

Ojcowie polskiej niepodległości

Autorzy: Wiktor Fiutek, Paulina Latko, Maciej Koper, Jakub Solus,
Bartłomiej Leśniewski, Anastazja Lewicka, Aleksandra Stefańczyk,
Gabriela Czarnecka, Roksana Czarnecka

Czym jest niepodległość?

Czym jest niepodległość?

Czym jest ojczyzna?

Według Tadeusza Różewicza:

"Ojczyzna To Kraj Dzieciństwa,
Miejsce Urodzenia,
To Jest Ta Mała Najbliższa
Ojczyzna.

Miasto, Miasteczko, Wieś,
Ulica, Dom, Podwórko,
Pierwsza Miłość,
Las Na Horyzoncie,
Groby"

Według Tadeusza Kubiaka Polska jest:

"Tu, gdzie jest dom nasz, twój i mój,
gdzie lasy są i rzeki nasze,
gdzie każdy ojciec szedł na bój,
gdzie Biały Orzeł na sztandarze.
Gdzie w Gdańsku Neptun Iśni trójzębem,
gdzie nad Krakowem dźwięczy hejnał,
gdzie wolna droga wiedzie w zboże,
gdzie chwiejna trzcina na jeziorze."

Dlaczego Polska musiała walczyć o niepodległość?

Powolny upadek Rzeczypospolitej rozpoczął się już w XVII wieku, kiedy na Polskę napadli Szwedzi. Odpowiedzialność za upadek Polski ponosi w głównej mierze szlachta, która w zdecydowanej większości nie myślała o dobru ojczyzny, tylko o własnych interesach. Niestabilna władza królewska i "liberum veto" doprowadziły do upadku Rzeczypospolitej i utraty niepodległości na kolejne 123 lata.

Potop szwedzki - początek upadku Rzeczypospolitej

W roku 1655 na terytorium Rzeczypospolitej wkroczyły wojska szwedzkie. Pretekstem do wojny stało się używanie przez Jana Kazimierza tytułu króla Szwecji. Wojska szwedzkie opanowały znaczna część Rzeczypospolitej, król schronił się na Śląsk.

Postawa Szwedów(kontrybucje, rabunki) spowodowały wzrost niezadowolenia społeczeństwa polskiego wynikiem czego było rozpoczęcie walki partyzanckiej przez samorzutnie tworzone oddziały wojskowe. Efektem tych walk było wycofanie się Szwedów z Rzeczypospolitej. Wojna zakończyła się pokojem w Oliwie w roku 1660 .

Podłoże wojen polsko-szwedzkich stanowiła przede wszystkim walka o panowanie w Inflantach. Plany podporządkowania Inflant wiązały się z ich znaczeniem w handlu i gospodarce. Przez Inflanty przechodziły ważne szlaki handlowe łączące zachodnią i północną Europę ze Wschodem.

"Oblężenie Jasnej Góry" Januarego Suchodolskiego

I rozbiór Polski - ostrzeżenie przed ostatecznym upadkiem Rzeczypospolitej

W 1772 r. Rosja, Prusy i Austria podpisały w Petersburgu traktat dotyczący podziału ziem Rzeczypospolitej. I rozbiór Polski był wynikiem ekspansywnej polityki zagranicznej sąsiednich trzech mocarstw, a także dezorganizacji wewnątrz Królestwa Polskiego. Wszystkie trzy kraje podnosiły historyczne pretensje do zagarniętych ziem Rzeczypospolitej. W propagandowych publikacjach obwiniano Polaków o doprowadzenie do katastrofy ich pozbawionego rządu i zacofanego państwa. Akcję tę popierały zafascynowane absolutyzmem oświecone środowiska francuskie i niemieckie.

Przyczyny i skutki I rozbioru Polski

W 1768 roku polska szlachta zawiązała konfederację barską przeciwko królowi Stanisławowi Augustowi Poniatowskiemu. Zryw stłumiony przez wojska rosyjskie zakończył się niepowodzeniem Polaków, a wiarygodność króla, jako popiecznika Rosji, została zachwiana. Królestwo Polskie zyskało na arenie międzynarodowej państwa niestabilnego i niezdolnego do utrzymania porządku. W ramach rekompensaty cesarz Józef II zajął starostwo spiskie, a następnie Podhale, co stało się pierwszym krokiem do I rozbioru Polski. Drugim natomiast była inkorporacja Pomorza do Prus. Kolejnym bezpośrednim i wygodnym pretekstem dokonania rozbioru stała się nieudana próba porwania 3 listopada 1771 roku króla Stanisława II Augusta przez spiskowców, związanych z konfederatami barskimi.

W wyniku I rozbioru Polski Korona i Litwa utraciły 211 tys. km² powierzchni i 4,5 miliona ludności. I rozbiór Polski nie przewidywał dalszych podziałów Rzeczypospolitej, wręcz przeciwnie, w oczach Petersburga miał im zapobiec na przyszłość. Terytorium Polski i Litwy były jednak na tyle duże, że miały w przyszłości odegrać kolejny raz rolę rezerwuaru, na którym mocarstwa miały sobie powetować straty w innych konfliktach europejskich.

Ziemie utracone wskutek I Rozbioru Polski

II Rozbiór Polski

W rozbiórce tym, w odróżnieniu od dwóch pozostałych, nie brała udziału Austria, zajęta wojną z Francją. 23 stycznia 1793 doszło do podpisania traktatu podziałowego między Katarzyną II a Fryderykiem Wilhelmem II, po czym wojska pruskie, dowodzone przez Joachima Heinricha von Möllendorfa, weszły do Wielkopolski, a armia rosyjska do wschodniej Polski. Wojska polskie w większości wycofywały się z oddawanych ziem. Rzeczpospolita zrzekła się na rzecz Rosji województw: mińskiego, kijowskiego, bractawskiego i podolskiego oraz części wileńskiego, nowogródzkiego, brzeskoliteńskiego i wołyńskiego. Prusy otrzymały natomiast Gdańsk i Toruń oraz województwa gnieźnieńskie, poznańskie, sieradzkie (z Wieluniem), kaliskie, płockie, brzeskokujawskie, inowrocławskie, ziemię dobrzyńską oraz części krakowskiego, rawskiego i mazowieckiego. Dodatkowo, w okrojonej już znacznie Rzeczypospolitej formalnie utrzymany został istniejący dotąd, bardzo dogodny dla Rosji i Prus, ustrój demokracji szlacheckiej przy słabej centralnej władzy królewskiej.

Ziemie utracone wskutek II Rozbioru Polski

Konstytucja 3 Maja – ostatni ratunek dla Rzeczypospolitej

Była pierwszą w Europie, a drugą na świecie, zaraz po amerykańskiej, konstytucją, czyli ustawą zasadniczą regulującą ustrój państwa. Zgodnie z nią Rzeczpospolita stawała się monarchią konstytucyjną. Władza królewska miała być wzmocniona i dziedziczna. Zniesiono więc wolną elekcję. Jednocześnie wprowadzona została zasada suwerenności narodu, to jest szlachty-posesjonatów, kleru i części mieszczaństwa. Tylko te grupy obdarzone zostały pełnią praw politycznych. Pozbawiono zaś tych praw szlachtę gołątę. Wprowadzony został trójpodział władzy na ustawodawczą, wykonawczą i sędziowską. Władzę ustawodawczą miał sprawować sejm, wybierany na dwa lata i stanowiący prawa większością głosów. *Liberum veto* zostało więc zlikwidowane. Władze wykonawczą sprawował król i rząd zwany Strażą Praw oraz jego komisje czyli ministerstwa. Wprowadzono stałe podatki na utrzymanie stutysięcznej armii. Wzmocniono sądownictwo i zagwarantowano jego niezależność.

Konstytucja 3 Maja – ostatni ratunek dla Rzeczypospolitej

Na przeszkodzie uchwalenia Konstytucji stała opozycja. Przyspieszono więc termin obrad o dwa dni względem pierwotnego harmonogramu. Warto w tym momencie wspomnieć, że zaraz po wielkanocnej przerwie. Co więcej, nie ogłoszono prawidłowo daty rozpoczęcia sesji, jedynie wzywając do stawienia się na obrady zwolenników reform. Trzeba sobie jasno powiedzieć: nie było to posunięcie zgodne z przyjętymi parlamentarnymi zwyczajami. W praktyce podstępem nie dopuszczono większości przeciwników stronnictwa reformatorów do obrad. Konstytucja 3 Maja obowiązywała bardzo krótko, w praktyce raptem 14 miesięcy. Wojna w jej obronie zakończyła się klęską Rzeczypospolitej. Dzisiaj Konstytucja 3 Maja stanowi tak naprawdę bardziej symbol tradycji polskiego państwa, nie realny akt prawny o konkretnej treści. W przeciwieństwie do, chociażby, konstytucji Stanów Zjednoczonych, która w lekko zmodyfikowanej wersji funkcjonuje do dzisiaj.

"Uchwalenie Konstytucji 3 Maja" Jana Matejki

Konstytucja
3 Maja

Insurekcja Kościuszkowska - próba ratowania Rzeczypospolitej

Polskie powstanie narodowe przeciw Rosji i Prusom w 1794 roku, które obejmowało również insurekcję warszawską, wileńską, kurlandzką, wielkopolską i kilka innych. Wybuchło w 1794 roku, gdy na Rynku Głównym w Krakowie Naczelnik Tadeusz Kościuszko złożył uroczystą przysięgę. Chociaż Kościuszko poniósł klęskę, wskazał drogę walki o wolność poprzez zbiorowy wysiłek całego narodu i to stało się jego testamentem politycznym. Tę kościuszkowską myśl ideowo-polityczną podejmują Polacy podrywając się co pokolenie do walki o odbudowę państwa

Bitwa pod Racławicami

Była jedną z najstłynniejszych bitew podczas Insurekcji Kościuszkowskiej. Wybuchła 4 kwietnia 1794 roku. Po stronie I Rzeczypospolitej stało ok. 4000 żołnierzy, w tym 2000 kosynierów (chłopów uzbrojonych w kosy bojowe), a po stronie Imperium Rosyjskiego stało ponad 3000 tysięcy żołnierzy, uzbrojonych w broń palną. Bitwa rzecz jasna zakończyła się zwycięstwem Polaków. Mimo niewielkiego znaczenia militarnego, starcie odegrało istotną rolę dla dalszego przebiegu powstania, wymiennie podnosząc morale Polaków i rozszerzając powstanie na inne regiony kraju.

"Kościuszko pod Racławicami" Jana Matejki

III Rozbiór Polski – utrata niepodległości

III rozbiór Polski był ostatnim z trzech rozbiorów Polski, do których doszło pod koniec XVIII wieku. Niecały rok po upadku insurekcji, 24 października 1795, monarchowie Rosji, Prus i Austrii (a właściwie imperium Habsburgów) uzgodnili wzajemnie traktat, zgodnie z którym przeprowadzili ostatni, pełny, III rozbiór Rzeczypospolitej. Jedynie Turcja nie uznała nigdy rozbiorów Polski. Król Polski - Stanisław August Poniatowski zmuszony został do opuszczenia Warszawy, a wielu Polaków, zwłaszcza wojskowych, wyemigrowało z kraju, głównie do Saksonii, Włoch i Francji.

Polskie
ziemie po
trzech
rozbiorach

Nadzieja na niepodległość - Napoleon Bonaparte

Utworzenie w 1807 roku Księstwa Warszawskiego przez Napoleona Bonapartego zostało w Rosji uznane za pierwszy krok do odbudowy Polski i stwarzało perspektywę konieczności rezygnacji przez imperium carów z części — jeśli nie całości — blisko 463 000 kilometrów kwadratowych i około pięciu i pół miliona mieszkańców przejętych po likwidacji Rzeczypospolitej. Liczni Polacy, niezależnie od tego, czy byli obywatelami Księstwa, czy nie, uważali je za zarodek odbudowywanej ojczyzny. Kiedy Austria przystąpiła w 1809 roku do wojny z Francją, a armia Księstwa Warszawskiego wkroczyła do Galicji, mieszkający w zaborze austriackim polscy patrioci wsparli ją zbrojnie. Księstwo Warszawskie istniało w latach 1807-1815. Formalnie było niepodległe, posiadało własną konstytucję, Sejm, rząd, armię oraz suwerennego władcę, którym był król saski. Faktycznie było to terytorium zależne od Cesarstwa Francuskiego, całkowicie podporządkowane Napoleonowi Bonapartemu. W 1815 roku przestało istnieć, a w jego miejsce powołano Królestwo Kongresowe, całkowicie podległe rosyjskiej władzy carskiej.

"Niemożliwe? Zostawcie to Polakom"

"Pijcie jak Polacy, ale bądźcie równie dzielni jak oni."

Granice Księstwa Warszawskiego

Granice Królestwa Kongresowego

1. zryw narodowowyzwoleńczy - Powstanie Listopadowe

Ludność Polska podczas zaborów była wielokrotnie prześladowana. Zabory pruski i rosyjski były najbardziej naszpikowane represjami. Aleksander I w 1819 roku zniósł wolność prasy i wprowadził cenzurę prewencyjną, a w roku 1821 zawieszono wolność zgromadzeń i zakazano działalności masonerii. Wieczorem 29 listopada 1830 r. wybuchło powstanie. Spiskowcy zaatakowali Belweder – siedzibę Wielkiego Księcia Konstantego Pawłowicza. Ważnym elementem całej konspiracji było zdobycie warszawskiego Arsenалу, który dostarczył powstańcom ogromnej ilości broni. 6 lutego 1831 ponad stutysięczna armia rosyjska przekroczyła granicę Królestwa, napotykając opór dwa razy mniej licznych wojsk powstańczych. Szturmy armii rosyjskiej na coraz to kolejne miasta polskie tj. Warszawa czy Płock, powodowały załamywanie się zapału powstańców. Powstanie ostatecznie upadło 21 października 1831 roku, gdy wojska carskie zdobyły Zamość. Po klęsce powstania nastąpiła ostra reakcja Rosjan. Kilkadziesiąt tysięcy polskich żołnierzy wcielono do armii rosyjskiej i zesłano w głąb Rosji. Na więzienie i ciężkie skazano roboty kilkuset uczestników powstania, którzy nie schronili się na emigracji. W ciągu 2 lat skazano zaocznie 264 osoby na karę śmierci. Powstańcy w obawie przed represjami masowo opuszczali ojczyznę co skutkowało Wielką Emigracją.

"Wzięcie arsenatu" Marcina Zaleskiego

Ponowna nadzieja na niepodległość - Powstanie Styczniowe

Polskie powstanie narodowe przeciwko Imperium Rosyjskiemu, ogłoszone Manifestem 22 stycznia wydanym w Warszawie przez Tymczasowy Rząd Narodowy. Wybuchło 22 stycznia 1863 w Królestwie Polskim i 1 lutego 1863 na Litwie, trwało do jesieni 1864, zasięgiem objęło ziemie zaboru rosyjskiego. Było największym i najdłużej trwającym polskim powstaniem narodowym, spotkało się z poparciem międzynarodowej opinii publicznej. Miało charakter wojny partyzanckiej, w której stoczono ok. 1200 bitew i potyczek. Przez oddziały powstania styczniowego przewinęło się około 200 000 osób, zarówno z rodzin szlacheckich, jak też w mniejszym stopniu z chłopstwa i mieszczaństwa. Mimo początkowych sukcesów zakończyło się przegraną powstańców, z których kilkadziesiąt tysięcy poległo w walkach, blisko 1 tys. stracono, ok. 38 tys. skazano na katorgę lub zesłanie na Syberię, a ok. 10 tys. wyemigrowało. Wojska rosyjskie pacyfikowały powstanie z dużą determinacją i okrucieństwem. Miejscowości, które udzieliły schronienia powstańcom były palone, zdarzały się również przypadki rzezi ludności cywilnej.

"Branka" Aleksandra Sochaczewskiego

I wojna światowa - czy w chaosie wojny udało się wywalczyć niepodległość ?

Wybuch wojny w 1914, w której państwa zaborcze walczyły po przeciwnych stronach, wzmógł nadzieje Polaków na odzyskanie niepodległości, była to bowiem idealna szansa na jej odzyskanie z powodu nieładu politycznego. Swoją działalność narodowyzwoleńczą rozpoczął Józef Piłsudski, który powołał w Krakowie Naczelny Komitet Narodowy, który przystąpił do organizowania Legionów Polskich (I Brygada pod dowództwem Piłsudskiego). Zwolennicy opcji rosyjskiej utworzyli 1914 r. w Warszawie Komitet Narodowy Polski. Wobec niechęci państw centralnych do podjęcia sprawy polskiej Piłsudski rozbudował tajną Polską Organizację Wojskową, której celem była walka zbrojna przeciw Rosji. . W 1917 r. powstał w Paryżu Komitet Narodowy Polski, uznany przez ententę za przedstawicielstwo polskie. We Francji zaczęto formować armię polską. Dnia 8 stycznia 1918 r. prezydent USA W. Wilson ogłosił 14-punktową deklarację, której 13. punkt dotyczył niepodległości Polski. I wojna światowa zakończyła się klęską wszystkich trzech państw zaborczych, co umożliwiło wyzwolenie Polski. 7 X 1918 r. Rada Regencyjna proklamowała niepodległość Polski, 28 X w Krakowie powstała Polska Komisja Likwidacyjna.

Granice Polski zaraz po odzyskaniu niepodległości

Odzyskanie niepodległości i II Rzeczpospolita

11 listopada Rada Regencyjna przekazała Piłsudskiemu zwierzchnictwo i naczelne dowództwo nad podległym jej Wojskiem Polskim, a 12 listopada powierzyła misję utworzenia rządu narodowego. 14 listopada Rada Regencyjna rozwiązała się, przekazując Józefowi Piłsudskiemu, jako Naczelnemu Dowódcy WP, całość posiadanej przez siebie władzy zwierzchniej w Królestwie Polskim i zobowiązując go jednocześnie do przekazania jej przyszłemu rządowi narodowemu. W ten sposób Polska 11 listopada 1918 roku odzyskała niepodległość! Niestety radość Polaków z odzyskania niepodległości zaraz opadła, gdyż musieli odbudować Polskę po wojennych zniszczeniach.

Podział administracyjny II Rzeczypospolitej

Polska krajem autorytarnym - Józef Piłsudski przejmuje władzę

Pogarszająca się sytuacja polityczna kraju, kolejne upadające rządy, lęk przed ponownym sprawowaniem władzy skompromitowanego rządu „Chjeno-Piasta” sprawiły, że pod koniec 1925 Piłsudski zdecydował się wrócić do czynnego uprawiania polityki. Piłsudski był coraz bardziej poirytowany kolejnymi zmianami rządów. Postanowił wykorzystać wojsko w celu wywierania nacisku na prezydenta i Sejm. Piłsudski dokonał zamachu stanu znanego jako przewrót majowy. rząd podał się do dymisji, a prezydent Wojciechowski złożył swój urząd. Piłsudski został wybrany na prezydenta Rzeczypospolitej przez Zgromadzenie Narodowe, jednak godności tej nie przyjął, argumentując to zbyt małymi prerogatywami prezydenta w konstytucji marcowej. W drugim głosowaniu Zgromadzenie Narodowe wybrało na prezydenta protegowanego przez niego Ignacego Mościckiego. Był to kolejny triumf Piłsudskiego, bowiem ukonstytuowanie się nowej władzy zalegalizowało przewrót majowy

II wojna światowa i koniec marzeń o polskiej potędze

1 września 1939 roku Niemcy zaatakowali Polskę. Atak ten był symbolicznym początkiem II wojny światowej. Kampania wrześniowa była pierwszą kampanią II wojny światowej. Trwała od 1 września do 6 października 1939, kiedy z chwilą kapitulacji SGO Polesie pod Kockiem zakończyły się walki regularnych oddziałów Wojska Polskiego z agresorami. Naczelnym Wodzem Wojska Polskiego w kampanii był marszałek Edward Rydz-Śmigły.

Przed wybuchem wojny Polska była dobrze prosperującym państwem. Miała szanse na zostanie potęgą. Niektórzy spekulują, że przed przejściem władzy w państwie niemieckim przez Adolfa Hitlera, Polska była w lepszej sytuacji gospodarczej i to Niemcy bali się Polaków, a nie na odwrót. Na nieszczęście wojna wybuchła i pogrzebała ambicje Polaków na zostanie światową potęgą. Polska nie była odpowiednio przygotowana do wojny i została "wchłonięta" przez dwa ościenne imperia.

IV rozbiór Polski?

IV rozbiór Polski – sformułowanie używane przez historiografię polską oraz przez publicystykę polską i rosyjską dla podziału terytorium państwa polskiego po jego upadku w 1939 roku w wyniku współdziałania dyplomatycznego i militarnego Związku Socjalistycznych Republik Radzieckich i III Rzeszy przed i po wybuchu II wojny światowej.

W 1939 roku Polska znów przestała istnieć, a polskie ziemie zostały rozdzielone między ZSRR, a III Rzeszę. Z części zagarniętych przez Rzeszę terenów Adolf Hitler utworzył Generalne Gubernatorstwo. Było ono całkowicie zależne od władz niemieckich. Obejmowało te polskie ziemie nie zaanektowane bezpośrednio w granice III Rzeszy.

„Jeśli dojdzie do choćby jednego incydentu, zmiażdżę Polaków tak doszczętnie, że po Polsce nie zostanie nawet ślad”

Adolf Hitler

 granica niemiecko-sowiecka ustalona traktatem z dnia 28 września 1939 r.

 granice republik sowieckich

Ziemie polskie:

 włączone do ZSRS

 wcielone do III Rzeszy

 Generalne Gubernatorstwo

Wojna się skończyła, ale nie dla Polaków

Zakończenie II wojny światowej nie było końcem walki o wolność narodu polskiego. Przejęcie władzy przez komunistów, a przez to podporządkowanie Związkowi Radzieckiemu wykształciło silny antykomunistyczny ruch oporu. Przybierał on formę organizacji militarnych prowadzących do konfrontacji zbrojnej (w tym antykomunistyczne podziemie jako „Żołnierze Wyklęci”), jak również ruchów politycznych (po wojnie Polskie Stronnictwo Ludowe) oraz społecznych (Komitet Obrony Robotników, związek zawodowy „Solidarność”). Przez lata Polacy starali się zrzucić jarzmo niewoli, aktywnie uczestnicząc w działaniach sprzyjających odzyskaniu pełnej niepodległości.

NATO i Układ Warszawski

Żołnierze wyklęci

Żołnierze wyklęci - antykomunistyczny, niepodległościowy ruch partyzancki, stawiający opór sowietyzacji Polski i podporządkowaniu jej ZSRR, toczący walkę ze służbami bezpieczeństwa ZSRR i podporządkowanymi im służbami w Polsce. Na ich barkach początkowo spoczywał ciężar walki o niepodległość. Byli oni prześladowani i mordowani, ale ich odwaga przyczyniła się do odzyskania przez Polskę niepodległości, choć w znacznej części nie byli znani z imienia i nazwiska.

Polska pod rządami "większego brata"

Władze komunistyczne przystąpiły do odbudowy kraju ze zniszczeń wojennych, dzięki czemu zyskały poparcie społeczeństwa dla idei odnowy. Powstawały fabryki, szkoły, z gruzów dźwignięto niemal doszczętnie zniszczoną przez Niemców Warszawę. Komunistyczny reżim był jednak skrajnie antydemokratyczny, co wiązało się z prześladowaniami opozycji politycznej, fałszowaniem wyborów oraz brakiem swobód i wolności obywatelskich. W latach pięćdziesiątych Polacy żywili nadzieje na polityczną odwilż. Przyczyniło się to do powstania kolejnych ruchów wolnościowych i protestów społecznych (m.in. w czerwcu 1956 roku w Poznaniu). Doprowadziło to do fali protestów na Wybrzeżu latem 1970 roku. Negatywne nastroje były także konsekwencją nieefektywnej polityki gospodarczej, rosnącego zadłużenia oraz błędnych reform. W kraju brakowało podstawowych artykułów żywnościowych, rosło społeczne niezadowolenie.

Sytuacja gospodarcza
w powojennej Polsce

Strajki robotnicze i porozumienie sierpniowe

W latach siedemdziesiątych strajki wybuchały w Radomiu (1976), a coraz większą aktywność przejawiały środowiska akademickie i robotnicze. Ich efektem było powołanie organizacji Komitet Obrony Robotników oraz Ruch Obrony Praw Człowieka i Obywatela, które deklarowały walkę o prawa i wolności oraz miały charakter antykomunistyczny. Dużą aktywność na polu walki o wolność przejawiał Kościół Katolicki, silnie zwalczany przez władze komunistyczne. Jednym z przełomowych momentów był wybór Polaka Karola Wojtyły na papieża w 1978 roku. Rok później Jan Paweł II odwiedził Polskę. 17 września 1980 r. przedstawiciele Międzyzakładowych Komitetów Założycielskich przyjęli statut, który rozstrzygał powstanie Niezależnego Samorządnego Związku Zawodowego „Solidarność” – ogólnokrajowego związku o strukturze regionalnej. W ten sposób „Solidarność” w ogromnym stopniu przyczyniła się do demontażu imperium sowieckiego w Europie Środkowej i Wschodniej. Wkrótce związek liczył niemal 10 mln członków – było to 80 proc. pracowników sektora państwowego. Metody propagandowe, inwigilacja przez SB oraz naciski polityczne nie przyniosły większych rezultatów i wzmocnienia pozycji reżimu. Dopiero przeprowadzony 13 grudnia 1981 r. wojskowy zamach stanu ponownie przywrócił „porządek”, typowy dla państwa totalitarnego, w którym społeczeństwo nie ma prawa powoływania własnych instytucji.

Strajki robotnicze
i porozumienie sierpniowe

Wywalczenie demokracji i rzeczywista niepodległość

Pod wpływem strajków robotniczych władza komunistyczna zaczęła ustępować. Przeprowadzono obrady okrągłego stołu, podczas których spotkali się przedstawiciele władz Polskiej Rzeczypospolitej Ludowej, demokratycznej opozycji oraz stron kościelnych. W skutek obrad nastąpiły ogromne zmiany ustrojowe, m.in. utworzono Senat, utworzono urząd prezydenta, dostęp opozycji do mediów. Był to początek całkowitego odzyskania przez Polskę niepodległości. W 1990 roku odbyły się pierwsze całkowicie wolne wybory prezydenckie, w których wygrał Lech Wałęsa, a rok później parlamentarne. Polacy wreszcie, po wielu latach, mogli cieszyć się upragnioną wolnością i niepodległością. Należy jednak pamiętać, że proces zmian ustrojowych trwał długimi latami.

Zaprzysiężenie Lecha Wałęsy
i obrady Okrągłego Stołu

Wyprowadzenie sztandaru ostatniego zjazdu PZPR

Jak w dzisiejszych czasach pamiętamy o odzyskaniu niepodległości ?

Dwiema najważniejszymi datami dla każdego polskiego patrioty są 3 maja i 11 listopada.

3 maja - obchodzone na pamiątkę uchwalenia w 1791 roku Konstytucji 3 maja. Należy pamiętać, że owe święto zostało zniesione przez władze komunistyczne i powróciło dopiero w 1990 roku.

11 listopada - Zostało ono ustanowione na pamiątkę odzyskania przez Polskę w 1918 roku niepodległości po 123 latach zaborów, a dokładniej na dzień, w którym Niemcy podpisały rozejm w Compiègne kończący I wojnę światową. Również tego dnia Rada Regencyjna przekazała Józefowi Piłsudskiemu władzę wojskową i naczelne dowództwo nad wojskiem.

Cześć i chwala
bohaterom!

Inne święta państwowe

- Narodowy Dzień Pamięci „Żołnierzy Wyklętych” (1 marca)
- Narodowy Dzień Zwycięstwa (8 maja) - zakończenie II Wojny Światowej
- Dzień Walki i Męczeństwa Wsi Polskiej (12 lipca)
- Narodowy Dzień Pamięci Powstania Warszawskiego (1 sierpnia)
- Święto Wojska Polskiego (15 sierpnia) - Cud nad Wisłą
- Dzień Solidarności i Wolności (31 sierpnia) - porozumienie sierpniowe

Dlaczego powinniśmy pamiętać o bohaterach narodowych?

W walkach, mających na celu odzyskanie niepodległości brało udział wiele pokoleń Polaków. Wielu z nich zginęło walcząc za wolność ojczyzny, wielu z nich zostało wywiezionych w głąb Rosji, gdzie żyli w nieziemskich warunkach. Obecnie musimy pamiętać o bohaterach, którym zawdzięczamy wolność. Nie możemy doprowadzić do tego, aby pamięć o nich została zakopana, choć wielu z nich nie jest znanych z imienia i nazwiska. Za ojczyznę życie oddało wiele milionów Polaków. Należy oddać im należny szacunek i honor oraz żyć według ich wartości.

Ojcowie niepodległości

Reprezentowali różne poglądy polityczne, różnili się przynależnością społeczną i religią, urodzili się pod różnymi zaborami. Mimo to potrafili zjednoczyć się wokół jednego, nadrzędnego celu: **NIEPODLEGŁOŚCI**. Nie oznaczało to, że we wszystkim byli zgodni i we wszystkim wzorowo współdziałali. Pozostali wierni własnym poglądom, ale wykorzystując sprzyjające warunki zewnętrzne, poprowadzili Polaków ku **WOLNOŚCI**.

Tadeusz Kościuszko

Najwyższy Naczelnik Siły Zbrojnej Narodowej w czasie insurekcji kościuszkowskiej, generał lejtnant wojska Rzeczypospolitej Obojga Narodów, generał major komenderujący w Dywizji Wielkopolskiej w 1792 roku. Jako pierwszy otrzymał najwyższe polskie wojskowe odznaczenie – Order Virtuti Militari. Jako pierwszy stwierdził publicznie, że bez pozyskania polskich chłopów dla sprawy niepodległości, nie ma co liczyć na uratowanie ojczyzny. Kościuszko powołał pod broń kosynierów i wydał Uniwersał Połaniecki, który ograniczał poddaństwo chłopów i nadawał im wolność osobistą.

Tadeusz Kościuszko - nie tylko polski bohater

Sukcesy w wojnie o niepodległość USA- gdzie zyskał rozgłos jako twórca znakomitych fortyfikacji (zwłaszcza twierdzy West Point i Saratogi) - sprawiły, że został bohaterem uniwersalnym. Z uznaniem wypowiadali się na jego temat Jerzy Waszyngton, Tomasz Jefferson, Napoleon Bonaparte czy angielski poeta Byron. Po doświadczeniach wojny o niepodległość USA, nie wahał się nazwać złem niewolnictwa Murzynów i poniżającego traktowania Indian przez białych osadników. Co ciekawe, Kościuszko jest 2. osobą, która ma najwięcej pomników w USA (zaraz po Jerzym Waszyngtonie), a także najwyższy szczyt Australii jest nazwany jego imieniem - Góra Kościuszki.

A portrait of a man with curly brown hair, wearing a dark coat with a red collar and a white cravat. The image is dimly lit and serves as a background for the text.

„Tylko wierność ludziom, czyni z nas człowieka”

Józef Piłsudski

Był przywódcą Organizacji Bojowej Polskiej Partii Socjalistycznej (PPS) oraz inicjatorem powstania tajnego Związku Walki Czynnej i Związku Strzeleckiego; obie organizacje stały się podstawą dla utworzonych w 1914 r. brygad Legionów Polskich. Równoległe do nich Piłsudski powołał konspiracyjną Polską Organizację Wojskową (POW). W 1917 r. wraz z legionistami odmówił złożenia przysięgi na „wierne braterstwo broni z wojskami Niemiec i Austro-Węgier”, co było powodem aresztowania go przez Niemców i osadzenia w twierdzy magdeburskiej.

Józef Piłsudski

10 listopada 1918 r. wrócił do Warszawy, a w kolejnych dniach (11–14 listopada) objął wojskową i polityczną władzę zwierzchnią w kraju. 16 listopada wysłał do światowych przywódców telegram notyfikujący powstanie państwa polskiego. 20 lutego 1919 r. objął urząd Naczelnika Państwa, który miał sprawować do wyborów. Dowodził polskimi siłami zbrojnymi w walkach o Małopolskę Wschodnią z Ukraińcami i wojnie polsko-sowieckiej 1919–1920 r. W tym czasie stał na czele Rady Obrony Państwa. Był jednym z głównych autorów zwycięstwa w bitwie warszawskiej i bitwie niemeńskiej.

A man with a mustache, wearing a grey military uniform with a black collar, stands in front of a wall. The wall features a large, stylized red eagle emblem with spread wings. The background is dark and textured, with some red splatters or paint marks.

„Półtora wieku walk, krwawych nieraz i ofiarnych, znalazło swój triumf w dniu dzisiejszym. Dzisiaj mamy wielkie święto narodu, święto radości po długiej, ciężkiej nocy cierpień [...].”

Roman Dmowski

Główny twórca ruchu narododemokratycznego (Narodowa Demokracja, endecja), pisarz polityczny. Przeciwnik ruchu rewolucyjnego, zwolennik tezy, że dla Polski większym zagrożeniem są Niemcy niż Rosja. Powołał Komitet Narodowy Polski, uznany za oficjalną reprezentację dyplomatyczną Polaków. Skutecznie zabiegał o utworzenie Armii Polskiej we Francji (powstała w 1917 r.).

Roman Dmowski

Był polskim delegatem na konferencję pokojową w Paryżu, w czasie której aktywnie zabiegał o kształt polskiej granicy zachodniej; był też sygnatariuszem traktatu wersalskiego, kończącego obrady konferencji. Dmowski uważał, że dla młodego państwa polskiego będzie lepiej, jeśli jego granice nie zostaną zbyt rozciągnięte w kierunku wschodnim, a wszystkie mniejszości narodowe się zasymilują. W czasie wojny polsko-sowieckiej wchodził w skład Rady Obrony Państwa.

„Jesteśmy różni, pochodzimy z różnych stron Polski, mamy różne zainteresowania, ale łączy nas jeden cel. Cel ten to Ojczyzna, dla której chcemy żyć i pracować.”

Ignacy Jan Paderewski

Światowej sławy pianista, W czasie I wojny światowej działał w Generalnym Komitecie Pomocy Ofiarom Wojny w Polsce. W 1915 r. koncertował w Stanach Zjednoczonych, gdzie działał na rzecz sprawy polskiej; zabiegom Paderewskiego przypisuje się wyodrębnienie w słynnym orędziu prezydenta Woodrowa Wilsona (8 I 1918 r.) osobnego punktu o konieczności utworzenia niepodległego państwa polskiego z dostępem do morza. Od sierpnia 1917 r. Paderewski był przedstawicielem Komitetu Narodowego Polskiego w Stanach Zjednoczonych.

Ignacy Jan Paderewski

W grudniu 1918 r., mimo sprzeciwu władz niemieckich, przybył do Poznania, co dało impuls do wybuchu powstania wielkopolskiego. W styczniu 1919 r. został premierem i ministrem spraw zagranicznych RP. Razem z Romanem Dmowskim reprezentował Polskę na konferencji pokojowej w Paryżu i był sygnatariuszem traktatu wersalskiego.

„Żaden z narodów na świecie nie może się poszczycić takim jak nasz bogactwem uczuć i nastrojów. [...] Może w tym tkwi czar nasz ujmujący, a może też to i wada wielka!”

Wincenty Witos

Działacz ludowy, od 1895 r. związany ze Stronnictwem Ludowym w Galicji. Początkowo wspierał ideę Legionów Polskich, widząc w Austro-Węgrzech gwaranta powstania polskiej państwowości. Od 1915 r. zaczął popierać ideę endecji zbliżenia z państwami zachodnimi. Jesienią 1918 r. stanął na czele Polskiej Komisji Likwidacyjnej w Krakowie, przejmującej władzę w zachodniej części zaboru austriackiego. W czasie wojny polsko-sowieckiej był premierem oraz członkiem Rady Obrony Państwa.

„Trzeba ratować Ojczyznę, trzeba jej oddać wszystko – majątek, krew i życie, bo ta ofiara stokrotnie się opłaci, gdy uratujemy państwo od niewoli i hańby.”

Wojciech Korfanty

Polityk śląski, jeden z przywódców chrześcijańskiej demokracji w Polsce. Początkowo współpracował z Romanem Dmowskim. Zdecydowanie protestował przeciwko polityce germanizacyjnej na Górnym Śląsku, za co został uwięziony przez władze niemieckie. Zastąpił wystąpieniem w Reichstagu 25 października 1918 r., w którym zażądał przyłączenia do przyszłego państwa polskiego wszystkich ziem zaboru pruskiego i Górnego Śląska. Uczestniczył w powstaniu wielkopolskim. Od 1920 r. był komisarzem plebiscytowym na Śląsku z ramienia Polski. Był jednym z przywódców drugiego powstania śląskiego, a niecały rok później głównym dowodzącym trzeciego powstania.

„Mości panowie, nie chcemy ani piędzi ziemi niemieckiej. Żądamy jedynie, w myśl postanowień punktu 13. programu Wilsona, własnej, jednej, złożonej z ziem trzech zaborów Polski, z zapewnionym jej dostępem do morza, to znaczy z własnym wybrzeżem, zamieszkałym przez niezaprzeczalnie polską ludność!”

Ignacy Daszyński

Polityk socjalistyczny, wieloletni działacz, a także przywódca partii socjalistycznej w zaborze austriackim. Po wybuchu I wojny światowej wspierał utworzenie Legionów Polskich i Polskiej Organizacji Wojskowej. 7 listopada 1918 r. stanął na czele Tymczasowego Rządu Ludowego Republiki Polskiej w Lublinie, który zaproponował bardzo postępowe reformy. Został wyznaczony przez Piłsudskiego do utworzenia rządu koalicyjnego, ponieważ jednak jego kandydatura nie odpowiadała politykom prawicy, Daszyński ustąpił, a rząd stworzył Jędrzej Moraczewski. W czasie wojny polsko-bolszewickiej był wicepremierem w rządzie Wincentego Witosa.

„Kto tępi narody, ten jakby zrywał struny z harfy świata. Cóż komu przyjdzie, że będzie miał harfę o jednej tylko strunie? Nie tępić, lecz rozwijać należy narodowości. A rozwijać je może wolność narodów, niepodległość i poszanowanie ich odrębności.”

Stefan Wyszyński

Polski duchowny rzymskokatolicki, biskup diecezjalny lubelski. Uważany za jednego z największych Polaków XX wieku, zwany „*Prymasem Tysiąclecia*”, mąż stanu, obrońca praw człowieka, narodu i Kościoła, doktor prawa kanonicznego. W czasie II wojny światowej, ze względu na swoje zaangażowanie społeczne oraz przedwojenne publikacje poświęcone totalitaryzmowi hitlerowskiemu, był poszukiwany przez Niemców. Ukrywał się przed gestapo we Wrociszewie i w Laskach pod Warszawą, a także u swojej rodziny. Równocześnie brał czynny udział w konspiracyjnej działalności oświatowej. Był kapelanem Armii Krajowej.

Stefan Wyszyński

Aby uchronić Kościół od rozlewu krwi, Wyszyński podjął decyzję o zawarciu „porozumienia”, podpisanego przez Episkopat i władze państwowe 14 lutego 1950 r. W zamian za zagwarantowanie nauczania religii w szkołach i funkcjonowanie Katolickiego Uniwersytetu Lubelskiego Kościół uznał w dokumencie granice Ziem Odzyskanych Polski Ludowej. Część Polaków zarzuciła prymasowi Wyszyńskiemu wówczas zbyt dużą ugodowość wobec systemu komunistycznego.

„Każda miłość musi być próbowana i doświadczana. Ale gdy wytrwa, doczeka się nagrody - zwycięskiej radości. Każda miłość prawdziwa musi mieć swój Wielki Piątek... Jeśli więc miłujemy naprawdę, trwajmy wiernie tak, jak trwała na Kalwarii Maryja z niewiastami i ufajmy! Skończy się Wielki Piątek, przyjdzie Wielka Sobota i triumf Wielkiej Niedzieli!”

Karol Wojtyła

Polski duchowny rzymskokatolicki, biskup pomocniczy krakowski, arcybiskup metropolita krakowski, kardynał, zastępca Przewodniczącego Konferencji Episkopatu Polski, papież, Suweren Państwa Watykańskiego, Święty Kościoła katolickiego. Po wybuchu wojny przerwał studia i pracował fizycznie w kamieniołomie i zakładach chemicznych. Jesienią 1942 roku Wojtyła wstąpił do Krakowskiego Seminarium Duchownego. Otrzymał święcenia kapłańskie, w następnych latach wyjeżdża do Rzymu na studia teologiczne i uzyskuje doktorat z teologii moralnej

Karol Wojtyła

Od 1951 r. wykłada etykę społeczną w seminarium duchownym oraz pracuje na Wydziale Filozoficznym Katolickiego Uniwersytetu Lubelskiego. 4 lipca 1958 Karol Wojtyła zostaje mianowany biskupem tytularnym, a 28 września 1958 konsekrowany na biskupa. Kolejny etap w życiu przyszłego papieża to 30 grudnia 1963 nominacja na arcybiskupa metropolitę krakowski. 29 maja 1967 zostaje mianowany kardynałem. 16 października 1978 zostaje wybrany papieżem i przyjmuje imię Jan Paweł II.

Pielgrzymki Jana Pawła II

Ojciec Święty Jan Paweł II był niewątpliwie najwięcej pielgrzymującym Papieżem w historii. W czasie swego pontyfikatu odbył 104 pielgrzymki międzynarodowe, odwiedzając 129 krajów na wszystkich kontynentach. Przemawiał do milionów ludzi, odwiedzał miejsca, w których nie był wcześniej żaden Papież. Polskę odwiedził 8 razy. Pierwsza podróż apostolska Jana Pawła II do ojczyzny odbyła się 2-10 czerwca 1979 roku i przebiegała pod hasłem „Gaude Mater Polonia”. To wtedy padły pamiętne słowa Ojca Świętego „Niech zstąpi Duch Twój i odnowi oblicze Ziemi. Tej ziemi!” Podczas 2 pielgrzymki do Polski pod hasłem „Pokój Tobie, Polsko, Ojczyzno moja!” papież starał się dać Polakom wiarę i nadzieję. Przekonywał, że nie chodzi o zwycięstwo militarne, lecz moralne, zło należy zwyciężać dobrem, a „miłość jest potężniejsza niż śmierć”.

Pielgrzymki Jana Pawła II

A photograph of Pope John Paul II in a balcony, surrounded by other clergy members. He is wearing a white zucchetto and a white cassock with a gold and red sash. His arms are raised in a gesture of blessing. The other clergy members are wearing red and white vestments. The background is dark, and the scene is lit from the front.

„Starajmy się tak postępować i tak żyć, by nikomu w naszej Ojczyźnie nie brakło dachu nad głową i chleba na stole, by nikt nie czuł się samotny, pozostawiony bez opieki.”

Bł. Ks. Jerzy Popiełuszko

Polski duchowny rzymskokatolicki, błogosławiony Kościoła Katolickiego, tercjarz franciszkański, kapelan warszawskiej „Solidarności”, obrońca praw człowieka w PRL, zamordowany przez funkcjonariuszy Służby Bezpieczeństwa, błogosławiony i męczennik Kościoła katolickiego. Od 1980 roku był bardzo związany z Solidarnością, prowadził Msze święte za ojczyznę.

Bł. Ks. Jerzy Popiełuszko

Działalność Popiełuszki nie podobała się ówczesnym władzom, był on wielokrotnie przesłuchiwany, otrzymywał wiele listów z pogrózkami. 19 października 1984 roku umundurowani funkcjonariusze milicji zatrzymują samochód, którym podróżował ksiądz Jerzy, i porywają go wraz z jego osobistym kierowcą któremu finalnie udaje się zbiec. 30 października z zalewu wiślanego koło Włocławka zostaje wyłowione ciało Popiełuszki.

"Życie trzeba godnie przeżyć, bo jest tylko jedno. Zachować godność człowieka, to pozostać wolnym, nawet przy zewnętrznym zniewoleniu. Pozostać sobą - żyć w prawdzie - to jest minimum, aby nie zamazać w sobie obrazu dziecka Bożego"

Lech Wałęsa

Polski polityk i działacz związkowy, z zawodu elektryk. Przywódca i bohater opozycji demokratycznej w okresie PRL, współzałożyciel i pierwszy przewodniczący NSZZ „Solidarność”, w 1983 laureat Pokojowej Nagrody Nobla. Prezydent Rzeczypospolitej Polskiej w latach 1990–1995

Lech Wałęsa

Był wśród przywódców strajku w swoim zakładzie pracy w grudniu 1970 roku. Angażował się w działalność Wolnych Związków Zawodowych Wybrzeża. Wielokrotnie zatrzymywany i przesłuchiwany przez Służby Bezpieczeństwa. Lech Wałęsa stanął na czele strajku w Stoczni Gdańskiej. Internowany w czasie stanu wojennego. Do końca lat 80. pozostawał liderem zdelegalizowanej "Solidarności". W 1983 roku został uhonorowany Pokojową Nagrodą Nobla. Brał udział w obradach Okrągłego Stołu. W roku 1990 wybrany na urząd Prezydenta. W roku 1999 tygodnik "Time" umieścił Lecha Wałęsę na liście 100 najważniejszych ludzi stulecia, ten sam magazyn uhonorował go tytułem "Człowieka Roku".

SOLIDARNOŚĆ

„Nie można mieć pretensji do Słońca, że kręci się wokół Ziemi.”

*„A jak się nie wie, co się buduje, to nawet szafasu nie można rozbierać,
bo deszcz na głowę będzie padał.”*

„Dokonałem zwrotu o 360 stopni.”

Anna Walentynowicz

Polska działaczka społeczna pochodzenia ukraińskiego, opozycjonistka w PRL, współzałożycielka Wolnych Związków Zawodowych, działaczka NSZZ „Solidarność”. Dama Orderu Orła Białego. Jej nazwisko weszło na trwałe do historii polskiego ruchu robotniczego. Swoją bezkompromisową, prostolinijną postawą, uczciwością i stale wyrażanym dążeniem do prawdy zaskarbiła sobie szacunek i wielką popularność wśród robotników, ściągając jednocześnie na siebie prześladowanie i nienawiść władz.

Anna Walentynowicz

Zawsze miała odwagę powiedzieć co jest jej zdaniem złe i co powinno zostać zmienione, i przed sierpniem, gdy wyrzucono ją z pracy w Stoczni Gdańskiej, ją robotnicę, polską kobietę, która mogłaby być symbolem losów najnowszych naszego kraju, miała odwagę i w czasie strajków w Stoczni Gdańskiej, gdy jeździła po zakładach pracy, wygłaszając przemówienia i również wtedy, gdy istniała "Solidarność".

A black and white photograph of a man with glasses speaking at a podium. He is looking slightly to his left. In front of him are several microphones. Behind him is a large, dense crowd of people, mostly women, who appear to be listening attentively. The scene is dimly lit, with the speaker and the microphones being the primary light sources.

„A co sądzę dzisiaj o ustawie antyaborcyjnej? Przeraza mnie myśl, że można się zdecydować na urodzenie dziecka wyłącznie ze strachu przed karą więzienia.”

„To nie jest wolna Polska. To jest namiastka wolności. To się tylko mówi o wolności. To jest nowe zniewolenie. Nowy totalitaryzm.”

Tadeusz Mazowiecki

Polski polityk i publicysta. Ostatni prezes Rady Ministrów PRL i pierwszy III Rzeczypospolitej, współtwórca i przewodniczący Unii Demokratycznej i Unii Wolności. Kawaler Orderu Orła Białego. Rząd Tadeusza Mazowieckiego zdołał w krótkim czasie przeprowadzić szereg podstawowych reform. Gruntownie zmieniono ustrój polityczny, wprowadzono pełen zakres swobód obywatelskich, system wielopartyjny, zmieniono godło i nazwę państwa (z PRL na RP).

Tadeusz Mazowiecki

29 grudnia 1989 przeprowadzono istotną zmianę konstytucji, na mocy której m.in. usunięto preambułę, napisano od nowa treść rozdziałów o ustroju politycznym i gospodarczym, wzmocniono pozycję związków zawodowych i wprowadzono jednolite pojęcie własności. Dzięki tym zmianom możliwe stało się przeprowadzenie transformacji gospodarczej.

„Terroryzm działa absolutnie niekonwencjonalnymi środkami, państwo swoją armią nigdy z nim nie wygra”.

An aerial photograph of a massive crowd of people gathered in a city square at night. The crowd is densely packed and holds up thousands of Polish national flags, creating a sea of red and white. In the background, there are several large, ornate buildings with classical architectural features, including domes and arched windows. The scene is illuminated by streetlights, and the overall atmosphere is one of a significant public event or protest.

Dziękujemy za uwagę i
poświęcony czas