


ROMAN WRÓBEL

HISTORIA
POLSKI

W KILKU ODSŁONACH

POLIJAS VĒSTURE

- VAIRĀKOS STĀSTOS


Zmiany terytorialne państwa polskiego


HISTORIA
POLSKI
W KILKU ODSŁONACH

POLIJAS VĒSTURE
- VAIRĀKOS STĀSTOS


ROMAN WRÓBEL


Roman Wróbel

Historyk, dziennikarz, był nauczycielem historii w Szkole Polskiej im. Ity Kozakiewicz w Rydze i wykładowcą historii kultury polskiej w Łotewskiej Akademii Kultury, wydawca pasma - „Historia i film” w TVP Historia. Opublikował: „Depolonizacja Wileńszczyzny”, „Okupacja niemiecka Wileńszczyzny”, „Obok Orła znak Pogoni. Powstanie Styczniowe na Litwie” oraz „Moją Ojczyzną jest Polska Podziemna” (współautor).

© Roman Wróbel - „Historia Polski w kilku odsłonach“,
Warszawa 2015 (wersja łotewska - wydanie I)
Projekt graficzny i layout: Ernest Ziemiałowicz,
Magdalena Jarochońska, Przemysław Banasiewicz
Tłumaczenie: Jana Lejina
Na okładce obraz Wojciecha Kossaka
„Bitwa pod Kircholmem”

Projekt jest współfinansowany ze środków finansowych otrzymanych od Ministerstwa Spraw Zagranicznych w ramach konkursu na realizację zadania „Współpraca z Polonią i Polakami za granicą.”


Wydawca:


ISBN 978-83-64206-19-1

SPIS TREŚCI

SATURS

Początki	6
Polska Piastów	7
Polska Jagiellonów	12
Rzeczpospolita Obojga Narodów	15
Koniec Pierwszej Rzeczypospolitej	18
Polska w niewoli	20
Ku niepodległości	24
Najjaśniejsza Rzeczpospolita	25
II wojna światowa	29
Polska pod dominacją sowiecką	31
Rzeczpospolita Polska	36

Pirmsākumi	6
Pjastu Polija	7
Jagellonu Polija	12
Žečpospolīta - Polijas un Lietuvas valsts	15
Pirmās Žečpospolītas sabrukums	18
Polija nebrīvē	20
Ceļā uz neatkarību	24
Visspožākā Žečpospolīta - Polijas Otrā Republika	25
II pasaules karš	29
Polija padomju varā	31
Polijas Republika	36


POCZĄTKI PIRMSĀKUMI

Tereny, na których rozgrywały się dzieje naszego narodu, obejmowały mniej więcej obszary należące dziś do państwa polskiego. Od północy ograniczone Morzem Bałtyckim, od południa górami, Sudetami i Karpatami, na zachodzie sięgające po rzekę Odrę, na wschodzie po rzekę Bug. Na północy i południu dawne obszary Polski były wyznaczone naturalnymi granicami – morzem i górami, na wschodzie i zachodzie płynące rzeki stanowiły dużo słabszą zaporę, granice te były i są otwarte. W wyniku tego dochodziło do stopniowego przesuwania się granic naszej ojczyzny na wschodzie i utraty terenów na zachodzie.

Według świadectw archeologicznych, pierwsi ludzie pojawili się na tych ziemiach, jeszcze gdy były one pokryte lodem, około 200 tys. lat temu. Prawdopodobnie gdzieś ok. XIV w. przed Chrystusem, na terenach położonych między Bałtykiem, rzeką San i środkowym Dnieprem wyodrębnili się z grupy narodów indoeuropejskich Prasłowianie. Już w IV w. n. e. ziemie późniejszej Polski były zasiedlone wyłącznie przez Słowian, jednak geneza państwa polskiego przypada na czasy późniejsze. Na terenach tych w IX w. utworzyły się dwa ośrodki państwowotwórcze: państwo Wiślan i państwo Polan. Państwo Wiślan zostało opanowane przez sąsiadów z południa – władców wielkomorawskich.

Teritorija, kurā norisinājās mūsu tautas vēstures notikumi, ietver zemes, kuras vairāk vai mazāk ietilpst šodienas Polijas valstī. No Baltijas jūras ziemeļos līdz Sudetu un Karpatu kalniem dienvidos, no Odras upes rietumos un līdz Bugas upei austrumos. Pirmā poļu dinastija ir cēlusies no pusmītiskā Pjasta un vēsturnieki XVII gs. to nodēvēja par Pjastu dinastiju. Pirmie zināmie valdnieki bija Siemovits, Lestko, Siemomislis un Mieško. Par Mieško I darbību mums ir zināms visvairāk. Viņa valdīšana balstījās uz valsts zemju aizsardzību un tās robežu paplašināšanu.

POLSKA PIASTÓW

PJASTU POLIJA

Nieco później powstało państwo Polan. Pierwszymi władcami jakich znamy byli Siemowit, Lestko, Siemomysł i Mieszko. Dynastia ta wywodziła się od półmitycznego Piasta, i w XVII w. historycy nadali jej nazwę Dynastii Piastów. Władcy ci podporządkowali sobie okoliczne plemiona. Centrum tego państwa było Gniezno. Państwo to połączyło istniejące na jego terenie grody w silną organizację. Pod koniec X w. obejmowało ono ok. 250 tys. km² i mogło liczyć około 1 miliona mieszkańców. Panowanie nad tak wielkim, jak na warunki europejskie, państwem wymagało utrzymania drużyny wojskowej w sile kilku tysięcy rycerzy. Pierwszym władcą Polan, o którym coś wiemy na podstawie źródeł historycznych, był Mieszko I. Najważniejszym jego posunięciem było przyjęcie wraz z poddanymi religii chrześcijańskiej, gdyż do tego czasu wiara naszych przodków związana była z kultem przyrody. Ze względów politycznych Mieszko przyjął nową religię nie z rąk zachodnich sąsiadów Niemców, ale za pośrednictwem południowego sąsiada – Czechów. Decydując się na ten krok Mieszko zapewne nie zdawał sobie sprawy, że jego decyzja będzie miała ogromny wpływ na los przyszłych pokoleń narodu polskiego. Przyjmując chrześcijaństwo Polska włączyła się w krąg kultury zachodniej.

Mieszka najprawdopodobniej w roku 966 ochrzcił przybyły z Dubrawą mnich Jordan. Przyjęcie chrześcijaństwa przez księcia Polan i jego otoczenie nie było równoznaczne z przyjęciem chrześcijaństwa przez cały naród. Najpierw z rozkazu księcia ograniczono się do likwidacji głównych ośrodków pogańskiego kultu. Następnie w większych skupiskach ludności, zaznajamiano ją z głównymi prawdami wiary chrześcijańskiej, po czym następował masowy chrzest. Sam proces chrystianizacji społeczeństwa polskiego trwał kilka wieków. Od chrztu

Tomēr vislielākais Mieško I sasniegums bija kristīgā ticības pieņemšana kopā ar saviem padotajiem, pateicoties kurai, Polija iekļāvās rietumu kultūras saimē. Pēc Mieško I nāves varu pārņēma viņa vecākais dēls Boļeslavs, vēlāk saukts par Drosmīgo. Daudz karojot, Boļeslavs paplašināja savus valdījumus līdz zemēm, kas atrodas starp Poliju un Vāciju, uz laiku pārvaldīja Čehijas zemes, ieņēma Červeņskie Grodi jeb t.s. Sarkanās Krievzemes zemes, iekaroja Kijevu un tās troni nosēdināja vienu no saviem znotiem. Leģenda vēstī, ka Kijevas ieņemšanas laikā, Boļeslavs ar zobenu iecirtis t.s. Zelta Vārtos, izrobojot to uz akmens mūriem. Kopš tā laika šis zobens, saukts Ščerbiecs / Szczerbiec/, kalpoja kā kronēšanas zobens. Savas valdīšanas beigās 1025.gadā Boļeslavs tika kronēts par karali. Boļeslavs I Drosmīgais veica savu vēstures misiju, nākamajām paaudzēm kļūstot par varena un bagāta valdnieka simbolu, kura zobens izroboja Kijevas mūrus, bet dzelzs stabi iezīmēja valsts robežas tālu rietumos. Cilvēkiem, dzīvojošiem 100 gadus vēlāk, viņš kļūva par sava veida atdarināšanas paraugu, par

Mieszka I przyjęło się uznawać istnienie Polski jako chrześcijańskiego państwa na wzór innych państw europejskich.

Poza chrztem Polski działalność Mieszka I skupiała się na zabezpieczeniu terytoriów państwa i rozszerzeniu jego granic. Rozszerzając tereny swego państwa Mieszko zajął Pomorze Zachodnie, odebrał Czechom Śląsk, a prawdopodobnie i Ziemię Krakowską.

Mieszko zmarł w 992 roku, a po jego śmierci rządy objął najstarszy syn Bolesław, zwany później Chrobrym. Pierwsze lata rządów Bolesława Chrobrego upłynęły pod znakiem umacniania państwa. Ważnym momentem było pojawienie się w naszym kraju biskupa praskiego, Wojciecha. Przybył on do Polski w celu podjęcia pracy misyjnej wśród pogan i został przez księcia polskiego skierowany do Prus. Wojciech ochrzcił pewną liczbę mieszkańców Gdańska, po czym udał się do Prus, gdzie 23 kwietnia 997 roku poniósł śmierć męczeńską. Chrobry wykupił jego ciało z rąk Prusów i umieścił je w kościele gnieźnieńskim.

Śmierć znanego we Włoszech biskupa odbiła się echem w całej Europie, toteż Wojciech został natychmiast kanonizowany. W marcu 1000 r. do Gniezna przybył cesarz Otton III. W czasie pobytu w Gnieźnie cesarz Otton III uznał w Bolesławie głównego sojusznika w dziele jednoczenia Europy i zgodził się na powołanie przy grobie św. Wojciecha polskiej, niezależnej prowincji kościelnej.

Podniesienie Gniezna do rangi arcybiskupstwa, umieszczenie tu relikwii św. Wojciecha, uroczyste przyjęcie oraz pobyt w stolicy cesarza, wszystko to sprawiło, że w innych krajach Europy zaczęto zwracać uwagę na państwo, które nazwano Polonia – Polska. Następowala popularyzacja Polski w świecie chrześcijańskim.

Po przedwczesnej śmierci Ottona III, umiejętnie prowadzone przez Bolesława wojny, przyniosły Polsce nie tylko nowe zdobycze terytorialne, ale stworzyły pozycję państwa silnego i groźnego dla ewentualnych przeciwników, nawet dla nowego cesarza. Bolesław, tocząc liczne wojny z Niemcami, rozszerzył swe posiadłości o tereny leżące pomiędzy Polską a Niemcami, przejściowo władał Czechami, zajął Grody Czerwieńskie, zdobył Kijów i osadził na tronie kijowskim męża jednej ze swoich córek. Legenda głosi, że zdobywając Kijów uderzył mieczem w tzw. Złotą Bramę, wyszczerbiając go na kamiennym murze. Miecz ten, zwany potem Szczerbcem, miał odtąd służyć jako miecz koronacyjny.

simbolu laikos, kad Polijas valsti apdraudēja sadalīšana vai pagrimums.

Kad troni pārņēma Boļeslava I Drosmīgā dēls Mieško II, iekšējie kari, kas nemitīgi satricināja valsti, ievērojami novājināja Poliju. Un tikai Mieško II dēla Kazimira valdīšanas laikā Polija atguva līdzsvaru. Sava tēva politiku turpināja Boļeslavs II Drosmīgais. Šis valdnieks lēma par Krievzemes, Ungārijas karaļa troņiem un noturēja Vācu impērijas ekspansiju uz austrumiem. Nākamais valdnieks Boļeslavs Greizmutis /Krzywousty/ nolēma valsti sadalīt dēliem, kuri savas zemes saņēma mantojumā. Feodālās sadrumstalotības periods ilga vairāk kā 150 gadus. Šajā laikā Polijas politiskā nozīme Eiropā samazinājās un atgūt to izdevās tikai XIV gs. I pusē. Apvienošanās procesā nozīmīgu lomu nospēlēja katoļu baznīca. Apvienot lielāko daļu poļu zemju izdevās kņazam Vladislavam Lokietekam (Elkonītim), kurš 1318.gadā Krakovā tika kronēts par karali. Savukārt, Krakova tajā pašā laikā ieguva valsts galvaspilsētas nozīmi.

Pod koniec swego panowania Bolesław wszczął w Rzymie starania o koronację na króla. Zgodę taką uzyskał od papieża Jana XIX, a uroczysta koronacja odbyła się w roku 1025.

Bolesław Chrobry spełnił swą misję dziejową, stając się dla późniejszych pokoleń symbolem potężnego, zamożnego władcy, którego miecz szczybił mury Kijowa, a słupy żelazne znaczyły granice państwa daleko na zachodzie. Dla ludzi żyjących sto lat później stał się swego rodzaju wzorem do naśladowania, symbolem szczególnie żywym w okresach, kiedy państwu polskiemu zagrażało rozbitcie czy upadek. Kiedy tron obejmował Mieszko II, syn Bolesława I Chrobrego, Polska była już państwem rozległym, i sprawnym aparacie administracyjnym. Niestety, wojny domowe, które raz po raz wstrząsały krajem, znacznie osłabiły znaczenie Polski. W konflikty między Piastami wchodziły się państwa ościenne, co doprowadziło nie tylko do utraty korony, ale także części terytoriów, ponownej podległości wobec cesarstwa niemieckiego i rozprzężenia wewnętrzznego. Polska bezpowrotnie utraciła Łużyce, Miłsko, Morawy, a Grody Czerwieńskie zajęli wówczas Rusini. Czesi złupili Gniezno w 1038 roku i przyłączyli do swego państwa Śląsk. Także Mazowsze podjęło próbę niezależnienia się. W konsekwencji nastąpił upadek chrześcijaństwa.

Dopiero pod rządami Kazimierza - syna Mieszka II, Polska wróciła do równowagi. Książę, zwany przez potomnych Odnowicielem, dzięki pomocy cesarza Konrada i umiejętnie zawierany sojuszom (głównie z Rusią Kijowską) przywrócił jedność administracyjną kraju, odzyskał Śląsk, Mazowsze i Pomorze. Wzrosło też znaczenie Polski na arenie międzynarodowej. Politykę ojca kontynuował Bolesław II Śmiały. Władca ten, dzięki zaangażowaniu się po stronie papieżstwa w konflikcie o inwestyturę oraz wyjątkowym talentom militarnym odbudował prowincję kościelną, liczącą 5 biskupstw, a także odzyskał w 1076 r. koronę królewską. Decydował również o obsadzeniu tronów Rusi, Węgier i skutecznie powstrzymywał ekspansję cesarstwa niemieckiego na wschód. Przez 20 lat Bolesław Śmiały z powodzeniem rządził Polską.

Jednak Bolesław II w 1079 r. stracił tron na skutek buntu opozycji wewnętrznej. Nie bez znaczenia był tu także konflikt króla z biskupem krakowskim Stanisławem, który groził królowi klątwą za okrutne postępowanie wobec poddanych. Ostre słowa biskupa zostały uznane za zdradę. W akcie zemsty został on skazany przez króla na śmierć przez poćwiartowanie. W wyniku tych wydarzeń Bolesław II stracił poparcie Kościoła katolickiego. Sprawa św.


Stanisława stanowi jeden z najciemniejszych epizodów historii Polski. Rządy po Bolesławie Śmiałym objął jego młodszy brat Władysław Herman. Gdy zmarł on w roku 1102, kraj podzielono na dwie części, które we władanie wzięli jego synowie Zbigniew i Bolesław zwany Krzywoustym. Po wielu konfliktach między braćmi, ostatecznie to Bolesławowi udało się objąć rządy nad całym krajem. Okres panowania Bolesława Krzywoustego nie powstrzymał upadku Polski. Władca ten, słynący z talentów militarnych przed śmiercią w 1138 r. postanowił podzielić kraj między synów, którzy otrzymali swoje dzielnice dziedzicznie. Okres rozbitcia dzielnicowego trwał przez ponad 150 lat - znaczenie polityczne Polski osłabło, a silną pozycję w Europie odzyskała dopiero w I połowie wieku XIV. W tym jednak okresie dokonały się korzystne zmiany w dziedzinie stosunków społecznych i gospodarczych. Tworzyły się pierwsze polskie miasta i powstawało wiele wsi. Stosowanie pieniądza przy wymianie handlowej stawało się powszechne. Powstały dziesiątki klasztorów zakładanych zwłaszcza przez cystersów i benedyktynów, a chrystianizacja społeczności polskiej dokonywała się systematycznie.

Pod koniec XIII w. odżyła myśl odzyskania korony dla najsilniejszego z książąt dzielnicowych i ponownego zjednoczenia ziem polskich. Plan ten zyskiwał poważne poparcie społeczne. W dziele zjednoczenia znaczną rolę odegrał Kościół katolicki. To on właśnie obawiał się utraty niezależności prowincji polskiej na rzecz Niemiec i stawał się głównym orędownikiem jedności państwa. Jednak realizacja misji zjednoczenia państwa nie była łatwa. Dopiero księciu Władysławowi Łokietkowi, udało się zjednoczyć większość ziem polskich i w 1318 r. w Krakowie, koronował się na króla Polski, który tym samym wyraźnie uzyskał charakter stolicy państwa. W przekazach do dziś Władysław Łokietek zajmuje szczególne miejsce, jako ten dobry książę, który potrafił odbudować państwo polskie.

Za panowania ostatnich Piastów: królów Władysława Łokietka i Kazimierza Wielkiego większość ziem polskich została na nowo zjednoczona. Polska stała się państwem silnym, sprawnie zarządzanym, uczestniczącym aktywnie w życiu politycznym, gospodarczym i kulturalnym Europy. W tym właśnie okresie, w 1364 r. powstał w Krakowie uniwersytet (drugi po praskim w Europie Wschodniej), zaś sama stolica Polski ogrywała rolę jednego z centrów dyplomatycznych. W 1364 r. odbył się w niej zjazd monarchów, na który przybyli cesarz Karol IV, król węgierski Ludwik, król duński Waldemar IV, szereg książąt śląskich i inni. Głównym problemem współczesnego państwa były nieustanne konflikty z Czechami o Śląsk i z Zakonem

Pēdējo Pjastu – karaļu Vladislava Lokieteka un Kazimira Lielā valdišanas laikā lielākā daļa poļu zemju atkal tika apvienotas. Polija kļuva par stipru un prasmīgi pārvaldītu valsti, kas aktīvi piedalījās Eiropas politiskajā, saimnieciskajā un kultūras dzīvē. Tieši šajā periodā Krakovā 1364. gadā tika nodibināta universitāte (otrā Austrumeiropā pēc Prāgas universitātes) un pati Polijas galvaspilsēta kļuva par vienu no diplomātijas centriem.


Krzyżackim, który osadzony przez księcia Konrada Mazowieckiego w 1226 r. na Ziemi Chełmińskiej, zdołał podbić Prusy, a następnie utworzyć silne państwo stale zagrażające polskim granicom.

Pokojowa polityka Kazimierza Wielkiego zapewniła narodowi prawie nienaruszony przez trzydzieści kilka lat pokój. Ważniejszym jednak dziełem było przeprowadzenie przez króla unifikacji rozbitego tak niedawno na drobne księstwa państwa. Pierwszym osiągnięciem w tej dziedzinie było stworzenie urzędów centralnych, które w głównym zrębie dotrwały do ostatnich lat niepodległości państwa polskiego. Opierając się na prawie zwyczajowym wprowadzono nowe postanowienia prawne. Król uporządkował także sprawy monetarne oraz podjął prace fortyfikacyjne, wznosząc na granicach ponad 50 zamków i umacniając wiele miast.

Pod koniec panowania Kazimierza Wielkiego Polska to państwo duże, liczące 270 000 km², czyli dwa razy większe od obszaru państwa, które obejmował po swoim ojcu.


POLSKA JAGIELLONÓW

JAGELLONU POLIJA

Wraz z zejściem w 1370 r. ze sceny historycznej Kazimierza Wielkiego wygasła główna linia Piastów, tron polski objęli sprzymierzeni i skoligaceni z Piastami Andegawenowie Węgierscy – król Ludwik Węgierski i jego córka Jadwiga. Zagrożenie ze strony Zakonu Krzyżackiego skłoniło wtedy Polskę do zawarcia sojuszu z Litwą. Uwieńczeniem rokowań był ślub małżeństw Jadwigi, koronowanej na królową Polski z Wielkim Księciem Litewskim Jagiełłą oraz unia obu państw w Krewie w 1385 r.

Dynastia Jagiellonów władała państwem polsko-litewskim przez następne dwieście lat, tworząc w pewnym momencie (II połowa XV w.) jedno z największych imperiów europejskich – Jagiellonowie rządili w Polsce, na Litwie, w Czechach i na Węgrzech. Panowanie Władysława Jagiełły powszechnie kojarzy się z wielkim sukcesem militarnym – rozgromieniem wojsk Zakonu Krzyżackiego pod Grunwaldem w 1410 r. Niestety, zwycięstwo to nie zostało wykorzystane – Krzyżacy zdołali obronić Malbork i mimo kolejnych porażek w polu, potęga Zakonu nie została złamana. Kilkadziesiąt lat później doszło do kolejnego starcia, wybuchła wojna trzynastoletnia. Wtedy to udało się odzyskać Pomorze Gdańskie i zlikwidować zagrożenie, jakie dla państwa polskiego stanowił Zakon Krzyżacki. Z czasem państwo zakonne uległo sekularyzacji i stało się lennem polskim. Pojawiło się jednak kolejne niebezpieczeństwo. Na wschodzie wyrosła potęga, która przez następne 500 lat miała być nierozzerwalnie związana z dziejami Polski – Wielkie Księstwo Moskiewskie. Jagiellonom nie udało się również uratować Węgier, które na 200 lat znalazły się pod panowaniem tureckim.

Pēc Kazimira Lielā noiešanas no vēstures skatuves 1370. gadā Polijas troni ieguva Pjastu sabiedrotie no Ungārijas Anžū dinastijas - Lajošs I jeb Ungārijas Ludviks un viņa meita Jadviga. Draudi no Vācu ordeņa puses pamudināja Poliju noslēgt savienību ar Lietuvu. Abu pušu pārrunas vainagojās ar mazgadīgās Jadvigas, iepriekš kronētās par Polijas karali, laulību ar Lietuvas dižkunigaiti Jagaili, kronētu par Polijas karali kā Vladislavu Jagello, kā arī starp abām valstīm 1385. gadā noslēgto Krēvas ūniju.

Jagellonu dinastija valdīja Polijas – Lietuvas valstī turpmākos 200 gadus, izveidojot XV gs. II pusē vienu no lielākajām Eiropas impērijām. Jagelloni valdīja Polijā, Lietuvā, Čehijā un Ungārijā. Vladislava Jagello valdīšanas laiks saistās ar lielu militāro panākumu – Vācu ordeņa sagrāvi pie Grīnvaldes 1410. gadā. Pēdējām no Jagellonom – karalim Sigismundam Augustam savas valdīšanas nogalē izdevās līdz šim ar personālūniju saistīto Poliju un

Podobnie jak w przypadku Piastów, także Jagiellonowie zeszedli ze sceny historycznej z powodu braku legalnego następcy. Król Zygmunt August przed śmiercią zdołał jeszcze doprowadzić do zjednoczenia (połączonych dotychczas unią personalną) Polski i Litwy w Rzeczpospolitą Obojga Narodów, ale rządzić tym państwem mieli już władcy wybierani w czasie wolnej elekcji przez „narod szlachecki”.

Rzeczpospolita Obojga Narodów była państwem wielonarodowościowym. Od unii lubelskiej Rzeczpospolita składała się z dwóch państw: Polski określanej jako Korona i Wielkiego Księstwa Litewskiego. Jednak ani jedno ani drugie państwo nie było jednolite narodowościowo. Polacy stanowili około 40% ludności Korony, obliczanej w II połowie XVI w. na ok. 8 mln mieszkańców.

Na terenie Wielkiego Księstwa Litewskiego dominującym politycznie narodem byli Litwini, mówiący głównie po litewsku, jednak używający języka urzędowego – białoruskiego. Przyjmuje się, że mieszkało tam ok. 1,3 mln Litwinów. Z czasem, zachowując poczucie swej odrębności szlachta litewska przyjęła język polski jako własny. Język litewski pozostał w użyciu u ludności wiejskiej. Białorusini stanowili ok. 1,8 mln mieszkańców księstwa. Także szlachta białoruska uległa silnej polonizacji.

Lietuvu apvienot vienā valstī – Žečpospolītā. Tomēr šo valstī jau pārvaldīja valdnieki, kurus brīvās vēlēšanās ievēlēja šļahta. Žečpospolīta bija daudz nacionāla valsts. Pēc Lūbliņas ūnijas tā sastāvēja no 2 valstīm – Polijas karalistes un Lietuvas dižkunigaitijas jeb lielkņazistes.


W XVI w. Polska osiągnęła szczyt swej świetności politycznej i gospodarczej, stając się mocarstwem na skalę europejską. Był to jednocześnie złoty wiek kultury polskiej. Popularne wśród polskiej szlachty i bogatego mieszczaństwa studia na włoskich uniwersytetach przyczyniły się do rozpropagowania w Polsce idei włoskiego renesansu i humanizmu. Z renesansowych wzorów czerpała w ogromnym stopniu ówczesna architektura. Według projektu włoskich architektów Bartolomeo Berecciego i Franciszka z Florencji w pierwszej połowie XVI w. przebudowano królewską siedzibę na Wawelu, powstały ponadto liczne siedziby magnackie w stylu renesansowym: Janowiec, Baranów Sandomierski, Ogrodzieniec, Niepołomice, wybudowano Zamość jako doskonale miasto renesansowe. Renesansowe ratusze zachowały się do dziś między innymi w Poznaniu, Sandomierzu i Szydłowcu.

Złoty Wiek przyniósł popularyzację języka polskiego w administracji, a także w poezji i prozie, do czego w znacznym stopniu przyczyniła się działalność Mikołaja Reja, Jana Kochanowskiego, Andrzeja Frycza Modrzewskiego, Łukasza Górnickiego, Mikołaja Sępa-Szarzyńskiego i Stanisława Orzechowskiego.


RZECZPOSPOLITA OBOJGA NARODÓW

ŽEČPOSPOLITA - POLIJAS UN LIETUVAS VALSTS

Pierwsza wolna elekcja odbyła się wiosną 1573 r. O tron polski postanowili walczyć: władca Moskwy Iwan IV Groźny, książę Ernest Habsburg i brat króla Francji, Henryk Walezki. Zwyciężył ten ostatni, ale nie był to wybór szczęśliwy. Król nierozumiejący kraju, którym przyszło mu władać, skorzystał ze śmierci brata, Karola IX, i po zaledwie czterech miesiącach panowania uciekł z Krakowa do Francji, gdzie zasiadł na tronie jako Henryk III.

Po rocznym bezkrólewiu szlachta polska wybrała na króla siostrę Zygmunta Augusta, Annę Jagiellonkę, nakazując jej równocześnie poślubienie księcia siedmiogrodzkiego Stefana Batorego. Batory okazał się władcą energicznym. W szybkiej kampanii rozstrzygnął na korzyść Polski konflikt z Rosją o Inflanty, uporządkował także sprawy wewnętrzne i wzmocnił autorytet władzy królewskiej.

Po śmierci Batorego królem został obrany wnuk Zygmunta I Starego, królewicz szwedzki Zygmunt, pierwszy polski król z dynastii Wazów. Panujący przez 70 lat Wazowie (Zygmunt III, Władysław IV, Jan Kazimierz) utrzymali co prawda prestiż Polski, jako wielkiego i poważnego kraju europejskiego, ale niestety wpłątali królestwo w serię konfliktów militarnych, nie zapobiegli krwawej wojnie domowej na Ukrainie i dopuścili do znacznego wzrostu wpływu magnaterii.

Od początku XVII w. Polska nieustannie znajdowała się w stanie wojny z którymś z sąsiadów. Zwycięstwa militarne (1605 r. Kircholm - zwycięstwo nad Szwedami, 1610 r. Kłuszyn - nad Rosjanami, w następstwie którego zajęto i okupowano przez dwa lata Moskwę, 1621 r. Chocim - nad Turcją) przeplatały się z klęskami (1612 r.

Pierwsza wolna elekcja odbyła się wiosną 1573 r. O tron polski postanowili walczyć: władca Moskwy Iwan IV Groźny, książę Ernest Habsburg i brat króla Francji, Henryk Walezki. Zwyciężył ten ostatni, ale nie był to wybór szczęśliwy. Król nierozumiejący kraju, którym przyszło mu władać, skorzystał ze śmierci brata, Karola IX, i po zaledwie czterech miesiącach panowania uciekł z Krakowa do Francji, gdzie zasiadł na tronie jako Henryk III.

Pirmās brīvās vēlēšanas notika 1573.gada pavasarī un tajās uzvaru guva Francijas karaļa brālis Henrijs. Pēc nepilnu 4 mēnešu valdīšanas karalis no Krakovas aizbēga uz Franciju, kur tika kronēts kā Henrijs III. Tad par karali tika ievēlēta Sigismunda Augusta māsa Anna, bet ar nosacījumu, ka viņa apprecēs Transilvānijas kņazu Stefanu Batoriju. Stefans Batorijs izrādījās enerģisks valdnieks. Par labu Polijai viņš ātri atrisināja konfliktu ar Krieviju par Inflantiju, sakārtoja valsts iekšējās lietas un nostiprināja karaļa varas autoritāti.

Pēc Stefana Batorija nāves par karali kļuva Sigismunda I Vecā mazdēls Zviedrijas princis Sigismunds pirmais Polijas karalis no Vāsu dinastijas. Lai gan 70 gadus valdošā Vāsu dinastija (Sigismunds III, Vladislavs IV, Jans Kazimirs) nostiprināja Polijas kā lielas un ievērojamas Eiropas valsts prestižu, tā diemžēl iesaistīja karalisti virknē militāro konfliktu. No XVII gs. sākuma Polija nemitīgi atradās kara stāvoklī ar kādu no kaimiņiem. Militārie panākumi (1605.gadā pie

– załamanie się polskiej interwencji w Rosji, 1620 r.
– klęska w bitwie z Turkami pod Cecorą, 1648 r. – seria porażek w czasie powstania Kozaków Chmielnickiego na Ukrainie). Nie mogło to pozostać bez wpływu na sytuację wewnętrzną kraju: kraj był niszczone, skarb pustoszał, zrywane były sejmy, rosła szlachecka opozycja wobec władzy królewskiej. Kulminacją nieszczęść okazał się okres „potopu” szwedzkiego w latach 1655-1660, kiedy nasz kraj musiał stawić czoła równoczesnemu najazdowi wojsk szwedzkich, rosyjskich, (1654 – 1667; w 1655 r. Rosjanie spalili Wilno), kozackich, pruskich i siedmiogrodzkich. Choć wojna ta zakończyła się zwycięstwem – Polska wyszła z niej bardzo zniszczona i osłabiona wewnętrznie. Warto wspomnieć, że pamięć tej wojny zapadła głęboko w świadomości Polaków i jeden z jej epizodów, mianowicie wyprawa wojsk polskich pod wodzą hetmana Czarnieckiego do Danii, trafiła potem do hymnu narodowego. Pod naciskiem prądów kontrreformacyjnych i w wyniku wojen z państwami rządzonymi przez innowierców, (prawosławna Rosja, protestancka Szwecja), zanikać zaczęła tolerancja religijna, wybuchyły bunt szlachty i magnaterii zwane rokoszami, a w 1665 r. doszło do wojny domowej, która doprowadziła do abdykacji w 1668 r. króla Jana Kazimierza.

Po kilkuletnim panowaniu króla Michała Korybuta Wiśniowieckiego tron polski objął bohater wojen z Turcją hetman Jan Sobieski. Sumiennie wykształcony, znający z autopsji stosunki zachodnioeuropejskie, wojskowy i wybitny dowódca. Większość swego panowania poświęcił wojnie z Turcją, która zagrażała południowym terenom państwa polskiego. Obejmował rządy w wyjątkowo ciężkiej sytuacji wewnętrznej. Przyszło mu walczyć krajem sklóconym, wstrząsanym walkami frakcji magnackich, osłabionym terytorialnie. Świetne sukcesy militarne, jak w 1683 r. pod Wiedniem nad Turkami wprowadziły go do panteonu największych wodzów. Nie zdołał jednak uporządkować spraw państwowych. Także w dziedzinie dyplomacji nie odniósł sukcesów, Polska straciła na rzecz Rosji połowę Ukrainy. Sojusze z Francją i Austrią nie przyczyniły się do poprawy sytuacji politycznej. Wraz ze śmiercią Jana III Sobieskiego w 1696 r. zakończył się okres szlachecki Rzeczypospolitej – odtąd decydującą rolę w państwie odgrywały koterie magnackie.

Śmierć Jana III Sobieskiego otwierała nowy rozdział w historii Rzeczypospolitej. Czasy panowania na tronie polskim saskiej dynastii Wettinów: Augusta II i Augusta III, to przede wszystkim upadek znaczenia militarnego i politycznego Rzeczypospolitej. Udział w wojnie północnej (1702-1721) przyniósł kolejne zniszczenia, a ponadto od tego momentu ościenne mocarstwa zaczęły ingerować

Salaspils /Kircholm/ uzvara pār zviedriem, 1610.gadā pie Klušinas uzvara pār krieviem, kā rezultātā tika ieņemta un 2 gadus okupēta Maskava, 1620.gadā pie Hocimas – pār turkiem) mijās ar neveiksmēm (1612.gadā Polijas interventes sabrukums Krievijā, 1620.gadā sakāve kaujā ar turkiem pie Cecoras, 1648.gadā vairākas sakāves Hmeļņicka kazaku sacelšanās laikā Ukrainā).

Savu kulmināciju neveiksmes sasniegta no 1655.-1660.gadam, t.s. zviedru „plūdu” laikā, kad mūsu valstij vienlaicīgi vajadzēja atvaīrīt zviedru, krievu (1655.gadā krievi nodezdināja Viļņu), kazaku, prūšu un transilvāniešu karaspēku uzbrukumus. Lai gan šis kars beidzās ar uzvaru, Polija no tā iznāca ļoti izpostīta un iekšēji novājināta. Pēc Jana Kazimira atteikšanās no trona 1668.gadā vairākus gadus valdīja Mihāls Koributs Višņoveckis, pēc kura Polijas troni pārņēma Turcijas karu varonis hetmanis Jans Sobieskis. Savā valdīšanas laikā karalis galveno uzmanību veltīja karam ar Turciju, kura apdraudēja Polijas valsts dienvidu teritorijas. Kaut arī Jans Sobieskis guva militāras uzvaras, tādas kā 1683.gadā pie Vīnes, - viņam neizdevās sakārtot valsts lietas. Par labu Krievijai Polija zaudēja pusi no Ukrainas.

Jana III Sobieska nāve atvēra jaunu Zēčpospōlitas vēstures lapu. Saksijas Vettinu dinastijas karaļu - Augusta II un Augusta III valdīšanas laiku Polijas troni raksturoja Zēčpospōlitas militāras un politiskās nozīmes sabrukums.

w wewnętrzne sprawy Polski. Jednak w sytuacji, w której zachowanie neutralności wobec konfliktu rosyjsko-szwedzkiego było niemożliwe, udało się nie tylko utrzymać jedność terytorialną państwa, ale także zapobiec upadkowi cywilizacyjnemu i kulturalnemu kraju. Choć Polska była słaba i zależna od sąsiadów, była wciąż dość szybko rozwijającym się gospodarczo krajem europejskim. Od lat trzydziestych nastąpił w Rzeczypospolitej, jeszcze do niedawna niszczonej licznymi wojnami, blisko 35-letni okres spokoju i rozwoju gospodarczego, który został przywitany z wielkim zadowoleniem przez społeczeństwo. Wszelkie próby naprawy stosunków wewnętrznych kończyły się jednak porażką, nie tylko ze względu na zakulisowe interwencje Rosji, Prus i Austrii, ale przede wszystkim z powodu walk obozów magnackich, coraz bardziej uzależnionych także finansowo od obcych mocarstw.

Polska Jagiellonów, rozszerzywszy się na kraje litewskie i ruskie, wniosła do nich język polski jako język wyższej kultury, który został ojczystym językiem całej warstwy szlacheckiej i mieszczaństwa. Jednocześnie pozostawiła ona w rękach niemieckich Śląsk, dawną rdzennie polską ziemię piastowską i nie dążyła do oparcia się o brzeg Bałtyku, straciła z wyjątkiem ujścia Wisły, całe niezbędne dla przyszłości państwa pobrzeże.


KONIEC PIERWSZEJ RZECZYPOSPOLITEJ

PIRMĀS ŽEČPOSPOLITAS SABRUKUMS

Panowanie ostatniego króla Rzeczypospolitej Obojga Narodów Stanisława Augusta Poniatowskiego było pełne sprzeczności. Z jednej strony był on władcą uległym wobec Rosji, dzięki poparciu której został wybrany królem, zależnym od obozu Czartoryskich (tzw. „Familii”), z drugiej za jego czasów Polska przeżywa okres rozkwitu kulturalnego. Wówczas ukazały się dzieła historyczne Adama Naruszewicza, satyry i poematy biskupa Ignacego Krasickiego, rozpoczął działalność Teatr Narodowy, którego twórcą był Wojciech Bogusławski, Warszawa - od czasów Zygmunta III stolica Polski - stała się jednym z centrów sztuki klasycyzmu, przykładem jest pałac i park - Łazienki Królewskie. Jednym z autorów słynnej „Encyklopedii” Diderota był Polak - Michał Ogiński. Pisma polityczne tego okresu m.in. Stanisława Staszica i Hugona Kołłątaja, szerzyły te same idee, które można było spotkać we Francji czy Anglii. Przeprowadzono reformę szkolnictwa, nad którą czuwało utworzone w 1773 r. nowoczesne ministerstwo edukacji – Komisja Edukacji Narodowej.

Jednocześnie państwo - coraz słabsze - nie było w stanie obronić się przed dążeniami sąsiednich mocarstw. Najpierw w 1772 r. Rosja, Prusy i Austria dokonały pierwszego rozbioru Polski. Rzeczpospolita straciła 30% terytorium i 35% ludności, pozostała jednak nadal wielkim państwem europejskim (520 tys. km²). W latach dziewięćdziesiątych XVIII w. wprowadzono reformy wewnętrzne, które miały zapobiec likwidacji niepodległego państwa. Uporządkowano system rządzenia państwem, nastąpił rozwój życia gospodarczego

Pēdējā Žečpospolītas karaļa Staņislava Augusta Poņatovska valdīšana bija pretrunīga. No vienas puses viņš bija Krievijai padevīgs valdnieks, no otras puses viņa laikā Polija piedzīvoja kultūras uzplaukumu. Vienlaicīgi valsts kļuva arvien vājāka un nebija spējīga aizsargāties no kaimiņu lielvalstīm. 1772.gadā Krievija, Prūsija un Austrija veica pirmo Polijas dalīšanu. Žečpospolīta zaudēja 30% no savas teritorijas. Lai novērstu neatkarīgas valsts likvidāciju, tika veiktas iekšpolitiskas reformas. 1791.gada 3.maijā Polijas – Lietuvas Žečpospolītas seims pieņēma valsts pamatlikumu, kas vēlāk tika nosaukts par 3.maija Konstitūciju. Valsts sadalījums, Polijas karaliste un Lietuva, tika likvidēts, tika ieviests Monteskjē princips par 3 varām un izveidota likumdošanas, tiesu un izpildvara. Polija kļuva par Eiropas konstitucionālisma vēstnesi un 3.maija Konstitūci-

i kulturalnego. 3 maja 1791 r. Sejm Rzeczypospolitej Obojga Narodów uchwalił ustawę zasadniczą, nazwaną później Konstytucją 3 Maja. Konstytucja zajęła się zarówno sprawami społecznymi, jak i ustrojem politycznym państwa. Zniesiono podział kraju na Koronę i Litwę. Wprowadzono zasadę Monteskiusza o trójpodziale władz – ustanowiono władzę ustawodawczą, wykonawczą i sądowniczą. Polska stała się prekursorem konstytucjonalizmu europejskiego, Konstytucja 3 Maja była pierwszą konstytucją na kontynencie europejskim.

Uchwalenie konstytucji ponownie skłoniło Rosję i Prusy, zaniepokojone wizją silnej Polski, do interwencji. Mimo silnego oporu Polska uległa znacznej przewadze państw ościennych i w 1793 r. doszło do drugiego rozbioru Polski. Tym razem wydatną pomocą służyli zaborcom rodzimi zdrajcy z zawiązanej magnackiej konfederacji targowickiej, która weszła do historii pod nazwą Targowicy. 23 stycznia 1793 r. Rosja i Prusy podpisały konwencję podziałową. Na jej podstawie Prusy zajęły Wielkopolskę i Kujawy, w sumie 53 tys. km². Rosja zajęła znacznie większe obszary. W jej ręce dostały się tereny południowo-wschodnie dawnej Korony oraz część ziem białoruskich i litewskich, w sumie 250 tys. km².

Pozostałe po drugim rozbiore państwo polskie liczyło ok. 4 mln mieszkańców na obszarze 212 tys. km². Ostateczny cios polskiej niepodległości zadany został po stłumieniu antyrosyjskiego powstania, które wybuchło w 1794 r. pod wodzą Tadeusza Kościuszki. Popularny i mężny „Naczelnik Narodu” gen. Tadeusz Kościuszko (obok gen. Kazimierza Pułaskiego - słynny bohater wojny o niepodległość USA), przegrał po kilku sukcesach decydującą bitwę pod Maciejowicami i dostał się do niewoli rosyjskiej.

W 1795 r. Rosja, Austria i Prusy podzieliły Rzeczypospolitą pomiędzy siebie, zmuszając Stanisława Augusta do abdykacji. Rosja zajęła Litwę, terytoria białoruskie, zachodni Wołyń (razem 120 tys. km²), Austria – Kraków i tereny po Pilicę, Wisłę i Bug (47 tys. km²). Prusy – ziemię po Pilicę, dolny Bóg i Niemen (48 tys. km²). Warszawa znalazła się pod panowaniem Prus. Od tego momentu nazwa Polska miała zostać na wieki wymazana z mapy Europy. Europa jednak nie przejęła się dokonany fakt. Trzy mocarstwa zaborcze zobowiązały się, „że nigdy nie wprowadzą do swych tytułów imienia ani łącznego określenia – Królestwo Polskie – które zniesione będzie na zawsze”. Dla kraju zaczął się ciemny okres życia pod berłem zaborców, a problem czy pozbawiony państwa naród zdoła przetrwać okres niewoli, dla wielu współczesnych Polaków nie był jasny. Na szczęście znaleźli się ludzie gotowi walczyć o utrzymanie ducha narodowego i to zarówno w drodze walki, jak i działalności kulturalnej.

ja kļūva par pirmo konstitūciju Eiropas kontinentā.

Konstitūcijas pieņemšana un neapmierinātība ar vīziju par stipru Poliju atkārtoti rosināja Krieviju un Prūsiju uz interwenci un 1793.gadā notikā otrā Polijas dalīšana. Galīgo triecenu Polijas neatkarība saņēma pēc pretkrieviskās sacelšanās apspiešanas, kas notika 1794.gadā Tadeuša Kosciūško vadībā. Pēc vairākām veiksmīgām kaujām populārais un drosmīgais „tautas vadonis” ģenerālis Tadeušs Kosciūško zaudēja izšķirošo kauju pie Macejoviciem un nonāca krievu gūstā.

Piespiežot Staņislavu Augustu atteikties no troņa, Krievija, Austrija un Prūsija 1795.gadā sadalīja Žečpospolitu. Krievija ieguva Lietuvu, baltkrievu zemes un rietumu Volīniju, Austrija – Krakovu un teritorijas pie Pilicas, Vislas un Bugas upēm, Prūsija – zemes pie Pilicas un Nemunas upēm. Varšava nonāca Prūsijas varā. No šī brīža Polijai bija jāpazūd no Eiropas kartes uz gadsimtiem.

POLSKA W NIEWOLI

POLIJA NEBRĪVĒ

Przelom XVIII i XIX w. przyniósł nadzieje na odzyskanie niepodległości związane z sukcesami militarnymi francuskiego generała Napoleona Bonaparte. Utworzone we Włoszech przez Józefa Wybickiego i gen. Henryka Dąbrowskiego oddziały Legionów Polskich walczyły w wielu bitwach epoki napoleońskiej, mając nadzieję przez Austrię przejść do Polski. Nadziejom tym dał wyraz powstały latem 1797 r. „Mazurek Dąbrowskiego”. Pieśń głosząca, że „Polska nie umarła, póki my żyjemy”, wyrażająca nadzieję, że legiony dojdą do ziemi polskiej, stała się iskrą rozpalającą energiczne jednostki w kraju, a z czasem awansowała do rangi hymnu narodowego.

W tym samym czasie książę Adam Czartoryski, ówczesny minister spraw zagranicznych Rosji, przygotowywał plan odrodzenia państwa polskiego pod berłem cara Rosji Aleksandra I. Podział na zwolenników współpracy ze Wschodem lub z Zachodem utrzymał się przez dziesięciolecia i wielokrotnie wpływał na losy Polski.

Napoleon I cesarz Francuzów w części spełnił pokładane w nim nadzieje. Po pokonaniu Austrii i Prus, utworzył w 1807 r. z części ziem dawnej Rzeczypospolitej Księstwo Warszawskie. Pomógł też utworzyć Polakom własną armię pod wodzą bratanka ostatniego króla Polski księcia Józefa Poniatowskiego. Wojska polskie uczestniczyły we wszystkich kampaniach i większych bitwach m.in. pod Moskwą i pod Lipskiem, gdzie zginął ks. Poniatowski. Jednak klęska wyprawy na Rosję (1811-1812), a następnie upadek cesarza Francuzów zmienił losy Europy i Polski. W miejsce Księstwa Warszawskiego powołano Królestwo Polskie, z własną konstytucją, sejmem, armią i skarbem, połączone z Rosją unią personalną, a car Rosji był równocześnie królem Polski.


Z pozostałych ziem polskich utworzono Wielkie Księstwo Poznańskie pod władzą Prus i Wolne Miasto Kraków „pod opieką” trzech mocarstw zaborczych.

Polacy nie wyrzekli się jednak myśli o pełnej niepodległości. Już w listopadzie 1830 r., na fali ogólnoeuropejskiego sprzeciwu wobec decyzji Kongresu Wiedeńskiego, doszło w Królestwie do wybuchu zbrojnego, detronizacji cara i powołania Rządu Narodowego. Mimo początkowych sukcesów, zakończyło się ono porażką. Królestwo Polskie stało się integralną częścią Cesarstwa Rosyjskiego, a gospodarcze i polityczne osiągnięcia okresu 1815-1830 zostały zaprzepaszczone. W sporze - walczyć czy współpracować

XVIII un XIX gs. mijā Napoleona Bonaparta militārie panākumi viesā cerības atgūt neatkarību. Jūzefa Vibicka un ģenerāļa Henrika Dombrovska Itālijā izveidotais poļu legionu karaspēks cīnījās daudzās kaujās ar cerību, šķērsojot Austriju, nonākt Polijā. Cerību radīja 1797.gada vasarā uzrakstītā dziesma „Dombrovska mazurka” /„Mazurek Dąbrowskiego”. Dziesma, kas


z zaborcami - idea powstańcza zwyciężyła jeszcze raz w II poł. XIX wieku. Powstanie styczniowe z lat 1863 -1864 zakończyło się jednak klęską tak porażającą, że na wiele lat zapomniano o próbach zbrojnego odzyskania państwa.

Po każdym z powstań fala politycznych uchodźców opuszczała polskie ziemie. Po powstaniu listopadowym ponad 10 tys. osób musiało udać się na emigrację, którą - ze względu na liczbę, ale również potencjał intelektualny emigrantów - zaczęto nazywać Wielką Emigracją. Byli wśród nich: wybitny polityk Adam Czartoryski, poeci - Adam Mickiewicz, Juliusz Słowacki, kompozytor - Fryderyk Chopin, historyk - Joachim Lelewel, cała niemal generacja powstania 1831 r. We Francji powstały najwybitniejsze dzieła literatury polskiej, z „Panem Tadeuszem” Adama Mickiewicza na czele. Polacy-emigranci stale byli obecni w życiu świata, nie tylko jako żołnierze i politycy: Ignacy Domeyko tworzył podstawy geologii w Chile, Ernest Malinowski budował szlaki kolejowe w Peru, Paweł Edmund Strzelecki badał tereny Afryki i Australii dla Korony Brytyjskiej. Nie można także nie wspomnieć o polskich artystach: Józef Korzeniowski, który pisał po angielsku pod przybranym nazwiskiem Joseph Conrad stał się klasykiem literatury światowej, a Fryderyk Chopin i Ignacy Paderewski do dziś znani są na całym świecie jako wybitni pianiści i kompozytorzy.

Po klęsce powstania styczniowego na Królestwo Polskie spadły kolejne dotkliwe represje, na emigrację udała się kolejna fala działaczy politycznych, artystów i żołnierzy, wzmogły się naciski rusyfikacyjne. Na Litwie równano z ziemią całe wsie polskie po zesłaniu wszystkich ich mieszkańców na Syberię, konfiskaty majątków polskich, a następnie prawa wyjątkowe, nie dopuszczające przechodzenia ziemi w ręce „osób pochodzenia polskiego”, zamykanie kościołów katolickich i zakazy wszelkich zewnętrznych przejawów kultu katolickiego w kraju, zakaz wydawania polskich gazet i wystawianie przedstawień w języku polskim, wreszcie rozmawianie w miejscach publicznych po polsku, (a nawet zaprzęgania koni na sposób polski), wszystko to było radykalnym tępieniem samej polskości. Ten program zastosowany również na Wołyniu, Podolu i Ukrainie, miał na celu zastąpienie w najkrótszym czasie w tych krajach kierowniczej warstwy polskiej przez warstwę rosyjską. Równocześnie zastosowany został program rusyfikacji warstw ludowych, wprowadzany przy pomocy cerkwi prawosławnej. Na obszarze etnograficznie litewskim wprowadzono zakaz używania książek w języku litewskim, drukowanych alfabetem łacińskim.

W Królestwie Polskim do końca zlikwidowano odrębną organizację administracji i władz Królestwa, urzędników i nauczycieli Polaków oraz język polski w administracji, szkole

skandēja, ka „Polija nav mirusi, kamēr mēs dzīvojam”, izteica cerību, ka leģioni nonāks līdz poļu zemēm. Ar laiku tā kļuva par valsts himnu.

Napoleons daļēji attaisnoja uz sevi liktās cerības. Pieveicis Austriju un Prūsiju, 1807.gadā viņš no daļas bijušo Žečpospolitas zemju izveidoja Varšavas hercogisti, kā arī palīdzēja poliem izveidot pašiem savu armiju. Polijas karaspēks piedalījās visās franču imperatora militārajās kampaņās un lielākajās kaujās. Tomēr neveiksme karagājienā uz Krieviju (1811.-1812.) un pēc tam sekojošā franču imperatora sakāve, mainīja Eiropas un Polijas likteņus. Varšavas hercogistes vietā tika izveidota Polijas karaliste, kas ar Krieviju bija saistīta ar personālūniju, un Krievijas cars vienlaicīgi bija arī Polijas karalis. No pārējām poļu zemēm tika izveidota Prūsijai pakļautā Poznaņas lielhercogiste un Krakovas brīvpilsēta 3 lielvalstu aizbildniecībā.

Tomēr poļi neatteicās no domas par pilnīgu neatkarību. Jau 1830.gadā novembrī Polijas karaliste notika bruņota sacelšanās, gāzta cara vara un izveidota nacionālā valdība. Neskatoties uz sākotnējiem panākumiem, sacelšanās beidzās ar poļu sakāvi. Polijas karaliste kļuva par Krievijas impērijas neatņemamu sastāvdaļu un no 1815. - 1830.gadam iegūtie politiskie un saimnieciskie sasniegumi tika zaudēti. Strīdā – cīnīties vai sadarboties ar iebrucējiem – sacelšanās ideja uzvarēja vēl vienu reizi XIX gs. 60.gados. 1863.-1864.gada janvāra sacelšanās beidzās ar smagu sagraīvi un Polijas karaliste tika pakļauta kārtējām smagām

i sądownictwie, kolei zaczęto zastępować Rosjanami i językiem rosyjskim. Jedynie w teatrze oraz w kościele, ściślej w liturgii i katechezie można było posługiwać się językiem polskim (już akta stanu cywilnego pisane były po rosyjsku). Obowiązkowi cenzurowania poddano wszystkie materiały przeznaczone do druku i do litografowania. Widmo Syberii uparcie towarzyszyło współczesnym. Rozwinięto w pełni system rusyfikacyjny, stawiając sobie za cel przeroberienie kraju pod względem kulturalnym na prowincję rosyjską. Nazwę Królestwo Polskie zastąpiono Krajem Nadwiślańskim (Привислинский край). Podobnie było na terenach zaboru pruskiego, gdzie władze, stosując czasem brutalne metody, poddawały ludność polityce germanizacyjnej. Znacznym represjom poddany był zarówno w Rosji, jak i w Prusach Kościół katolicki. Jedynie Galicja cieszyła się dużą wolnością, a w 1867 r. uzyskała autonomię, w tym własny Sejm Krajowy, polskie urzędy i szkolnictwo. W odróżnieniu jednak od ziem zaborów pruskiego i częściowo rosyjskiego pogrążona była w biedzie i poza większymi miastami w zacofaniu cywilizacyjnym.

Dzięki walce o utrzymanie ducha narodowego oraz hasłom pracy organicznej polska kultura intensywnie się rozwijała. W tym czasie tworzyli: pisarze - Bolesław Prus, Eliza Orzeszkowa, Stefan Żeromski, poeta Adam Asnyk oraz malarze - Jan Matejko, Józef Chełmoński, Henryk Siemiradzki, Stanisław Wyspiański. W 1905 r. Henryk Sienkiewicz otrzymał literacką Nagrodę Nobla.

Także nauka polska przeżywała rozkwit: Zygmunt Wróblewski i Karol Olszewski jako pierwsi skroplili tlen i azot. W 1853 r. Ignacy Łukasiewicz opracował technikę destylacji ropy i skonstruował lampę naftową, a w 1887 r. Ludwik Zamenhof wydał podręcznik języka esperanto. Ukoronowaniem naukowej działalności Polaków były dwie Nagrody Nobla, przyznane Marii Skłodowskiej-Curie za dokonania w dziedzinie fizyki (1903 r.) i chemii (1911 r.).

Marzenia o niepodległości powróciły wraz z rewolucją rosyjską 1905 r. Choć ani w Królestwie, ani w samej Rosji nie udało się przeprowadzić większych zmian politycznych - rozbudziły się nadzieje Polaków, powróciły wspomnienia o powstaniach narodowych. Część ugrupowań politycznych opowiadała się za walką zbrojną o niepodległość, inne preferowały politykę negocjacji z zaborcami. Wszyscy jednak wiedzieli, że bez konfliktu zbrojnego na skalę europejską, bez wojny między zaborcami sprawa polska ma małe szanse na realizację. Podstawowym problemem był wybór sojusznika - socjaliści opowiadali się za współpracą z państwami centralnymi (Cesarstwo Niemieckie, Austro-Węgry), narodowi demokraci widzieli szansę w sojuszu z Rosją i państwami Ententy (Francją, Wielką Brytanią, a następnie Stanami Zjednoczonymi).

represijām, ka uz daudziem gadiem tika aizmirsts par valstiskuma atgūšanu bruņotā veidā. Pieauga rusifikācija – no skolām un iestādēm pazuda poļu valoda. Lidzīgi bija arī Prūsijas ieņemtajā Polijas daļā, kur, izmantojot režīma pat brutālas metodes, iedzīvotāji tika pakļauti ģermanizācijas politikai. Nozīmīgām represijām tika pakļauta arī katoļu baznīca gan Krievijā, gan Prūsijā. Vienīgi Galicija baudīja lielu brīvību.

KU NIEPODLEGŁOŚCI

CEĻĀ UZ NEATKARĪBU

Wybuch wojny w 1914 r., w której państwa zaborcze walczyły po przeciwnych stronach, wzmógł nadzieje Polaków na odzyskanie niepodległości. Zwolennicy współpracy z państwami centralnymi powołali w Krakowie Naczelny Komitet Narodowy, który przystąpił do organizowania Legionów Polskich. Zwolennicy opcji rosyjskiej utworzyli w 1914 r. w Warszawie Komitet Narodowy Polski. Wobec niechęci państw centralnych do podjęcia sprawy polskiej, Józef Piłsudski rozbudował tajną Polską Organizację Wojskową, której celem była walka zbrojna przeciw Rosji.

Władze państw centralnych, zainteresowane pozyskiwaniem poparcia Polaków, realizowały niektóre żądania społeczne, powoływały kolejno namiastkę rządu i sejmu polskiego: Tymczasową Radę Stanu, Radę Regencyjną i Radę Stanu Królestwa Polskiego. Zmieniła swoje niechętnie stanowisko w sprawie Polski także Rosja, której Rząd Tymczasowy, powstały w wyniku rewolucji lutowej 1917 r., zapowiedział stworzenie państwa polskiego w sojuszu z Rosją. Powołano Naczelny Polski Komitet Wojskowy i zaczęto tworzyć Korpusy Polskie w Rosji.

W sprawie Polski uaktywniły się także mocarstwa zachodnie. W 1917 r. powstał w Paryżu pod kierownictwem Romana Dmowskiego Komitet Narodowy Polski, uznany przez Ententę za przedstawicielstwo polskie. We Francji zaczęto formować armię polską. Na początku 1918 r. prezydent USA W. Wilson ogłosił 14-punktową deklarację, której 13. punkt dotyczył niepodległości Polski. Pierwsza wojna światowa zakończyła się klęską wszystkich trzech państw zaborczych, co umożliwiło wyzwolenie Polski.

Kara sākšanās 1914.gadā stiprināja poļu cerības atgūt neatkarību. Valstis, kas bija sadalījušas Poliju, karoja pretējās pusēs. Sadarbības piekritēji ar Eiropas centrālajām valstīm Krakovā izveidoja Augstāko nacionālo komiteju, kura uzsāka poļu legionu dibināšanu. Prokrieviski orientētie atbalstītāji 1914.gadā izveidoja Varšavā Polijas nacionālo komiteju. 1917.gadā Romāna Dmovska vadībā izveidojās Polijas nacionālā komiteja Parīzē, kuru Antantes valstis atzina par poļu pārstāvēcību. Francijā sāka veidoties poļu armija. 1918.gada sākumā ASV prezidents V.Vilsons izsludināja „14 punktu” deklarāciju, kuras 13.punkts attiecās uz Polijas neatkarību. I pasaules kars beidzās ar visu trīs Poliju sadalījušo lielvalstu neveiksmi, kas darīja iespējamu Polijas atbrīvošanu.

NAJJAŚNIEJSZA RZECZPOSPOLITA

VISSPOŽĀKĀ ŽEČPOSPOLITA -
POLIJAS OTRĀ REPUBLĪKA

Już w październiku 1918 r. polskie oddziały zaczęły rozbrajanie żołnierzy niemieckich i austriackich. W listopadzie powstał pierwszy polski rząd tymczasowy pod przewodnictwem socjalisty Ignacego Daszyńskiego. Po powrocie do Polski Józefa Piłsudskiego, komendantowi Legionów podporządkowały się armia i tymczasowa administracja. Piłsudski został Naczelnikiem Państwa.

Jeszcze w 1918 r. wybuchły walki na Ukrainie, a przyłączenie Wielkopolski odbyło się na drodze powstania. Podpisany przez Romana Dmowskiego, kończący I wojnę światową traktat wersalski usankcjonował polską niepodległość. Największe niebezpieczeństwo groziło Rzeczypospolitej ze wschodu. Bolszewicka Rosja, głosząca hasła „pochodu rewolucji przez Europę”, bliska była zwycięstwa w wojnie 1920 r. Oddziały rosyjskie dotarły na przedpola Warszawy. Stoczoną tam w dniach 13-18 VIII zwycięską dla Polaków bitwę dyplomata brytyjski lord D'Abernon określił jako jedną z „18 najważniejszych bitew w historii świata”, a Polacy nazwali ją „cudem nad Wisłą”. Wojnę zakończył korzystny dla Polski traktat pokojowy zawarty w Rydze na Łotwie 18 III 1921 r.

Wybrany w styczniu 1919 r. Sejm Ustawodawczy przyjął tzw. Małą Konstytucję, powierzającą władzę wykonawczą Józefowi Piłsudskiemu jako Naczelnikowi Państwa. Państwo polskie obejmowało początkowo Królestwo Polskie i Galicję Zachodnią. Wersalski traktat pokojowy przyznał Polsce: Pomorze Wschodnie bez Gdańska, który otrzymał status wolnego miasta i Wielkopolskę wyzwoloną w wyniku powstania, a na Górnym Śląsku oraz Warmii i Mazurach nakazywał plebiscyty. Na Górnym Śląsku brutalne postępowanie władz niemieckich

Jau 1918.gada oktobrī poļu karaspēka daļas sāka vācu un austriešu karavīru atbrūņošanu. Pēc Juzefa Piłsudska atgriešanās Polijā legionu komandierim pakļāvās armija un tā laika administrācija. Juzefs Piłsudskis kļuva par valsts vadītāju. 1918.gadā notika arī cīņas Ukrainā, bet Lielpolijas pievienošana notika sacelšanās rezultātā. Romāna Dmowska parakstītais Versaļas miera līgums noteica I pasaules kara beigas un sankcionēja Polijas neatkarību. Vislielākās briesmas Žečpospolitai draudēja no austrumiem. Boļševiku Krievija, kas skandēja lozungu par revolūcijas gājieni pāri Eiropai, bija tuvu uzvarai 1920.gada karā. Krievu karaspēks nonāca līdz Varšavas robežām un 13.-18. augustā tika izcīnīta poļu uzvara, kuru britu diplomāts lords D'Abernons nosauca kā vienu no 18 vissvarīgākajām kaujām pasaules vēsturē, bet poļi - par „Brīnumu pie Vislas”. Karu noslēdza Polijai izdevīgais miera līgums, kas 1921.gada 18.martā tika noslēgts Rīgā.

doprowadziło do kolejnych powstań śląskich; granica została ustalona ostatecznie w wyniku trzeciego powstania śląskiego, które wybuchło po niekorzystnym dla Polaków plebiscycie. Granica na Śląsku Cieszyńskim została ustalona w lipcu 1920 r. na konferencji w Spa, zgodnie z sugestiami czeskimi przez włączenie 2 polskich powiatów do państwa czeskiego. Na wschodzie początkowo próbowano realizować federacyjną koncepcję Piłsudskiego, zakładającą niepodległość Litwy, Ukrainy i Białorusi jako antyrosyjskiego przedmurza Polski, czemu sprzeciwiała się narodowa demokracja dążąc do utworzenia jednolitego etnicznie państwa narodowego.

Trzy miesiące po odzyskaniu niepodległości prace rozpoczął Sejm Ustawodawczy. Uchwalenie reformy rolnej, powołanie organów administracji państwowej, odbudowa szkolnictwa i zniszczonego w czasie wojny przemysłu odbywały się w czasie trwających powstań śląskich i wojny z Rosją Sowiecką. Już w marcu 1921 r. Rzeczpospolita zyskała nowoczesną konstytucję. W maju 1926 r., przy pomocy wiernych sobie oddziałów, Józef Piłsudski, od czterech lat pozostający na uboczu życia politycznego, zdecydował się na zbrojną manifestację przeciwko konstytucyjnemu rządowi pod hasłem „sanacji” czyli uzdrowienia państwa. Kilkundniowe walki określane mianem „zamachu majowego” doprowadziły do dymisji prezydenta Stanisława Wojciechowskiego i rządu premiera Wincentego Witosa. Piłsudski, choć został wybrany przez Sejm prezydentem - odrzucił wybór, wysuwając kandydaturę profesora Ignacego Mościckiego. W Polsce rozpoczął się okres nazywany „rządami sanacji” lub rządami pułkowników, ponieważ większość ekipy Piłsudskiego stanowili czynni oficerowie armii.


Rządy sanacji przyniosły Polsce stabilizację gospodarczą, ale równocześnie oznaczały przejście od demokracji do autorytaryzmu. Marszałek Piłsudski rządził silną ręką, nie tolerował sprzeciwu, a dla poskromienia opozycyjnych polityków nie wahał się stosować drastycznych metod. Było to widoczne zwłaszcza w latach trzydziestych, kiedy Polskę dotknęły skutki wielkiego kryzysu na nowojorskiej giełdzie, a kryzys gospodarczy spowodował radykalizację nastrojów społecznych. We wrześniu 1930 r. Piłsudski rozwiązał parlament i nakazał aresztowanie wielu posłów opozycyjnych, którzy następnie zostali skazani na karę więzienia w urągającym sprawiedliwości „procesie”. W 1934 r. utworzono zaś obóz w Berezie Kartuskiej, gdzie izolowano „osoby zagrażające bezpieczeństwu i porządkowi”. Piłsudski przed śmiercią w maju 1935 r. zdążył jeszcze zatwierdzić autorytarną konstytucję kwietniową, która znacznie ograniczała uprawnienia Sejmu na rzecz prerogatyw prezydenta.

Po odzyskaniu przez Polskę niepodległości przed naszymi rodakami stało się wiele nowych wyzwań i ogromnych problemów. Nowo powstałe państwo podjęło wielki wysiłek zjednoczenia gospodarczego i komunikacyjnego trzech zaborów. W 1924 r. przeprowadzona została reforma monetarna, której efektem była stabilizacja sytuacji gospodarczej Polski.

Zbudowano port w Gdyni, linie kolejowe Warszawa-Poznań i Śląsk-Gdynia. Wielkim osiągnięciem II Rzeczypospolitej było uprzemysłowienie kraju i likwidacja przeludnienia wsi. Pod koniec lat trzydziestych zbudowano Centralny Okręg Przemysłowy, w skład którego wchodziło 51 nowych zakładów przemysłowych. COP stanowił największy sukces cywilizacyjny II Rzeczypospolitej.

Odrodzone państwo polskie wprowadziło obowiązek szkolny dla dzieci od 7 do 14 roku życia. Nastąpił szybki rozwój szkolnictwa wyższego, a nauka polska miała w okresie dwudziestolecia międzywojennego wiele osiągnięć w sferze światowej. Uznaniem cieszyły się polskie szkoły matematyczne: lwowska, skupiona wokół jej twórców Stefana Banacha i Hugo Steinhausa oraz warszawska, profesorów Wacława Sierpińskiego i Stefana Mazurkiewicza. Polska filozofia reprezentowana przez szkołę warszawsko-lwowską w osobach Tadeusza Kotarbińskiego i Kazimierza Ajdukiewicza była znana w całym świecie nauki. Polski antropolog, pracujący poza granicami kraju, Bronisław Malinowski, osiągnął sukcesy w badaniu kultur ludów pierwotnych.

Polska okresu międzywojennego przeżywała również prawdziwą „eksplozję” artystyczną. Lata dwudzieste to przede wszystkim

Jaunizveidotā valsts pielika lielas pūles, lai ekonomikas un savstarpējo sakaru jomā apvienotu sadalītās Polijas trīs daļas. 1924.gadā tika veikta monetārā reforma, kuras rezultātā stabilizējās Polijas ekonomiskā situācija. Gdiņā tika uzbūvēta osta un dzelzceļa līnijas Varšava – Poznaņa un Silēzija - Gdiņa. Polijas Otrās Republikas liels saniegums bija valsts industrializācija un lauku pārāpdzīvotības likvidēšana. 20.gs. 30.gadu beigās tika izveidots Centrālais ekonomiskais rajons, kura sastāvā ietilpa 51 jauns rūpniecības uzņēmums. Centrālais ekonomiskais rajons bija vislielākais Polijas Otrās Republikas saniegums. Starpkaru perioda divdesmitgadē notika strauja augstākās izglītības attīstība, bet poļu zinātnei bija daudz pasaules līmeņa sasniegumu. Starpkaru perioda Polija piedzīvoja arī īstu „sprādzieni” mākslā un kultūrā.

dominacja poezji, w której pojawiły się dwa nurty: skamandrycki i awangardowy. W powieści polskiej oprócz twórców tradycyjnych i już uznanych (Stefan Żeromski, Władysław Reymont - literacka Nagroda Nobla w 1924 r.) pojawili się przedstawiciele nowych form zwracających uwagę na psychologiczne i egzystencjalne problemy człowieka (Zofia Nałkowska, Maria Dąbrowska, Maria Kuncewiczowa, Jarosław Iwaszkiewicz, Jan Parandowski, Pola Gojawiczyńska i Zbigniew Uniłowski). Dobrze rozwijał się teatr, którego głównymi ośrodkami były: Warszawa, Wilno i Lwów. Zdecydowanie największą karierę zrobiła aktorka Apolonia Chałupiec, która pod pseudonimem Pola Negri podbiła Hollywood. Muzykę polską reprezentowali: Karol Szymanowski, Feliks Nowowiejski, Artur Rubinstein i Grażyna Bacewicz. Światową sławę zdobyli wokaliści - Jan Kiepura i Ada Sari. W rzeźbie prym wiodli nie tylko w Polsce, ale także w świecie: Xawery Dunikowski i Zbigniew Pronaszko, a w malarstwie Julian Fałat, Wojciech Kossak i Jacek Malczewski.


II WOJNA ŚWIATOWA

II PASAULES KARŠ

Istnienie II Rzeczypospolitej przerwał wybuch II wojny światowej. 1 IX 1939 r. Niemcy zaatakowały Polskę, 17 IX - ze wschodu uderzył Związek Sowiecki. Po miesiącu walk Niemcy i ZSRR dokonały kolejnego rozbioru Polski. Ogromna dysproporcja sił przy braku realnej pomocy ze strony aliantów sprawiły, że we wrześniu 1939 r. nie było dla Polski ratunku.

Na części terytoriów utworzono tzw. Generalne Gubernatorstwo, część wcielono do Rzeszy. Tereny wschodnie znalazły się pod okupacją ZSRR. Obaj okupanci rozpoczęli politykę wyniszczania ludności polskiej, zapelniali się niemieckie obozy koncentracyjne, sowieckie łagry, inteligencja polska rozstrzeliwana była masowo w Palmirach, Wawrze i wielu miejscach straceń. 21 tysięcy oficerów, urzędników i inteligentów rozstrzelano na rozkaz Stalina, głównie w Katyniu i Charkowie. Kilkaset tysięcy Polaków zostało wywiezionych

Polijas Otrās Republikas pastāvēšanu pārtrauca II pasaules karš. 1939.gada 1.septembrī Vācija uzbruka Polijai, bet 17.septembrī no austrumiem – Padomju Savienība. Pēc mēnesi ilgušām kaujām Vācija un Padomju Savienība veica kārtējo Polijas dalīšanu. Milzīgas atšķirības spēku samērā, reāls palīdzības trūkums no sabiedroto puses noēica to, ka 1939.gada septembrī Polijai nebija izredžu izglābties. Abi okupanti uzšāka poļu iedzīvotāju iznīcināšanas politiku, pildījās vācu koncentrācijas

na Wschód przez władze sowieckie, gdzie bardzo wielu zginęło. Z rąk Niemców zginęło ok. 3 mln Żydów - obywateli polskich oraz ponad 2 mln. Polaków. Cały obszar Polski był poddany w latach 1939-1945 radykalnym i krwawym czyszczeniem etnicznym.

Polacy wkrótce otrzęsnęli się z pesymistycznych nastrojów, a najdzielniejsi spośród nich podjęli walkę w konspiracji. Dzięki postanowieniom konstytucji kwietniowej, na emigracji mógł być sformowany prawowity rząd polski, który koordynował wojenny wysiłek całego narodu. W Londynie rezydowali prezydent Władysław Raczkiewicz i premier oraz Wódz Naczelny Władysław Sikorski. Podporządkowane im organizacje konspiracyjne stworzyły zaś w kraju prawdziwe Państwo Podziemne, z własną administracją - Delegaturą Rządu na Kraj wraz z aparatem terenowym do poziomu gminy, namiastką podziemnego parlamentu - Radą Jedności Narodu, wojskiem - Armią Krajową, ale także oświatą, nauką i kulturą. Działo ono w skrajnie trudnych warunkach. Kierujący nim ludzie wywodzili się z pokolenia, które wywalczyło niepodległość Polski w 1918 r., było aktywne w życiu publicznym II RP, broniło jej granic we wrześniu 1939 r., kontynuowało walkę o przywrócenie niepodległości pod okupacją niemiecką i sowiecką. Liczba uczestników zbrojnego ruchu oporu przekroczyła 400 tys. żołnierzy, a działalność dywersyjna i akcje partyzanckie należały do najliczniejszych w okupowanej Europie.

Oddziały polskie walczyły w czasie wojny na wszystkich frontach. Najsilniejsze zgrupowanie wojsk polskich na Zachodzie stanowił II Korpus gen. Władysława Andersa we Włoszech, utworzony w 1941 r. w ZSRR na mocy porozumienia rządu polskiego z rządem ZSRR, znanego jako Układ Sikorski-Majski, a składający się głównie z uwolnionych wówczas polskich więźniów i jeńców. Polacy wspierali aliantów także w dziedzinie wywiadu, m.in. rozszyfrowali kod niemieckiej maszyny szyfrującej Enigmy.

Dla przyszłości Polski najważniejsze były jednak decyzje polityczne. Zerwanie stosunków z ZSRR po ujawnieniu mordu katyńskiego, śmierć gen. Sikorskiego w tajemniczej katastrofie lotniczej w 1943 r. osłabiły pozycję Polski na arenie międzynarodowej. Ani premier Stanisław Mikołajczyk, ani naczelny wódz generał Władysław Sosnkowski nie byli partnerami dla premiera Wielkiej Brytanii W. Churchilla i prezydenta USA W. Roosevelta, którzy za cenę udziału ZSRR w wojnie przeciw Niemcom byli gotowi pozostawić Polskę w kręgu sowieckiej zależności. Nie pomogły militarne wystąpienia

nomettes un padomju lēgeri, masveidā tika iznīcināta poļu inteliģence. No 1939. - 1945. gadam visā Polija teritorijā tika veikta radikāla un asiņaina etniskā tīrīšana. Polji uzsāka cīņu konspirācijā, bet emigrācijā izveidojās likumīga Polijas valdība trimdā, kas koordinēja visas tautas pretestības cīņu. Trimdas valdībai pakļautās konspiratīvās organizācijas izveidoja īstu Polijas pagrīdes valsti ar savu parlamentu, administrāciju un armiju, sauktu par Tēvijas armiju /Armia Krajowa/. Londonā atradās prezidents Vladislavs Račkievičs, premjeministrs un augstākais virspavēlnieks Vladislavs Sikorskis, bet poļu karaspēka vienības kara laikā cīnījās visās frontēs. Stiprākais poļu karaspēka grupējums rietumos bija ģenerāļa Vladislava Andersa II korpusis Itālijā, kas tika izveidots 1941. gadā PSRS, pamatojoties uz ģenerāļa V.Sikorska un Staļina vienošanos, un sastāvēja galvenokārt no savulaik atbrīvotiem poļu karagūstekņiem. Polijas nākotnei vissvarīgākie tomēr izrādījās politiskie lēmumi. Lielbritānijas, ASV un Padomju Savienības pārstāvju pieņemtie lēmumi 1943.gadā Teherānā un 1945.gadā Jaltas konferencēs izšķīra Polijas likteni: Žečpospolītas austrumu zemes nonāca PSRS sastāvā un Polija nokļuva padomju ietekmes zonā. Kārtējo reizi pēc lielvalstu kariem Polija bija izpostīta un iedzīvotāju skaits bija samazinājies par vienu trešdaļu.

Armii Krajowej w Wilnie, na Wołyniu i we Lwowie, ani trwające 63 dni Powstanie Warszawskie. Decyzje przedstawiciele Wielkiej Brytanii, Stanów Zjednoczonych i Związku Sowieckiego podjęte podczas konferencji w 1943 r. w Teheranie i w 1945 r. w Jałcie zadecydowały o losie Polski: wschodnie ziemie Rzeczypospolitej przypadły ZSRR, a Polska znalazła się w sowieckiej strefie wpływów. Podczas przeprowadzonej w lutym 1945 r. konferencji jałtańskiej państwa koalicyjne podjęły m.in. decyzję o powołaniu w Polsce Tymczasowego Rządu Jedności Narodowej, którego fundamentem miał się stać uzurpatorski, narzucony przez Kreml, tzw. rząd tymczasowy. Jedynym ustępstwem ze strony Stalina była zgoda na przyznanie Polsce ziem położonych nad Odrą oraz dawnych Prus Wschodnich. Po raz kolejny z wojny mocarstw Polska wyszła wyniszczona, ludność zmniejszyła się o jedną trzecią, a majątek narodowy o 38%.


POLSKA POD DOMINACJĄ SOWIECKĄ

POLIJA PADOMJU VARĀ

Chociaż wojna skończyła się zwycięstwem koalicji antyhitlerowskiej, jednak Polska tylko formalnie należała do obozu zwycięzców. Stało się tak za przyczyną Związku Sowieckiego, który w 1945 r. pozbawił Polskę suwerenności na ponad 40 dalszych lat. Wysilek, zaangażowanie, ofiary i niezłomna wola wybicia się na niepodległość sprawiły, że katastrofa wrześnieiowa została po latach przekuta w zwycięstwo. W niecałe pół wieku potem stworzony przez Sowietów reżim i państwo wasalne odeszły do historii.

Związek Sowiecki od 1945 r. aż do lat 80 XX w. kontrolował podporządkowaną sobie Polskę, nazwaną z czasem Polską Rzeczpospolitą Ludową, zarządzaną przez marionetkowe ekipy podległe komunistycznemu imperium, powszechnie stosujące metody terroru politycznego. W całym kraju rozlała się niewyobrażalna fala bezprawia. Zlikwidowano cywilne i wojskowe agendy konspiracyjnego państwa, aresztując, wywożąc w głąb ZSRR lub mordując jego urzędników i żołnierzy. Aresztowano przedstawicieli przedwojennych i konspiracyjnych elit politycznych oraz inteligencji. Jednak opór społeczeństwa polskiego wobec władzy komunistycznej był duży. Konspiracja i walka zbrojna przeciwko komunistycznemu zniewoleniu trwały do końca lat 40., a w niektórych regionach nawet do połowy lat 50. Cmentarze i więzienia zapełniły się politykami różnych opcji, przedwojennymi urzędnikami, oficerami, parlamentarzystami, harcerzami, działaczami i żołnierzami Zrzeszenia „Wolność

No 1945.gada līdz pat XX gs. 80.gadu beigām Padomju Savienība kontrolēja sev pakļauto Poliju, kas tika nosaukta par Polijas Tautas Republiku /Polska Rzeczpospolita Ludowa/, izveidojot komunistiskajai impērijai pakļautu marionešu valdību un plaši piemērojot politiskā terora metodes. Tomēr poļu sabiedrības pretestība komunistiskajai varai bija liela. Konspirācija un bruņota cīņa pret komunistisko jūgu ilga līdz XX gs. 40.gadu beigām, bet atsevišķos reģionos pat līdz 50.gadu vidum. Pēc antikomunistiskās pretošanās kustības sakāves poļu sabiedrības pretestība pret jauno varu turpinājās, bet komunistiskā vara centās visai sabiedrībai uzspiest ateistisku, antirelīģisku un pret baznīcu vērstu ideoloģiju.

1956.gada jūnijā Polijas Tautas Republikā (PTR) notika pirmais vispārējais streiks. Šie

i Niezawisłość”, Narodowego Zjednoczenia Wojskowego, Narodowych Sił Zbrojnych, Ruchu Oporu Armii Krajowej i setek innych konspiracyjnych organizacji. Wprowadzenie i utrzymanie w Polsce komunistycznego reżimu skutkowało trwałym wyniszczeniem najbardziej wartościowych osób i grup społecznych. Konsekwencje tej zagłady elit do dziś są dotkliwie odczuwalne.

Pomimo klęski poniesionej przez antykomunistyczną konspirację niepodległościową, opór społeczeństwa polskiego wobec nowej władzy trwał nadal, choć z uwagi na militarną przewagę ZSRR i formacji podległych rodzimym komunistom zmieniał swoje formy, a walkę zbrojną jako bezcelową zastępował innymi środkami. Ofiara „wyklętych” była zaczynem, który w dużej mierze umożliwił odzyskanie przez Polskę niepodległości.

Silna więź społeczeństwa polskiego z Kościołem katolickim sprawiła, że komuniści rozpoczęli walkę z religią i Kościołem katolickim. Powołano do życia Urząd ds. Wyznań, którego celem była walka z Kościołem metodami administracyjnymi, przy ścisłej współpracy z Urzędem Bezpieczeństwa, którego główną metodą działania był terror. W latach 1945-1953 zostało aresztowanych i skazanych w PRL 293 księży. Na początku lat 50. rozpoczęły się pokazowe procesy biskupów i księży. Odbywały się one według wzorów sowieckich, nieznanymi jeszcze w Polsce. Najgroźniejszy stał się proces ordynariusza kieleckiego ks. bp. Czesława Kaczmarka. Do 1953 r. usunięto 9 biskupów z ich diecezji, a niektórych aresztowano. Kulminacyjnym punktem walki z Kościołem było aresztowanie i uwięzienie na trzy lata Prymasa Polski ks. Stefana Wyszyńskiego.

Usunięto ze szkół nauczanie religii, wyrzucono zakonnice ze szpitali i domów opieki oraz kapelanów z więzień

notikumi Polijas vēsturē iegāja kā sacelšanās pret uzspiesto politisko sistēmu, radīja politisko lūzumu, un ir pazīstami kā „poļu 1956.gada oktobris”. Kārtējais sabiedrības izviridums notika svinībās par godu Polijas kristietības tūkstošgadi 1966.gadā, bet vēl lielākā mērā 1968.gada martā, kas beidzās ar brutālu studentu demonstrāciju apspiešanu un vairāku tūkstošu Polijas Tautas Republikas pilsoņu emigrāciju. 1970.gadā piekrastes pilsētās – Gdaņskā, Gdiņā, Ščecinā, kā arī Bjalostokā, Krakovā un Valbžihā notika kārtējie streiki, demonstrācijas un ielu sadursmes.

Īpaši stiprs streiku vilnis pārvēlās par Poliju 1980.gadā, pēc kura radās neatkarīga arodbiedrību organizācija „Solidaritāte” /NSZZ «Solidarność»/, kuras priekšgalā atradās strādnieks no Gdaņskas Lehs Valensa. Pārmaiņu un brīvības atmosfēras un darbinieku pārstāvēniecības drosmes pieaugumam īpaši nozīmīgi bija notikumi katoļu baznīcā. 1978.gadā Krakovas kardināls Karols Vojtila tika izvēlēts par pāvestu un jau kā Jānis Pāvils II 1979.gadā devās svētceļoju-


i ze szpitali. Zamknięte zostały wydawnictwa kościelne, zlikwidowano wiele tytułów prasy katolickiej i drastycznie ograniczono nakłady tej nielicznej, która pozostała. Nie udzielano, poza wyjątkami, pozwoleń na budowę nowych kościołów, a były one szczególnie potrzebne w szybko rosnących miastach. Życie religijne miało się ograniczać do murów kościoła. Władza komunistyczna dążyła do narzucenia ateistycznej, antyreligijnej i antykościelnej ideologii całemu społeczeństwu.

W czerwcu 1956 r. doszło do pierwszego w PRL strajku generalnego. Demonstracje i zamieszki rozpoczęły się w Poznaniu 28 czerwca, pacyfikacja uczestników przeciągnęła się do następnego dnia. W efekcie tychże wydarzeń zginęło ok. 70 osób, wiele zostało rannych, ok. 700 demonstrantów aresztowano. Wydarzenia te przeszły do historii Polski jako bunt przeciwko narzuconemu systemowi politycznemu i przyczyniły się do przełomu politycznego, znanego jako „polski październik 1956 r.” Wprowadzono istotne zmiany w polskiej polityce wewnętrznej, czego następstwem stała się stopniowo następująca liberalizacja systemu. Zaniechano kolektywizacji rolnictwa i zaczęto masowo rehabilitować ofiary politycznych prześladowań, wypuszczając ich kolejno z więzień i obozów pracy.

Jednak od końca lat pięćdziesiątych znów pogarszały się nastroje społeczne. Pierwszy społeczny zryw miał miejsce przy okazji obchodów tysiąclecia chrztu Polski w 1966 r., a w jeszcze większej skali w marcu 1968 r., który skończył się brutalną pacyfikacją demonstracji studenckich oraz emigracją kilkunastu tysięcy obywateli PRL. Schyłek lat sześćdziesiątych to najgorszy po czasach stalinowskich okres w historii Polskiej Rzeczypospolitej Ludowej. To okres stagnacji gospodarczej i wszechogarniającej biedy.

W grudniu 1970 r. na Pomorzu, w Gdańsku oraz m.in. w Białymstoku, Krakowie, Wałbrzychu doszło do strajków, demonstracji i starć ulicznych. Bezpośrednią przyczyną rewolty grudniowej była podwyżka cen artykułów pierwszej potrzeby, głównie żywności. Decyzja o wysokim wzroście cen była ciosem dla bardzo zubożałego społeczeństwa. W protestach przeciwko podwyżkom oraz w ulicznych starciach wzięło udział – w sposób mniej lub bardziej aktywny – łącznie kilkadziesiąt tysięcy ludzi. Walki nierzadko przybierały bardzo gwałtowny charakter. Do spacyfikowania protestów władze użyły łącznie ok. 61 tys. żołnierzy, czołgów i transporterów opancerzonych oraz 9 tys. milicjantów i funkcjonariuszy Służby Bezpieczeństwa. Według oficjalnych danych z 18 stycznia 1971, podczas wydarzeń grudniowych 44 osoby zostały zabite lub zmarły w wyniku obrażeń, liczba rannych zaś wyniosła 1164 osoby, a aresztowanych – ponad

mā uz Poliju. Miljoniem poļu Jānis Pāvils II bija ļoti gaidīts viesis, bet PTR valdībai tas radīja ne mazums problēmu. Uz PTR Pāvests atbrauca 3 reizes – 1979., 1983. un 1987.gadā. Miljoniem cilvēku bija ieradušies uz tikšanos ar Pāvestu un pieredzēja ne tikai reliģisku atdzimšanu, bet vienlaikus stiprināja pilsoniskās identitātes apziņu. Ļaudis apzinājās sevi kā sociālu spēku.

„Solidaritāte” ātri kļuva par plašu sabiedrisko kustību, apvienojot vairāk kā 9 miljonus cilvēku. Tā bija bezprecedenta parādība visā padomju blokā un būtībā kaut kas nesavienojams ar tā laika politisko sistēmu. Polijā valdošie komunisti tomēr nolēma risināt jautājumu, pielietojot spēku, un 1981.gada 13.decembrī valstī tika ieviests karstātvoklis, kam bija jāiznīcina „Solidaritāte” un jāizdzēš tā no sabiedrības atmiņas. Tas tomēr neatrisināja poļu problēmas. Lielas krīzes apstākļos sākās komunistiskās varas pārstāvju sarunas ar opozīciju. 1989.gadā t.s. „Apalā galda” sarunu rezultātā tika parakstīta vienošanās, kas cita starpā paredzēja daļēji brīvas Seima vēlēšanas un pilnīgi brīvas Senāta vēlēšanas.

trzy tysiące. W marcu 1971 r. podjęto decyzję o przywróceniu cen sprzed grudnia 1970. Jednak pamięć historyczna związana z tzw. Grudniem '70 w późniejszych latach stanowiła zagrożenie dla władz komunistycznych i kojarzyła się z otwartym buntem przeciw komunizmowi.

W 1980 roku przez Polskę przetoczyła się kolejna, szczególnie silna fala strajków, po której powstała niezależna organizacja związkowa - Niezależny Samorządny Związek Zawodowy „Solidarność”, na której czele stanął robotnik stoczni z Gdańska, Lech Wałęsa. Nie bez znaczenia dla atmosfery zmian i wolności oraz wzrostu odwagi reprezentacji pracowniczych były wydarzenia w Kościele katolickim. W 1978 r. krakowski kardynał Karol Wojtyła został wybrany papieżem i jako Jan Paweł II odbył w 1979 r. pielgrzymkę do kraju. Dla milionów Polaków Jan Paweł II był najbardziej oczekiwanym gościem, dla władz PRL był nie lada kłopotem. Papież przyjechał do Polski Ludowej trzykrotnie - w 1979, 1983 i 1987 r. Miliony ludzi, uczestniczących w spotkaniach z Papieżem, doświadczyły nie tylko odnowy religijnej, ale również wzmocniły swoje poczucie tożsamości obywatelskiej. Ludzie poczuli się społeczną siłą.

„Solidarność” szybko stała się szerokim ruchem społecznym obejmującym ponad 9 milionów członków. Była zjawiskiem niebywałym w całym sowieckim bloku i w gruncie rzeczy czymś nie do pogodzenia z dotychczasowym systemem politycznym. Mimo, że na ogół nie miała rewolucyjnych, politycznych celów, a deklarowała tylko potrzebę „racjonalizacji systemu socjalistycznego”, cieszyła się szerokim poparciem środowisk politycznych i związkowych na Zachodzie. Równocześnie stała się inspiracją dla środowisk niezależnych w bloku komunistycznym.

W obliczu kryzysu gospodarczego i wzrastającej roli „Solidarności”, komuniści rządzący Polską zdecydowali się na rozwiązanie siłowe - 13 XII 1981 r. wprowadzony został w PRL stan wojenny, kilka tysięcy działaczy opozycyjnych internowano, strajki rozbijano przy pomocy wojska. Wielu działaczy opozycji i podziemnego ruchu związkowego skazano na karę więzienia, innych zmuszono do emigracji. Stan wojenny miał zniszczyć „Solidarność”, wymazać ją z pamięci polskiego społeczeństwa, nie rozwiązał jednak polskich problemów.

W latach 1981-1989 przez „nieznanych sprawców” zamordowane zostały 93 osoby należące do „Solidarności”, w tym 4 księży. Należą oni do grupy ponad 40 jej kapelanów, którzy wnieśli nieoceniony wkład w rozkwit tego niezwykłego fenomenu społecznego i narodowego. Najbardziej znana jest męczeńska śmierć ks. Jerzego Popiełuszki, zamordowanego w listopadzie 1984 r.

Gospodarka nadal nie mogła wyjść z kryzysu, opór społeczny przeciw władzy nie malał. Podsycali go kolejne pielgrzymki papieża Jana Pawła II do ojczyzny i przyznanie w 1983 r. przewodniczącemu „Solidarności” Lechowi Wałęsie Pokojowej Nagrody Nobla. Wielu ludzi zostało zastraszonych, a organizacje związkowe „Solidarności” znacznie osłabione. Jednakże działały one dalej nielegalnie, a szczególnym przejawem tej działalności było kilkaset wydawanych systematycznie periodyków i biuletynów. Działalność ta była w szerokim zakresie wspierana przez Kościół, który zachował silną pozycję społeczną. Czas lat osiemdziesiątych to przejmowanie majątku państwa przez nomenklaturę komunistyczną i przygotowanie do oddania władzy opozycji (przy zabezpieczeniu swoich interesów i wpływów).

W obliczu wielkiego kryzysu, w 1988 r. rozpoczęły się rozmowy przedstawicieli komunistycznej władzy z opozycją. Zimą 1989 r. w wyniku obrad tzw. „Okrągłego Stołu” podpisano porozumienie przewidujące m.in. przeprowadzenie częściowo wolnych wyborów do Sejmu (opozycji przypaść miało 35% miejsc) i w pełni wolnych wyborów do Senatu.


RZECZPOSPOLITA POLSKA

POLIJAS REPUBLIKA

Wybory, które odbyły się 4 VI 1989 r. przyniosły zwycięstwo „Solidarności”. Oczywiście stało się, że PZPR nie jest w stanie sprawować władzy przy tak zdecydowanym oporze społeczeństwa. Parlament wybrał co prawda gen. Wojciecha Jaruzelskiego na prezydenta, jednak kandydat komunistycznej partii na premiera, gen. Czesław Kiszczak, nie uzyskał poparcia świeżo wybranego parlamentu. 24 VIII 1989 r. tekę Prezesa Rady Ministrów otrzymał kandydat „Solidarności” Tadeusz Mazowiecki. 29 XII tego roku Sejm zmienił konstytucję i nazwę państwa. Polska Rzeczpospolita Ludowa przeszła do historii. Rozpoczął się okres Rzeczypospolitej Polskiej. Wydarzenia w Polsce rozpoczęły proces rozpadu całego bloku komunistycznego. Ład jałtański przestał istnieć. W 1990 r. Polacy wybrali w wyborach bezpośrednich prezydenta, został nim Lech Wałęsa, zaś w 1991 r. odbyły się całkowicie demokratyczne wybory parlamentarne. Polska stała się krajem demokratycznym, a gospodarka socjalistyczna została zastąpiona przez mechanizmy rynkowe i poszanowanie własności prywatnej. Wykorzystując sprzyjającą koniunkturę międzynarodową, Polacy nie tylko zdołali pokojowo wyjść z sowieckiej strefy wpływów, (rozwiązanie Układu Warszawskiego w 1991 r., wycofanie wojsk sowieckich z Polski, ostatnia jednostka bojowa opuściła terytorium Polski 28 X 1992 r., ostatni żołnierze rosyjscy – 18 IX 1993 r.), ale ponadto związała się z krajami Zachodu węzłami polityczno-wojskowymi (członkostwo w pakcie NATO od 12 III

1999 r.) oraz gospodarczymi (członkostwo w Unii Europejskiej od 1 V 2004 r.). W 1997 r. uchwalono nową Konstytucję.

Podpisanie traktatów akcesyjnych z UE, otworzyło przed Polską szansę (poprzez korzystanie z wielomiliardowej pomocy unijnej) na dokonanie gospodarczego i cywilizacyjnego skoku, umożliwiającego nadrobienie wieloletnich, a nawet wielowiekowych zaległości w stosunku do najlepiej rozwiniętych krajów świata. Odrębną sprawą jest, na ile Polska potrafiła spożytkować okres wyjątkowej w swych dziejach koniunktury.

10 kwietnia 2010 r. pod Smoleńskiem w Rosji zginęło 96 osób - prezydent RP Lech Kaczyński z małżonką, ostatni prezydent RP na uchodźstwie Ryszard Kaczorowski, wicemarszałkowie Sejmu i Senatu, grupa parlamentarzystów, dowódcy wszystkich rodzajów Sił Zbrojnych RP, pracownicy Kancelarii Prezydenta, szefowie instytucji państwowych, duchowni, przedstawiciele ministerstw, organizacji kombatanckich i społecznych oraz osoby towarzyszące, stanowiące delegację polską na uroczystości związane z obchodami 70. rocznicy zbrodni katyńskiej. Była to druga pod względem liczby ofiar katastrofa w historii lotnictwa polskiego i największa pod względem liczby ofiar katastrofa w dziejach Sił Powietrznych RP.

Po ukazaniu się pierwszych wiadomości o katastrofie przed Pałacem Prezydenckim w Warszawie zgromadziły się tłumy ludzi. Składano kwiaty i wieńce, palono znicze, opuszczono do połowy flagę przed Pałacem Prezydenckim, odmawiano modlitwy; o godz. 18:00 w wielu miastach rozpoczęły się msze w intencji ofiar katastrofy. W dniach 10–18 kwietnia w Polsce obowiązywała żałoba narodowa; w jej czasie w przeszło 60 polskich miastach odbyły się marsze pamięci w hołdzie ofiarom katastrofy, niekiedy wiążące się z obchodami 70. rocznicy zbrodni katyńskiej. W pogrzebie Lecha Kaczyńskiego i jego małżonki Marii, który odbył się 18 kwietnia w Krakowie, uczestniczyło przeszło 150 tys. osób; uroczystość oglądało w telewizji ponad 13 milionów widzów. W wyniku wstrząsu jakim była dla Polaków katastrofa smoleńska, powstały nowe organizacje i inicjatywy społeczne.

27 kwietnia 2014 roku, podczas uroczystej Mszy św. odprawianej na Placu Świętego Piotra w Watykanie, Ojciec Święty Franciszek ogłosił świętym Kościoła katolickiego, zmarłego 2 kwietnia 2005 roku, papieża Jana Pawła II. W trakcie swojego pontyfikatu Papież Polak dziewięć razy pielgrzymował do Ojczyzny, ostatni raz w 2002 roku. Nie bez słuszności widzi się w Janie Pawle II współtwórcę „Solidarności”, duchowego inspiratora zmian i architekta nowego porządku wolności w Europie po roku 1989. Św. Jan Paweł II decyzją Sejmu RP został ogłoszony patronem 2015 r.

1 1989.gada 4.jūnija vēlēšanas atnesa uzvaru „Solidaritātei”. 1989.gada 24.augustā par Ministru padomes priekšsēdētāju kļuva „Solidaritātes” kandidāts Tadeušs Mazowieckis, Seims nomainīja konstitūciju un valsts nosaukumu. Polijas Tautas republika kļuva par vēsturi. Sākās Žečpospolītas jeb Polijas Republikas periods. Notikumi Polijā uz sāka visa komunistiskā bloka sabrukšanas procesu. Jaltas kārtība beidza eksistēt.

1990.gadā tiešās vēlēšanās polijievelēja Polijas prezidentu, par kuru kļuva Lehs Valensa, un 1991.gadā notika demokrātiskas parlamenta vēlēšanas. Polijā kļuva par demokrātisku valsti, bet sociālistisko ekonomiku nomainīja tirgus ekonomika un privātpašuma aizsardzība. Izmantojot labvēlīgo starptautisko situāciju, poļiem izdevās ne tikai izstāties no padomju ietekmes zonas mierīgā ceļā, bet arī sasaitties ar Rietumu valstīm, iestājoties NATO un Eiropas Savienībā.

2010.gada 10.aprīlī pie Smoļenskas Krievijā gāja bojā 96 personas – Polijas Republikas prezidents Lehs Kačinskis ar kundzi, pēdējais Polijas Republikas prezidents trimdā Rišards Kačorovskis, kā arī daudzi Visspožākās Žečpospolītas elites pārstāvji, kas Polijas delegācijas sastāvā devās uz svinīgo pasākumu veltīto Katīņas masu slepkavību 70.gadadienai. Šī traģēdija mainīja mūsdienu Polijas veidolu.


STOWARZYSZENIE
„WSPÓLNOTA POLSKA”

z dodatkiem:
Kuchnia POLSKA

HISTORIA
POLSKI

W KILKU ODSŁONACH

POLIJAS VĒSTURE
- VAIRĀKOS STĀSTOS


PŁYTA DVD

Z FILMEM O HISTORII POLSKI


STOWARZYSZENIE
„WSPÓLNOTA POLSKA”

ISBN 978-83-64206-19-1