
Polacy w Niemczech: Monachium

Monachium jest stolicą niemieckiego kraju związkowego Bawaria, graniczącego z
Czechami i Austrią. I tutaj nie brakuje śladów dawnej i współczesnej obecności Polaków. Śladów
sprzed wieków, gdyż już na pocz. XVI w. działał tu np. polski malarz Jan Polak. 28 sierpnia 1831
roku w koncercie Towarzystwa Filharmonicznego wziął udział Fryderyk Chopin, grając swój
"Koncert e-moll".

Po upadku Powstania Listopadowego 1830-31 tysiące Polaków - uchodźców politycznych
podążało na emigrację do krajów zachodniej Europy, głównie Francji. Wielu z nich szło przez
Niemcy - również przez Bawarię. Był to prawdziwie triumfalny pochód Polaków przez kraje
niemieckie. Wszędzie przyjmowano ich entuzjastycznie, jak bohaterów i przyjaciół, jako rycerzy
wolności, której pragnęły kraje niemieckie i cała Zachodnia Europa (Polenbegeisterung). Zwykli
ludzie okazywali im na każdym kroku nie tylko sympatię, ale również dawali im jedzenie i pomoc
materialną.

W rezultacie, władcy poszczególnych królestw i księstw niemieckich, obawiając się z jednej
strony niebezpiecznych dla istniejącego porządku demonstracji, a z drugiej ulegając naciskom
prusko-rosyjskim, następnym falom uchodźców zabronili wstępu do stolic i głównych miast. Ten
zakaz objął również Monachium. Jednak działacze monachijskiej organizacji "Harmonie
Gesellschaft" zaprosili na kolację i rozmowy kilku Polaków, którzy zatrzymali się w pobliżu miasta.
Jeden z tych zaproszonych Polaków - Józef Feliks Zieliński z 17. pułku piechoty W.P. - tak
podsumował w swoim dzienniczku rozmowy z przyjaciółmi monachijskimi:

"serce i umysł mój się pokrzepił, słysząc ich rozumowanie, ich chęci, widoki i zamiary dla
wolności ludów i ich szczęśliwego bytu. Zrozumieliśmy dobrze całą ważność wrażenia na ludach,
które w naszej pielgrzymce przebiegamy. Patrzą tu na nas oczyma podziwienia, poszanowania i
wdzięczności. A jeżeli wynagradza to nam w części nasze cierpienia, nie bez korzyści także będzie
przykład przez nas narodom dany...".

W XIX i na pocz. XX w. na uczelniach Monachium studiowało wielu Polaków, jak np.
Maurycy Karasowski (1823-1892), później krytyk muzyczny, wiolonczelista i kompozytor; Tadeusz
Zieliński (1859-1944), największy polski i jeden z najwybitniejszych filologów klasycznych świata,
1887-1920 profesor uniwersytetu w Petersburgu i 1920-35 Uniwersytetu Warszawskiego;
Kazimierz Rybiński (ur. 1924), chirurg, profesor Akademii Medycznej w Łodzi czy Robert
Szewalski (1903-1993), mechanik, profesor Politechniki w Gdańsku (rektor 1951-54) i we
Wrocławiu. Uformowała się tu nawet polska kolonia studencka.

W XIX w., szczególnie w drugiej jego połowie, Monachium stało się swoistą Mekką dla
polskich malarzy, a tym samym odegrało znaczącą rolę w dziejach malarstwa polskiego.
Przyciągała ich nie tylko znana tutejsza Akademia Sztuk Pięknych, ale również liczne prywatne
pracownie malarskie i wspaniałe, bogate zbiory malarstwa europejskiego zgromadzone w Starej i
Nowej Pinakotece.

W Monachium dłużej lub krócej przebywali m.in. tacy wielcy malarze polscy jak: Jan
Matejko, Aleksander i Maksymilian Gierymscy, Józef Chełmoński, Juliusz i Wojciech Kossakowie,

Alfred Wierusz-Kowalski, Aleksander Lesser, Józef Simmler, Józef Brandt, Stanisław Chlebowski,
Władysław Czachórski, Olga Boznańska, Adam Chmielowski, Stanisław Witkiewicz, Witold
Pruszkowski, Zdzisław Suchodolski, Aleksander Świeszewski, Gustaw Gwozdecki. Pod koniec lat
60. utworzyli oni swoistą towarzysko-artystyczną kolonię polską.

Wielu polskich wychowanków tutejszej Akademii Sztuk Pięknych stało się znanymi
malarzami. I tak Władysław Czachórski w 1879 r. został jej wykładowcą i zmarł w Monachium w
1911 r. Alfred Wierusz-Kowalski osiadł również na stałe w Monachium (gdzie zmarł w 1915 r.) i
został honorowym profesorem Akademii; był jednym z najbardziej popularnych malarzy polskich
za granicą. W Monachium osiedlili się na stałe również Zdzisław Suchodolski i Aleksander
Świeszewski i byli wziętymi malarzami. Stanisław Chlebowski w latach 1865-76 był w
Konstantynopolu nadwornym malarzem sułtana Abd el-Aziza, a Julian Fałat na zaproszenie cesarza
Wilhelma II przebywał w Berlinie (1886-95), gdzie m.in. z innym wychowankiem Akademii -
Wojciechem Kossakiem malował panoramę "Przejście przez Berezynę". Z kolei Józef Brandt wraz
z Juliuszem Kossakiem w latach 1868-69 pracował w atelier Franza Adama, a od ok. 1873 r.
prowadził w Monachium prywatną szkołę malarstwa, przez którą przeszło wielu Polaków, m.in. A.
Wierusz-Kowalski, T. Ajdukiewicz, J. Rosen, J. H. Rosen, W. Kossak, L. Wyczółkowski, J. Fałat,
Józef Brandt stał się przywódcą tzw. monachijskiej szkoły malarstwa polskiego. Także
wychowankowie tej szkoły wybili się później jako malarze. Np. Jan Henryk Rosen malował kaplicę
papieską w Castel Gandolfo, a Tadeusz Ajdukiewicz cieszył się dużym wzięciem na dworach
europejskich.

30 września 1938 r. zawarty został w Monachium przez szefów rządów Niemiec, Włoch,
Francji i Wielkiej Brytanii tzw. układ monachijski w sprawie Czechosłowacji i jej granic (Niemcom
przyznano obszar Sudetów). Porozumienie ustalało również 3-mies. termin dla uwzględnienia przez
Czechosłowację roszczeń terytorialnych Węgier i Polski (Zaolzie, tereny przytatrzańskie).

Po II wojnie światowej Monachium stało się ważnym ośrodkiem polskim w Niemczech i o
jeszcze większym znaczeniu dla Polski. Tutaj przez 40 lat nadawało codzienne polskie programy
radiowe amerykańskie Radio "Wolna Europa" (od 1952 r.), które odgrywało ważną rolę w
informowaniu zniewolonego przez komunizm społeczeństwa polskiego w kraju. W latach 1952-76
dyrektorem polskiej sekcji RWE był Jan Nowak-Jeziorański, a z radiem współpracowało wielu
polityków, działaczy, pisarzy i aktorów polskich przebywających na emigracji.

W Monachium powstało Zrzeszenie Ośrodków Polskich w Południowej Bawarii, potem
oddział Związku Polaków w Niemczech, w 1951 r. IV Okręg Zjednoczenia Polskich Uchodźców w
Niemczech. Tutaj znalazła się siedziba głównego delegata Związku Żołnierzy Armii Krajowej oraz
Samodzielnego Oddziału Koła Armii Krajowej jak również oddział Stowarzyszenia Polskich
Kombatantów "SPK", Polski Związek Byłych Więźniów Politycznych Niemieckich Obozów
Koncentracyjnych, Związku Dziennikarzy R.P. - Syndykat w Niemczech, Związek Pisarzy Polskich
w Niemczech (1947), Towarzystwo Pomocy Polakom, Związek Inwalidów Wojennych Polskich Sił
Zbrojnych - Oddział w Niemczech, Polski Czerwony Krzyż, Koło Profesorów i Asystentów
Polaków w Amerykańskiej Strefie Okupacyjnej, Bratnia Pomoc Studentów Polskich w Strefie
Amerykańskiej Niemiec oraz Księgarnia Polska S.M. Mikiciuka. Opieką charytatywną wśród
Polaków w Monachium zajmował się American Polish War Relief pod auspicjami Rady Polonii
Amerykańskiej (kierownik dr C. Szulczewski).

W latach późniejszych w Monachium miał swoją siedzibę Komitet Główny Polskiej Partii
Socjalistycznej w Niemczech, bardzo aktywny w latach 70. i 80. XX w. Emigrację
postsolidarnościową skupiała Solidarność Wolnych Polaków w Bawarii. Zorganizowali się w
osobne kółko Kaszubi polscy.

Zaraz po zakończeniu wojny, w 1945 r. biskup Józef Gawlina erygował dla polskich
katolików w Niemczech Kurię Biskupią w Monachium (wkrótce przeniesiona do Frankfurtu nad
Menem), której wikariuszem generalnym został ks. kan. Franciszek Jedwabski. Duszpasterzami
polskimi w Monachium byli m.in. księża: dr Paweł Siwek, Stefan Leciejewski, Lucjan Jaroszka,
Wacław Tokarek, Ignacy Wojewódka, Juliusz Janusz, Jerzy Galiński. Jest tu polski ośrodek
duszpasterski. Opiekę duszpasterską wśród polskich prawosławnych w Monachium sprawował po
wojnie ks. B. Mychalewski.

Podczas II wojny światowej Niemcy przywieźli do Monachium i Bawarii wiele tysięcy
Polaków do niewolniczej pracy w fabrykach i na roli. Stąd zaraz po wojnie i zanim ci Polacy nie
powrócili do Polski czy wyemigrowali na Zachód, Monachium stało się bardzo dużym polskim
ośrodkiem społecznym i prasowym.

Wydawano tu wiele polskich pism m.in.: "Agencja Informacyjna" 1946-47, "Biuletyn
Informacyjny Polskiego Stronnictwa Ludowego" 1949-50, dwutygodnik "Biuletyn Polski" 1951-53,
dziennik "Byle Prędzej" 1945-47, "Caritas" 1948-51, dziennik "Codzienny Biuletyn Informacyjny
Zrzeszenia Ośrodków Polskich w Południowej Bawarii" 1945-46, tygodnik "D.P. Express" 1945-
47, "D.P. Express w Ilustracji" 1946, "Express" 1947-48, "Idee i Dokumenty" 1946, "Ilustracja
Polska" 1946-47, "Kącik Kompanii Wartowniczych" 1946-47, "Komunikat Radiowy" 1945-46,
"Lech. Tygodnik Polski" 1947-49, "Myśli Katolickie" 1946, "Na Szańcu" 1948-49, "Nasz Biuletyn"
1950-51, "Nasza Sprawa" 1950, "Pietruszka. Pismo humorystyczne" 1946-47, miesięcznik
"Posłaniec Serca Jezusowego" 1945-46, urzędowy biuletyn PCK "Poszukiwania. Tracing" 1945-46,
"Przekroje" 1946, "Samopomoc Żołnierzy Brygady Świętokrzyskiej" 1948, tygodnik "Słowo Boże"
1945-47, tygodnik "Słowo Katolickie" 1947-50, "Słówko Polskie" 1945-47, "Student Polski na
Obczyźnie" 1947-49, "Tolle et Lege" 1948-49, "Tory. Notatnik literacki" 1947, "Uniwersum.
Miesięcznik poświęcony sprawom Polski i świata" 1946-49, "Wiarus" 1945, "Ziemia i Ludzie"
1946, tygodnik "Zjednoczenie" 1947-49, "Zrzeszenie Ośrodków Polskich Bawarii Południowej i
Szwabii, Munich" 1946-47, "Zrzeszenie Ośrodków Polskich Bawarii Południowej i Szwabii,
Munich. Codzienny Biuletyn Informacyjny" 1945-46.

Po wyjeździe większości Polaków z Monachium i Bawarii ukazywały się w Monachium
następujące pisma polskie: "Biuletyn Informacyjny A.K." 1951-53 i od 1963, "Komunikat Oddziału
Rady Narodowej R.P" 1979-?, "Komunikat Zarządu Stronnictwa Ludowego "Wolność" w
Niemczech" 1955, miesięcznik "Na Antenie. Mówi Rozgłośnia Polska Radia Wolna Europa"
1963-?, "Polish Press Bulletin" (RWE) 1952-55, "Polish Research Press Summary" (RWE) 1956-
61, "Polnischer Nationalrat in der Bundesrepublik Deutschland" 1979-?, "Polska Rada Narodowa w
Republice Federalnej Niemiec. Komunikat" 1979-?, "Przemiany. Pismo Polskiej Partii
Socjalistycznej" 1974-?, tygodnik "Posłaniec Duszpasterstwa dla Polskiej Grupy Olimpijskiej"
Sierpień-Wrzesień 1972, "Rodak" 1973-?, "Solidarność Wolnych Polaków w Bawarii. Biuletyn
Informacyjny" 1984-?, "Spotkania monachijskich parafian" 1981-?, "Suplement" 1982-? (biuletyn
informacyjny dla emigracji postsolidarnościowej), miesięcznik "Wolna Europa. Biuletyn
Informacyjny" 1955-56. Obecnie ukazuje się tu "Biuletyn Bawarski" (red. Bogdan Żurek) oraz od
1986 r. "Polonik Monachijski" w wydaniu drukowanym i jako strona internetowa (red. dr Jerzy
Sonnewend).

Po 1945 roku nastąpiło duże ożywienie kontaktów naukowo-kulturalnych Monachium z
Polską. Staże naukowe w Monachium odbyli m.in.: Stanisław Adamski - chirurg, profesor
Akademii Medycznej w Białymstoku (1972); Mieczysław Bielecki - radiolog, profesor
Uniwersytetu Jagiellońskiego (1976); Benedykt Dylewski - otolaryngolog, profesor Akademii
Medycznej w Lublinie; Oktawiusz Jurewicz - filolog klasyczny, profesor Uniwersytetu
Warszawskiego; Leopold Stecki - prawnik, profesor Uniwersytetu Poznańskiego (1980); Stanisław
K. Włodyka - prawnik i ekonomista, profesor Wyższej Szkoły Ekonomicznej w Krakowie; Roman

Wojtusiak - zoolog, profesor Uniwersytetu Jagiellońskiego; Władysław Zalewski - zoolog, profesor
Akademii Rolniczej w Lublinie (1980); Włodzimierz Zawadzki - fizyk, profesor Uniwersytetu
Warszawskiego. Stypendystą na uniwersytecie w Monachium był Jerzy Borejsza - historyk,
profesor Polskiej Akademii Nauk. Wybitny historyk sztuki, prof. Jan Białostocki został członkiem
Bawarskiej Akademii Nauk w Monachium.

Co się tyczy świata muzycznego, to w operze monachijskiej występowali znani polscy
śpiewacy operowi jak: Ryszard Karczykowski (tenor), Urszula Koszut (sopran koloraturowy),
Bogna Sokorska (sopran koloraturowy), Roman Węgrzyn (tenor). Znana dziś polska artystka
śpiewaczka (sopran) Delfina Ambroziak w Konkursie Muzycznym w Monachium w 1962 roku
zdobyła I miejsce. Z kolei skrzypaczka polska Kaja Danczowska zdobyła III nagrodę na
Międzynarodowym Konkursie Skrzypcowym w Monachium w 1975 roku. Organista wirtuoz
Maurycy Merunowicz brał udział w międzynarodowym konkursie organowym w Monachium.
Muzycy Stefan Kamasa (1970), Wiktor Weinbaum i Tadeusz Wroński byli jurorami
międzynarodowych konkursów muzycznych w Monachium, a muzykolog Janusz Ekiert brał udział
w międzynarodowym kongresie muzykologicznym w Monachium. Orkiestrami w Monachium
dyrygował Wojciech Rajski, a artysta muzyk (klawesyn) i dyrygent Władysław Kłosiewicz od 1984
roku jest stałym współpracownikiem Muenchener Konzertdirektion Georg Hoertnagel GmbH.

Swoją twórczość artystyczną na wystawach w Monachium prezentowali plastycy polscy:
Eugenia Guguła-Stolarska, (1976), Janusz Konaszewski, Natalia Lach-Lachowicz (1982), Irena
Lipska-Zworska, Edward Lutczyn (1977), Elżbieta Murawska, Jadwiga Zaremska (1974, złoty
medal); graficy: Bożena Jankowska (1979, I nagroda),Wojciech Sadley (nagroda specjalna), Maria
Wąsowska, a Józef Wilkoń jako grafik współpracował od 1973 roku z firmą wydawniczą Parabel
Verlag; malarze Józef Szajna (1974, srebrny medal), Andrzej Tryzno (1983) i Bożena Wahl (1974).
Wykonywał tu prace scenograficzne Andrzej Majewski.

W 1970 roku konserwator dzieł sztuki Wojciech Kurpik restaurował zabytki Haus der Kunst
w Monachium. W Monachium wystawiał swoje wyroby z drzewa znany polski stolarz i snycerz Jan
Tylka, a architekt Tadeusz Błażejowski projektował tu różne wystawy.

W 1972 roku odbyły się w Monachium XX igrzyska olimpijskie, które dla polskich
sportowców zakończyły się dużym sukcesem. Polscy sportowcy zdobyli łącznie 21 medali, w tym 7
złotych, 5 srebrnych i 9 brązowych. Złoty medal zdobyła drużyna piłki nożnej i męska drużyna
florecistów oraz indywidualnie W. Komar - pchnięcie kulą, Z. Smalcerz - podnoszenie ciężarów
(waga musza), J. Szczepański - boks (waga lekka), W. Woyda - floret, J. Zapędzki - strzelanie z
pistoletu (pd 6).

W Monachium urodziło się lub zmarło szereg znanych Polaków. Urodzili się tu m.in.:
Bronisław Biegeleisen-Żelazowski (1881-1963) - wybitny psycholog, inżynier, profesor
Politechniki Lwowskiej i Warszawskiej oraz Uniwersytetu Warszawskiego i Łódzkiego; Franciszek
Skibiński (1899-1991) - generał W.P., historyk; Wacław Szymanowski (1895-1965), inż. elektryk,
fizyk, profesor Politechniki Wrocławskiej; Teodor Tyc (1896-1927) - historyk, publicysta, docent
Uniwersytetu Poznańskiego.

Zmarli tu m.in.: Zbigniew Blichewicz (1912-1959) - aktor teatralny; Antonina Campi-
Miklaszewiczówna-Leonowicz (1773-1822) - śpiewaczka operowa (sopran), występowała w
Operze Dworskiej w Wiedniu i operach Drezna, Stuttgartu, Berlina i Monachium; Władysław
Czachórski (1850-1911) - znany malarz; Stanisław Dunin-Borkowski (1864-1934) - ksiądz
katolicki, filozof, pedagog; Wacław Modrzeński (1900-1955) - aktor teatralny; Jan Polak (zm.
1519) - malarz; Karol Ruprecht (1821-1875) - działacz patriotyczny, publicysta; Zdzisław
Suchodolski (1835-1908) - malarz; Aleksander Świeszewski (1839-1895) - malarz; Antoni Tauer

(1873-1910) - historyk Kościoła, profesor Seminarium Duchownego w Warszawie; Alfred Wierusz-
Kowalski (1849-1915) - znany malarz; Wojciech Wojtecki (1908-1964) - aktor i reżyser teatralny,
prezes ZASP na emigracji.

Marian Kałuski

