
161

УДК 811.161.2				 H. Sojka-Masztalerz

PROPAGANDOWY OBRAZ POLSKI I POLAK W NA AMACH
 «GAZETY LWOWSKIEJ»(1941–1944)

Головну роль у німецькій пропаганді на території дистрикту Галичина, а потім
Генерального Губернаторства, відігравала преса. Замість ліквідованої польської преси
окупант розпочав випуск часописів інформаційно-пропагандистського характеру, пропа-
гандистських газет загального змісту, а також професійних видань. Найбільш повно про-
пагандистські функції (зокрема формування суспільної думки і поглядів поляків, укріплення
переконання про незворотність наслідків програної вересневої кампанії у 1939 р., пропа-
гування пасивної підпорядкованості та лояльності до німців) виконували щоденні газети,
оскільки вони потрапляли до споживача безпосередньо, дешево, швидко і безперервно, що
було найважливішим із точки зору доктрини. Вибрані пропагандистські тексти (зокре-
ма, інформаційні ноти, звіти, листи читачів, меншою мірою вступні і полемічні статті)
однієї з таких газет послужили джерельним матеріалом цієї статті. Її метою є спроба
представити образ Польщі і поляків, створений на шпальтах «Gazeta Lwowska. Dziennik
dla Dystryktu Galicyjskiego» (далі – GL), єдиної легальної польськомовної щоденної газети в
так званому дистрикті Галичина, яка виходила з 9 серпня 1941 р. до 19 липня 1944 р.

За весь час виходу «Gazety Lwowskiej» можна виділити два періоди (із вересня 1941
до лютого 1942 р. а також із березня 1943 до червня 1944 р.), під час яких німецька про-
паганда виявляла особливе зацікавлення польською справою. У перший період переважала
історична публіцистика, предметом якої була Польща 1918–1939 років, у свою чергу, у
другому – в центрі уваги залишалися актуальні питання, перш за все вбивство більшови-
ками польських офіцерів у Катині та смерть генерала Владислава Сікорського, прем’єр-
міністра польського уряду в еміграції. Однак для нагальних пропагандистських потреб GL
із першого номера поширювала головним чином невигідні вісті, які здійснювали демобі-
лізуючий і дезінтегруючий вплив на польське суспільство, використовуючи негативний
образ довоєнної Польщі та польських керівників. Польщу до 1939 р. представляли як ма-
ріонетку, залежну від Франції і Англії та як штучне творіння версальського трактату.
Виникнення польської держави у 1918 р. вважали необґрунтованим, а Польщу між війнами
визначали як «Judeo-Polsk » («Жидо-Польщу»), у якій державна влада трималася завдяки
жидам, міжнародному капіталу та масонству. Польщу критикували за невдалу закор-
донну політику і невикористання у 30-х роках хороших взаємин із Німеччиною. Особливо
гостро висловлювалися про політиків, які тоді були при владі, ділячи їх на «хороших» –
що протестували проти погіршення взаємин з Німеччиною і «поганих» – глашатаїв ве-
ликодержавної ідеології. Виняткову увагу гітлерівська пропаганда приділяла маршалові
Йозефу Пілсудському, зробивши його символом добрих польсько-німецьких взаємин і ак-
центуючи на його поганому ставленні до більшовицької Росії. Йозефа Пілсудського проти-
ставляли Владиславу Сікорському, називаючи його «judeo-masonem» («жидо-масоном»),
що користується довірою єврейсько-масонських кіл у Європі. Гітлерівська пропаганда
бачила в Сікорському перш за все людину, антинімецьки налаштовану і проросійськи орі-
єнтовану. Підкреслювалося, що посаду керівника польського уряду в еміграції він завдя-
чує імперіалістично-єврейській кліці у Франції і англо-єврейському капіталу. Негативне
зображення Сікорського підсилювалося негативними стереотипами жида-гендляра
і жида-більшовика, особливо у 1941 р. і на межі 1941 і 1942 р. у початковій фазі вини-
щення євреїв і утворення єврейського гетто у Львові. Створення негативної картини
Сікорського ще за його життя не перешкодило німецькій пропаганді використати його
смерть для нагальних пропагандистських цілей. Після авіаційної катастрофи у 1943 р.,
у якій він загинув, «масон» Сікорський став жертвою політичних інтриг між Черчілем
і Сталіним. Німецька пропаганда, коментуючи причини смерті генерала, акцентувала

© Sojka-Masztalerz H. , 2012

162

лінгвістичні дослідження: Зб. наук. праць ХНПУ ім. Г.С. Сковороди. – 2012. – Вип. 33

на поширеному з початку війни образі Польщі як британському знарядді в боротьбі
з Німеччиною. Прикладом маніпулювання образом Польщі і поляків є також інформуван-
ня польського суспільства про могили польських військовополонених, відкритих у Катині
у квітні 1943 р. Одразу ж на шпальтах GL постав образ хороброго польського солдата,
обдуреного союзниками, для якого спасінням буде стати на сторону Німеччини, яка єди-
на гарантувала пояснення злочину. Деталізований опис більшовицького злочину в Катині
і звернення при цій нагоді до негативного стереотипу більшовика повинен був викликати
в польському суспільстві ненависть до виконавців і передусім схилити поляків до підтрим-
ки німецьких дій стосовно Росії. Основним завданням легальної окупаційної преси було
нав’язування своїх переконань, узгоджених із нацистською політикою. Цьому служило
зокрема створення негативного образу довоєнної Польщі та її політиків, а також звер-
нення до негативних стереотипів, укорінених у свідомості поляків, особливо стереотипу
жида і більшовика.

Ключові слова: польська мова, мова політики, ідеологія, преса, пропаганда, стерео-
тип, етнолінгвістика, лінгвістична картина світу.

Хелена Сойка-Машталеж. Пропагандистский образ Польши и поляков на полосах
«Gazety Lwowskiej» (1941–1944). Целью статьи является попытка продемонстрировать
пропагандистский образ Польши и поляков в «Gazecie Lwowskiej», которая издавалась
с 1941 по 1944 год во времена немецкой оккупации. Формированию общественного мнения
и взглядов польского общества послужило основой манипулирование фактами и использо-
вание стереотипов в качестве инструмента пропаганды.

Ключевые cлова: пoльский язык, язык пoлитики, идеология, пресcа, пропaгaндa,
cтepeoтип, этнoлингвиcтикa, языкoвaя кapтинa миpa.

Soyka-Mashtalezh Khelena. Propagandist image of Poland and Polish citizens on the pages
of «Gazeta Lvovska» (1941–1944). The purpose of the article is an attempt of presentation of
propagandist image of Poland and Polish citizens in «Gazeta Lvovska» which appeared from 1941
to 1944 during German occupation. Manipulation of facts and the use of stereotypes as the instru-
ment of propaganda served for forming the public opinion and views of Polish society.

Keywords: Polish language, political language, ideology, press, propaganda, stereotype, et-
nolinguistics, linguistic picture of the world.

Zdaniem ministra propagandy III Rzeszy Josepha Goebbelsa, «Tylko ta propaganda
[…], jest dobra, która daje efekt, a każda inna jest zła […]. Nikt więc nie może powie-
dzieć, że propaganda jest zbyt wulgarna, zbyt trywialna, zbyt brutalna czy też, nie jest dość
uczciwa, albowiem te ostatnie słowa nie mają w tym wypadku żadnego znaczenia […].
Propaganda jest zawsze środkiem do osiągnięcia celu» [5: 119].

Wychodząc z takiego założenia goebbelsowskie [11: 428–430]1 ministerstwo pro-
pagandy (Reichsministerium fűr Volksaufklärung und Propaganda), organizowało na
ziemiach włączonych do III Rzeszy system zarządzania prasą. W miejsce zlikwidowanej
prasy polskiej okupant powołał do życia gazety informacyjno-propagandowe, czasopisma
propagandowe o treści ogólnej oraz pisma fachowe, wydawane w języku polskim jako

1	 Joseph Goebbels był jednym z głównych przywódców hitlerowskich Niemiec. W latach
1927–1933 był wydawcą organu NSDA Der Angriff , a od 1928 r. był posłem do Reichstagu i szefem
propagandy partii. Od 1933 roku pełnił funkcję ministra propagandy i informacji w III Rzeszy. Goebbels
był zwolennikiem hitleryzmu, wywierał decydujący wpływ na wszystkie dziedziny życia kulturalnego,
kształtując w społeczeństwie niemieckim postawę posłuszeństwa wobec tyranii, nienawiść rasową i
przekonanie o predestynacji Niemców nad światem.

163

Sojka-Masztalerz H. Propagandowy obraz Polski i Polakw na amach «Gazety Lwowskiej» ...

instrument oddziaływania propagandowego [12: 31]2. Służyły one realizacji celów odpo-
wiadających potrzebom nazistowskiej polityki, kształtowaniu opinii i poglądów wśród
Polaków, utrwalaniu w polskim społeczeństwie przekonania o nieodwracalności skutków
klęski we wrześniu 1939 r. i o konieczności «pogodzenia się z rzeczywistością», wytwa-
rzania wśród mieszkańców Generalnego Gubernatorstwa nastrojów bezsilności, biernego
podporządkowania się i lojalizmu. Najpełniej funkcje te spełniały gazety codzienne, do
których władze okupacyjne przywiązywały największą wagę, gdyż trafiały one do odbiorcy
bezpośrednio, tanio, szybko i w sposób ciągły, co było najważniejsze z punkty widzenia
indoktrynacji.

Jednym z dziewięciu dzienników [17: 21–22]3, ukazujących się w języku pol-
skim przez okres okupacji hitlerowskiej, jest «Gazeta Lwowska. Dziennik dla Dystryktu
Galicyjskiego» (dalej jako GL), z której wynotowane teksty propagandowe stanowią mate-
riał źródłowy niniejszego artykułu [1: 514–554]4.

Była ona wydawana we Lwowie od 9 sierpnia 1941 r. aż do 19 lipca 1944 r.5 i stano-
wiła jedyną legalną polskojęzyczną gazetę codzienną dla tzw. dystryktu Galicji [7; 12]6. Jak
stwierdziła W. Wójcik, «Gazeta Lwowska» była kierowana do przeciętnego czytelnika i
miała służyć konsekwentnemu obniżaniu jego poziomu i dezorientacji politycznej [18: 27].
Zgodnie z założeniami władz okupacyjnych, którym zależało na rozpowszechnianiu hi-
tlerowskiej propagandy, miała przystępną cenę, aby zachęcić do kupowania prasy jawnej
(4 strony – 30 kopiejek; 8 stron – 50 kopiejek). Jej nakład w porównaniu z nakładami
gazet przedwojennych był stosunkowo wysoki, co również miało wpływ na propagandowe

2	 Większość spośród ponad 2600 pism, jakie istniały w Polsce przed rozpoczęciem wojny, prze-
stała istnieć we wrześniu 1939 r. Kilka tylko gazet przetrwało do października tegoż roku. Rozwiązano
także organizacje zawodowe i stowarzyszenia dziennikarzy oraz wydawców.

3	 Należy tu wymienić «Nowy Kurier Warszawski», «Goniec Krakowski», «Nowy Czas»,
«Kurier Kielecki», «Dziennik Radomski», «Dziennik Poranny», «Nowy Głos Lubelski», «Kurier
Częstochowski».

4	 Ukraińskim odpowiednikiem «Gazety Lwowskiej», biorąc pod uwagę funkcje propagandowe,
jakie spełniały, były «Львiвcькi Вicтi. Щoдeнник для Диcтиктy Гaличинa» , które ukazywały się w
identycznym formacie jak «Gazeta Lwowska». Ich wydanie nadzwyczajne ukazało się 1 sierpnia 1941 r.,
zaś pierwszy ich numer ukazał się 9/10 sierpnia 1941 r., a ostatni – 15 lipca 1944 r.

5	 Decyzją władz niemieckich 1 sierpnia 1941 r. ukazało się nadzwyczajne wydanie «Kuriera
Lwowskiego», zapowiadającego, że w ciągu najbliższych dni pod takim właśnie tytułem ukaże się
pierwszy dziennik w języku polskim. Jednak 9 sierpnia 1941 r. ukazał się pierwszy numer «Gazety
Lwowskiej. Dziennika dla Dystryktu Galicyjskiego», zamiast zapowiadanego «Kuriera Lwowskiego».
«Kurier Lwowski». Wydanie nadzwyczajne z 1 VIII 1941.

6	 Dystrykt galicyjski był największym pod względem zajmowanej powierzchni (ok. 47 tys. km2)
i najludniejszym (ok. 4,8 mln ludności) dystryktem Generalnego Gubernatorstwa. 1 sierpnia 1941 r. zo-
stał on przyłączony przez Hansa Franka do GG na mocy wcześniejszej decyzji Adolfa Hitlera. Granice
jego były płynne, np. jesienią 1941 r. zmieniono granice dystryktu galicyjskiego i krakowskiego, a od
1 listopada 1941 r. została zniesiona granica celna, dewizowa i policyjna między nim a GG. Początkowo
gubernatorem dystryktu był dr Karl Lasch, dotychczasowy szef dystryktu radomskiego, a od stycznia
1942 r. funkcję tę sprawował SS-Brigadefűhrer Otto Wächter. Uzgadnianiem wszelkich zarządzeń i czu-
waniem nad ich wykonaniem zajmowała się tzw. Radę Zarządzającą, w skład której wchodzili: sekre-
tarz stanu, szef rządu GG Josef Bűhler, Wyższy Dowódca SS i Policji Willhelm Krűger i wspomniany
już Karl Lasch. Dystrykt galicyjski istniał do lipca 1944 r., do momentu ponownego wkroczenia Armii
Czerwonej na Lwowa.

164

лінгвістичні дослідження: Зб. наук. праць ХНПУ ім. Г.С. Сковороди. – 2012. – Вип. 33

oddziaływanie gazety7. W samym tylko Lwowie jeden egzemplarz «Gazety Lwowskiej»
czytało około trzech dorosłych mieszkańców. Pierwszy numer rozszedł się w 50 tys. eg-
zemplarzy, a w 1942 r. sięgał 65 tys. W latach późniejszych mógł być jeszcze wyższy, o
czym pośrednio świadczy ogólny wzrost nakładów prasy codziennej. Zasięg dziennika był
ograniczony do Małopolski Wschodniej.

Również samo sięgnięcie po znany tytuł było zabiegiem propagandowym, odwołano
się bowiem do «Gazety Lwowskiej» – periodyku dobrze zakorzenionego w świadomości
polskiego czytelnika i do emocjonalnych skojarzeń związanych z dziennikiem, którego hi-
storia sięga aż 1811 roku [6: 414]. Ponadto oficjalne pojawienie się gazety było traktowane
przez władze okupacyjne jako dowód normalizowania się sytuacji we Lwowie i zakończe-
nia «bolszewickiej ery barbarzyństwa i ohydy».

Celem artykułu, opartego na stosunkowo jednorodnym materiale językowym8 wyno-
towanym z «Gazety Lwowskiej», jest próba przedstawienia obrazu Polski i Polaków, jaki
został wykreowany na łamach lwowskiego dziennika zgodnie z polityką propagandową
III Rzeszy.

Problematyka związana z propaganda znana już była od czasów starożytnych. Już
wówczas odwoływano się do pewnych form aktywności w pełni adekwatnych do dzi-
siejszej treści tego pojęcia. Istnieje także bogata literatura przedmiotu. Na temat języka
propagandy pisali tacy językoznawcy jak Walery Pisarek [15; 16: 19–32], Jerzy Bralczyk
[3; 4: 336–354] czy Irena Kamińska-Szmaj [8; 9: 17–25]. Istnieją też różne definicje pro-
pagandy. Na potrzeby tego artykułu przyjmuję rozumienie propagandy jako «zinstytucjo-
nalizowanej formy komunikowania politycznego, polegającej na kontroli przepływu in-
formacji, na kierowaniu opinią publiczną i na sterowaniu (manipulowaniu) zachowaniami
ludzi w celu uzyskania przez nadawcę komunikatu określonych korzyści» [9: 18]. Jest ona
procesem ciągłym i wielowektorowym, ale nastawionym wyłącznie na wywołanie reakcji
zgodnej z oczekiwaniami nadawcy. Podstawowym celem działania propagandowego jest
jedność postaw odbiorców, czyli «totalne – jak to określił Dressler-Andress9 – oddziaływa-
nie na naród, zapewnienie jednolitej reakcji na wydarzenia» [2: 35].

Przez cały okres ukazywania się «Gazety Lwowskiej» można wyróżnić dwa okresy (od
IX 1941 do II 1942 r. oraz od III 1943 do VI 1944 r.), w których szczególnie interesowano się
szeroko pojętą sprawą polską. W pierwszym okresie przeważała publicystyka historyczna,
której przedmiotem była Polska lat 1918–1939, z kolei w drugim – w centrum uwagi pozosta-
wały zagadnienia aktualne, przede wszystkim mord w Katyniu i śmierć generała Władysława
Sikorskiego. Dla doraźnych potrzeb propagandowych od pierwszego numeru upowszech-
niano jednak głównie niekorzystne wiadomości, które demobilizująco i dezintegrująco
wpływały na polskie społeczeństwo. Przy prezentacji polskiej problematyki dominował ton

7	 Poszerzaniu kręgu czytelników służyły zamieszczane ciągle na łamach gazety formularze
gotowych blankietów zamówień na miesięczna prenumeratę dziennika. Ponadto zachęcano poprzez
hasła: «W listopadzie miesiącu szarym, dżdżystym dni uprzyjemni Ci czas, poinformuje, zaciekawi,
da rozrywkę i wytchnienie zaprenumerowana “Gazeta Lwowska” (26–27 X 1941), albo wezwania –
«Po co rozkładać na raty, gdy za jedyne 5 zł po opłaceniu prenumeraty gazetę w domu możesz mieć»
(25 X 1941) lub w formie nakazu – «Dziś trzeba zaprenumerować “Gazetę Lwowską”» (28 X 1941).

8	 Materiał źródłowy stanowią przede wszystkim noty informacyjne, sprawozdania, listy
czytelników, w znacznie mniejszym stopniu artykuły wstępne i polemiczne, felietony i reportaże.

9	 Herst Dressler-Andress był jednym z najbliższych współpracowników Goebbelsa. Kierował
Izbą Radiofonii Rzeszy (Reichsrundfunkkammer).

165

nieszczerej życzliwości i obłudnego współczucia wobec Polaków. Sugerowano, że jedynymi
obrońcami Polaków są faszystowskie Niemcy, które jako jedyne są zdolne pokonać imperia-
lizm rosyjski w jego żydowsko-bolszewickiej postaci 10.

Chcąc przekonać polskie społeczeństwo o bezcelowości stawiania oporu wobec no-
wej sytuacji i nakłonić do jej zaakceptowania, niemiecka propaganda posługiwała się nega-
tywnym obrazem Polski przedwojennej i polskich przywódców, obrazem narodu polskiego
jako ofiary bolszewickich rządów i nieudolnej polityki polskich przywódców. Do doraźnych
potrzeb propagandowych wykorzystała istnienie polskiego rządu na uchodźstwie, na czele
którego stał Władysław Sikorski, jego tragiczną śmierć oraz odkrycie masowych grobów w
Katyniu. Manipulując opinią społeczną dla doraźnych celów politycznych, propaganda nie-
miecka zrezygnowała z posługiwania się stereotypem Polaka-wroga, mordercy, przestęp-
cy obecnego w przedwojennej prasie niemieckiej. Trudno jest zatem znaleźć wykładniki,
w których ujmowano by treści stereotypowe, brak jest także środków językowych służą-
cych do językowego wyrażania tego stereotypu. W propagandowej indoktrynacji «Gazeta
Lwowska» chętnie wykorzystywała stereotyp Żyda i bolszewika. Obydwa stały się dla
hitlerowskiej propagandy niezwykle ważnym instrumentem, pozwalającym wpływać na
ludzkie zachowania i emocje. Stereotypowe treści nazwy Żyd czy bolszewik wyrażane były
głównie za pomocą stałych związków frazeologicznych, porównań i przenośni.

Goebbelsowska propaganda posługiwała się obrazem przedwojennej Polski, przed-
stawiając ją jako marionetkę, uzależnioną od Francji i Anglii i jako sztuczny twór trak-
tatu wersalskiego. Za bezzasadne uznawała w ogóle powstanie w 1918 r. państwa pol-
skiego. II Rzeczpospolitą określiła jako państwo obce narodowi, które powstało wskutek
zwycięstwa koalicji nad Niemcami i od początku traktowane było przez obce mocarstwa
jako element gospodarczo-polityczny, który miał pognębić naród niemiecki oraz jako klin
między Niemcami a Rosją Sowiecką (GL, 24 IX 1941). Propaganda niemiecka głosiła, że
przedwojenna Polska była państwem klasowym, opartym z jednej strony na przywileju
rządzących, a z drugiej na – krzywdzie, wyzysku mas, pozbawionych praw. Ponadto przed-
stawiała państwo polskie jako kraj o pozornej niepodległości, który nigdy w rzeczywistości
nie był niepodległy politycznie i gospodarczo. Podkreślała, że Polska 1918–1939 r. była
Judeo-Polską bezprzykładnego wyzysku pracy, korupcji i bezkarnego bezprawia i przez
cały 21-letni okres jej istnienia władza państwowa inspirowana była przez żydostwo, mię-
dzynarodowy kapitał i masonerię (GL, 28–29 IX 1941). Oczywiste jest, że propagandystom
niemieckim nie chodziło o ocenę rządów przedwrześniowych, lecz o podważeniu zaufania
do emigracyjnego rządu w Londynie.

Negatywnie oceniając byłe państwo polskie, jak je określała hitlerowska propaganda,
uzasadniano postępowanie niemieckiej administracji wobec Polaków i Żydów w sferze
gospodarczej, społecznej i zdrowotnej. I tak, «aryzację» niektórych dziedzin gospodarki,
propaganda niemiecka traktowała jako stworzenie perspektyw gospodarczych dla Polaków.
Przekonywano, że dbając o interes społeczeństwa polskiego zastępuje się żydowskich po-
średników spółdzielniami rolniczymi, mleczarskimi, handlowymi. Z kolei stosując metodę
przemilczania niewygodnych faktów, nie informowano, że jest to zabieg, mający na celu
rozciągnięcie kontroli na te sfery życia.

10	 Stereotypy Żyda i bolszewika odebrały dużą rolę w niemieckiej propagandzie. Znacząco
wpłynęły na dobór słownictwa i środków językowo- stylistycznych, jakimi się posłużono w walce
politycznej, prezentując hitlerowski punkt widzenia.

Sojka-Masztalerz H. Propagandowy obraz Polski i Polakw na amach «Gazety Lwowskiej» ...

166

лінгвістичні дослідження: Зб. наук. праць ХНПУ ім. Г.С. Сковороди. – 2012. – Вип. 33

Szczególnie istotnym składnikiem hitlerowskiej kampanii propagandowej jest przed-
stawienie przedwojennej Polski jako państwa nieposiadającego własnej linii polityki za-
granicznej. Wskazywano, że II Rzeczpospolita nie wykorzystała w latach trzydziestych
poprawnych stosunków z III Rzeszą i nie doszło do ściślejszej współpracy z Niemcami.
Winą za odrzucenie niemieckich sugestii w sprawie rozwiązania konfliktu o tzw. korytarz11
obarczano polskie władze sanacyjne, które uległy w tej sprawie wpływom obcym, zwłasz-
cza Anglii (GL, 2 IX 1941).

Kolejnym elementem tego obrazu będącego przedmiotem manipulacji hitlerowskiej
propagandy jest obraz państwa polskiego kierowanego przez polityków, którzy działali na
jego niekorzyść. Propaganda niemiecka odpowiedzialnością za szkodliwą dla Polski poli-
tykę obarczyła sprawujących w latach 30-tych władzę: prezydenta Ignacego Mościckiego,
marszałka Edwarda Rydza-Śmigłego i premiera Sławoja Składkowskiego. Rydza-Śmigłego
kreowała na twórcę i głosiciela ideologii mocarstwowej, zgodnie z którą państwu polskie-
mu nie zależy na dobrych stosunkach z sąsiadami, gdyż ma wystarczająco dużo siły, aby się
bronić sama. Pokazując czytelnikom pozytywne wzorce, «złych» Polaków przeciwstawia-
no «dobrym». Według niemieckich propagandystów «dobrymi» Polakami byli politycy:
premier Walery Sławek, wicepremier Eugeniusz Kwiatkowski i minister spraw zagranicz-
nych Józef Beck, sprzeciwiający się konfliktowi i pogorszeniu stosunków z Niemcami (GL,
7 X 1941). Hitlerowska propaganda, zaznaczając, że nie jest Walery Sławek genialnym
politykiem, akcentowała przede wszystkim jego patriotyzm i oddanie ojczyźnie, dla któ-
rego sprawowanie władzy nie służy zaspakajaniu własnych ambicji, jak to miało miejsce
w przypadku Sikorskiego. Podkreślała, że jest zwolennikiem pokojowego rozstrzygania
konfliktów.

Niekiedy nastawienie propagandy niemieckiej na założony doraźny cel powodowa-
ło, iż teksty i komentarze, charakteryzujące Polaków, zawierały sprzeczne informacje, np.
generała Kazimierza Sosnkowskiego jako przedstawiciela rządu sanacyjnego oceniano
bardzo negatywnie, zaś w okresie zaostrzenia się stosunków polsko-rosyjskich w 1941 r.
przedstawiano go jako człowieka, który rozumie właściwie «bolszewickie niebezpieczeń-
stwo».

Szczególnie wiele miejsca hitlerowska propaganda poświęcała marszałkowi Józefowi
Piłsudskiemu, czyniąc go symbolem dobrych stosunków polsko-niemieckich. Z uznaniem
wypowiadano się o poczynaniach Piłsudskiego na arenie międzynarodowej, zgodnych z
polską racją stanu i jego polityce zagranicznej, opierającej się na przyjaznych stosunkach
z Niemcami w obliczu zagrożenia dla Polski przez bolszewicką Rosję. Podkreślano jego
wiedzę na temat Rosji i jej planów opanowania chrześcijańskiej Europy. Z wielkim sza-
cunkiem pisano o jego zaleceniu, jakim było unikanie walki na dwa fronty i konieczności
współpracy polsko-niemieckiej (GL, 2 X 1941). W artykule z 7 X 1941 r. pod wymownym
tytułem Podarty testament Marszałka… Polityka, która doprowadziła do zguby propaganda
hitlerowska podkreślała odejście przez następców Piłsudskiego od nakreślonej przez niego
linii politycznej i konsekwencjach z tym związanych.

Innym elementem negatywnego obrazu państwa polskiego było początkowe

11	 Wolne Miasto Gdańsk i polskie Pomorze nazywane było przez propagandę niemiecką polskim
korytarzem (niem. Polnischer Korridor). Brak zgody Polski na aneksję Gdańska przez III Rzeszę, na
eksterytorialną autostradę i linię kolejową został potraktowany przez Niemców jako pretekst do agresji
na Polskę 1 IX 1939 r.

167

przemilczanie (zwłaszcza w 1941 r.) przez niemiecką propagandę faktu istnienia i działal-
ności polskiego rządu na uchodźstwie, na czele którego stał Władysław Sikorski, a następ-
nie przedstawianie go jako pionka w rozgrywkach angielskich, amerykańskich i radzieckich
(GL, 2 IX 1941). Wytwarzano przekonanie, iż Polacy w Generalnym Gubernatorstwie nie
mogą liczyć na pomoc sojuszników, gdyż oni sami przeżywają trudności (klęski na froncie,
problemy gospodarcze, strajki), ani na pomoc rządu Sikorskiego, który jest nieskuteczny i
ma problemy z własnymi ministrami. Sugestywnie informowały o tym nagłówki: Rozłam
w łonie londyńskiej emigracji polskiej – secesja Sosnkowskiego, Zaleskiego, Seydy. Sikorski
paktujący z Moskwą odosobniony (GL, 2 IX 1941), Nowa faza konfliktu ZSRR z emigracją
polską (GL, 5 III 1943). Propaganda niemiecka podkreślała, że Polska już wielokrotnie
była wykorzystywana i oszukiwana przez niewiarygodnych partnerów. Posługiwanie się ta-
kimi argumentami miało na celu zasianie w polskim społeczeństwie niepokoju, obaw, nie-
pewności i ugruntowaniu fałszywych interpretacji rzeczywistości. Ponadto na określenie
polskiego rządu na uchodźstwie chętnie posługiwano się eufemizmem polska emigracja,
który służył maskowaniu informacji lub jej zniekształcaniu.

Na łamach «Gazety Lwowskiej» samej postaci premiera Sikorskiego poświęcano
dużo miejsca, niejednokrotnie przeciwstawiając ją Piłsudskiemu. Sięgając do działalności
Sikorskiego z lat dwudziestych i tendencyjnie wybierając elementy z jego życia, kreowano
negatywny obraz generała. Aż do lipca 1943 r., kiedy to zginął w niejasnych okoliczno-
ściach, Sikorski był głównym celem ostrego ataku propagandowego. Zarzucano mu kariero-
wiczostwo i koniunkturalizm, chęć sprawowania władzy za wszelką cenę (GL, 29 X 1941).
Propaganda hitlerowska przedstawiała go jako człowieka dyspozycyjnego i sprzedajnego.
W artykułach Sikorski a Żydzi z 22 X 1941 r. oraz Znowu w służbie Izraela z 6 XI 1941 r. kry-
tykowano Sikorskiego za wysługiwanie się jeszcze przed wojną żydowskiej polityce i stałą
obronę żydowskich spraw. Odwołując się do czasów współczesnych, akcentowano, że jest
mierną osobowością, słabym człowiekiem, jeszcze gorszym politykiem i złym Polakiem, a
objęcie przez niego stanowiska premiera rządu polskiego na emigracji jest wynikiem intrygi
Anglików, Francuzów i Żydów. Podkreślano, że Sikorski jest judeo-masonem, który cieszy
się zaufaniem kół żydowsko-masońskich w Europie. Propaganda hitlerowska widziała w nim
przede wszystkim człowieka o antyniemieckim nastawieniu, małym talencie politycznym,
który stanowisko szefa rządu zawdzięcza imperialistyczno-żydowskiej klice we Francja i
anglo-żydowskiemu kapitałowi. Negatywny wizerunek Sikorskiego wzmacniany był nega-
tywnymi stereotypami Żyda-handlarza i Żyda-bolszewika, które «Gazeta Lwowska» chętnie
wykorzystywała, zwłaszcza w 1941 i na przełomie 1941 i 1942 r., w początkowej fazie eks-
terminacji Żydów i tworzenia żydowskiej dzielnicy we Lwowie. Kreowanie negatywnego
wizerunku Sikorskiego jeszcze za jego życia, nie przeszkadzało propagandzie niemieckiej
wykorzystać jego śmierci do doraźnych celów propagandowych. Po katastrofie lotniczej,
w której zginął, mason Sikorski stał się ofiarą intryg politycznych rozgrywanych pomiędzy
Churchillem a Stalinem (GL, 6 XI 1941). Snuto dywagacje na temat obecności szpiegów
komunistycznych w Gibraltarze – w miejscu, gdzie rozbił się samolot z generałem na pokła-
dzie lub sugerowano, że sprawcami śmierci byli Anglicy. Propaganda niemiecka komentując
przyczyny tajemniczej śmierci generała, powielała rozpowszechniany do początku wojny
obraz Polski jako brytyjskiego narzędzia w walce z Niemcami.

Charakterystycznego przykładu manipulowania obrazem Polski i Polaków dostarczy-
ły poczynania hitlerowskiej propagandy podczas ujawnienia w kwietniu 1943 r. grobów

Sojka-Masztalerz H. Propagandowy obraz Polski i Polakw na amach «Gazety Lwowskiej» ...

168

лінгвістичні дослідження: Зб. наук. праць ХНПУ ім. Г.С. Сковороди. – 2012. – Вип. 33

polskich jeńców wojennych w Katyniu [10; 14]12. Nagle powrócił obraz dzielnego polskie-
go żołnierza oszukanego przez sojuszników, dla których jedynym ratunkiem może być opo-
wiedzenie się po stronie Niemiec, które gwarantują wyjaśnienie zbrodni. Określony wy-
dźwięk propagandowy miały różnorodne i liczne materiały (m.in. sprawozdania, reportaże,
wywiady, zdjęcia oraz drukowana we fragmentach lista ofiar katyńskich), zamieszczane
przez kilka miesięcy na łamach «Gazety Lwowskiej»13. Uwiarygodniały one twierdzenia,
że zbrodni dokonało ZSRR – najgroźniejszy wróg Polski i Polaków. Budzeniu wśród pol-
skiego społeczeństwa grozy i nienawiści do sprawców mordu, uruchomieniu mechanizmów
wyzwalających agresję służyło także przywołanie negatywnego stereotypu bolszewika,
powstałego na początku XX wieku, a utrwalonego w potocznej świadomości Polaków w
okresie panowania Rosjan we Lwowie od IX 1939 do połowy 1941 r. Istotnym składni-
kiem hitlerowskiej kampanii propagandowej, który miała na celu uzasadniać obiektywizm
Niemców i chęć pomocy Polakom, był brak zgody Rosjan na wysłanie międzynarodowej
komisji do Katynia w celu zbadania niemieckich zarzutów i bezstronnego ustalenia faktów
(GL, 9–10 VII 1943). Pośredniemu potwierdzeniu niemieckich tez o sprawcach zbrodni
służyły także informacje o odkrywaniu kolejnych zbiorowych mogił cywilnej ludności
ukraińskiej pod Winnicą (GL, 9 VII 1943, GL, 17 VII 1943) i grobów oficerów niemieckich
pod Odessą (GL, 6 V 1943). Przekonaniu opinii publicznej, że Niemcom jako jedynym za-
leży na wyjaśnieniu okoliczności zbrodni, służyła wyjątkowa dbałość o szczegóły. «Gazeta
Lwowska» opisując dokładnie stan zwłok i znalezionych przy nich przedmiotów, sposób
ułożenia ciał oraz publikując fragmenty pamiętników, dzienników i notatek znalezionych
w trakcie ekshumacji przy zamordowanych oficerach, oddziaływała na ludzkie emocje po-
przez stymulowanie uczucia pogardy i nienawiści do sprawców. Ponadto umiejętnie dozo-
wała, dobierała i selekcjonowała informacje, nie pozostawiając czytelnikom wątpliwości,
kto jest sprawcą śmierci Polaków. Duża ilość materiałów prasowych na ten temat nie wią-
zała się bynajmniej z chęcią informowania polskiego społeczeństwa, lecz służyła odwróce-
niu uwagi opinii społecznej od niekorzystnej dla Niemców sytuacji na froncie (przegrana
bitwa pod Kurskiem).

«Gazeta Lwowska» była jednym z elementów systemu propagandy hitlerowskiej w
Generalnym Gubernatorstwie. Zadaniem jej było odpowiednie ukierunkowanie czytelników,
zgodnie z polityką III Rzeszy, a nie informowanie i komentowanie, a przez to uczenie po-
litycznego myślenia. Poprzez konieczność dostosowania się do wytycznych ministerstwa
propagandy była ona również elementem propagandy hitlerowskiej w ujęciu globalnym.
Redakcja lwowskiego dziennika musiała wypełniać dyrektywy przesyłane przez propagan-
dowe instytucje centralne. Kształtowanie świadomości politycznej czytelników zastąpiono
celową ich dezorientacją, przemilczeniami, mylącymi i prowadzącymi do błędnych wnio-
sków komentarzami. W początkowym okresie ukazywania się «Gazety Lwowskiej» pro-
paganda niemiecka podsycała w polskim społeczeństwie nastroje rozżalenia, wzajemnych
pretensji i oskarżeń, poczucia zawodu i opuszczenia powstałego po wyemigrowaniu rządu
polskiego poza granice Rzeczypospolitej. Kreśliła negatywny obraz przedwojennej Polski

12	 Na mocy decyzji władz Związku Radzieckiego z 5 III 1940 r. wiosną tegoż roku NKWD
rozstrzelało w Katyniu pod Smoleńskiem polskich obywateli, m. in. oficerów wojska i policji. ZSRR
oskarżało o zbrodnię Niemców.

13	 «Львiвcькi Вicтi» od 14 do 22 IV 1943 r. także informowały o mordzie w Katyniu (m.in. o
sprawcach zbrodni, ilości zamordowanych i pracy Międzynarodowego Czerwonego Krzyża).

169

i polityków. Po opanowaniu przez Niemców terenów na wschód od Bugu dominowały w
«Gazecie Lwowskiej» opisy okrutnego bolszewickiego panowania, aby zyskać ciche przy-
zwolenie na wprowadzanie niemieckiego porządku. Kiedy zaś było wiadomo, że zwycię-
stwo Armii Czerwonej jest bezsporne, przypominając wydarzenia z niedalekiej przeszłości
(lata 1939–1941) przekonywano Polaków o potrzebie poparcia III Rzeszą w działaniach
przeciwko Rosji.

Література
1. Киpилишин K. Укpaїнськa лeгaльнa пpeca пepioдy нiмeцькoї oкyпaцiї (1939–1944 pp.) /

K. Киpилишин. – Львiв, 2007. – c. 514–554. 2. Borecki r. Propaganda a polityka / r. Borecki. –
Warszawa, 1987. – s. 35. 3. Bralczyk J. O języku polskiej propagandy lat siedemdziesiątych /
J. Bralczyk. – Kraków, 1986. 4. Bralczyk J. O języku polskiej propagandy politycznej / J. Bralczyk //
Współczesna polszczyzna. Wybór zagadnień / [pod red. H. Kurkowskiej]. – Warszawa, 1981. –
s. 336–354. 5. Irving D.J. Goebbels, Mózg Trzeciej Rzeszy / D.J. Irwing ; tłum. B. Zborski. – Gdynia,
1998. – s. 119. 6. Jarowiecki J. Dzieje prasy polskiej we Lwowie do 1945 roku / Jerzy Jarowiecki. –
Kraków ; Wrocław, 2008. – s. 414. 7. Jędruszczak T. Początki okupacji niemieckiej w tzw. dystrykcie
Galicji w 1941 r. / T. Jędruszczak // Acta Universitatis Wratislaviensis. Historia. – t. 36. – Wrocław,
1981. 8. Kamińska-Szmaj I. Judzi, zohydza, ze czci odziera. Język propagandy politycznej w prasie
1919–1923 / Irena Kamińska-Szmaj. – Wrocław, 1994. 9. Kamińska-Szmaj I. Propaganda, perswazja,
manipulacja – próba uporządkowania pojęć / Irena Kamińska-Szmaj // Manipulacja w języku / [pod
red. P. Krzyżanowskiego], P. Nowaka. – Lublin, 2004. – s. 13–27. 10. Katyń, Miednoje, Charków –
ziemia oskarża / [red. A. Kola, A. Przewoźnik]. – Warszawa, 1996. 11. Krasuski J. Historia Niemiec /
J. Krasuski. – Wrocław, 2004. – wyd. 2. – s. 428–430. 12. Lewandowska S. Polska konspiracyjna
prasa informacyjno-polityczna 1939–1945 / Stanisława Lewandowska. – Warszawa, 1982. – s. 31.
13. Madejczyk Cz. Polityka III Rzeszy w okupowanej Polsce / Czesław Madejczyk. – t. 1. –
Warszawa, 1970. 14. Materski W. Mord katyński. Siedemdziesiąt lat drogi do prawdy / Wojciech
Materski. – Warszawa, 2010. 15. Pisarek W. Język służy propagandzie / Walery Pisarek. – Kraków,
1976. 16. Pisarek W. Perswazyjność języka w polemikach prasowych / Walery Pisarek // Zeszyty
prasoznawcze. – 1973. – nr 4. – s. 19–32. 17. Prasa polska w latach 1939–1945 / [pod red. J. Łojka]. –
Warszawa, 1980. – s. 21–22. 18. Wójcik W. «Gazeta Lwowska» (1941–1944). Metody i kierunki
oddziaływania propagandowego na przykładzie wybranych zagadnień / W. Wójcik // Kwartalnik
Historii Prasy Polskiej. – t. 25. – 1986. – z. 2. – s. 27.

Sojka-Masztalerz H. Propagandowy obraz Polski i Polakw na amach «Gazety Lwowskiej» ...

