919-1926*, Poznań 1973; *Istorija faszizma w Zapadnoj Jeuropie*, Moskwa 1958; D. M. Proektor, *Faszizm: put agresii i gibieli*, Moskwa 1985.

⁷ J. W. Borejsza, *Rzym a wspólnota faszystowska. O penetracji faszyzmu włoskiego w Europie Środkowej, Południowej i Wschodniej*, Warszawa 1981; B. Koszel, *Rywalizacja niemiecko-włoska w Europie Środkowej i na Bałkanach w latach 1933-1941*, Warszawa 1987; *Wojna domowa w Hiszpanii 1936-1939 w polityce międzynarodowej*, op. cit.

⁸ A. Hitler, *Mein Kampf*, Munchen 1939, s. 650-651; J. W. Borejsza, *Antyślawizm Adolfa Hitlera*, Warszawa 1988.

Niemców⁹. Niemcy nie graniczyły jednak z ZSRR. Przed uderzeniem na ZSRR Hitler musiał stworzyć sobie odpowiednią bazę wypadową na terenie Rumunii, Czechosłowacji i Polski. W marcu 1938 r. Hitler włączył Austrię do Rzeszy. Następnie podjął zabiegi o rozbięcie Czechosłowacji oraz pozyskanie dla swych planów Bułgarii, Jugosławii, Rumunii, Węgier, Turcji, Finlandii i Polski¹⁰. W zabiegach tych nie napotkał na poważniejszy opór mocarstw zwycięskich w czasie I wojny światowej. Mocarstwa te protestowały tylko formalnie. Prowadziły one politykę zaspokajania żądań Hitlera¹¹.

Czechosłowacja najpierw została terytorialnie okrojona, a następnie podzielona. Wyodrębniono z niej Słowację, która podporządkowała się Rzeszy, a następnie podjęła wspólnie z nią wojnę przeciw ZSRR. Współpracę z Niemcami podejmowały kolejno Bułgaria, Węgry, Rumunia, Turcja i Finlandia¹².

Polska znalazła się w trudnej sytuacji. Od 1934 r. współpracowała bowiem z Niemcami¹³. Zajęcie Austrii i Sudetów spowodowało wzrost potęgi Niemiec i okrażenie Polski. 24 X 1930 r. Ribbentrop wystąpił z propozycją dalszego zacieśniania współpracy. Groziło to uzależnieniem Polski od Rzeszy. Rząd polski stanął wobec dramatycznego wyboru. Polska nie mogła zająć pozycji neutralnej. Musiała się zdeklarować. Miała trzy możliwości wyboru: 1) pójść dalej z Hitlerem; 2) zerwać z Hitlerem i powiązać się z ZSRR; 3) nie współpracować ani z Niemcami, ani z ZSRR, lecz szukać oparcia w krajach demokratycznych Zachodu.

⁹ Hitlers Zweites Buch. Ein Dokument aus dem Jahr 1928. Eingeleitet und Kommentiert von G. L. Weinberg. Mit einem geleitwort von H. Rothfels. Stuttgart 1961; N. v. Below, Byłem adiutantem Hitlera 1937-1945, Warszawa 1990.

¹⁰ H. Batowski, Rok 1938. Dwie agresje hitlerowskie, Poznań 1985; Hitler, Deutschland und die Mächte. Materialien zur Assenpolitik des Dritten Reiches, Hrsg M. Funke; W. Michalka, Ribbentrops und die deutsche Weltpolitik 1933-1940. Aussenpolitische konzeptionen und Entscheidungsprozesse im Dritten Reich, München 1980.

¹¹ K. Mazurowa, Europejska polityka Francji 1938-1939, Warszawa 1974; J. M. Mielnikow, S. Sz. A. i Gitlerowskaja Giermanija 1933-1939, Moskwa 1959. M. Nurek, Polska w polityce Wielkiej Brytanii 1936-1941, Warszawa 1983.

¹² H. Batowski, Między dwiema wojnami..., op. cit.

¹³ M. Wojciechowski, Stosunki polsko-niemieckie 1934-1938, wyd. II, Poznań 1980.

Dalsza współpraca z III Rzeszą groziła przekształceniem Polski w wasala Niemiec, obciążeniem terytorialnym na zachodzie i północy, a w perspektywie wojną z ZSRR u boku Hitlera, która musiałaby zakończyć się klęską. Podjęcie współpracy z ZSRR przeciw Hitlerowi groziło z kolei oderwaniem terenów wschodnich, przekształceniem reszty kraju w kolejną republikę rad i trudną do wygrania wojnę z Niemcami.

Rzecznikami zachowania współpracy z Niemcami była nieliczna grupa germanofilów z Władysławem Studnickim na czele¹⁴.

Najbardziej racjonalne wydawało się trzecie wyjście. Anglia i Francja uchodziły wówczas za mocarstwa militarne. Wydawało się, że Hitler nie odważy się wystąpić przeciw nim. Sądzono, że trudno będzie doprowadzić do sojuszu z nimi. Anglia przez cały okres międzywojenny zajmowała stanowisko proniemieckie i antypolskie¹⁵. Rozluźnieniu uległ sojusz polsko-francuski¹⁶. Polska nie odgrywała też większej roli w polityce europejskiej USA¹⁷.

Jednak ekspansja Hitlera spowodowała zaniepokojenie polityków brytyjskich. 31 III 1939 r. Anglia udzieliła Polsce gwarancji, a 6 IV 1939 r. w Londynie podpisano dwustronny polsko-brytyjski układ o gwarancjach¹⁸. Układ sojuszniczy Polski z Anglią podpisano dopiero 25 VIII 1939 r. Ożywieniu uległy też stosunki z Francją. Do wybuchu wojny nie doszło jednak do podpisania konwencji wojskowej.

Rząd polski mając sojusz z Anglią i Francją sądził, że do wojny w ogóle nie dojdzie. Gdyby jednak do niej doszło sądzono, że połączone siły angielsko-francusko-polskie odeprą atak agresora i zadadzą mu klęskę¹⁹.

¹⁴ W. Studnicki, *Tragiczne manowce. Próby przeciwdziałania katastrofom narodowym 1939-1945*. Gdańsk 1995.

¹⁵ T. Piszczkowski, *Anglia a Polska 1914-1939*, Londyn 1975; A. Nurek, *Polska w polityce Wielkiej Brytanii w latach 1936-1941*, Warszawa 1983.

¹⁶ J. Ciałowicz, *Polsko-francuski sojusz wojskowy 1921-1939*, Warszawa 1970.

¹⁷ J. Karski, *Wielkie mocarstwa wobec Polski 1919-1945. Od Wersalu do Jałty*, Warszawa 1989; P. Wandycz, *Polish diplomacy 1914-1945. Aims and Achievements*, London 1988.

¹⁸ J. Beck, *Ostatni raport*, Warszawa 1987, s. 164-166; P. Raina, *Stosunki polsko-niemieckie 1937-1939. Prawdziwy charakter polityki zagranicznej Józefa Becka*, London 1975.

¹⁹ Gen. W. Stachewicz, *Przygotowania wojenne w Polsce 1935-1939*, w: *Pisma*, t. I, Paryż 1977; M. Zgórniak, *Europa w przededniu wojny. Sytuacja militarna w latach 1938-1939*. Kraków 1993..

Tymczasem w rzeczywistości obaj sojusznicy byli słabi; do wojny nie byli przygotowani ani materialnie, ani duchowo. Gwarancje brytyjskie były bez pokrycia. Udzielono ich licząc, iż fakt ten powstrzyma Hitlera przed agresją. Rząd brytyjski w pełni zdawał sobie sprawę z faktu, że jeśli Hitler mimo wszystko uderzy, to Anglia nie będzie mogła wywiązać się z podjętych wobec Polski zobowiązań²⁰. Francja natomiast nastawiona była pacyfistycznie i nie planowała wojny z "powodu Gdańska". Sztab francuski sabotował porozumienia rządowe i nie finalizował umowy wojskowej z Polską²¹.

Natomiast Hitler doskonale był zorientowany w faktycznym układzie sił. Przewidywał on, że ani Anglia, ani Francja nie przyjdą Polsce z natychmiastową pomocą. Szacował, że Wielka Brytania ukończy swe przygotowanie do wojny dopiero za 2 - 3 lata.

Hitler nie był natomiast pewien, jak zachowa się ZSRR na wypadek uderzenia Niemiec na Polskę. Obawiał się, by Polska nie uzyskała wsparcia właśnie z tej strony. Pomoc ZSRR dla Polski skomplikowałaby znacznie sytuację. Wojna uległaby przedłużeniu. Do wojny z ZSRR Hitler nie był jeszcze przygotowany. Postanowił więc zapewnić pełną izolację Polski za pomocą układu ze Stalinem. Propaganda niemiecka zmieniła kierunek o 180°. Minister Ribbentrop 22 VIII 1939 r. pojechał do Moskwy i podpisał układ o nieagresji pomiędzy Niemcami i ZSRR na 10 lat. Do oficjalnego tekstu załączono tajny protokół o podziale stref wpływu pomiędzy obu państwami. Przebiegała ona przez Litwę, Polskę i Rumunię; od Morza Bałtyckiego do Morza Czarnego. Polskę planowano podzielić na pół według linii Narew-Wisła-San²².

Stalin godził się na włączenie Litwy, połowy Polski i Rumunii do niemieckiej strefy wpływów w zamian za odstąpienie mu Besarabii i połowy Polski.

²⁰ S. Newman, Gwarancje brytyjskie dla Polski. Marzec 1939, Warszawa 1989; Międzynarodowe tło agresji Rzeszy Niemieckiej na Polskę w 1939 roku. Wybór dokumentów, wstęp i wybór dokumentów R. Nazarewicz, Warszawa 1986.

²¹ Gen. W. Stachewicz, op. cit., s. 29-41; Z. S. Biełousowa, Francja i jęwropeskąją bezopastnost 1929-1939, Moskwa 1976; K. Mazurowa, Skazani na wojnę, Warszawa 1978.

²² Białe plamy. ZSRR - Niemcy 1939-1941, Wilno 1990, s. 59; Biała Księga. Fakty i dokumenty z okresu dwóch wojen światowych, zebrał, częściowo przełożył i w przypisy zaopatrzył W. Sukiennicki, Paryż 1964, s. 57-58; T. Janikowicz, Widmo krąży po Europie. Bezprawie paktu Ribbentrop-Mołotow. Poznań 1993; S. Żerko, Stosunki polsko-niemieckie 1938-1939. Poznań 1998.

Hitlera nie interesowała wielkość pozyskiwanego w Polsce obszaru. Chodziło mu o likwidację Polski jako bariery hamującej jego przygotowania do uderzenia na ZSRR. Porozumienie miało doraźny, czysto taktyczny charakter. Po ukończeniu przygotowań do uderzenia na ZSRR miało zostać anulowane. Stalin sam pomógł Hitlerowi w przygotowaniu bazy do uderzenia na ZSRR²³.

Proporcja sił i plany agresji niemieckiej

Poza Rzeszą hitlerowską żaden z krajów europejskich nie był właściwie przygotowany do wojny; wszystkie były nią zaskoczone. Szczególnie silne dysproporcje występowały jednak pomiędzy III Rzeszą a Polską. Pod względem liczby mieszkańców III Rzesza przewyższała Polskę przeszło dwukrotnie (78 : 35 mln). Ludność Rzeszy była w zasadzie jednonarodowa. W Polsce natomiast 1/3 ludności stanowiły mniejszości narodowe. Licząca ponad 900 tys. mniejszość niemiecka w znacznej części była powiązana z wywiadem III Rzeszy i tworzyła V kolumnę Hitlera. W duchu proniemieckim działała również część nacjonalistów ukraińskich.

Wydobycie węgla w Niemczech było 6-krotnie wyższe niż w Polsce, wydobycie rudy żelaza 11-krotnie, produkcja stali 13-krotnie wyższa. W okresie najlepszej koniunktury gospodarczej w 1929 r. dochód narodowy w Polsce wynosił 610 zł na 1 mieszkańca, podczas gdy w Niemczech 1760 zł, tj. prawie 3 razy więcej. Poważną rolę odgrywało ogólne zacofanie techniczne Polski, które wywierało ujemny wpływ na stan wyposażenia technicznego armii. Duża liczba przeszkolonych rezerw wojskowych nie mogła być uzbrojona według wymagań nowoczesnej techniki wojskowej. Mobilizacji nie przeprowadzono zresztą na czas, by nie dawać Hitlerowi dodatkowego pretekstu do wypowiedzenia wojny. Tak zwana cicha mobilizacja do końca

²³ A. Bregman, Najlepszy sojusznik Hitlera. Studium o współpracy niemiecko-sowieckiej 1939-1941, wyd. II, Londyn 1967; Biała Księga. Fakty i dokumenty z okresu dwóch wojen światowych. Zebrał, częściowo przełożył i w przypisy zaopatrzył W. Sukiennicki. Paryż 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. też: P. Beaubreil, Le cinquième partage de la Pologne, Bordeaux 1969.

sierpnia objęła około 70% przewidzianego planem stanu. Mobilizację powszechną uchwalono już wprawdzie 29 sierpnia, ale pod naciskiem aliantów odwołano ją. Wobec rozwoju wydarzeń w dniu 30 sierpnia po południu zarządzono mobilizację powszechną. Utrudniło to koncentrację wojsk. Na skutek opóźnienia mobilizacji zaledwie 45% żołnierzy zdołano powołać pod broń. Tymczasem III Rzesza zbroiła się bez przerwy od 1933 r., a niektóre jednostki techniczne (broń pancerna i lotnictwo) brały udział w wojnie w Hiszpanii.

III Rzesza wydała na zbrojenia 90 mld mk. Wydatki Polski na siły zbrojne w latach 1919-1939 wyniosły łącznie tylko 19,3 mld zł, z czego połowę pochłonęły tzw. wydatki wegetacyjne. Na przebrojenie, modernizację armii i rezerwę zaopatrzenia wydano tylko 3 mld zł. W chwili wybuchu wojny Polska graniczyła z Niemcami wzdłuż linii lądowej długości ponad 1900 km. Niemcy okrążyły państwo polskie od południa, zachodu oraz północy. Siły zbrojne III Rzeszy miały dogodne punkty do przeprowadzenia koncentracji i rozwinięcia ofensywy tak z południa, południowego zachodu, północnego zachodu, jak i od północy. Sztab niemiecki planował zniszczenie armii polskiej na zachód od linii rzek Wisła-Narew. W tym celu skoncentrowano około 1,8 mln żołnierzy, 11 tys. dział, 2800 czołgów, 2600 samolotów bojowych. Na czele tych sił stanął gen. płk Walther Brauchitsch. Podzielono je na dwie grupy armii (Heeresgruppe).

Grupa Armii "Południe" (A), na której czele stał gen. płk Gerd von Rundstedt, składała się z trzech armii (8, 10, 14) liczących łącznie około 886 tys. ludzi. W składzie tym znajdowały się korpusy pancerne i zmotoryzowane. Oddziały te skoncentrowano w rejonie Dolnego Śląska, skąd miały działać w kierunku na Wisłę pod Warszawą. Jądro jej stanowiła 10 armia dowodzona przez gen. Waltera von Reichenau; jej skład wchodziły 2 dywizje pancerne; 3 dywizje lekkie, 2 dywizje zmotoryzowane, 6 dywizji piechoty. Łącznie 13 dywizji liczących 300 tys. ludzi. Armia ta miała za zadanie najkrótszą drogą z Kluczborka przez Radomsko, Piotrków, Tomaszów dotrzeć do Wisły i otoczyć Warszawę z południa. Prawe jej skrzydło tworzyła 14 armia składająca się z 11 dywizji (2 dywizje pancerne, 1 lekka, 3 górskie, 5 dywizji piechoty) liczących 210 tys. ludzi. Działała z rejonu południowej części Śląska, Moraw i Słowacji w kierunku na Kraków. Celem jej było głębokie obejście sił polskich, aby założyć tzw. podwójne kleszcze. Lewe skrzydło ubezpieczała 8 armia składająca się z dywizji piechoty liczących 180 tys. ludzi. Ubezpieczała ona działanie 10 armii od północy.

Grupa Armii "Północ" (B) składała się z dwóch armii (3 i 4) i liczyła 630 tys. żołnierzy. Na czele jej stał gen. Fedor von Bock.

3 armia skoncentrowała się w Prusach Wschodnich. Dowodził nią gen. G. von Kuchler. Poszczególne jednostki przetransportowano tam pod pretekstem przygotowań do obchodu 25 rocznicy zwycięstwa Hindenburga pod Tannenbergiem. W skład armii wchodziło 7 dywizji piechoty, 1 dywizja pancerna i 1 brygada kawalerii. 4 armię skoncentrowano na Pomorzu Zachodnim. W skład jej wchodziło 6 dywizji piechoty, 2 dywizje zmotoryzowane, 1 dywizja pancerna. Trzon 4 armii stanowił XIX Korpus Pancerny. Odwoły koncentrowano również na Pomorzu Zachodnim.

4 armia dowodzona przez gen. G. von Kluge miała na celu odciąć polskie wybrzeże, połączyć się z 3 armią gen. von Kuchlera w Prusach Wschodnich i działając wspólnie z nią oskrzydlić Warszawę od północnego wschodu. Plan hitlerowski przewidywał w pierwszej fazie zniszczenie wojsk polskich znajdujących się na lewym brzegu Wisły, a następnie założenie olbrzymich kleszczy przez połączenie 3 armii z grupy "Północ" z 14 armią grupy "Południe" na wschód od Warszawy i zamknięcie pozostałych polskich sił w olbrzymim kotle.

Z Grupą Armii "Południe" współdziałała 4 flota powietrzna, a z Grupą Armii "Północ" 1 flota powietrzna. Mniejsze jednostki wydzielono w celu opanowania W.M. Gdańska i wybrzeża. Działała tam również flota wojenna z pancernikiem "Schleswig-Holstein" na czele, który kilka dni wcześniej przybył z wizytą do Gdańska i zajął pozycję na przeciw polskiej składnicy tranzytowej na Westerplatte.

Na zachodzie pozostawiono Grupę Armii C w składzie trzech armii (1, 5 i 7). Część dywizji znajdowała się dopiero w stadium organizowania. Do połowy września skompletowano około 40 dywizji piechoty. Osłonę lotniczą tworzyła 2 i 3 flota powietrzna (około 850 myśliwców). Szybkie uderzenie armii francuskiej mogło spowodować poważne zamieszanie. Zgodnie z przewidywaniami Hitlera, uderzenie takie nie nastąpiło. Anglia i Francja 3 września wypowiedziały Niemcom wojnę, ale nie podjęły działań na większą skalę.

Atak na Polskę nastąpił bez wypowiedzenia wojny. Dnia 1 września o godz. 4⁴⁵ lotnictwo niemieckie zbombardowało lotniska, węzły komunikacyjne i poszczególne ośrodki miejskie. Pancernik "Schleswig-Holstein" rozpoczął ostrzeliwanie Westerplatte. Jednostki lądowe

przekroczyły granice państwa polskiego od strony Śląska, Moraw, Słowacji, Pomorza i Prus Wschodnich. Względny spokój panował na odcinku Wielkopolski. Groziło jej oskrzydlenie.

Po stronie polskiej na 2,5 mln wyszkolonych wojskowo rezerwistów zdołano zmobilizować zaledwie 1,2 mln. Nie dla wszystkich starczyło broni. Zorganizowano 39 dywizji piechoty, 11 brygad kawalerii, 3 brygady górskie, 2 brygady pancerno-motorowe, bataliony Obrony Narodowej i 6 pułków lotniczych. Armia polska była wyposażona w ponad 3 tys. dział. Było 1250 działek przeciwpancernych i 344 przeciwlotnicze, około 600 czołgów (z tego około 200 lekkich) i 400 samolotów (6 pułków lotniczych czasu pokojowego, które wystawiały dwie brygady lotnicze i kilkanaście samodzielnych jednostek). W wyposażeniu piechoty znalazły się nie używane jeszcze, doskonałe rusznice przeciwpancerne. Siły zbrojne Polski podzielono na armie rozlokowane "półkolem" wzdłuż zagrożonej granicy: "Modlin", "Pomorze", "Poznań", "Łódź", "Kraków", "Karpaty". W rejonie Piotrkowa koncentrowały się odwody naczelnego wodza jako armia "Prusy" (na zapleczu zamykających najbardziej zagrożony odcinek armii "Łódź" i "Kraków"). W rejonie Biebrzy i Narwi działała Samodzielna Grupa Operacyjna (SGO) "Narew". Wybrzeża i portów broniły oddziały Lądowej i Morskiej Obrony Wybrzeża. Trzy polskie niszczyciele przed wybuchem wojny odplynęły do W. Brytanii. Pozostałe okręty brały udział w obronie portu i wybrzeża. Na Westerplatte w rejonie W.M. Gdańska znajdowała się załoga licząca zaledwie 182 ludzi²⁴.

Dnia 1 września armia hitlerowska rozpoczęła działania wojenne na całej długości granicy polsko-niemieckiej. Armia polska podjęła nierówną walkę obronną. Prezydent Mościcki wydał oświadczenie do narodu. Dnia 2 września premier Składkowski zapewniał w sejmie o szybkim wystąpieniu sojuszników na Zachodzie i nieuchronnej klęsce Hitlera. W dniu 3 września na żądanie Rydza-Śmigłego dokonano rekonstrukcji rządu. I w tej niezwykle odpowiedzialnej chwili opozycji nie dopuszczono do rządu. Do gabinetu dokooptowano wojewodę śląskiego Michała Grażyńskiego i płk. Wacława Kostka-Biernackiego.

Klęska wrześniowa i zajęcie ziem polskich

²⁴ Gen. W. Stachiewicz, Rok 1939, w: Pisma, t. II, Paryż 1979.

Atak niemiecki na Polskę w dniu 1 IX 1939 r. spowodował zakończenie dotychczasowego okresu "pokojoyej ekspansji" III Rzeszy. Polska podjęła nierówną wojnę w obronie swej suwerenności. Fakt ten spowodował z jednej strony zanik podziałów wewnętrznych i znaczną konsolidację społeczeństwa polskiego, które w zdecydowanej swej masie podjęło narzuconą mu wojnę. Na tym tle wyraźniej zarysowały się natomiast sprzeczności zachodzące pomiędzy władzami polskimi i ludnością polską, a mniejszościami narodowymi, które w dużym stopniu wystąpiły przeciw państwu polskiemu. Szczególnie groźna była postawa powiązanej licznymi więzami z III Rzeszą i ruchem hitlerowskim mniejszości niemieckiej oraz ludności ukraińskiej i białoruskiej. Część przywódców organizacji niemieckich tworzyła w Polsce V kolumnę Hitlera; z chwilą wybuchu wojny władze polskie czuły się zmuszone do internowania ich. Wobec osób schwytych z bronią w ręku lub na akcji szpiegowsko-sabotażowej zastosowano przepisy sądów wojennych. Pociągnęło to później liczne akty odwetu ze strony hitlerowców.

Z drugiej strony agresja hitlerowska na Polskę zmusiła rządy państw zachodnich do zajęcia określonego stanowiska. Były one sojusznikami Polski. Ponadto dotychczasowa ekspansja Hitlera spowodowała poważną zmianę w układzie sił politycznych w Europie. Dalsza ekspansja III Rzeszy stawiała je w sytuacji bardzo trudnej. W dniu 2 IX 1939 r. rządy Anglii i Francji wystosowały ultimatum; w dniu 3 września wstąpiły w stan wojny z Niemcami. Rządy te nie wywiązały się w pełni ze zobowiązań zaciągniętych wobec sojusznika polskiego, ponieważ nie podjęły akcji wojskowych odciążających armię polską; na zachodzie toczyła się wojna za pomocą ulotek, tzw. dziwna wojna (*Drôle de Guerre*). Państwa zachodnie nadal jeszcze liczyły na możliwość porozumienia się z Niemcami. Niemniej jednak wojna została wypowiedziana i 3 IX nabrała charakteru trudnej do powstrzymania wojny europejskiej.

Osamotniona armia polska wydana została na łup dobrze wyposażonej technicznie armii niemieckiej. Dowództwo niemieckie dysponując druzgocącą przewagą w lotnictwie i broni pancernej sparaliżowało obronę polską i realizowało plan wojny błyskawicznej celem szybkiego okrążenia stolicy polskiej. Główne uderzenia niemieckie wychodziły z rejonu Śląska i Słowacji na południu oraz z rejonu Pomorza i Prus Wschodnich na północy. Armia polska prowadziła aktywną obronę realizując plan wycofania głównych sił na zachód za linię rzeki Wisła.

W nocy z 6 na 7 września rząd i dowództwo opuściło Warszawę. Dowództwo Główne z marszałkiem E. Rydzem-Śmigłym straciło panowanie nad sytuacją; poszczególne armie polskie kontynuowały działalność w sposób nie skoordynowany zadając nadal agresorowi poważne straty w sprzęcie i ludziach. W dniach 9-20 IX toczyła się podjęta z inicjatywy polskiej bitwa nad rzeką Bzurą. Spowodowała ona zahamowanie pochodu wroga na stolicę i poważną dezorientację po stronie niemieckiej.

15 IX korpus pancerny H. Guderiana dotarł do Brześcia, wojska frontu południowego tego samego dnia zajęły Lublin. Polskie władze naczelne skoncentrowały się w pobliżu granicy z Rumunią. Planowanego przyczółka nie udało się jednak utworzyć. Już 16 IX podjęto decyzję o ewakuacji przez Rumunię do Francji. Granicę przekroczone w nocy z 17 na 18 września; tymczasem poszczególne jednostki nadal prowadziły osamotnioną walkę.

Do 20 IX bronił się Lwów, do 27 IX broniła się stolica Polski Warszawa; do 2 X broniła się załoga półwyspu Hel, do 4 X toczyły się walki Grupy Operacyjnej "Polesie" z gen. F. Kleebergiem na czele. Armia polska została rozbita. Stopniowo cały kraj został zajęty.

17 września na wschodnie ziemie Polski wkroczyły pododdziały Armii Czerwonej, które zajęły Białystok, Lwów, Wilno i inne ośrodki²⁵.

W tej sytuacji 28 IX 1939 r. rządy Niemiec i ZSRR podjęły nowe rokowania w sprawie polskiej. Ustalono, że państwo polskie zostaje w całości zlikwidowane. Część jego obszaru włączono bezpośrednio do Rzeszy, część tworzyło kontrolowane przez Niemców Generalne Gubernatorstwo ze stolicą w Krakowie, a reszta przeszła pod kontrolę ZSRR.

Okupanci zakładali, że państwo polskie w takiej postaci jak II Rzeczpospolita nie zostanie odbudowane. Na życzenie Stalina zrezygnowano z planowanego wcześniej utworzenia małego państwa polskiego.

Granicę pomiędzy obszarami kontrolowanymi przez Niemców i przez ZSRR przesunięto z Wisły na Bug. W zamian za to Litwa znalazła się nie w niemieckiej, lecz radzieckiej strefie wpływów. Do Litwy znów włączono Wileńszczyznę²⁶.

²⁵ K. Liszewski, *Wojna polsko-sowiecka 1939*, Londyn 1986; J. Łojek, *Agresja 17 września 1939. Studium aspektów politycznych*, Warszawa 1990; M. Turlejska, *Prawdy i fikcje. Wrzesień 1939 - Grudzień 1941*, Warszawa 1966..

²⁶ *Białe plamy...*, s. 104-106.

28 września 1939 r. oba rządy ogłosiły wspólne oświadczenie, w którym głosiły, że likwidując państwo polskie, położyły "mocny fundament długotrwałego pokoju w Europie Wschodniej", wzywały Anglię i Francję do uznania tego faktu i likwidacji stanu wojny z Niemcami. Gdyby państwa te nie uznały tego faktu i chciały kontynuować wojnę, zrzucano na nie odpowiedzialność za wszelkie wynikające stąd konsekwencje²⁷.

Państwa zachodnie wezwania tego nie posłuchały. Nie uznały zmian dokonanych w Europie Wschodniej bez ich udziału. Wojny na większą skalę nie prowadziły, ale stanu wojny nie likwidowały²⁸. 30 IX 1939 r. w Paryżu ukonstytuował się rząd polski na emigracji²⁹, a w kraju stopniowo kształtował się ruch oporu i polskie państwo podziemne³⁰.

W toku całej kampanii wojennej we wrześniu 1939 roku poległo około 66 tys. żołnierzy i 2 tys. oficerów, w tym wielu dowódców wyższego szczebla. Około 133 tys. żołnierzy i oficerów odniosło rany, a 420 tys. dostało się do niewoli. Około 90 tys. żołnierzy zdołało opuścić kraj. Przedostali się oni do państw sojuszniczych. Ewakuowała się prawie cała flota wojenna, zdołano też uratować 119 samolotów. Pozostały sprzęt został stracony. Straty niemieckie obliczono na 16 572 zabitych, 30 342 rannych i 3409 zaginionych. Zniszczono 370 dział, moździerzy i granatników, 697 samolotów, 6 tys. czołgów i ponad 6 tys. innych pojazdów mechanicznych, 5500 motocykli³¹.

Na obszarach podbitych w Polsce wprowadzono stan wojenny - podlegały one początkowo administracji wojskowej, przy której tworzyły się oddziały tzw. Selbstschutz (Samoobrona) spośród mniejszości niemieckiej w Polsce (Volksdeutsche). Oddziały te realizowały plan odwetu wobec ludności polskiej. Wyszukiwano uczestników powstań 1918-1921 w Wielkopolsce i na

²⁷ Tamże, s. 108.

²⁸ J. J. Mordal, *La Guerre a Commence en Pologne*, Paris 1968.

²⁹ S. Zabięto, *O rząd i granice. Walka dyplomatyczna o sprawę polską w II wojnie światowej*, wyd. III poprawione i uzupełnione, Warszawa 1970.

³⁰ E. Duraczyński, *Wojna i okupacja. Wrzesień 1939 - kwiecień 1943*, Warszawa 1974; T. Bór-Komorowski, *Armia Podziemna*, wyd. V, Londyn 1985; S. Korboński, *Polskie państwo podziemne. Przewodnik po Podziemiu z lat 1939-1945*, Paryż 1975.

³¹ *Polski czyn zbrojny w II wojnie światowej. Wojna obronna Polski 1939*. Red. E. Kozłowski. Warszawa 1979; *Wrzesień 1939 w relacjach i wspomnieniach*. Wybór i opracowanie M. Cieplewicz, E. Kozłowski. Warszawa 1989.

Śląsku, przywódców polskich partii politycznych, bardziej aktywnych politycznie nauczycieli i księży. Ludzi tych rozstrzelano bez sądu lub zsyłano do obozów koncentracyjnych. W akcji tej brały też udział jednostki regularnej armii (Wehrmacht). Szczególnego rozgłosu nabrała akcja odwetowa w Bydgoszczy. W mieście tym 3 IX wycofujące się oddziały polskiej Armii Pomorze zostały zaatakowane przez dywersantów z V kolumny. Część dywersantów ujęto i rozstrzelano. Nacjonałści niemieccy wyolbrzymili liczbę osób rozstrzelanych i rozgłosili, że zostali oni straceni niewinnie, że był to przejaw samowoli nacjonalizmu polskiego (Bromberger Blutsonntag). W toku akcji odwetowej w dniach 10-12 września w samej Bydgoszczy rozstrzelano około 100 osób. Po 10 września przystąpiono do planowej akcji represyjnej powołując specjalne sądy represyjne (Sondergericht), które skazały na śmierć setki osób tylko z tego powodu, że pochodziły z Bydgoszczy, bez względu na to, czy w początku września w ogóle przebywały one w mieście. W ten sposób rozstrzelano m.in. ostatniego polskiego prezydenta miasta Leona Barciszewskiego, który opuścił miasto 3 i wrócił dopiero 10 września³².

Na mniejszą skalę represje takie zastosowano również w tych miejscowościach, które podjęły walkę obronną przeciwstawiając się pochodowi Wehrmachtu. Miejscowości tych było dużo. Wreszcie przystąpiono do prześladowania ludności pochodzenia żydowskiego³³.

Niemiecka akcja odwetowa na Pomorzu objęła łącznie około 11 tys., a w skali całego kraju około 16 tys. osób. Tysiące osób osadzono w więzieniach i obozach.

Agresja ZSRR na Polskę i włączenie Kresów Wschodnich w skład ZSRR Bład! Nie zdefiniowano zakładki.

Granica wschodnia Polski powstała w toku uciążliwych zmagania wojennych lat 1919-1920. W granicach II Rzeczypospolitej znalazło się dużo ludności niepolskiej. Była ona bardzo

³² E. Serwański, *Dywersja niemiecka i zbrodnie hitlerowskie w Bydgoszczy na tle wydarzeń w dniu 3 IX 1939*. Poznań 1984.

³³ Cz. Łuczak, *Zagłada*. Warszawa 1989; *Straty wojenne Polski w latach 1939-1945*. Poznań-Warszawa 1962.

zróznicowana politycznie. Część jej uznała rządy polskie, które zapowiedziały przyznanie jej szczególnych uprawnień w zakresie poszanowania języka i kultury. Zobowiązań tych rządy polskie nie dotrzymały. Na kresach z jednej strony dochodziło do buntów i wystąpień antypolskich, a z drugiej strony do represji polskich. Przywódcy KPP wzywali do rezygnacji z tych obszarów i wyrażenia zgody na ich włączenie do ZSRR. W ramach KPP utworzono autonomiczne partie: Komunistyczną Partię Zachodniej Białorusi i Komunistyczną Partię Zachodniej Ukrainy. Stanowisko komunistów w tej kwestii było jednak odosobnione w społeczeństwie polskim. Endecy nie uznawali faktu istnienia narodów białoruskiego i ukraińskiego i dążyli do pełnego wcielenia tych obszarów w skład polskiego państwa narodowego. Prowadzili działania na rzecz pełnej polonizacji Kresów³⁴. Socjaliści i ludowcy uznawali występujące na kresach odrębności etniczne i postulowali, by ludności tej przyznać autonomię kulturalną lub szczególne prawa w zakresie tworzenia własnego szkolnictwa i instytucji kultury. Postulatów tych nie zrealizowano. W tej sytuacji część mieszkańców wschodnich obszarów Polski tworzyła konspiracyjne organizacje polityczne i wojskowe i szukała wsparcia w dążeniu do utworzenia samodzielnych państw narodowych. Szczególnie aktywny był ruch ukraiński, liczący na pomoc Niemiec. Część nacjonalistów ukraińskich sądziła, z chwilą załamania się państwa polskiego Niemcy pomogą im w utworzeniu w Galicji Wschodniej samodzielnego państwa ukraińskiego. Ukraińcy stosowali terror wobec polityków polskich. Władze polskie już w 1924 r. czuły się zmuszone do utworzenia specjalnej formacji zbrojnej (Korpus Ochrony Pogranicza - KOP) celem utrzymania porządku w rejonach przygranicznych. Część ludności białoruskiej i ukraińskiej szukała wsparcia w ZSRR. Po rozwiązaniu KPP w 1938 r. sytuacja uległa znacznej komplikacji. Niemniej ruch odśrodkowy utrzymywał się.

Premier Felicjan Składkowski w kalendarzu działań rządu polskiego w dniu 16 września 1939 r. odnotował: "Wojewoda stanisławski Jarecki i jego Naczelnik Bezpieczeństwa Machniewski telefonują kilkakrotnie w sprawie rozruchów w powiatach Stryj, Żydaczów i Drohobycz, czyli akurat wzdłuż brzegu rzeki Stryj, na której organizujemy obronę. Miejscowe elementy ONU (Organizacji Nacjonalistów Ukraińskich - A. Cz.), być może wspomagane przez

³⁴ J. Kornaś, *Naród i państwo w myśli politycznej...*; R. Wapiński, *op.cit.*

spadochroniarzy niemieckich, atakują element polski, ziemian, nauczycieli i urzędników. Specjalne krwawe rozruchy mają miejsce we wsi Grabowiec i m. Mikołajew-Rozdół. Oddziały policji walczą w okolicy tych miejscowości". Zmierzając do opanowania sytuacji premier polecił wzmocnić znajdujące się tam siły policyjne oddziałami wojska z karabinami maszynowymi. W następnym dniu, to jest 17 września, meldowano jednak o dalszych ekscesach i "usiłowaniach wywołania powstania ludności huculskiej w Żabiem"³⁵.

Rząd ZSRR skorzystał z agresji niemieckiej na Polskę, by załatwić swoje postulaty terytorialne. W układzie Ribbentrop-Mołotow z 23 VIII 1939 r. ustalono, że tereny położone na wschód od linii Wisła - Narew - San przejdą pod kontrolę ZSRR. W chwili uderzenia niemieckiego na Polskę w ZSRR zarządzono stan wojenny i podjęto przygotowania do zajęcia tego obszaru. Z samą akcją zbrojną jednak zwlekano do 16 września. ZSRR zawarł z Polską kilka układów politycznych z układem o nieagresji włącznie. Agresję na Polskę trudno było uzasadnić, tak wobec własnego społeczeństwa, jak i na forum międzynarodowym. Toteż skorzystano z faktu szybkiego postępowania wojsk niemieckich i nastrojów ludności obszarów spornych. Komisariat Spraw Zagranicznych ZSRR przygotował notę do Polski, w której stwierdzono, że wobec upadku państwa polskiego układy zawarte z nim straciły moc obowiązującą. Wobec tego rząd ZSRR, kierując się troską o dobro pokrewnej ludności białoruskiej i ukraińskiej, polecił Armii Czerwonej wziąć ją pod opiekę, by uchronić ją przed nieobliczalnymi skutkami wojny. Były to argumenty pozornie słuszne. Z punktu widzenia prawa międzynarodowego nie miały jednak one żadnego znaczenia. Toteż ambasador polski w ZSRR Wacław Grzybowski odmówił tak sformułowanej noty. Niemniej Armia Czerwona wkroczyła na teren nazywany Zachodnią Białorusią i Zachodnią Ukrainą nie napotykając większego oporu ze strony wojsk polskich, zajętych walką z Niemcami. W niektórych środowiskach witały ją grupy nacjonalistów białoruskich i ukraińskich. Niemcy nie dopuścili jednak do utworzenia samodzielnego państwa ukraińskiego, a jego inicjatorów aresztowali³⁶.

³⁵ F. S. Składkowski, Nie ostatnie słowo oskarżonego. Wspomnienia i artykuły. Londyn 1964, s. 301; E. Prus, Z dziejów współpracy nacjonalistów ukraińskich z Niemcami w okresie II wojny światowej i okupacji. Katowice 1985.

³⁶ 17 września 1939. Materiały z ogólnopolskiej konferencji historyków. Kraków, 25-26 października 1993. Pod red. H. Batowskiego, Kraków 1994.

Korzystając z zamieszania spowodowanego wojną niemiecko-polską Armia Czerwona zajęła znaczny obszar, ale wobec tego, że wkroczyła do akcji zbyt późno nie dotarła do linii przewidzianej 23 sierpnia za linię rozgraniczenia stref. W tej sytuacji 29 września 1939 r. doszło do nowej konferencji w Moskwie i podpisania nowych układów niemiecko-radzieckich. Linię rozgraniczenia stref wpływów zamieniono na stałą linię graniczną. Miała ona przebiegać wzdłuż linii rzek Pisa - Narew - Bug i San. ZSRR zrezygnował z Lubelszczyzny i części woj. warszawskiego na rzecz Litwy. Obszar przejęty przez ZSRR obejmował 201 tys. km² i był zamieszany przez 13,1 mln osób, w tym 5,2 mln Polaków oraz 7,2 mln Białorusinów, Litwinów, Ukraińców i Żydów. Okręg Wileński już w 1939 r. przekazano Litwie. Na pozostałych terenach dokonano czystek politycznych aresztując ludzi związanych z aparatem administracyjnym państwa polskiego oraz tworzących tzw. polską warstwę przywódczą, a więc: księży, nauczycieli, dziennikarzy, przywódców partii politycznych i oficerów. Powołano do życia administrację tymczasową, w której zatrudniono część nacjonalistów ukraińskich i białoruskich oraz ludzi pochodzenia żydowskiego. 22 X 1939 r. przeprowadzono wybory delegatów do Zgromadzeń Ludowych Białorusi i Ukrainy Zachodniej. Wybory przeprowadzono w oparciu o nowe radzieckie ordynacje wyborcze, eliminując ludność polską. 26 października we Lwowie zebrano Zachodnio-Ukraińskie Zgromadzenie Ludowe, które podjęło ostrą krytykę panowania polskiego i uchwaliło rezolucję wzywającą władze ZSRR do przyjęcia tego regionu w skład ZSRR. 28 X 1939 r. w Białymstoku zebrało się Zgromadzenie Ludowe Białorusi Zachodniej i dokonało tego w odniesieniu do tego terenu. W dniach 31 X - 2 XI 1939 r. w Moskwie obradowała V Sesja Rady Najwyższej ZSRR, która rozpatrzyła wnioski i podjęła uchwałę o włączeniu tych terenów do Białoruskiej i Ukraińskiej Republiki Rad. W ten sposób Kresy znalazły się w ramach ZSRR rzekomo na życzenie ich mieszkańców. ZSRR nie uznawał podwójnego obywatelstwa. W związku z tym ludność włączona do ZSRR musiała zrzec się obywatelstwa polskiego. Przeprowadzono akcję tzw. paszportyzacji, to jest akcję zdawania dowodów polskich i uzyskiwania dokumentów radzieckich. Fakt ten został zbojkotowany przez ludność polską. Władze radzieckie wobec stawiających opór zastosowały ostre represje, deportując opornych w głąb ZSRR lub na tereny północne. Wielu ludzi zmarło w czasie tych akcji, a wielu nie potrafiło dostosować się do niezwykle trudnych warunków w nowych miejscach pobytu. Deportowani zmuszeni zostali do pracy w kopalniach, przy wyрубie lasów

oraz budowie nowych osiedli na terenie Syberii. Polityka ta pociągnęła za sobą śmierć wielu tysięcy ludzi. Oficerowie polscy internowani w ZSRR zostali rozmieszczeni w wielu obozach, w których prowadzono akcję weryfikacyjną wybierając skłonnych do współpracy z władzami lub opornych przeznaczano na zagładę³⁷.

Losy kwestii polskiej do 1943 r.

W kwietniu 1940 r. Niemcy uderzyły na państwa skandynawskie, a w maju na państwa Beneluxu i Francję. Po upadku Francji w czerwcu 1940 r. rząd polski przeniósł się do Londynu, gdzie kontynuował swą działalność³⁸. Latem 1940 r. ZSRR stworzył również nowe fakty dokonane, włączając w skład swego państwa Litwę, Łotwę, Estonię i Besarabię. Rumunia przejęła Siedmiogród. Runął cały system granic Europy Wersalskiej³⁹. Jesienią 1940 r. w Berlinie prowadzono dalsze rozmowy na temat stref wpływów. 27 IX 1940 r. zawarto tzw. Pakt Trzech (Niemcy, Włochy, Japonia). Do paktu przyłączyły się inne państwa sojusznicze Niemiec i Włoch. ZSRR do paktu nie przystąpił. Rozmowy zakończyły się fiaskiem⁴⁰. Oba państwa szykowały się do ataku na siebie. Szybszy był Hitler.

22 VI 1941 r. Hitler złamał układ ze Stalinem. Wojska niemieckie uderzyły na ZSRR. Tym samym układy i porozumienia z 1939 r. przestały obowiązywać. Hitler podjął realizację gigantycznego planu podboju ziem Białorusi, Ukrainy i Rosji. Była to wymarzona przez niego przestrzeń życiowa dla ściśniętych w centrum Europy Niemców⁴¹. ZSRR automatycznie znalazł

³⁷ B. Głowacki, Sowieci wobec Polaków na ziemiach wschodnich II Rzeczypospolitej 1939-1941. Łódź 1998; A. Sudol, Jak Polska nie mogła być Polską. Kulisy IV rozbioru. Bydgoszcz-Toruń 1993; M. Turlejska, Prawdy i fikcje...; J. Węgierski, Lwów pod okupacją sowiecką 1939-1941. Warszawa 1991.

³⁸ E. Duraczyński, Wojna i okupacja...; tenże, Stosunki w kierownictwie podziemia londyńskiego 1939-1943, Warszawa 1966; J. Smoliński, Ewakuacja wojska polskiego do Wielkiej Brytanii w czerwcu 1940 r. Warszawa 1996..

³⁹ W. Michalka, Ribbentrop und die deutsche Weltpolitik..., s. 298-306.

⁴⁰ H. Batowski, Rok 1940 w dyplomacji europejskiej, Poznań 1981.

⁴¹ P. Żylin, Plan Barbarossa, Warszawa 1973; "Generalplan Ost". Koncepcje i plany wschodniej polityki Adolfa Hitlera, wybór tekstów. Wyboru dokonał i opracował Jan Zaborowski, Warszawa 1977.

się w obozie przeciwników III Rzeszy. 12 lipca podpisano angielsko-radziecki układ o sojuszu. W ten sposób ZSRR stał się członkiem koalicji państw antyfaszystowskich. Po napaści Japonii na USA w grudniu 1941 r. w skład koalicji weszły też Stany Zjednoczone. W łonie koalicji ukształtowała się tzw. Wielka Trójka (przywódcy W. Brytanii, USA i ZSRR). Pozycja ZSRR w łonie koalicji stale rosła⁴².

Natomiast pozycja rządu polskiego ulegała stopniowej degradacji. Wobec tego, że wojna przybrała globalny, światowy charakter, sprawy polskie w polityce koalicji schodziły na plan dalszy. Rząd ZSRR w 1941 r. znajdował się w bardzo trudnej sytuacji. ZSRR szukał sojuszników. Stalin postanowił uznać rząd polski i nawiązać z nim współpracę. Rząd polski podjął rozmowy z ZSRR w sprawie normalizacji wzajemnych stosunków. Rząd radziecki odmówił jednak rozmów na temat granicy. Ograniczył się do złożenia deklaracji głoszącej, że zdecydował o niej nie sojusz z Niemcami, lecz wola mieszkańców wyrażona w głosowaniu w październiku 1939 r. Proponowano by w układzie sprawę granicy w ogóle pominąć, by do sprawy tej wrócić dopiero po zakończeniu wojny⁴³. Pod presją sojusznika brytyjskiego rząd polski przyjął to rozwiązanie⁴⁴.

30 VII 1941 r. w Londynie podpisano układ polsko-radziecki o sojuszu (Układ Sikorski-Majski). ZSRR uznał rząd polski i prawo narodu polskiego do własnego państwa, wznowiono stosunki dyplomatyczne, uwolniono Polaków internowanych w obozach, przystąpiono do tworzenia armii polskiej w ZSRR⁴⁵. Ambasadorem polskim w ZSRR został prof. dr Stanisław Kot, szefem misji wojskowej gen. Zygmunt Szyszko-Bohusz, a dowódcą armii gen. Władysław Anders⁴⁶.

⁴² W. T. Kowalski, *Wielka Koalicja 1941-1945*, tom I-III, Warszawa 1972, 1995, 1977.

⁴³ J. Majski, *Wspomnienia ambasadora radzieckiego*, Tom trzeci: *Wojna 1939-1943*, Warszawa 1970, s. 186-193.

⁴⁴ E. Raczyński, *W sojuszniczym Londynie*. Dziennik ambasadora Edwarda Raczyńskiego 1939-1945, Londyn 1960, s. 119-120.

⁴⁵ *Sprawa polska w czasie II wojny światowej na arenie międzynarodowej*. Zbiór dokumentów, Warszawa 1965, s. 226.

⁴⁶ W. Anders, *Bez ostatniego rozdziału*. Wspomnienia z lat 1939-1946, wydanie trzecie przejrzone i poprawione, Londyn 1959.

W 1941 r. gen. W. Sikorski udał się do ZSRR, gdzie przeprowadził osobiste rozmowy ze Stalinem. Nie posunęły one sprawy naprzód. ZSRR obstawał przy swoim stanowisku, a Polacy przy swoim⁴⁷. Alianci nie chcieli ingerować w te sprawy. Front wschodni odgrywał ważną rolę w całokształcie ich planowania wojennego; cenili oni bardzo sojusznika rosyjskiego i nie chcieli psuć sobie z nim stosunków z powodu polskiej granicy⁴⁸.

Rząd gen. Sikorskiego planował przywrócić na wschodzie granicę ryską z 1921 r., przejąc Prusy Wschodnie, dokonać korektur granicy na terenie Pomorza i Śląska. Podjęto rozmowy w sprawie utworzenia federacji z Czechosłowacją⁴⁹. Plany te omawiano również w kraju. W środowiskach wywodzących się z ugrupowań endeckich postulaty rządu oceniano jako zbyt minimalistyczne. Wzywano do przejęcia całych Prus Wschodnich, obszaru Wolnego Miasta Gdańska, Pomorza do Odry ze Szczecinem włącznie, Ziemi Lubuskiej i Śląska po Nysę Łużycką⁵⁰. Padały też propozycje podjęcia starań o przejęcie Łużyc i wyspy Rugii⁵¹. Większość polityków polskich koncepcje te zwalczała jako zbyt daleko idące i nierealne.

Stosunki polsko-radzieckie stopniowo pogarszały się. W miarę wzrostu pozycji ZSRR w łonie koalicji stanowisko Stalina w kwestii polskiej stawało się coraz bardziej arbitralne. Rozumiał on, że w sprawie granicy rząd polski jest osamotniony. Większość polityków polskich była przekonana, że gwarancje brytyjskie wobec Polski z 1939 r. odnoszą się do granic państwa w całości. Anglicy tłumaczyli jednak, że nie gwarantowali granic, lecz samo istnienie państwa⁵². W sprawie granicy wschodniej Polski byli oni od lat zwolennikami linii Curzona czyli tej

⁴⁷ J. Ślusarczyk, *Polityka rządu gen. W. Sikorskiego wobec ZSRR. Z dziejów stosunków polsko-radzieckich od września 1939 do kwietnia 1943*, Warszawa 1985, s. 71-78.

⁴⁸ J. Winiewicz, *Co pamiętam z długiej drogi życia*, Poznań 1985, s. 268-270; H. Batowski, *Z dziejów dyplomacji polskiej na obczyźnie (wrzesień 1939 - lipiec 1941)*, Kraków-Wrocław 1984; J. Garliński, *Polska w drugiej wojnie światowej*, Londyn 1982, s. 139.

⁴⁹ J. Skodlarski, *Epilog układu Sikorski-Beneš. Z dziejów polsko-czechosłowackich w latach 1939-1949*, Łódź 1988.

⁵⁰ Z. Bednorz, *Lata krecie i orłowe*, Warszawa 1987; E. Męciewski, *Powrót Polski nad Odrę, Nysę Łużycką i Bałtyk*, Warszawa 1970.

⁵¹ L. Gluck, *Od Ziem Postulowanych do Ziem Odzyskanych*, Warszawa 1971, s. 38-39.

⁵² J. Matuszewski, *Czy Anglia gwarantowała granice Polski. Pamięci Józefa Becka*, Jerozolima 1945.

granicy, jaką ustalił Stalin w 1939 r.⁵³ Amerykanie skłaniali się również do tej koncepcji⁵⁴. Francuzi w 1943 r. nie mieli wiele do powiedzenia. J. Winiewicz wspomina, że pracując w Biurze Prac Kongresowych rządu w Londynie, nie spotkał żadnego polityka zachodniego, który gotów byłby poprzeć Polskę w walce o granice z 1921 r.⁵⁵ Stalin doskonale wiedział że rząd polski nie może liczyć na wsparcie w tej sprawie. Wykorzystał więc pretekst, jaki stworzyła sprawa katyńska⁵⁶ i spowodował zerwanie stosunków z rządem polskim. Nastąpiło to 25 IV 1943 r. Placówki dyplomatyczne reprezentujące rząd musiały opuścić ZSRR. Miejsce ich zajęły oddziały tworzonego od lutego tegoż roku Związku Patriotów Polskich (ZPP), który wzywał do kompromisu z ZSRR w sprawie granicy. Tworzono nową, nie podporządkowaną rządowi, armię polską⁵⁷.

Konsolidacja lewicy polskiej

W styczniu 1942 r. w kraju powstała konspiracyjna Polska Partia Robotnicza (PPR), a w lutym 1943 r. w ZSRR Związek Patriotów Polskich (ZPP). Komuniści w kraju reprezentowani przez PPR pozyskali do współpracy niektórych przedstawicieli lewicy socjalistycznej i ruchu ludowego i 1 I 1944 r. utworzyli Krajową Radę Narodową (KRN), która oskarżyła rząd i jego delegaturę w kraju o prowadzenie błędnej, antynarodowej polityki i wypowiedziała mu walkę. Wzywano również do szukania porozumienia z ZSRR, decydując się na kompromis graniczny⁵⁸.

Jednocześnie toczyły się przygotowania do pierwszego spotkania Wielkiej Trójki w Teheranie. Dyskutowano tam m.in. sprawy ułożenia stosunków w powojennej Europie, a więc również kwestię granic. Armia Czerwona zbliżała się do ziem polskich. Rząd polski nie miał z

⁵³ M. Nurek, Polska w polityce W. Brytanii..., s. 310-315; J. Tebinka, Polityka brytyjska wobec problemu granicy polsko-radzieckiej 1939-1945. Warszawa 1998.

⁵⁴ P. Grudziński, Przyszłość Europy w koncepcjach F. D. Roosevelta (1933-1945), Wrocław 1980; A. Mania, Polityka Stanów Zjednoczonych wobec Związku Radzieckiego w latach 1933-1941, Warszawa 1987.

⁵⁵ J. Winiewicz, Co pamiętam..., s. 268.

⁵⁶ Cz. Madajczyk, Dramat Katyński, Warszawa 1989; S. Świaniewicz, W cieniu Katynia, Paryż 1989.

⁵⁷ F. Zbiniewicz, Armia polska w ZSRR, Warszawa 1963.

⁵⁸ Krajowa Rada Narodowa, pod redakcją A. Burdy, Wrocław 1976.

nią kontaktu, a sojusznicy Polski nie chcieli drażnić Stalina i nie podejmowali trudnych, a mniej dla nich ważnych spraw⁵⁹.

W maju 1944 r. delegacja KRN przedostała się z Warszawy do Moskwy, nawiązała kontakty z rządem ZSRR i ZPP i spowodowała utworzenie Polskiego Komitetu Wyzwolenia Narodowego (PKWN), który uznał postulaty graniczne ZSRR⁶⁰.

W sprawie granicy zachodniej przywódcy ZPP i PKWN przyjęli program głoszony przez koła endeckie, tj. program przesunięcia granicy zachodniej Polski do linii Odra-Nysa Łużycka. Do koncepcji tej pozyskano Stalina i innych przywódców ZSRR.

26 VII 1944 r. w Moskwie podpisano poufne porozumienie pomiędzy PKWN i rządem ZSRR w tej sprawie⁶¹. W ślad za tym na konferencji Wielkiej Trójki w Jałcie w lutym 1945 r. Stalin przeforsował ten punkt widzenia. W sprawie granicy radziecko-polskiej sojusznicy zachodni od początku generalnie popierali postulaty ZSRR. Nawiązywano do historii od czasów Kongresu Wiedeńskiego w 1815 r. i do tzw. idei granicy etnicznej, zwanej od 1919 r. linią Curzona⁶².

Natomiast w sprawie granicy polsko-niemieckiej brakowało pełnej zgodności. Przywódcy Anglii (W. Churchill) i USA (F. D. Roosevelt) zgodni byli ze Stalinem co do tego, że po wojnie Niemcy powinny zostać ukarane i okrojone i że Polska nie powinna wyjść z niej za bardzo pomniejszona. Wysuwano teorię rekompensaty. Jednak postulaty lewicy, by Niemcy obciąć aż po Odrę i Nysę, wydawały się wygórowane. Obawiano się, że Polska nie potrafi zaludnić tak wielkiego obszaru, a Niemcy wysiedleni z tych ziem nie pomieszczą się w innych regionach Rzeszy⁶³.

⁵⁹ W. Bieżkowiak, Stalin, Roosevelt, Churchill w Teheranie. Relacja naocznego świadka rozmów Wielkiej Trójki, Warszawa 1970; W. T. Kowalski, Walka dyplomatyczna o miejsce Polski w Europie..., s. 313-339.

⁶⁰ K. Kersten, Polski Komitet Wyzwolenia Narodowego 22 VII 1944 - 31 XII 1944, Lublin 1965.

⁶¹ Stosunki polsko-radzieckie w latach 1917-1945. Dokumenty i materiały, pod red. T. Cieślaka opracował E. Basiński. Warszawa 1967 s. 399-400; P. Eberhardt, Polska granica wschodnia 1939-1945. Warszawa b.d.w.

⁶² L. Zyblikiewicz, Polityka Stanów Zjednoczonych i Wielkiej Brytanii wobec Polski 1944-1949, Warszawa 1984.

⁶³ K. Skubiszewski, Zachodnia granica Polski w świetle traktatów, Poznań 1975, s. 31- 34; E. Seeber, Mächte der Antihitlerkoalition und die Auseinandersetzung um Polen und CSR 1941-1945, Berlin 1984.

Postulaty te zwalczał zresztą polski rząd na emigracji, protestując przeciw obcinaniu Polski na wschodzie i zbytniemu poszerzaniu jej kosztem Niemiec. Obawiano się wzrostu nieuchronnego w tych warunkach, trudnego do przewyciężenia, konfliktu niemiecko-polskiego i zbytniego uzależnienia Polski od ZSRR⁶⁴.

Koncepcja granicy na Odrze i Nysie przed wojną wysuwana była w Polsce przez stosunkowo wąskie grupy społeczno-polityczne polskiej prawicy społecznej⁶⁵. Lewica koncepcje te wówczas zwalczała. Uznała je dopiero w czasie wojny. Sprawa wydawała się koniunkturalna, bardzo naciągnięta i niepewna.

W tej sytuacji w Jalcie stwierdzono tylko, że Polska powinna uzyskać znaczne nabytki terytorialne na zachodzie i na północy kosztem Niemiec, nie precyzując bliżej wielkości i zakresu tych nabytków⁶⁶.

Przejęcie ziem zachodnich i północnych

Rząd ZSRR nie czekał na ostateczną decyzję pozostałych mocarstw w tej sprawie, lecz kontynuował politykę faktów dokonanych. Na przełomie lat 1944/45 PKWN przekształcono w Rząd Tymczasowy, który upoważniono do przejęcia tzw. Ziem Postulowanych. Od marca 1945 r. grupy operacyjne rządu i poszczególnych partii politycznych postępowały za Armią Czerwoną i oddziałami WP oraz przejmowały obiekty i tereny położone na północ i zachód od granicy

⁶⁴ Nastroje te prezentują: T. Katelbach, *Rok złych wróżb* (1943), Paryż 1959; K. Pużak, *Wspomnienia 1939-1945*, Gdańsk 1989.

⁶⁵ M. Mroczko, *Polska myśl zachodnia 1918-1939* (Kształtowanie i upowszechnianie), Poznań 1980; B. Piotrowski, *O Polskę nad Odrą i Bałtykiem. Myśl zachodnia i badania niemcoznawcze Uniwersytetu Poznańskiego (1919-1939)*, Poznań 1987; B. Pasierb, *Polska myśl polityczna okresu II wojny światowej wobec Niemiec*. Poznań 1990.

⁶⁶ L. Pastusiak, *Roosevelt a sprawa polska*, Warszawa 1980; L. Zyblikiewicz, *Polityka Stanów Zjednoczonych i Wielkiej Brytanii...*, s. 89 i n.; W. T. Kowalski, *ZSRR a granica na Odrze i Nysie Łużyckiej 1941-1945*, Warszawa 1965, s. 201 i n.

przedwojennej państwa⁶⁷. Poczynania te wspierał Polski Związek Zachodni. Organizowano akcję osadniczą ludności polskiej⁶⁸. W maju 1945 r. linię Odry i Nysy obsadziły oddziały WP. Nie wpuszczały one ludności niemieckiej wracającej z zachodu po przejściu frontu⁶⁹.

Do sierpnia 1945 r. poczynania te nie miały sankcji międzynarodowej. Państwa zachodnie protestowały przeciw bezprawnemu wysiedlaniu Niemców i przejmowaniu tych ziem przez Polskę. Faktycznie nadal stanowiły one część radzieckiej strefy okupacyjnej Niemiec; władza znajdowała się w ręku radzieckich komendantów wojennych⁷⁰.

Sprawa granicy zachodniej Polski stała się formalnie na porządku dziennym Konferencji Poczdamskiej Wielkiej Trójki w lipcu i sierpniu 1945 r. W konferencji brała udział liczna delegacja polska z B. Bierutem na czele⁷¹. Przedłożono obszerne memoriały prezentujące postulaty polskie, przeprowadzono liczne rozmowy wyjaśniające i spotkania dwustronne. Opór delegacji brytyjskiej i amerykańskiej został złamany przy dużej pomocy Stalina. Przywódcy Wielkiej Trójki przyjęli w końcu punkt widzenia reprezentowany przez delegację polską. Uchwalili oni, że część Niemiec położona na wschód od linii Odry i Nysy ze Szczecinem włącznie z wyjątkiem rejonu Królewca wyłączona została z radzieckiej strefy okupacyjnej Niemiec i oddana pod zarząd polski; ustalono, że ludność niemiecka tego obszaru zostanie przesiedlona do innych regionów Rzeszy⁷². Przesiedleń dokonano w latach 1946-1948. Objęły one około 3,5 mln osób. Część starych mieszkańców uznano za ludność polską. Na Dolnym

⁶⁷ Z. Kowalski, Powrót Śląska Opolskiego do Polski, Opole 1983; A. Różański, Śladem wspomnień i dokumentów (1943-1948), Warszawa 1987; P. Zaremba, Wspomnienia prezydenta Szczecina 1945-1950, Poznań 1977.

⁶⁸ M. Musielak, Polski Związek Zachodni 1944-1950, Warszawa 1986.

⁶⁹ H. Dominiczak, Wróciliśmy na Ziemię Lubuską. Udział Wojska Polskiego w zasiedlaniu i zagospodarowaniu Ziemi Lubuskiej 1945-1948, Warszawa 1974.

⁷⁰ Polskie Ziemie Zachodnie i Północne, Poznań-Warszawa 1959; Problemy rozwoju gospodarczego i demograficznego Ziem Zachodnich w latach 1945-1958, praca zbiorowa pod red. B. Gruchmana i J. Ziółkowskiego, Poznań 1960.

⁷¹ Z. Bolewski, Z drogi do Poczdamu, Kraków 1977; B. Pasierb, Polskie prace przygotowawcze do Traktatu Pokojowego z Niemcami 1916-1948. Instytucje, ludzie, problemy. Wrocław 1996.

⁷² A. Klafkowski, Umowa Poczdamska z dnia 2 VIII 1945 r. Podstawy prawne likwidacji skutków wojny polsko-niemieckiej z lat 1939-1945, Warszawa 1960; K. Skubiszewski, Zachodnia granica Polski...

Śląsku pozostawiono też ponad 64 tys. Niemców pracujących w górnictwie węglowym w rejonie Wałbrzycha⁷³. Weryfikację ludności przeprowadzono pośpiesznie i niezbyt dokładnie. Zmian tych dokonywano nie tylko wbrew Niemcom, ale również wbrew stanowisku rządu polskiego na emigracji i części polskiej opinii publicznej⁷⁴. Proces ten realizowała lewica polska w sojuszu z ZSRR. Władze polskie nie uznawały i nie stosowały w praktyce hasła o rekompensacie. Głoszono natomiast hasło sprawiedliwości dziejowej. Dowodzono, że na wschodzie nowa Polska zrezygnowała z podbitych w przeszłości przez Polskę ziem etnicznie obcych (Litwini, Białorusini, Ukraińcy), a na zachodzie powróciła na utracone w przeszłości ziemie własne; pisano o Ziemiach Odzyskanych na nowo, o ich związkach z Polską w przeszłości, o podbojach niemieckich, o walce obronnej Polaków przeciw germanizacyjnej polityce Prus-Niemiec⁷⁵.

W tych warunkach szczególne znaczenie mieli tzw. autochtoni, to znaczy Polacy miejscowi, którzy przetrwali proces germanizacji, zachowując swą polskość. Mieli oni potwierdzać teorię o polskości tych ziem, świadczyć o ich etnicznie polskim charakterze, o dokonującym się właśnie procesie wymierzania sprawiedliwości historycznej⁷⁶. Im więcej było tych autochtonów, tym proces ten propagandowo wydawał się bardziej oczywisty i konieczny. W tej sytuacji komisje weryfikacyjne miały do spełnienia wielką rolę polityczną. Około 1,1 mln osób uznano za autochtonów⁷⁷.

Proces przesiedleń objął też ludność polską znajdującą się na ziemiach przejętych przez ZSRR. Organizacje polskie wzywały do bojkotowania akcji przesiedleńczej. Pozostanie na miejscu uznano za przejaw patriotyzmu. Duża liczba Polaków miała świadczyć o polskości tych

⁷³ J. Misztal, Weryfikacja narodowościowa na Ziemiach Odzyskanych, Warszawa 1990.

⁷⁴ Władze RP na obczyźnie podczas II wojny światowej. Praca zbiorowa. Redaktor Z. Błazyński. Londyn 1994; S. Ciesielski, J. Juchowski, Dylematy i poszukiwania. Studia nad polską myślą socjalistyczną 1939-1948. Wrocław 1991.

⁷⁵ J. Feldman, Problem polsko-niemiecki w dziejach, Katowice 1946; Z. Wojciechowski, Polska - Niemcy. Dziesięć wieków zmagania, Poznań 1945.

⁷⁶ M. Orzechowski, Odra - Nysa Łużycka - Bałtyk w polskiej myśli politycznej okresu drugiej wojny światowej, Wrocław 1969; tenże, Rewolucja - socjalizm, tradycje. Przeszłość narodowa i tradycje w myśli politycznej rewolucyjnego nurtu polskiego ruchu robotniczego, Warszawa 1978.

⁷⁷ W. Dobrzycki, Granica zachodnia w polityce polskiej 1944-1947, Warszawa 1974; J. Misztal, Weryfikacja narodowościowa na Ziemiach Odzyskanych. Warszawa 1990.

ziem. Władze ZSRR także były zainteresowane tym, by jak najwięcej ludzi pozostało na miejscu. Brakowało bowiem rąk do pracy. W tych warunkach przesiedlenia objęły tylko część uprawnionych⁷⁸.

W sierpniu 1945 r. podpisano oficjalny układ pomiędzy Polską i ZSRR o ustaleniu i wytyczeniu granicy⁷⁹. Granica wschodnia Polski uległa nieznacznej zmianie na mocy specjalnego porozumienia z 15 II 1951 r.⁸⁰

Na podstawie układu z 15 II 1951 r. Polska odstąpiła ZSRR obszar 480 km² w rejonie powiatów hrubieszowskiego i tomaszowskiego (Bełz-Krystynopol-Sokal) i otrzymała w zamian 480 km² w rejonie Ustrzyk Dolnych. W rejonie odstąpionym ZSRR znajdowały się złoża węgla kamiennego.

Podjęto rokowania z Czechosłowacją. Kontynuowano stare spory o Śląsk Cieszyński i nowe o Kotlinę Kłodzką. W pierwszej sprawie wygrali Czesi, a w drugiej Polacy. Granice wytyczono w terenie dopiero w 1958 r.⁸¹

Walka o uznanie nowej granicy zachodniej Polski

Walka o uznanie granicy zachodniej ma długą i skomplikowaną historię. Planowana po wojnie konferencja pokojowa w kwestii Niemiec nie doszła do skutku⁸². Mocarstwa doszły do porozumienia tylko w sprawie traktatów pokojowych z sojusznikami III Rzeszy tj. Bułgarią, Finlandią, Rumunią, Węgrami i Włochami. Układy z tymi państwami wynegocjowano w 1946 r.

⁷⁸ K. Kersten, Repatriacja ludności po II wojnie światowej. Studium historyczne, Wrocław 1974; J. Czerniakiewicz, Repatriacja ludności polskiej z ZSRR 1944-1948, Warszawa 1987.

⁷⁹ W. T. Kowalski, Polityka zagraniczna Rzeczypospolitej Polski 1944-1947. Warszawa 1971.

⁸⁰ PISM, Zbiór Umów Międzynarodowych Polskiej Rzeczypospolitej Ludowej 1952-1953, Warszawa 1972, s. 33-37.

⁸¹ M. K. Kamiński, Polsko-czechosłowackie stosunki polityczne 1945-1948, Warszawa 1990.

⁸² J. Skibiński, Sprawa traktatu pokoju z Niemcami po II wojnie światowej, Warszawa 1987.

i podpisano w czasie konferencji paryskiej w styczniu 1947 r.⁸³ W sprawie Niemiec przywódcy mocarstw nie mogli dojść do porozumienia. Wobec różnicy zdań występującej pomiędzy państwami zachodnimi i ZSRR Niemcy zostały podzielone⁸⁴. W październiku 1949 r. powstały dwa państwa niemieckie. NRD deklarowała gotowość uznania nowej granicy⁸⁵. W związku z tym Polska już w 1949 r. uznała to państwo, a 6 VII 1950 r. podpisała z nim w Zgorzelcu układ o uznaniu granicy ustalonej w Poczdamie⁸⁶. W następnym roku granica została wytyczona i oznakowana w terenie.

Natomiast przywódcy RFN uznali, że ustalenia poczdamskie nie mają wiążącego charakteru i nie uznali ich głosząc, iż dopóki nie zostanie podpisany traktat pokoju, dopóty Niemcy istnieją tak, jak istniały przed wybuchem wojny w 1937 r.; żadne zmiany terytorialne nie mają prawnego usankcjonowania. W RFN krytykowano rząd polski i oskarżano Polaków o bezprawne przejęcie niemieckich prowincji wschodnich, wymordowanie dużej liczby ludności niemieckiej, przesiedlenia⁸⁷. Rząd RFN nie uznał też faktu istnienia drugiego państwa niemieckiego w postaci NRD i głosił, iż tylko RFN kontynuuje istnienie państwowości niemieckiej i reprezentuje Niemcy w całości⁸⁸.

W tej sytuacji Polska i RFN zwalczały się wzajemnie i długi czas nie podejmowały oficjalnych stosunków dyplomatycznych. Rząd polski potępiał rewizjonizm graniczny RFN i

⁸³ R. Zięba, Stanowisko Polski w sprawie paryskich traktatów pokojowych 1947 r., Warszawa 1981.

⁸⁴ Ch. Klessmann, Die Doppelte Staatsgründung. Deutsche Geschichte 1945-1955, Göttingen 1982; J. Krasuski, Polityka czterech mocarstw wobec Niemiec 1945-1949, Poznań 1967.

⁸⁵ A. Klafkowski, Podstawowe problemy prawne likwidacji skutków wojny 1939-1945 a dwa państwa niemieckie, Poznań 1966.

⁸⁶ E. Basiński, Od Lublina do Zgorzelca, Warszawa 1980, s. 523-538; A. Skowroński, Polska a problem Niemiec 1945-1965, Warszawa 1967, s. 80-86.

⁸⁷ L. F. Helbig, Der Ungeheure Verlust. Flucht und Vertreibung in der deutschsprachigen Belletristik der Nachkriegszeit, Wiesbaden 1988.

⁸⁸ A. Klafkowski, Podstawowe problemy prawne...

krytykował antypolskie tendencje w polityce tego państwa⁸⁹. Stanowisko to podzielały działające w Polsce partie i stronnictwa polityczne⁹⁰.

Spośród mocarstw zachodnich tylko Francja, krytykując stosunki panujące w Polsce, jednoznacznie uznała granice na Odrze i Nysie Łużyckiej. Natomiast ani Anglia, ani USA nie chciały dać wiążących zobowiązań w tej sprawie. W tej sytuacji głównym gwarantem tej granicy przez wiele lat pozostawał ZSRR⁹¹.

Stopniowo jednak opinia publiczna RFN dzieliła się. Liberałowie i socjaldemokraci opowiedzieli się za uznaniem zmian granicznych. Wspierał ich kościół ewangelicki. W 1970 r. rząd W. Brandta podjął rokowania z Polską. 7 XII 1970 r. podpisano układ o podstawach normalizacji wzajemnych stosunków⁹². W układzie tym RFN uznała formalnie nową granicę zachodnią Polski. W RFN układ ten przyjmowano z dużymi oporami. Ratyfikowano go dopiero w maju 1972 r. Przywódcy CDU i CSU podchodzili doń z dużą rezerwą. W Polsce nazywano go układem o podstawach normalizacji wzajemnych stosunków, podczas gdy w RFN układem o wyrzeczeniu się siły. W dalszym ciągu podtrzymywano tezę o Rzeszy Niemieckiej w granicach z 1937 r.⁹³

W październiku 1982 r. w RFN upadły rządy reformatorskie SPD i FDP. Rząd sformułowała koalicja CDU/CSU i FDP. W sprawie granicy z Polską rząd ten zajmował stanowisko dwuznaczne. Z jednej strony podtrzymywano współpracę z Polską na podstawie układu z 1970

⁸⁹ J. Sułek, Stanowisko rządu RFN wobec granicy na Odrze i Nysie Łużyckiej (1949-1955), Poznań 1969; J. Skibiński, Polska-RFN. Problemy normalizacji stosunków, Warszawa 1974.

⁹⁰ M. S. Wolański, Polskie partie i organizacje polityczne w kraju wobec problemu niemieckiego w latach 1949-1969, Wrocław 1986.

⁹¹ B. Rychłowski, Granice Odrodzonej Polski - ich kształtowanie i gwarancje, w: Polityka zagraniczna Odrodzonej Polski 1918-1988, praca zbiorowa pod red. B. Rychłowskiego, Warszawa 1989, s. 9-52.

⁹² Polska - RFN. Przesłanki i proces normalizacji stosunków, wybór, opracowanie i przedmowa J. Rachocki, dokumenty do druku podał J. Muszyński, Poznań 1972.

⁹³ PRL - RFN. Błaski i cienie procesu normalizacji wzajemnych stosunków (1972-1987), praca zbiorowa pod red. A. Czubińskiego, Poznań 1988.

r., a z drugiej wspierano działalność kół przesiedleńczych wysuwających hasła rewizjonistyczne⁹⁴.

W 1989 r. społeczeństwo NRD optowało na rzecz połączenia obu państw. 4 mocarstwa odpowiadające za powojenne losy Niemiec wyraziły zgodę na zjednoczenie pod warunkiem, iż zjednoczone Niemcy uznają ostatecznie granicę z Polską na Odrze i Nysie Łużyckiej i ograniczą zbrojenia⁹⁵. Głównymi rzecznikami tezy o uznaniu granicy były ZSRR i Francja. Stany Zjednoczone i Anglia stanowisko to poparły⁹⁶.

W tej sytuacji rząd RFN po dłuższym okresie wyczekiwań wykonał to zobowiązanie i w listopadzie 1990 r. popisał z Polską układ graniczny, w którym w imieniu zjednoczonych Niemiec uznał granicę na Odrze i Nysie Łużyckiej. W ten sposób po wielu latach kontrowersji granica ta została formalnie uznana przez całe Niemcy⁹⁷.

Wnioski

Jak z powyższych faktów wynika, tak w czasie I, jak i w czasie II wojny światowej o losach narodu i państwa polskiego decydowały przede wszystkim siły zewnętrzne i procesy ponadnarodowe (wojny i rewolucje). Aktywność społeczeństwa polskiego spełniała tylko uzupełniającą, korygującą rolę. Legiony polskie w czasie I wojny nie wywalczyły niepodległości, ale zapewniły Piłsudskiemu przejście władzy w wyzwolonym kraju i podjęcie walki o granicę wschodnią. Armia Polska w ZSRR w 1944 r. nie odegrała prawie żadnej roli w wojnie, ale zapewniła PPR przejście władzy w kraju i podjęcie starań o granicę zachodnią. Tak w czasie I,

⁹⁴ L. Janicki, Aktualne spojrzenie na układ PRL-RFN z 7 grudnia 1970 r. z uwzględnieniem zachodnioniemieckiej tzw. pozycji prawnej, w: PRL-RFN. Blaski i cienie procesu normalizacji..., s. 95-138.

⁹⁵ G. Sas, Problem niemiecki w ocenach Wschodu i Zachodu. Zeszyty Prasoznawcze PISM, nr V/199, s. 15-34.

⁹⁶ I. Aczewski, Francja a jedność niemiecka, tamże, s. 61-70; S. Hatys, Stany Zjednoczone wobec jedności Niemiec, tamże, s. 71-83; Z. Janica, Wielka Brytania wobec problemu niemieckiego, tamże, s. 84-90.

⁹⁷ Polska - Niemcy. Na drodze ku porozumieniu i pojednaniu. Zbiór dokumentów związanych z wizytą Kanclerza Federalnego RFN H. Kohla w Polsce w dniach 9-14 listopada 1989, wstęp, wybór i opracowanie J. Barcz, Poznań 1990.

jak i w czasie II wojny światowej największy wpływ na losy narodu polskiego wywierały wydarzenia w krajach sąsiadujących z Polską, tj. w Rosji i w Niemczech. Chociaż nie należy bagatelizować roli Anglii, Francji i USA w obu procesach.

Państwa centralne 5 XI 1916 r. proklamując utworzenie Królestwa Polskiego, uruchomiły lawinę, nadając sprawie polskiej wielkie międzynarodowe znaczenie. Upadek władzy centralnej w Rosji stworzył realne przesłanki odbudowy państwa. Jednak dopiero klęska wojenna Austro-Węgier i Niemiec i rewolucja w tych państwach w 1918 r. pozwoliły proces ten uwiecznić pełnym powodzeniem.

W końcowej fazie I wojny światowej państwo polskie nie istniało, ale siły polskie rosły. Polacy stopniowo przechodzili do samodzielnego działania, podejmując walkę o granice na różnych rubieżach. W końcowej fazie II wojny światowej państwo polskie było słabe i przestało odgrywać rolę samodzielnego czynnika w polityce europejskiej. Sytuację próbowały ratować siły lewicy społecznej. Były one jednak uzależnione od ZSRR. Zmowa Stalina i Hitlera w 1939 r. spowodowała upadek II Rzeczypospolitej. Klęska Niemiec i wielkie zwycięstwo ZSRR w latach 1944/45 spowodowały odbudowę uzależnionego od ZSRR państwa polskiego w nowych granicach.

Odrodzone po II wojnie światowej państwo polskie objęło obszar 312,5 tys km². Był to obszar o 77,2 tys. km² mniejszy od obszaru państwa po przyłączeniu Śląska Zaolziańskiego w 1938 r. (389,7 tys. km²). Granice państwa uległy skróceniu z 5229 km w 1938 r. do 3566 km w 1947 r. Granica z Niemcami uległa skróceniu z 1912 km w 1938 r. do 456 w 1948 r., z ZSRR z 1412 km do 1321. Granica z Czechosłowacją uległa wydłużeniu z 984 km do 1292 km. Zniknęła granica z Rumunią. Długość linii brzegowej na Bałtyku wydłużyła się z 140 km do 581 km. Polska straciła 77 tys. km² obszaru i 11 mln obywateli oraz została przesunięta na zachód. Państwo to zostało uznane na forum międzynarodowym już w 1945 r. Jednak granice państwa pełne uznanie uzyskały dopiero w 1990 r. Narzucony przez zwycięską Rosję system polityczny spowodował, iż rząd polski nie był aprobowany przez ogół społeczeństwa. Do 1990 r. w Londynie rezydował nadal inny prezydent i rząd. Rząd ten nie miał jednak uznania na forum międzynarodowym.

W 1920 r. Polacy sami wywierali duży wpływ na ukształtowanie granicy wschodniej państwa. Granicę tą przesunięto daleko na wschód. Wynikało to ze słabości zanarchizowanej

Rosji. Próba przesunięcia granicy dalej na zachód napotykała wówczas na silny opór nie tylko Niemców, ale również Anglików. Traktat Wersalski w Polsce spowodował pewien zawód. Plebiscyt i III powstanie śląskie sytuację nieco poprawiły. Ale tylko częściowo. W II wojnie światowej sytuacja uległa odwróceniu. W sprawie granicy wschodniej państwa społeczeństwo polskie niewiele miało do powiedzenia. Decydowały o niej mocarstwa pod wpływem Stalina. Natomiast w sprawie ukształtowania granicy zachodniej Polacy wywarli istotny wpływ nie tylko przez sformułowanie jej koncepcji i podsuniecie jej Stalinowi, ale także przez zasiedlania tych ziem, swój udział w Konferencji Poczdamskiej i późniejszą obronę kwestionowanej na zachodzie granicy. Nie ulega żadnej wątpliwości, że koncepcja granicy pochodzi od ideologów endeckich, natomiast wcielenie jej w życie zawdzięczamy polityce lewicy społecznej⁹⁸.

W obu wojnach światowych szczególną rolę spełniał imperializm i militarizm niemiecki. Niemcy parli do wojny, podejmując gigantyczne plany ekspansji wschodniej. W obu wypadkach ponieśli jednak klęskę. Nie tylko nie osiągnęli planowanych celów, ale tracili opanowane już obszary. Po wojnach napoleońskich Prusy straciły znaczną część ziem polskich zdobytych w czasie rozbiorów. Granica ustalona na Kongresie Wiedeńskim z 1815 r. utrzymała się okrągłe sto lat. Po pierwszej wojnie światowej Niemcy straciły Wielkopolskę oraz część Pomorza i Śląska. Przez cały okres międzywojenny wzywały one do przekreślenia decyzji wersalskich i powrotu do granicy sprzed wybuchu wojny, tj. z 1914 r. Jednak po II wojnie światowej Niemcy zmuszone zostały do wycofania się aż do linii Odry i Nysy Łużyckiej. Przez wiele lat partie polityczne i rząd RFN wzywały do anulowania Poczdamu i powrotu do krytykowanego przed wojną Wersalu.

Polacy w ostatnich dwóch wojnach światowych odnieśli wielkie sukcesy. Odbudowali państwo i ukształtowali nowe jego granice. Nie potrafili jednak w pełni wyzyskać pokoju dla pełnego ugruntowania tych zwycięstw. W walce gospodarczej okazali się słabsi od Niemców. W miarę umacniania się gospodarczej pozycji RFN w Polsce rośnie tendencja do emigracji. Odżyło zjawisko XIX-wiecznego Ostflucht. Wobec polskiej słabości gospodarczej na pograniczu polsko-niemieckim granica zachodnia Polski nadal nie wydaje się w pełni ustabilizowana. Mimo

⁹⁸ A. Rudnicki, *Problem niemiecki w publicystyce Polski Ludowej w latach 1944-1949*, Warszawa 2988: M. S. Wolański, *Polskie partie i organizacje polityczne w kraju wobec problemu niemieckiego...*

upływu 46 lat od zakończenia wojny buzi ona nadal emocje i kontrowersje w obu społeczeństwach⁹⁹.

⁹⁹ Jałta wczoraj i dziś. Wybór publicystyki z lat 1944-1985, opracowali L. J. i Z. M., Londyn 1985; H. Timmermann (Hrsg), Aussenpolitik und Interessenausgleich. Die Bundesrepublik Deutschland und die Volksrepublik Polen in den Ost-West-Beziehungen, Saarbrücken 1988.