
 [image: Wielkie_mocarstwa_okladka_NOWA.jpg]

 Wielkie mocarstwa wobec Polski 1919–1945

 Jan Karski

 Wielkie mocarstwa wobec Polski 1919–1945

 Od Wersalu do Jałty

 Wstęp Timothy Snydera

 Przełożyła Elżbieta Morawiec

 [image: 30253.jpg]

 WYDAWNICTWO POZNAŃSKIE

 POZNAŃ 2014

 Tytuł oryginału: The Great Powers and Poland 1919–1945. From Versailles to Yalta

 Copyright © by University Press of America, Tm Inc. Lanham, London 1985

 Copyright © by Wydawnictwo Poznańskie sp. zo.o., 2014

 Redakcja ikorekta: Roman Bąk

 Projekt okładki: Agnieszka Chmielewska

 Projekt typograficzny, skład iłamanie: Klaudia Kumala

 Opracowanie map: Mariusz Mamet

 Koordynator projektu: Dominika Kuczyńska

 Zdjęcie na okładce: Winston Churchill iWładysław Sikorski wizytują polskie oddziały wSzkocji, 1940 r., fot. PAP/CAF

 Zdjęcie na wewnętrznej stronie obwoluty: Jan Karski, © Carol Harrison/Muzeum Historii Polski

 Zdjęcia wykorzystane wksiążce pochodzą ze zbiorów wydawnictwa

 ISBN 978-83-7177-878-0

 Wydanie elektroniczne 2014

 Konwersja publikacji do wersji elektronicznej

 Dariusz Nowacki

 Wydawnictwo Poznańskie sp. zo.o.

 61-701 Poznań, ul. Fredry 8

 Sekretariat: tel. 61 853-99-10

 Dział handlowy: tel. 61 853-99-16, fax 61 853-80-75

 e-mail: handlowy @ wydawnictwopoznanskie.com

 www.wydawnictwopoznanskie.com

 Książkę tę poświęcam

 Peterowi F. Krogh –

 w uznaniu dla kierowanej przezeń

 School of Foreign Service

 Uniwersytetu Georgetown

 Spis treści

 Wstęp (Timothy Snyder)

 Przedmowa

 Część pierwsza

 Wielkie mocarstwa aPolska wokresie międzywojennym (1919–1939)

 1. Sprawa polska podczas iwojny światowej

 Polityka państw centralnych

 Polityka carskiej Rosji

 Polacy pod panowaniem państw centralnych

 Deklaracja rosyjskiego rządu tymczasowego

 Zachodni alianci a„rozwiązanie austriackie”

 Polacy na zachodzie

 Powstanie niepodległej Polski

 2. Konferencja pokojowa wWersalu 18 stycznia – 28 czerwca 1919

 3. Wojna polsko-bolszewicka ilinia Curzona

 4. Wschodnie, północne ipołudniowe granice Polski: charakterystyka odrodzonego państwa

 Traktat ryski, 18 marca 1921

 Przyłączenie Wilna, 1922

 Polsko-czeski konflikt wokół Cieszyna

 Charakterystyka odrodzonego państwa

 5. Tajne porozumienie niemiecko-sowieckie 1919–1932

 6. Polska wpolityce zagranicznej Francji 1921–1932

 7. Dwulicowy sąsiad wschodni, 1921–1932

 8. Przełomowy rok 1933

 „Inicjatywa” Piłsudskiego

 Pakt czterech

 Nowa orientacja wstosunkach niemiecko-sowieckich, francusko-sowieckich iniemiecko-polskich

 9. Polsko-niemiecka deklaracja onieagresji 26 stycznia 1934

 10. Stosunki polsko-francuskie 1933–1936

 11. Era appeasementu, 1937–1938

 Anschluss Austrii przez Niemcy, 12 marca 1938

 Ultimatum Polski wobec Kowna

 Rozbiór Czechosłowacji

 Polskie ultimatum wobec Pragi

 12. Francja iPolska po remilitaryzacji Nadrenii

 Stosunki francusko-polskie

 Obraz Polski wprzededniu II wojny światowej

 Kryzys wstosunkach francusko-polskich

 13. Żądania Hitlera wobec Polski, październik 1938 – marzec 1939

 14. Stosunki sowiecko-polskie, 1934–1938

 15. Znaczenie gwarancji brytyjskich ifrancuskich, marzec­–kwiecień 1939

 16. Hitler postanawia odizolować izłamać Polskę, kwiecień­–sierpień 1939

 17. Stosunki nazistowsko-polskie aproblem Rosji

 18. Dyplomacja Hitler-Beck: świat pozorów

 19. Angielsko-francusko-polskie porozumienia militarne igospodarcze: zobowiązania wzłej wierze, 1939

 20. Wojna ipokój wdyplomacji sowieckiej, 1939

 21. Brytyjsko-polski układ owzajemnej pomocy z25 sierpnia 1939

 Polska oszukana

 22. Francja, Wielka Brytania iRosja podczas kampanii wrześniowej

 Część druga

 Wielkie mocarstwa aPolska podczas drugiej wojny światowej (1939–1945)

 23. Polska po klęsce wrześniowej

 24. Pakt polsko-sowiecki z30 lipca 1941

 25. „Cztery Wolności” iKarta Atlantycka

 26. Stosunki polsko-sowieckie, 30 lipca 1941 – 25 kwietnia 1943

 Deportowani Polacy iArmia Polska wZwiązku Sowieckim

 Zaginieni oficerowie imasakra katyńska

 Sprawa granicy polsko-sowieckiej

 „Przyjazne” i„nieprzyjazne” rządy

 27. Sojusz brytyjsko-sowiecki z26 maja 1942: tajna dyplomacja Churchilla

 28. Brytyjskie iamerykańskie stanowisko wobec Polski 1941–1943

 29. Konferencja wTeheranie: tajna dyplomacja Roosevelta 28 listopada – 1grudnia 1943

 30. Wkroczenie Armii Czerwonej do Polski, styczeń 1944

 31. Churchill próbuje wprowadzić wżycie polską „formułę” zTeheranu

 32. Roosevelt akwestia polska wprzededniu prezydenckiej kampanii wyborczej 1944

 Styczeń­–czerwiec

 Wizyta Mikołajczyka wStanach Zjednoczonych, czerwiec 1944

 33. Powstanie warszawskie 1sierpnia – 2października 1944

 34. Polacy osaczeni – wkraju iza granicą sierpień–październik 1944

 Wizyta Mikołajczyka wMoskwie 31 lipca – 9sierpnia

 Kompromisowy plan z30 sierpnia 1944

 Mikołajczyk wMoskwie: ujawnienie tajnej dyplomacji Churchill-Roosevelt, 10–19 października

 35. Następstwa październikowej konferencji wMoskwie

 Presja brytyjska

 Sprawa polska podczas kampanii wyborczej 1944 wStanach Zjednoczonych

 Stanowisko Roosevelta wobec Polski po wyborach

 Rezygnacja Mikołajczyka

 36. Prolog do konferencji wJałcie

 Wstępne kroki Brytyjczyków, Amerykanów iSowietów

 Memorandum polskiego rządu emigracyjnego

 Anglo-amerykańska konferencja ministrów spraw zagranicznych na Malcie

 37 Konferencja wJałcie, 4–11 lutego 1945

 Wschodnie granice Polski

 Północne izachodnie granice Polski

 Porozumienie wsprawie rządu Polski

 38. Znaczenie układu jałtańskiego: dyplomacja isemantyka

 39. Epilog

 Wykaz skrótów wydawnictw źródłowych iarchiwów

 Bibliografia

 Indeks nazwisk

 Przypisy

 Wstęp

 Jan Karski miał tak bogate iciekawe życie, że można by nim obdarzyć wiele osób. Wokresie międzywojennym był młodym, obiecującym polskim dyplomatą, ale wojna zmieniła wszystko. To właśnie wtedy przyjął nowe nazwisko ijako Jan Karski został bohaterskim kurierem Polskiego Państwa Podziemnego. Po wojnie, jako polityczny emigrant wStanach Zjednoczonych, nadal posługujący się nazwiskiem „Karski”, został powszechnie szanowanym profesorem Uniwersytetu Georgetown iautorem poniższego, doskonałego studium zhistorii dyplomacji. Jako historyk dyplomacji próbował zrozumieć porażkę Polski wdrodze ozachowanie niepodległości.

 Wpołowie 1942 roku Jan Karski podjął się wyjątkowo ważnej misji. Dwukrotnie przedostał się do warszawskiego getta, anastępnie do obozu przejściowego wIzbicy Lubelskiej. Wykonał to zadanie zniezwykłym męstwem iogromnym poczuciem odpowiedzialności. Informował rządy Wielkiej Brytanii iStanów Zjednoczonych oZagładzie, mając nadzieję, że podejmą one działania prowadzące do ocalenia pozostałych przy życiu Żydów. Swoje wysiłki emisariusz opisał wksiążce Tajne państwo: opowieść opolskim Podziemiu. Wpublikacji tej, wydanej jeszcze wtrakcie wojny wroku 1944, wykazał się niezwykłą wnikliwością wpojmowaniu wyjątkowego charakteru tego, co naziści nazywali „Ostatecznym rozwiązaniem”. Był jednym zniewielu obserwatorów, nie tylko polskich, którzy przeprowadzili wyraźne rozróżnienie między straszliwymi niemieckimi kampaniami terroru wymierzonymi wpolskie elity abezprecedensową próbą wymordowania przez Niemców wszystkich Żydów.

 Te dwie tragedie – zniszczenie państwa polskiego, któremu służył, oraz eksterminacja polskich Żydów, októrej donosił – połączyły się na stałe wjego umysłowości. Jako dyplomata znajdował się stosunkowo blisko tych ośrodków władzy wPolsce, które pod koniec lat trzydziestych XX wieku działały na rzecz usunięcia mniejszości żydowskiej zkraju. Pierwsze służbowe stanowisko objął Karski wwydziale emigracji polskiego Ministerstwa Spraw Zagranicznych. Prowadzono tam starania mające na celu znalezienie odpowiedniego miejsca, do którego mogliby wyemigrować polscy Żydzi, astawiano przede wszystkim na brytyjską wówczas Palestynę. Tuż przed wojną Karski był sekretarzem Wiktora Tomira Drymmera, dyplomaty odpowiadającego za emigrację Żydów zPolski. Nie wiemy, co wówczas myślał dwudziestopięcioletni sekretarz. Lecz jego krytykę postaw Polaków podczas wojny można odczytać jako swoistą samokrytykę. Niemcy znaleźli kilka lat później sposób na usunięcie Żydów zPolski – sposób, co oczywiste, na jaki nie wpadłby absolutnie żaden zprzełożonych Karskiego.

 Książka Wielkie mocarstwa wobec Polski 1919–1945. Od Wersalu do Jałty ukazała się po raz pierwszy wroku 1985, cztery pełne dekady po Tajnym państwie. Podczas tych czterdziestu lat Karski niemal nigdy nie wspominał historii Żydów. Wksiążce można odczytać tu iówdzie jego stosunek do polskiego nacjonalizmu iantysemityzmu, ajednocześnie poznać jego dyplomatyczne doświadczenia. Jednak nade wszystko stara się – ito zwielkim powodzeniem – przeprowadzić obiektywną naukową analizę ważnego problemu: miejsca Polski wporządku europejskim od roku 1918 do roku 1948. Wydaje się interesujące, że historyk dyplomacji Jan Karski jest tym samym Janem Karskim, który próbował objaśnić światu naturę Zagłady. Większość jego studentów zGeorgetown University nie miała otym pojęcia.

 Powód, dla którego studium to warto wznawiać iczytać nie ogranicza się jedynie do przypomnienia niezłomnej postawy autora. Wielkie mocarstwa wobec Polski to książka samowystarczalna jako dzieło klasyczne, niestety zapomniane. Przypomina nam ocnotach tradycyjnej historii dyplomacji. Karski bardzo starannie dobrał tytuł: Wielkie mocarstwa wobec Polski, anie Polska iwielkie mocarstwa. Wielkie mocarstwa wgeopolityce mają większe znaczenie, lecz wtym dziele ich pozycja nie została przedstawiona jako efekt niezrozumiałej małostkowości, spisku czy nieumiejętności zrozumienia cnót iwartości Polski. Wielkie mocarstwa nie są widziane wksiążce oczyma Polaków, lecz zostały przedstawione tak, jak postrzegały się same: jak widziały siebie iwłasne interesy.

 Przyjęta metoda zapewnia wielość perspektyw: autor bardzo się stara, żeby czytelnik zrozumiał spojrzenie na świat zWaszyngtonu, Londynu, Paryża, Berlina, Rzymu iMoskwy, atakże zWarszawy. Metoda ta jest jak powiew świeżego powietrza dla tych wszystkich, którzy przyzwyczaili się do obrony poszczególnych narodowych punktów widzenia. Łatwo dostrzec, że Polska była zdana na łaskę wielkich mocarstw wróżnych momentach historycznych. Ale jakie to były momenty idlaczego zaistniała taka zależność? Kwestie te można zrozumieć tylko wtedy, gdy potraktuje się wielkie mocarstwa iich wzajemne relacje jako podstawowy temat. Karski wyjaśnia to, co Polacy odbierali jako zasadnicze niegodziwości wrogów: na przykład pakt niemiecko-sowiecki iwspólny najazd obu tych państw na Polskę wroku 1939. Uzmysławia to, co Polacy traktowali jako zdradę sprzymierzeńców, chociażby brak czynnej reakcji ze strony Wielkiej Brytanii iFrancji wobec Niemiec po ich napaści na Polskę wroku 1939. Autor nie kryje rozgoryczenia ztego powodu, sprawia jednak, że zachowania wielkich mocarstw stają się zrozumiałe.

 Wprzeciwieństwie do większości historyków dyplomacji tego okresu iregionu Karski zna języki wschodnioeuropejskie, co pozwala mu wyraźniej dostrzec wschodnioeuropejską perspektywę. Polska, choć najczęściej nie jest wstanie decydować oswoim własnym losie, jawi się na tych stronach jako podmiot, anie przedmiot historii. Kraj między dwoma wojnami był zbyt słaby, by oprzeć się Niemcom iZwiązkowi Sowieckiemu (szczególnie, gdy oba te państwa sprzymierzyły się przeciwko niemu, jak wroku 1939), ajednocześnie zbyt silny, by można go było ignorować. Karski wiedział, jak wyglądał świat zperspektywy Warszawy, dlatego złatwością objaśnia niektóre niejasności literatury historycznej. To, że II wojna światowa zaczęła się wroku 1939 od niemiecko-sowieckiej napaści na Polskę jest faktem niepodważalnym ibyć może ztej przyczyny nie trzeba mu poświęcać specjalnych wyjaśnień. Karski, inaczej niż większość historyków Niemiec, czytał źródła wszystkich walczących stron inie miał problemów zfaktografią.

 Od roku 1933 do roku 1939 Polska prowadziła politykę równomiernego dystansowania się od Moskwy iBerlina. Warszawa, przerażona stalinowską polityką kolektywizacji iniezdolna do dorównania rosyjskim wydatkom zbrojeniowym, zarzuciła próby zmiany porządku sowieckiego przez wspieranie ruchów kontrrewolucyjnych ipodpisała wroku 1932 pakt onieagresji zRosją. Następnie zwróciła się do Berlina zzapewnieniem, że pakt nie jest przymierzem ofensywnym. Polacy znaleźli wHitlerze gotowego na współpracę partnera. Fundamentem polityki zagranicznej Hitlera była wojna ofensywna przeciwko Związkowi Sowieckiemu, która miała zapewnić rasie niemieckiej nowe imperium. Ztej prostej przyczyny, że Polska leży między Niemcami aRosją, jej sprzyjająca neutralność czy wręcz przymierze wojskowe zNiemcami zapewniały Polsce kluczową rolę wplanach Hitlera. Zamiarem Hitlera był sojusz zPolską, oczym mówią nie źródła niemieckie, lecz źródła polskie, starannie odnotowujące iarchiwizujące nieformalne rozmowy Hitlera, Göringa iRibbentropa zpolskimi dygnitarzami.

 Zatem dopóki Polska starała się zrównoważyć swoje stosunki ze Stalinem iHitlerem, niemiecki dyktator widział wniej sprzymierzeńca wprzyszłej kampanii przeciwko Związkowi Sowieckiemu. Kiedy Hitler zorientował się, że Polska nie jest zainteresowana taką wojną, musiał improwizować. Rozpoczął II wojnę światową od kampanii, której wogóle nie miał wplanach – od najazdu na Polskę. Podjąwszy taką decyzję, Hitler znów improwizował, dyplomatycznie wciągając Stalina do wojny przeciwko Polsce. Ta zmiana planów była wyłącznie efektem wcześniejszej zmiany: jeśli Niemcy miały rozpocząć wojnę od kampanii przeciwko Polsce, musiały upewnić się, że nie będą okrążone. Stalin czekał na taką szansę od roku 1933, kiedy Niemcy odwróciły się od Moskwy izbliżyły zWarszawą.

 Ten splot wydarzeń, mających zarówno kluczowe znaczenie, jak izaskakujący pod wieloma względami obrót, nabiera sensu dopiero wtedy, gdy zrozumie się politykę polską. Niemcy iZwiązek Sowiecki odgrywały wtym wszystkim decydującą rolę, lecz to, że wojna rozpoczęła się od niemiecko-sowieckiego paktu przeciwko Polsce, anie od niemiecko-polskiego paktu przeciwko Związkowi Sowieckiemu było kwestią wyboru Polski. Do wojny doszłoby tak czy inaczej, ale byłaby to inna wojna. Wtym sensie Polska wpłynęła na bieg dziejów świata, tracąc jednocześnie suwerenność. To zaledwie jeden zprzykładów przejrzystości iprzystępności syntezy, na jaką pokusił się Karski wodniesieniu do najważniejszych kwestii lat dwudziestych, trzydziestych iczterdziestych XX wieku. Większość tez postawionych przez autora wroku 1985 znalazła potwierdzenie wdokumentach udostępnionych wostatnich latach wEuropie Wschodniej oraz wkolejnych badaniach specjalistycznych prowadzonych przez ostatnie ćwierćwiecze. Książka Karskiego uzupełniła debatę ohistorii Niemiec, awgruncie rzeczy ogenezie Zagłady.

 Fundamentalne nauki Karskiego są bezlitośnie klarowne dla współczesnej polityki europejskiej. Międzywojenna Polska była wistocie suwerenna wtakim sensie, że jej przywódcy mogli podejmować niezależne decyzje, ale żadna znich, nawet najmądrzejsza, nie była wstanie ustrzec Polski przed utratą suwerenności. To zależało od innych. Wtym miejscu dostrzec można jedną zwielu zalet wyboru Karskiego. Zdecydował, by kontynuować pracę iopisać to, co działo się po zniszczeniu Polski wroku 1939, wtrakcie działań wojennych oraz podczas wytyczania granic Polski – przedstawić jej status polityczny wczasie wojny ipóźniej. Polska międzywojenna iPolska powojenna były wdużej mierze różniącymi się od siebie bytami: pierwsza była demokracją, która wskutek wewnętrznej inicjatywy stała się państwem autorytarnym; druga – reżimem komunistycznym narzuconym zzewnątrz. Po roku 1989 Polacy – podobnie jak przedstawiciele innych narodów Europy Wschodniej – nie mieli najmniejszych trudności wtraktowaniu obu okresów jako swoich przeciwieństw: przedwojennej wolności ijej powojennego braku. Karski przedstawia jednak znacznie szerszą perspektywę; wobu przypadkach Polska, jak iinne kraje, była przedmiotem polityki wielkich mocarstw. Polityka ta ulegała zmianie, podobnie jak zmieniały się mocarstwa, nie zmieniała się tylko pozycja podległości.

 Świat zmienił się od roku 1948, na którym urywa się studium Karskiego, oraz od roku 1985, kiedy książka ta została opublikowana po raz pierwszy. Wroku 1948 rozpoczynał się projekt europejskiej integracji, który miał doprowadzić do powstania Unii Europejskiej. Wroku 1985 Michaił Gorbaczow dopiero doszedł do władzy. Jego polityka umożliwiła rewolucyjne zmiany roku 1989 wPolsce iEuropie Wschodniej, co zkolei pozwoliło Polsce iwielu jej sąsiadom na wstąpienie do Unii Europejskiej wroku 2004. Unia Europejska stworzyła nowy rodzaj porządku, wktórym również mniejsze państwa mają głos worganizmie większym iinnym niż pojedyncze państwo. Nadal jednak istnieją kraje, które liczą się bardziej, ite, które liczą się mniej, ale polityka wielkomocarstwowa jako taka przestała istnieć. Wielu Europejczykom marzy się, że będą mogli wrócić do tradycyjnej suwerenności ijednocześnie cieszyć się beneficjami integracji europejskiej, którą obecnie przyjmują za oczywistą. Rosjanie iAmerykanie, celowo lub zignorancji, zachęcają do takiego myślenia. Wtym sensie studium Karskiego jest nie tylko kroniką klasycznego problemu formalnej suwerenności irzeczywistej słabości, jak wówczas, kiedy je opublikowano, lecz ostrzeżeniem przed fałszywymi wyborami. Poważne studium zhistorii dyplomacji, takie jak to, przypomina Europejczykom, że powrót do państw narodowych oznacza powrót do polityki wielkomocarstwowej, wktórej dla większości krajów suwerenność staje się wyborem między odmianami słabości azdolnością do podejmowania decyzji otoczeniu beznadziejnych wojen.

 TIMOTHY SNYDER

 28 grudnia 2013

 (z angielskiego przełożył Jędrzej Polak)

 Przedmowa

 Intencją analizy przeprowadzonej na stronach tej książki nie było żadne przesłanie ani osąd. Odzwierciedla ona to, co znajduje się wzapisach dokumentalno-archiwalnych, wspomnieniach czołowych mężów stanu irozlicznych, fragmentarycznych szkicach wybitnych uczonych wtej dziedzinie. Praca nad tą książką wymagała wielu lat badań, szczególnie żmudnych, zważywszy na istny zalew pamiętników. Większość znich jest subiektywna. Dlatego też odwoływałem się do nich jedynie wtedy, gdy potwierdzały je inne źródła.

 Głównym przedmiotem rozważań jest polityka wielkich mocarstw wobec Polski wlatach 1919–1945. Wczasie konferencji pokojowej wWersalu były to: Francja, Wielka Brytania iStany Zjednoczone. Włochy iJaponia nie zajmowały się polskimi problemami, natomiast Rosja carska, Austro-Węgry iNiemcy odgrywały albo przejściową, albo marginalną rolę. Wokresie międzywojennym na czoło wysuwają się Niemcy, Związek Sowiecki, Francja iWielka Brytania. Podczas II wojny światowej decydujący głos miał Związek Sowiecki, Wielka Brytania iStany Zjednoczone. Zracji władzy, którą uosabiali, głos ten należał do Józefa Stalina, Winstona Churchilla iFranklina D.Roosevelta.

 Wydaje się, że od wskrzeszenia Polski pod koniec iwojny światowej aż po jej zgon wnastępstwie II wojny światowej raz tylko dane było Polakom zadecydować samodzielnie owłasnym losie. Było to podczas wojny polsko-bolszewickiej lat 1919–1920. Raz tylko – na wersalskiej konferencji pokojowej – wielkie mocarstwo, Stany Zjednoczone, rzuciło na szalę swój autorytet wsprawie Polski zpowodów innych niż własne interesy. We wszystkich innych wydarzeniach Polska nie zdołała odegrać niezawisłej iskutecznej roli na arenie międzynarodowej, bez względu na sukcesy ibłędy swojej polityki. Wistocie los jej zależał od wielkich mocarstw – ich krótko- czy długodystansowych celów iwzajemnych stosunków między nimi. Polacy nigdy nie byli na tyle silni, aby zmienić tę rzeczywistość.

 Stosunki wzajemne wielkich mocarstw nie były ustabilizowane, przeciwnie – zrozlicznych powodów – płynne izmienne. Zracji geopolitycznego położenia pomiędzy ekspansjonistycznymi Niemcami aRosją zawsze odbijało się to na Polsce – zkorzyścią dla niej lub bez.

 Wostatecznym rozrachunku Polska była zaledwie przedmiotem polityki wielkich mocarstw oraz funkcją zmieniających się wzajemnych stosunków między nimi.

OEBPS/Images/Wielkie_mocarstwa_okladka_NOWA.jpg
JAN KARSKI

WIELKIE MOCARSTWA

WOBEC POLSKI

1919-1945 0d Wersalu do Jatt

OEBPS/Images/30253.jpg

