

ROMAN WRÓBEL

HISTORIA
POLSKI
W KILKU ODSŁONACH

ИСТОРИЯ ПОЛЬШИ
В НЕСКОЛЬКИХ КАРТИНАХ

Zmiany terytorialne państwa polskiego

HISTORIA POLSKI

W KILKU ODSŁONACH

ИСТОРИЯ ПОЛЬШИ
В НЕСКОЛЬКИХ КАРТИНАХ

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” oraz „Moją Ojczyzną jest Polska Podziemna” (współautor).

© Roman Wróbel - „Historia Polski w kilku odsłonach”,
Warszawa 2012

Wydano w ramach projektu „Czas na Polskę”.

Projekt graficzny i layout: Ernest Ziemianowicz
Magdalena Jarochowska

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

Rzeczpospolita Polska
Ministerstwo
Spraw Zagranicznych

Wydawca:

ISBN 978-83-935454-6-9

SPIS TREŚCI

НАЧАЛО

Początki	6
Polska Piastów	7
Polska Jagiellonów	11
Rzeczpospolita Obojga Narodów	13
Koniec Pierwszej Rzeczypospolitej	16
Polska w niewoli	18
Ku niepodległości	22
Druga Rzeczpospolita	23
II wojna światowa 26	26
Polska pod dominacją sowiecką	28
Polska odzyskuje suwerenność	32

Начало	6
Польша Пястов	7
Польша Ягеллонов	11
Речь Посполитая обоих народов	13
Распад I Речи Посполитой	16
Польша в неволе	18
К независимости	22
Светлейшая Речь Посполитая польская	23
Вторая Мировая война	26
Польша под советским господством	28
Република Польша	32

POCZĄTKI

НАЧАЛО

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 barierę, 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.

Tерритория на которой разыгрывалась история нашего народа, охватывала приблизительно пространство принадлежащие сегодня польскому государству. От севера ограниченное Балтийским морем, от юга горами - Судетами и Карпатами, на западе рекой Одрой, а на востоке рекой Буг. Первая польская династия происходила от полумифических предков Пяста. В XVII в. историки присвоили ей название династии Пястов. Первыми повелителями были Земовит, Лешек, Земомысл и Мешко. О деятельности Мешко I мы знаем больше всего. Заключалась она на сохранении территории государства и расширении его границ.

POLSKA PIASTÓW

ПОЛЬША ПЯСТОВ

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 z poddanych 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.

Mieszko 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 Mieszko 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.

Самым важным его шагом было то, что он вместе с подданными принял христианскую религию, как государственную. Благодаря этому Польское Княжество вступило в круг западной культуры. По смерти Мешко I власть принял его старший сын Болеслав, названный позже Храбрым. Болеслав веда многочисленными войны расширил пределы государства о местности лежащие между Польшей и Германией, владел чехами, занял червенские города, завоевал Киев и осадил на киевском троне мужа одной из своих дочерей. Легенда проповедует, что завоёвывая Киев ударил мечом в Золотые ворота, выщербя меч на каменной стене. Этот меч, названный потом щербец, с тех пор служил в качестве коронационного меча. К концу своего царствования в 1025 году Болеслав был коронован на короля. Болеслав Храбрый выполнил свою историческую миссию, становясь для более поздних поколений символом могучего, зажиточного повелителя, которого меч забуривал стены Киева, и железные столбы отмечали

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.

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 szczerbił 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 rozbicie czy upadek.

Kiedy tron obejmował Mieszko II, syn Bolesława I Chrobrego, Polska była już państwem rozległym, o 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 wewnętrznego. 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 uniezależnienia 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 zawieranim soюзom (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 papieża w konflikcie o inwestyturę oraz wyjątkowym talentem 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.

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 dziedziczne. Okres rozbicia 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

границы государства далеко на западе. Для людей живущих сто лет позже стал своего рода примером и символом особенно в период, когда польское государство было под угрозой разбития или падения.

Когда трон принимал Мешко II, сын Болеслава I Храброго, к сожалению, гражданские войны, которые раз за разом сотрясали страну, значительно ослабили значение Польши. Только в период правления сына Мешко II – Казимира, Польша вернулась к равновесию. Политику отца продолжал Болеслав II Смелый. Этот повелитель решал также об обсаживании тронов Руси, Венгрии и результативно удерживал экспансию немецкой империи на восток. Очередной повелитель – Болеслав Кривоустый решил разделить страну между сыновьями, которые получили свои районы наследственно. Период удельной роздробленности продолжался больше 150 лет – политическое значение Польши в это время ослабло, а сильную позицию в Европе обрела вновь только в первой половине XIV столетия. В деле объединения польских земель серьёзную роль сыграла католическая церковь. Только князю Владиславу Локетку, удалось объединить большинство польских земель и в 1318 году короновался польским королём в Кракове, который тем самым

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 jednoczenia 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 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.

отчётливо получил характер столицы государства.

За время царствования последних Пястов: королей Владислава Локетка и Казимира Великого большинство польских земель заново было объединено. Польша стала государством сильным, участвующим активно в политической, хозяйственной и культурной жизни Европы. Именно в этот период, в 1364 г. основан в Кракове университет (второй по пражском в восточной Европе), а столица Польши исполняла роль одного из дипломатических центров.

POLSKA JAGIELLONÓW

ПОЛЬША ЯГЕЛЛОНОВ

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 małoletniej Jadwigi, koronowanej na króla Polski z Wielkim Księciem Litewskim Jagiełłą oraz unia obu państw w Krewie w 1385 r.

Dynastia Jagiellonów włączyła 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 nierozdzielnie związana z dziejami Polski – Wielkie Księstwo Moskiewskie. Jagiellonom nie udało się również uratować Węgier, które na 200 lat znalazły się pod panowaniem tureckim.

Вместе с уходом в 1370 г. с исторической сцены Казимира Великого польский трон охватили союзники и породненная с Пястами анжуйская династия - венгерский король Луиз Венгерский и его дочь Ядвига. Угроза опасности со стороны Тевтонского ордена склонила Польшу заключить союз с Литвой. Увенчанием переговоров была свадьба малолетней Ядвиги, коронованной на короля Польши с литовским князем Ягайлом и уния obu государств в Крево в 1385 г.

Династия Ягеллонов владела польско-литовским государством двести лет, создав в II половине XV столетия одно из наиболее обширных европейских империй – Ягеллоны царствовали в Польше, Литве, Чехии и Венгрии. Время правления Владислава

Podobnie jak w przypadku Piastów, także Jagiellonowie zeszli 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 „naród 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.

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.

Ягайла ассоциируется с большим военным успехом – разгромлением армии Тевтонского ордена под Грюнвальдом в 1410 г. Последний из Ягеллонов король Сигизмунд Август, перед смертью сумел ещё довести до объединения, соединенных до сих пор персональной унией, Польши и Литвы в Речь Посполитую обународов, но управлять этим государством должны были уже повелители избранные шляхетским сословием в свободных выборах.

Речь Посполитая обоих народов была многонациональным государством. В результате Люблинской унии Речь Посполитая состояла из двух государств: Польши определяемой как Королевства Польского и Великого княжества Литовского.

RZECZPOSPOLITA OBOJGA NARODÓW

РЕЧЬ ПОСПОЛИТАЯ ОБОИХ НАРОДОВ

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 Walezy. Zwyciężył ten ostatni, ale nie był to wybór szczęśliwy. Król niezrozumiejący 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 wplątali 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 któryś 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. – załamanie się polskiej interwencji w Rosji, 1620 r.

Pierwsze wolne wybory z udziałem całej szlachty zostały przeprowadzone wiosną 1573 roku. Zwyciężył brat króla Francji, Henryk. Król po czterech miesiącach panowania uciekł z Krakowa do Francji, gdzie wstąpił na tron jako Henryk III. Polska szlachta wybrała królem siostrę Zygmunta Augusta Annę, która jednocześnie wstąpiła w брак z księciem Siedmiogrodu Stefanem Batorem. Batory okazał się energicznym władcą. 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 wybrany wnuk Zygmunta I Starego, szwedzki królewicz 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 wplątali królestwo w serię konfliktów militarnych, nie zapobiegli krwawej wojnie domowej na Ukrainie i dopuścili do znacznego wzrostu wpływu magnaterii.

– 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, wybuchały buntury 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 władać krajem skłóconym, 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 szlacheckiej Rzeczypospolitej – odąd 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 militarne i politycznego Rzeczypospolitej. Udział w wojnie północnej (1702-1721) przyniósł kolejne zniszczenia, a ponadto od tego momentu ościenne mocarstwa zaczęły ingerować 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

Королевство в серию военных конфликтов. С начала XVII века Польша была в состоянии постоянной войны с кем-то из соседей. Военные победы (1605 г. Кирхгольм - победа над шведами, 1610 г. Клаушин - победа над россиянами, в последствии которой заняли и оккупировали два года Москву, 1621 г. Хотин - над Турцией) переплетались с поражением (1612 г. - провалиться польская интервенция в России, 1620 г. - поражение в битве с турецкими войсками под Цецорой, 1648 г. - ряд поражений во время казацкого восстания под предводительством Хмельницкого на Украине).

Кульминацией ряда несчастий оказался “шведский потоп” в 1655-1660 годах, когда наша страна была вынуждена противостоять одновременно нашествию шведских, российских (в 1655 г. Россияне сожгли Вильнюс), казацких и прусских войск, а также дружин Семиградья. Хотя эта война завершилась для Польши победой, - Польша вышла из неё очень измощенная и ослабленная. По отречению от престола в 1668 г. короля Яна Казимира в течении нескольких лет царствовал Михаил Корибут Вишневецкий, после него на польский трон вошел герой войны с Турцией гетман Ян Собеский. Король большое внимание посвятил войне с Турцией, которая

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 nastal 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, rozszerzwszy 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 porbrzeże.

угрожала южным местностям польского государства. Хотя относил военные победы, как в 1683 г. под Веной над турками - не сумел привести в порядок государственные дела. Польша потеряла в пользу России половину Украины. Смерть Яна III Собеского открыла новую главу в истории Речи Посполитой. Времена правления на польском троне саксонской династии Веттинов: Августа II и Августа III, это прежде всего падение военного и политического значения Речи Посполитой.

KONIEC PIERWSZEJ RZECZYPOSPOLITEJ

РАСПАД РЕЧИ ПОСПОЛИТОЙ

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 i kulturalnego. 3 maja 1791 r. Sejm Rzeczypospolitej Obojga Narodów uchwalił ustawę zasadniczą, nazwaną później Konstytucją 3 Maja. Konstytucja zajęła się

Царствование последнего короля Речи Посполитой обоих народов Станислава Августа Понятовского было полно противоречий. С одной стороны был он покорным повелителем перед Россией, а с другой – в его времена Польша переживает период культурного расцвета. Одновременно – всё более слабое государство – не в состоянии было защититься от соседних держав. В 1772 году Россия, Пруссия и Австрия совершили первый раздел Польши. Речь Посполита потеряла 30 % территории. В итоге решено провести внутренние реформы, которые должны были предотвратить ликвидацию независимого государства. 3 мая 1791 года сейм Речи Посполитой обоих народов принял основной закон, названный позже конституцией 3 Мая. Снесли деление страны на Королевство Польское и Литву. Согласно принципу Монтеские введено

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 sędziowską. 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 rozbiorze 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 dokonanym faktem. 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.

принцип разделения властей – создали законодательную, судебную и исполнительную власть. Польша стала преемником европейского конституционализма, конституция 3 Мая была первой конституцией на европейском континенте.

Принятие конституции вновь склонило Россию и Пруссию до вмешательства, опасаясь сильной Польши в 1793 году произошел второй раздел Польши. Окончательный удар польской независимости нанесло подавление антиросийского восстания, которое вспыхнуло в 1794 году под предводительством Тадеуша Костюшко. Популярный и мужественный „начальник народу” ген. Тадеуш Костюшко после нескольких успехов проиграл решающую битву под Мацевицами и попал в плен.

В 1795 г. Россия, Австрия и Пруссия разделили Речь Посполитую между собой, заставляя Станислава Августа отречься от престола. Россия заняла Литву, белорусские земли и западную Вольню, Варшава попала под власть Пруссии. С этого момента название Польша должно было навсегда исчезнуть с карты Европы.

POLSKA W NIEWOLI

ПОЛЬША В НЕВОЛЕ

Przełom 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.

Перелом XVIII и XIX столетия принёс надежды на восстановление независимости, связанные с военными успехами Наполеона Бонапарта. Польские отряды легионов, которые создал Юзеф Выбицкий и ген. Генрих Домбровский в Италии участвовали во многих сражениях наполеоновской эпохи, надеясь через Австрию попасть в Польшу. Звонкую надежду выразила композиция, написанная летом 1797 года - «Марш Домбровского» («Мазурка Домбровского»). Песня провозглашает, что „Польша не умерла, пока мы живём”, выражает надежду, что легионы достигнут пределы польской земли. Стала искрой разжигающей энергичные действия на родине, с годами песня стала национальным гимном. Наполеон в части оправдал надежды возложенные на него. По одержанию победы над Австрией и Прусами, в 1807 году из части бывших польских земель создал Варшавское герцогство. Помог полякам

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 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 uciec 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, wzmożyły 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 zaprzęgnięcia 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.

создать собственную армию. Польские войска принимали участие во всех кампаниях и крупных сражений, которые вёл император французов. Однако поражение во время похода в Россию (1811-12), а затем падение императора французов изменило судьбу Европы и Польши. В место Варшавского герцогства установлено Королевство Польское, соединённое с Россией персональной унией, а царь России был одновременно королём Польши. Из оставшихся польских земель образовали Великое княжество Познанское под властью Пруссии и вольный город Краков, который находился под непосредственным покровительством трёх захватнических держав.

Поляки не отреклись однако от мысли о полной независимости. Уже в ноябре 1830 г., дошло в Королевстве до вооружённого восстания, свержения с престола царя и создание национального правительства. Несмотря на первоначальный успех, закончилось оно поражением. Польское королевство стало неотъемлемой частью российской империи, а экономические и политические достижения периода 1815 - 1830 годов были потеряны. В споре - бороться или сотрудничать с агрессорами - повстанческая идея победила ещё раз в 60 годах XIX столетия. Январское восстание, в 1863 - 1864 годы закончилось однако поражением, а на Королевство польское упали очередные очень жестокие репрессии, которые были причиной того, что на много лет забыто

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

о попытках вооружённого восстания. Усилилось русификаторское давление - из школ и учреждений исчез польский язык. Аналогично было на польской территории, которая была присоединена к Пруссии, где власть жестокими методами подвергала население политике германизации. Значительным репрессиям была подвергнута как в России, как и в Пруссии католическая церковь. Только Галиция пользовалась большой свободой.

KU NIEPODLEGŁOŚCI

К НЕЗАВИСИМОСТИ

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 pozyskaniem 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 niechętne 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.

Сначала войны в 1914 году, в которой захватнические государства воевали на противоположных сторонах, увеличились польские надежды на отвоение независимости. Сторонники сотрудничества с Центральными державами создали в Кракове Верховный Национальный Комитет, который занялся созданием польских легионов. Сторонники русского варианта создали в 1914 году в Варшаве, Польский Национальный Комитет. В 1917 году в Париже, под руководством Романа Дмовского образовался Национальный Комитет Польши, признанный союзниками за польское представительство. Во Франции начали формировать польскую армию. В начале 1918 года, президент США В. Вильсон объявил 14-точечную декларацию, 13 вопрос касался независимости Польши. Первая мировая война закончилась поражением всех трёх захватнических государств, что сделало возможным Польши обрести свободу.

NAJJAŚNIEJSZA RZECZPOSPOLITA

СВЕТЛЕЙШАЯ РЕЧЬ ПОСПОЛИТАЯ ПОЛЬСКАЯ

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.

Уже в октябре 1918 г. польские военные отряды начали разоружение немецких и австрийских солдат. После возвращения в Польшу Юзефа Пилсудского, команданту легионов повиновались армия и временная администрация. Пилсудский возглавил государство («начальник» государства). Роман Дмовский, подписал версальский договор, который официально завершал

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 Galię 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 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.

Первую мировую войну и санкционировал польскую независимость. Однако Польша со стороны востока угрожала опасность. Большевицкая Россия, провозглашающая лозунги революционного марша по всей Европе, была близка победы. В войне 1920 г. русские войска приблизились к окраинам Варшавы. 13 - 18 VIII прошло ключевое сражение, битва принесла победу полякам а английский дипломат лорд Д Абернон назвал как одно с „18 наиболее важных сражений в истории мира”, а поляки „чудом над Вислой”. Война закончилась выгодным для Польши договором, который заключили в Риге (Латвия) 18 III 1921 г.

Вновь образованная страна приложила большое экономическое усилие, чтобы объединить земли трёханнексий (разделов). В 1924 г. была проведена монетарная реформа,

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 ograniczyła uprawnienia Sejmu na rzecz prerogatywy prezydenta.

Po odzyskaniu przez Polskę niepodległości przed naszymi rodakami stało 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 skali światowej. Uznanie 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 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 Niwiński). Dobrze rozwijał się teatr, którego głównymi ośrodkami były: Warszawa, Wilno i Lwów. Zdecydowanie największą karierę zrobiła aktorka Apollonia 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 wiedli nie tylko w Polsce, ale także w świecie: Xawery Dunikowski i Zbigniew Pronaszko, a w malarstwie Julian Fałat, Wojciech Kossak i Jacek Malczewski.

в результате которой наступила стабилизация польской экономики. Был построен порт в Гдыне, железная дорога Варшава - Познань и Силезия - Гдыня. Индустриализация страны и ликвидация перенаселения в сельской местности была большим достижением Польской Республики. В конце тридцатых годов создано Центральный Экономический Район (ЦЭР) в состав которого входило 51 новых промышленных предприятий. ЦЭР был самым успешным цивилизационным достижением Польской Республики. Наступило быстрое развитие высших учебных заведений, а в период межвоенного двадцатилетия в области польской науки было много достижений мирового значения. Польша межвоенного периода переживала также настоящий „взрыв” искусства и культуры.

II WOJNA ŚWIATOWA

ВТОРАЯ МИРОВАЯ ВОЙНА

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, zapelniały 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 na Wschód przez władze sowieckie, gdzie bardzo wielu wyginęło. 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 czystkom etnicznym.

Polacy wkrótce otrząsnęli 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

Существование польского государства прервало начало второй мировой войны. 1 сентября 1939 года Германия напала на Польшу, 17 сентября - с востока ударила Советский Союз. После месяца военных действий Германия и СССР произвели очередной раздел Польши. Огромная диспропорция сил при недостатке реальной помощи от союзников присудило что для Польши в данный момент не было спасения.

Оба оккупанта начали политику истребления польского населения, заполнялись немецкие концлагеря и советские лагеря. Массово расстреливали польскую интеллигенцию. В 1939 - 1945 годах Польша была подвергнута радикальным и кровавым этническим чисткам. Поляки вели борьбу в конспирации, а за границей на западе учредилось законное польское правительство в изгнании, которое координировало военные действия всего народа. Подчинённые ему конспиративные организации

подziemnego 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 Armii Krajowej w Wilnie, na Wołyniu i we Lwowie, ani trwające 63 dni Powstanie Warszawskie. Decyzje przedstawicieli 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%.

создали на родине настоящее польское подпольное государство с парламентом, администрацией и армией (армия Крайова). В Лондоне пребывали президент Владислав Рачкевич и премьер-министр, а также верховный главнокомандующий Владислав Сикорский. Во время войны польские войска сражались на всех фронтах. Самая большая польская армия была на западе - II корпус ген. Владислава Андерса в Италии, созданная в 1941 году в Советском Союзе в рамках соглашения ген. Сикорского и Сталина, и состоящая в основном из бывших польских военнопленных.

Для будущего Польши наиболее важные однако были политические решения. Решения представителей Великобритании, Соединенных Штатов Америки и Советского Союза принятые во время конференции в 1943 г. в Тегеране и в 1945 г. в Ялте решили судьбу Польши: восточные земли республики достались СССР, а Польша нашлась в советской зоне влияния. В очередной раз из войны Польша вышла истреблённая, а население уменьшилось на одну треть.

POLSKA POD DOMINACJĄ SOWIECKĄ

ПОЛЬША ПОД СОВЕТСКИМ ГОСПОДСТВОМ

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 wrześniowa została po latach przekuta w zwycięstwo. W niecałe pół wieku potem stworzony przez Sowieców 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 zapelnili się politykami różnych opcji, przedwojennymi urzędnikami, oficerami, parlamentarzystami, harcerzami, działaczami i żołnierzami Zrzeszenia „Wolność i Niezawisłość”, Narodowego Zjednoczenia Wojskowego,

Советский Союз с 1945 г. до 80. годов XX в. контролировал и подчинял себе Польшу, названную с годами Польской Народной Республикой. В этот период страной руководило марионеточное правительство, которое подчинялось коммунистической империи, используя методы политического террора. Тем не менее, сопротивление польского народа против коммунистического режима было большое. Конспирация и вооруженная борьба против коммунистического угнетения продолжалась до конца 40-х годов, а в некоторых регионах до середины 50-х годов. После поражения, сопротивление польского народа против нового правительства продолжалось, а коммунистическое правительство стремилось

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, nieznanych jeszcze w Polsce. Najgłośniejszy 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 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

навязать атеистическую, анти-религиозную и антицерковную идеологию всему обществу.

В июне 1956 года дошло до первой генеральной забастовки в Польской Народной Республике. Эти события вошли в историю Польши как восстание против политической системы и способствовало политическому перелому, известному как “Польский октябрь 1956 г.” Очередной

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 studentek i 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 zubożonego 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, 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 trzy tysiące. W marcu 1971 r. podjęto decyzje 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

общественный порыв имел место во время обходов тысячелетия крещения Польши в 1966 г., и в марте 1968 года (более широкого масштаба), который закончился жестокой пacyfikацией студенческих демонстраций и эмиграцией нескольких тысяч граждан Польской Народной Республики. В декабре 1970 года на побережье - в Гданьске, Гдыне, Щецине а так же Белостоке, Кракове, Валбжихе дошло в очередной раз до ряда забастовок, уличных демонстраций и столкновений

Особенно сильная волна забастовок прокатилась по территории Польши в 1980 году, по которой учредилась независимая самоуправляемая профорганизация - «Солидарность» во главе с работником из Гданьска Лехом Валенсой. Не без значения для атмосферы изменений и свободы а также смелости представителей рабочих масс были события в католической церкви. В 1978 году краковский кардинал Кароль Войтыла был избран Римским Папой. В 1979 году Иоанн Павел II совершил паломничество в страну. Для

niebywałam 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 kapłanów, 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 organizację związkową „Solidarności” znacznie osłabiono. Jednakże działały one dalej nielegalnie, a szczególnie przejawem tej działalności było kilkakrotnie 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.

миллионов поляков Ян Павел II был самым ожидаемым гостем, а для коммунистического правительства не малой проблемой. В Польскую Народную Республику Папа Римский приезжал три раза - в 1979, 1983 и 1987 годах. Миллионы людей, участвующих во встречах с папой, испытали не только религиозное обновление, но также укрепили своё чувство национального единства и идентичности. Люди осознали в себе общественную силу.

«Солидарность» быстро стала широко распространенным общественным движением, охватывающим более 9 миллионов членов. Это было беспрецедентное явление во всем коммунистическом блоке и в сущности чем-то несовместимым с политической системой. Коммунисты управляющие Польшей решились однако на силовое решение и 13 XII 1981 г. было введено военное положение, которое должно было разрушить «Солидарность» и стереть его из памяти польского общества. Это однако не решило польских проблем. В облик большого кризиса, начались переговоры представителей коммунистической власти с оппозицией. Зимой 1989 г. в результате т. наз. заседания «круглого стола» подписали соглашение предвещающее - частично свободные выборы в Сейм и полностью свободные выборы в Сенат.

RZECZPOSPOLITA POLSKA

РЕПУБЛИКА ПОЛЬША

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

Выборы, которые состоялись 4 VI 1989 г. принесли победу партии „Солидарность”. 24 VIII 1989 г. портфель председателя Совета Министров получил кандидат „Солидарности» Тадеуш Мазовецкий, а Сейм изменил конституцию и стране возвращено историческое название. Польская Народная Республика ушла в историю.

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 związać 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 spżytkować 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.

Начался период Республики Польша. События в Польше привели к началу распада всего коммунистического блока. Ялтинский порядок прекратил своё существование. В 1990 г. поляки выбрали в непосредственных выборах президента, был ним Лех Валенса, в 1991 году состоялись демократические парламентские выборы. Польша стала демократической страной, а социалистическое хозяйство было заменено рыночными механизмами и соблюдением частной собственности. Используя благоприятствующую международную конъюнктуру, поляки не только сумели мирным путём выйти из советской зоны влияния а также вывести советские войска, кроме того они связались со странами запада - членство в пакте НАТО и в Европейском Союзе. 10 апреля 2010 г. под Смоленском в России погибли 96 человек - президент РП Лех Качинский с супругой, последний президент РП в изгнании Рyszard Качоровский и много членов элиты наиболее светлой Речи Посполитой. Делегация направлялась на торжество приуроченное к обходам 70. годовщины катынского преступления. Эта трагедия изменила облик современной Польши.

PŁYTA DVD
Z FILMEM O HISTORII POLSKI

**STOWARZYSZENIE
„WSPÓLNOTA POLSKA”**

ISBN 978-83-935454-6-9