

POLSKA JAKO OSTOJA UCIEKINIERÓW Z PROTEKTORATU

Marcel Mahdal, Stowarzyszenie Obywatelskie PANT, Republika Czeska

Dygresja historyczna:

Po upadku drugiej republiki czechosłowackiej i okupacji pozostałych ziem czeskich przez III Rzeszę, 15 marca 1938 do Polski zaczęli uciekać czechosłowaccy obywatele w celu wzięcia udziału w międzynarodowej walce o przywrócenie Czechosłowacji. Część uchodźców uciekała z powodów politycznych i rasowych. Znaczną część uchodźców stanowili członkowie byłej czechosłowackiej armii. Uchodźcy ci byli skoncentrowani wokół czechosłowackiej ambasady w Warszawie i czechosłowackiego konsulatu w Krakowie, które nie zaprzestały działalności nawet po 15 marca 1939. 30 kwietnia 1939 w Krakowie powstała czechosłowacka grupa wojskowa, której członkowie zostali przeniesieni do barakowego obozu w Bronowicach Małych. Polska nie była zainteresowana skomplikowaniem relacji z Niemcami poprzez istnienie wrogiego sojuszu wojskowego na swoim terenie, a zasoby finansowe obu zagranicznych placówek okupowanego kraju nie pozwalały na finansowe zabezpieczenie wciąż rosnącej grupy wojskowych. Jej członkowie zaczęli przenosić do Francji. W okresie maja - sierpnia 1939 z Polski wyjechało pięć transportów z 1159 mężczyznami. W Polsce zostało około 1000 mężczyzn, w tym kilkuset pilotów, z których, dekretem prezydenta Polski Ignacego Mościckiego z dnia 3 września 1939 (dwa dni po ataku Niemiec na Polskę), został utworzony Legion Czechów i Słowaków pod dowództwem generała Lva Prchalý oraz Ludvíka Svobody. Jednak szybki postęp Niemców oraz upadek polskiej obrony udaremniły wszystkie plany organizacji Legionu.

TEKST NR 1: EMIGROWAĆ CZY NIE?

Poniżej przedstawiony jest tekst wywiadu z Oto Ornestem, który został nagrany dla USC Shoah Foundation 22 marca 1996, a który prowadziła Eva Duškova. Wywiad w czeskiej wersji jest dostępny do wglądu na stronie internetowej (od 5:31):

<http://youtu.be/K5qoXXZRUU4>


PYTANIA I ZADANIA DO TEKSTU NR 1:

1. Dowiedz się, jakie były osobiste powody ucieczki Oty Ornesta z Protektoratu Czech i Moraw.
2. Z opowieści Oty Ornesta stwórz listę argumentów ludzi, którzy nie chcieli wyemigrować.
3. Określ, która z map przedstawionych poniżej, najlepiej odpowiada faktom, o których świadek mówi we wspomnieniach. Uzasadnij swój wybór.

15 marca 1939 mnie zaskoczył. To znaczy hitlerowska, nazistowska okupacja Czechosłowacji. Oczywiście musiałem opuścić teatr. Tak się więc wszelako włóczyłem, już nie mogłem pracować nawet w radiu i perspektywa była kiepska, więc zacząłem myśleć o emigracji. Właściwie miałem dość fantazji, by w ten sposób móc myśleć. Zdecydowanie sobie wyobrażałem, że emigruje cała rodzina. Tymczasem owdowiała mama, ojciec w trzydziestym szóstym zmarł na białaczkę. Wyobrażałem sobie, że wszyscy wyemigrujemy, ale mama nie chciała nawet o tym słyszeć. Mówiła: „Co będę robić za granicą?” Chodziło o emigrację do Anglii. „Że nie mówi po angielsku. Że by tam nie miała prawdziwego życia”. W każdej żydowskiej rodzinie zwołano naradę rodzinną. Przewodniczył dziadek. Były tam córki, synowie, ich mężowie i żony. I decydowali. I na przykład powiedzieli, że ten pojedzie za granicę, aby zachować nazwisko, ten zostanie tu, by zachować majątek i tak dalej. A ktoś na przykład był chory, więc wszyscy zostali tu. Ale w większości przypadków naprawdę chodziło o to, że nie chcieli opuścić swojego majątku. Swojego domu, swojej firmy, swojego składu towarów i kapitału, który i tak pewnego dnia stracili. ... My w Pradze stworzyliśmy taką grupę ludzi, którzy chcieli na emigrację udać się razem. Już poszukiwaliśmy różnych kontaktów, wiedzieliśmy o różnych sposobach, jak nielegalnie przekroczyć granicę. Następnie udaliśmy się do Ostrawy, z jednym panem, którego za pomocą hasła poznaliśmy na stacji im. Wilsona. Oczywiście wcześniej musieliśmy zapłacić pewną kwotę, chyba 1500 koron. To były wtedy wielkie pieniądze, które mi załatwiła mama. I wziął nas do Ostrawy, gdzie się zakwaterowaliśmy. Następnie inny pan przewiózł nas przez granicę. A tam czekał na nas jeszcze inny pan, który zawiózł nas do Cieszyna, a następnie do Katowic. I tam czekałem siedem tygodni na brytyjską wizę. Było to dziwnych siedem tygodni, ponieważ było to w beckowskiej Polsce, więc takie pół-faszystowskie. Jednego dnia na nas, w miejscu, gdzie się spotykaliśmy, zrobili nalot. I złapali nas chyba czterdziestu. Załadowali nas, żeby nas zawieźć do granicy z Czechami, a tam oddać w ręce gestapo. I tak staliśmy na tym samochodzie przez około dwie godziny. Na szczęście niektórzy z nas, ja jeszcze nie, byli tam z żonami, a te pobiegły do brytyjskiego konsulatu i ubłagały brytyjskiego konsula, aby przyszedł. I on rzeczywiście przyszedł i poręczył za nas, że dostaniemy brytyjskie wizy, że im tam nie będziemy „kisnąć”. Więc nas puścili. To były dość denerwujące dwie godziny, to wyobrażenie, że nas zabiorą z powrotem w ręce gestapo.

Ota Ornest (6 lipiec 1913 Kutná Hora – 4 sierpień 2002 Praga)

Ota Ornest, właściwie Ota Ohrenstein, czeski dramaturg teatralny, reżyser, aktor, tłumacz i ówczesny dyrektor Miejskich Teatrów Praskich, brat poety Jiřígo Orteny. Studiował aktorstwo. Wkrótce po 15 marca 1939, który zastał go w plzeńskim teatrze, przez Ostrawę i Polskę udał się na emigrację do Wielkiej Brytanii. W trakcie II wojny światowej działał w czechosłowackiej radiowej emisji BBC. W lutym roku 1972 został odwołany ze stanowiska dyrektora Miejskich teatrów praskich. W 1977 roku został aresztowany, a 18 października 1977 skazany w procesie wraz z Vaclavem Havlem za przenoszenie przez granice zakazanej przez komunistów literatury.

TEKST NR 2: KTO UDAWAŁ SIĘ NA EMIGRACJĘ?

Poniżej przedstawiony jest tekst wywiadu z Janem Orlíkiem, który został nagrany USC Shoah Foundation. Wywiad w czeskiej wersji jest dostępny do wglądu na stronie internetowej: http://youtu.be/N2o_hojF93w


PYTANIA I ZADANIA DO TEKSTU NR 2:

1. Określ główny powód ucieczki z protektoratu, który Jan Orlík podaje w swoich wspomnieniach?
2. Orlík opisuje różnorodną strukturę emigracji do Polski, znajdź wspólny motyw ówczesnych ucieczek za granicę.
3. Spróbuj ustalić, kogo Jan Orlík określa mianem „Hiszpanowcy”.

Kiedy szedłem po tym Krakowie po raz pierwszy, była tam czeska ambasada i tam zaszedłem. I zgłosiłem się do wojska, jak tylko przyjechałem do Polski. Bo tak naprawdę zbliżała się wojna między Polską a Niemcami i miałem nadzieję, że będę mógł służyć. Stało tam na dziedzińcu wiele osób. Stanął przed nami taki porucznik w butach z cholewami, z wąsami, miał bat, uderzał o buty. Powiedział: „Także poborowi, mam nadzieję, że wkrótce dowiem się, którzy z was są komunistami. Widzicie te drzewa? Tutaj, na tych drzewach, zawisną wszyscy ci, którzy chcą obalić Republikę”. [...]

Należy zauważyć, że na tej emigracji były tysiące i tysiące ludzi o różnym pochodzeniu. Byli tam na przykład Niemcy – antyfaszyści, którzy już od 1933 roku byli na emigracji. I bardzo często osoby te były już naruszone moralnie, upodłone, ponieważ doświadczyły tak wiele okropności w Niemczech, a następnie w trakcie nielegalnej ucieczki, w Czechosłowacji, w Polsce i tak dalej. Więc to była tylko jedna warstwa. Ponadto byli tam Sudetowcy z Czechosłowacji, tak zwana grupa Jakschowa – socjaldemokraci, którzy mieli poparcie Drugiej Międzynarodówki i zmierzali do Kanady, gdzie również większość z nich się dostała, tam zakładali kolektywy, które co prawda się rozpadły, ale to było bardzo jednorodna grupa niemieckich socjaldemokratów. Drugą część stanowili czescy socjaldemokraci, tak zwana grupa Bělinowa, bardzo silna, ale niezbyt dobrze zorganizowana. Byli tam czescy komuniści, dobrze zorganizowani, ale również komuniści z Austrii, z Hiszpanii, którzy walczyli przeciwko Franco. Byli tam czescy i austriaccy Hiszpanowcy, niemieccy Hiszpanowcy. Wszyscy ci mieli swoje poglądy polityczne, swoją kulturę polityczną, swoje osobliwości. I była też duża grupa Żydów, nazywała się HICEM gruppe, to byli tzw. emigranci ekonomiczni i rasowi, którzy nie mieli żadnej organizacji politycznej, którzy potrzebowali dostać się z Polski do krewnych w Palestynie, albo do północnej lub południowej Ameryki. Wielu z nich miało ze sobą dzieci, czym różnili się od tych od uchodźców politycznych. [...]

Jan Orlík

Zgłosił się jako ochotnik do czechosłowackiej armii na emigracji, został przydzielony do jednostki przeniesionej na szkolenia do Wielkiej Brytanii. Walczył m.in. w Dunkierce, z zachodnią armią dotarł aż do Klatovy. Ponieważ jako emigrant spotkał się w Krakowie z niejakim Hermannem Fieldem, dyrektorem czechosłowackiego oddziału Refugee Trust Fund, który w trakcie pokazowych procesów z lat pięćdziesiątych został zidentyfikowany jako główny szpieg brytyjski, nieoczekiwanie spędził kilka lat czekając na aresztowanie. Jan Orlík po wojnie raczej zmienił nazwisko. Pierwotnie brzmiało Adler.

MAPA nr 3: wrzesień 1938 – Następstwa konferencji w Monachium i pierwszego wiedeńskiego arbitrażu


Pytania i zadania do mapy nr 3:

1. Do legendy mapy przyporządkuj właściwe dla poszczególnych strzałek zjawiska:

- Prądy uciekinierów
- Ruch niemieckiego Wehrmachtu
- Ruch armii węgierskiej
- Ruch armii polskiej

2. Jakim kolorem na mapie oznaczone są Sudety?

3. Opisz, które obszary czechosłowackiego terytorium zajęła polska armia.

MAPA nr 4: marzec 1939 – zajęcie pozostałej części Czecho-Słowacji


Pytania i zadania do mapy nr 4:

1. Większość terytoriów Czech i Morawy zostało zajętych 15 marca 1939. Spróbuj się dowiedzieć, dlaczego dowództwo Wehrmachtu przystąpiło do okupacji północnych Moraw już wieczorem 14 marca.

2. Jakim kolorem jest oznaczone na mapie przeciwne Hitlerowi państwo słowackie, które ogłosiło niepodległość 14 marca 1939?

3. Wywnioskuj z mapy, czyje wojsko zajęło Ruś Podkarpacką, dotychczasową część Czechosłowacji?

MAPA nr 5: marzec – sierpień 1939 – do początku II wojny światowej


Pytania i zadania do mapy nr 5:

1. Strzałki pokazują trasy ucieczek z protektoratu. Wyjaśnij, dlaczego większość z nich preferowała Polskę, choć granica z nią była najkrótsza?

MAPA nr 6: wrzesień 1939 – atak na Polskę


Pytania i zadania do mapy nr 6:

1. Spróbuj sam uzupełnić legendę tej mapy:


ODNIESIENIA:

BLÁHOVÁ, Marie, Jan FROLÍK, Naďa PROFANTOVÁ, Petr ČORNEJ, Lenka BOBKOVÁ, Antonín KLIMEK, Michael BOROVIČKA a Pavel BĚLINA. Velké dějiny země koruny české. Litomyšl: Paseka, 1999-2012, v. <1-10, 12, pt. 1, 13-14; 15, pt. 1-2; in 16>. ISBN 9788071858355152.

KOLEKTIV AUTORŮ. Národ se ubránil 1939-1945. Sborník prací historiků a pamětníků. Praha: Český svaz bojovníků za svobodu, 1995.

ŽÁČEK, Rudolf. Těšinsko v československo-polských vztazích v letech 1939-1945. Český Těšín: Muzeum Těšínska, 2000. ISBN 80-902355-6-5.

USC SHOAH FOUNDATION. Visual History Archive Online [online]. Los Angeles [cit. 2014-08-13]. Dostupné z: <http://vhaonline.usc.edu/login.aspx>