

Zadania dodatkowe z historii dla klasy Ia LO dla Dorosłych (semestr II 2013/2014)

I. II wojna światowa

1. Na podstawie tekstów źródłowych napisz, jaki los spotkał polski rząd, który ewakuował się do Rumunii we wrześniu 1939 r. Opisz i oceń sytuację polityków.

Tekst A

Państwo Beckowie zostali internowani w Braszowie, stamtąd pozwalano byłemu ministrowi na wizyty (pod strażą) u stomatologa w Bukareszcie. Wczesnym latem przeniesiono ich do Dobreseti nad jeziorem Snagov pod Bukaresztem. [...] Becków przeniesiono do willi na przedmieściu Bukaresztu, tam byłemu ministrowi przysługiwało prawo do spaceru pod strażą oficera policji. [...] Dwa lata później, w związku z alianckimi nalotami na Bukareszt, przeniesiono Becków do Stănești, gdzie zamieszkali w pustej dwuizbowej szkole wiejskiej zbudowanej z gliny. Tam 5 czerwca 1944 r. był minister zmarł. S. Koper, *Wpływowe kobiety Drugiej Rzeczypospolitej*, Warszawa 2011, s. 69–72.

Tekst B

Mościcki został osadzony w rezydencji królewskiej w Bicz, która okazała się „murowaną, piętrową leśniczówką”. [...] W połowie listopada Mościcki [...] został przeniesiony do rządowego pałacu w Craiovej. Niestety, budynek był typowo reprezentacyjną budowlą – do zamieszkania nadawały się tylko dwa pokoje; brakowało łóżek, pościeli, a nawet talerzy, filiżanek, noży i widelców. Pałac był słabo ogrzewany, a wyżywienie fatalne. Prezydentowi przygotowywano posiłki złożone głównie z kaszy, a towarzyszący mu ludzie często głodowali. S. Koper, *Życie prywatne elit Drugiej Rzeczypospolitej*, Warszawa 2010, s. 296.

2. Na podstawie tekstu źródłowego wykonaj polecenia.

Hitler liczył, że Anglia pójdzie na kompromis i podzieli się z Rzeszą panowaniem na świecie. Po to, by jej nie drażnić, wstrzymał ofensywę pod Dunkierką, umożliwiając Anglii ewakuację jej Korpusu Ekspedycyjnego z Francji. Żądał, by Anglia wyraziła zgodę na pozostawienie mu wolnej ręki w Europie i nowego podziału kolonii. Rząd brytyjski nie podjął rozmów. „Führera – odnotował Halder 13 lipca – najbardziej zajmuje sprawa, dlaczego Anglia dotychczas nie szuka pokojowych rozwiązań [...] uważa on, że trzeba będzie skłonić Anglię siłą do zawarcia pokoju. Jednakże uczyniłby to niezbyt chętnie. Uzasadnienie: jeśli rozgromimy Anglię militarnie, całe imperium brytyjskie rozpadnie się. Lecz Niemcy nic na tym nie zyskają. Rozbicie Anglii zostanie osiągnięte za cenę niemieckiej krwi, zaś owoce zbierać będą Japonia, Ameryka i inni”. A. Czubiński, W. Olszewski, *Historia powszechna 1939–1997*, Poznań 2003, s. 32–33.

A. Wyjaśnij, dlaczego – zdaniem autora – Hitler wstrzymał ofensywę pod Dunkierką.

B. Napisz, co skłoniło wodza III Rzeszy do podjęcia decyzji o ataku na Anglię w 1940 r.

3. Na podstawie tekstu źródłowego wykonaj polecenia.

Grupka Francuzów skupiona przy de Gaulle'u w Londynie rosła powoli. Stworzony przez generała Komitet Wolnej Francji dopiero w styczniu 1941 r. został uznany przez Brytyjczyków za polityczną reprezentację Francji. [...] „Drugim frontem” antyniemieckim stał się Ruch Oporu (Résistance) w pokonanym kraju. Początki były skromne: rozproszona, żywiołowa pomoc zbiegom z obozów jenieckich i ludziom zagrożonym przez okupanta, sabotowanie jego zarządzeń, ulotki i gazetki konspiracyjne, pierwsze próby wystąpień publicznych (11 listopada 1940 r. paryscy studenci i licealiści manifestowali przeciw Niemcom, alei przeciw Pétainowi). W 1941 r. mnożyły się już organizacje Oporu, przede wszystkim w departamentach północnych i w „wolnej strefie”. Ulegały tradycji francuskiej, były liczne i politycznie bardzo zróżnicowane, skłonne też bronić swej autonomii. Niepokoiło to mocno de Gaulle'a, który chciał widzieć ruch oporu jako państwo podziemne – obok Komitetu Narodowego w Londynie i sił zbrojnych poza metropolią ważny składnik Wolnej Francji; nie godził się na Résistance jako rozproszoną mgławicę. J. Baszkiewicz, *Francja*, Warszawa 1997, s. 110–111.

A. Jaką rolę odgrywał Komitet Wolnych Francuzów?

B. Napisz, jakie były początki Résistance we Francji. C. Wyjaśnij, dlaczego generał de Gaulle nie był zadowolony z działalności Résistance.

II. Polacy podczas II wojny światowej.

1. Na podstawie tekstu źródłowego i wiedzy własnej wykonaj polecenia.

Wroga Związkowi Radzieckiemu oszczercza kampania, wszczęta przez niemieckich faszystów z powodu zabójstw, których oni sami dopuścili się na oficerach polskich w rejonie Smoleńska na terytorium okupowanym przez wojska niemieckie, natychmiast została podchwyczona przez rząd polski, a oficjalna prasa polska rozpowszechniała ją na wszystkie sposoby. [...] Do prowadzenia „śledztwa” rząd polski i rząd hitlerowski wciągnęły Międzynarodowy Czerwony Krzyż [...]. Zrozumiałe jest, że takie „śledztwo”, prowadzone w dodatku za plecami rządu radzieckiego, nie może wzbudzać zaufania uczciwych ludzi. Fakt, iż wrogą kampanię wymierzoną przeciw Związkowi Radzieckiemu rozpoczęto jednocześnie w prasie niemieckiej i polskiej w ramach tego samego planu, nie pozostawia wątpliwości co do tego, iż pomiędzy wrogiem sojuszników – Hitlerem – i rządem polskim istnieje kontakt i zmowa co do prowadzenia wrogiej kampanii. [...] ta wroga kampania prowadzona jest przez rząd polski w tym celu, aby wykorzystując hitlerowski oszczerczy falsyfikat, wyrzucić nacisk na rząd radziecki i wymusić na nim ustępstwa terytorialne kosztem radzieckiej Ukrainy, Białorusi i Litwy. *Wiek XX w źródłach*, oprac. M. Sobańska-Bondaruk, S. B. Lenard, Warszawa 2002, s. 262–263.

A. Napisz, jakiego wydarzenia dotyczy tekst źródłowy i kiedy miało ono miejsce.

B. Podaj datę dokonania opisanego mordu. Kto wydał decyzję o jego wykonaniu?

C. Wypisz zarzuty, z jakimi strona radziecka wystąpiła przeciwko polskiemu rządowi.

D. Wyjaśnij, dlaczego Stalin nie chciał współpracować z polskim rządem emigracyjnym.

2. Na podstawie tekstu źródłowego i wiedzy własnej wykonaj polecenia.

Rozkaz gen. Tadeusza Bora-Komorowskiego do komendantów okręgów z 20 listopada 1943 r. (fragment) I. Wszystkie nasze przygotowania wojenne zmierzają do działań zbrojnych przeciw Niemcom. W żadnym wypadku nie może dojść do działań zbrojnych przeciw Rosjanom wkraczającym na ziemię naszą w ślad za ustępującymi pod ich naporem Niemcami, poza koniecznymi atakami samoobrony, co jest naturalnym prawem każdego człowieka. [...] V. Stosunek do Rosjan. 1. Znajdującym się na ziemiach naszych sowieckim oddziałom partyzanckim nie należy w żadnym wypadku utrudniać prowadzenia walki z Niemcami. Unikać obecnie zatargów z oddziałami sowieckimi. [...] 2. Należy przeciwdziałać tendencji ludności z terenów wschodnich do ucieczki na zachód przed niebezpieczeństwem rosyjskim. Zwłaszcza masowe opuszczanie przez ludność polską rejonów, gdzie tworzy ona wyraźne skupiska, byłoby równoznaczne z likwidacją polskiego stanu posiadania na tych terenach. 3. Wobec wkraczającej na ziemię naszą regularnej armii rosyjskiej wystąpić w roli gospodarza. Należy dążyć do tego, aby naprzeciw wkraczającym oddziałom sowieckim wyszedł polski dowódca mający za sobą bój z Niemcami i wskutek tego najlepsze prawo gospodarza. Wiek XX w źródłach, oprac. M. Sobańska-Bondaruk, S. B. Lenard, Warszawa 2002, s. 263–265.

A. Zdecyduj, które zdania są **prawdziwe** i wstaw obok nich znak „x”.

Rozkaz dotyczy realizacji planu „Burza” przez AK.

Oddziały AK miały walczyć przeciwko żołnierzom III Rzeszy i ZSRR.

Żołnierze polscy mieli występować przed Armią Czerwoną w roli gospodarzy.

Polscy żołnierze zostali zobowiązani do działania na niekorzyść partyzantów komunistycznych.

Naprzeciw Sowiecom powinien wyjść dowódca zastężony w walkach z okupantem faszystowskim.

Spotkania AK z Armią Czerwoną kończyły się rozbijaniem oddziałów polskiego podziemia.

B. Dlaczego dowództwo AK chciało zapobiec migracji polskiej ludności z Kresów Wschodnich na zachód?

C. Wyjaśnij znaczenie poniższych pojęć - Plan „Burza”, Organizacja Niepodległość (NIE), Godzina „W”.

3. Przyporządkuj polskim jednostkom wojskowym nazwy miejscowości, które leżały na ich szlakach bojowych lub były miejscami koncentracji. Dopisz właściwe miejscowości przy odpowiednich jednostkach.

A. Jerozolima, B. Tobruk, C. Buzułuk, D. Budziszyn, E. Lenino, F. Monte Cassino, G. Kołobrzeg, H. Bolonia, I. Berlin, J. Sielce, K. Aleksandria, L. Warszawa

Armia Polska gen. Andersa w ZSRR –

II Korpus Polski –

1. Dywizja Piechoty im. Tadeusza Kościuszki –

1. Armia Wojska Polskiego –

III. Polska i świat po II wojnie światowej.

1. Przeczytaj tekst źródłowy, a następnie scharakteryzuj stan polskiej gospodarki oraz infrastruktury po zakończeniu działań wojennych.

Na dawnych ziemiach dewastacji uległo ponad 350 tys. zagród wiejskich, co stanowiło 20% ich ogólnego stanu. [...] Jeszcze bardziej dotkliwe straty poniosło rolnictwo na Ziemiach Odzyskanych. W stosunku do stanu sprzed 1939 r. uległo tu zniszczeniu około 30% zagród [...]. Straty w przemyśle, górnictwie, energetyce wyniosły około 1/3 przedwojennej wartości urządzeń przemysłowych. W mniejszym lub większym stopniu zniszczonych zostało około 19,5 tys. zakładów przemysłowych, co stanowiło prawie 2/3 ich liczby na terenie kraju. Poważnym zniszczeniom uległ transport [...]. Straty w tej dziedzinie wyniosły 74% przedwojennej wartości. [...] Zastraszająco niski był stan pogłowia zwierzęcego, który spadł do 40% koni, do 33% bydła, do 17% trzody chlewnej. Duży areał ziemi był zaminowany, nie było inwentarza niezbędnego do uprawy roli. [...] Straty majątkowe w leśnictwie, łowiectwie i rybołówstwie wyniosły 28% przedwojennej ich wartości. Poczta i telekomunikacja utraciły ponad 60% swego przedwojennego majątku. Całkowicie lub niemal całkowicie zniszczone zostały większe miasta Polski, a zwłaszcza Warszawa, Wrocław, Gdańsk, Szczecin. [...] O ile w Polsce zniszczeniu uległo 38% majątku narodowego, to we Francji 1,5%, a w Anglii 0,8%. J.R. Szaflik, Historia Polski 1939–1947, Warszawa 1987, s. 161, 189.

2. Przyporządkuj wymienionym terminom właściwe wyjaśnienia.

1 – zimna wojna 2 – doktryna Trumana 3 – plan Marshalla

A – Rywalizacja ideologiczno-propagandowa oraz intensywne zbrojenia w celu przygotowania się do ewentualnego konfliktu pomiędzy blokami polityczno-militarnymi utworzonymi po II wojnie światowej.

B – Program amerykańskiej pomocy finansowej i gospodarczej realizowany w celu odbudowy zrujnowanej Europy, opierający się na współpracy rządów państw zachodnioeuropejskich.

C – Koncepcja powstrzymywania wpływów komunizmu na świecie poprzez udzielanie pomocy finansowej, militarnej oraz politycznej państwom i narodom zagrożonym komunistyczną ekspansją.

3. Na podstawie tekstu źródłowego wykonaj polecenia.

Wydarzenia poznańskie sprzyjały dalszemu rozwojowi kryzysu politycznego w partii i w kraju. [...] Część kierownictwa partii uważała, że właśnie Gomułka jest tym jedynym politykiem, który zdoła przejąć kontrolę nad sytuacją w kraju. Rozpoczęły się rozmowy na temat powrotu Gomułki do kierownictwa partyjnego. Zgodził się on na to jedynie pod warunkiem, że zostanie pierwszym sekretarzem. 1 sierpnia 1956 r. przywrócono mu członkostwo w PZPR, a od 12 października brał on udział w pracach Biura Politycznego. Według opinii społeczeństwa Gomułka symbolizował dążenie Polaków do destalinizacji i uzyskania większej autonomii w relacjach z ZSRR. Zwolennicy Gomułki, dla których poparcie społeczne nieprzerwanie rościło, przygotowywali VIII Plenum KC PZPR w celu formalnego zatwierdzenia swojego przywództwa w partii. Często podkreśla się fakt, że nie uzgadniali z kierownictwem radzieckim odnowionego składu kierowniczych organów partii, co naruszało porządek panujący od czasów stalinowsko-kominternowskich. Za szczególnie aroganckie uznał Kreml [...] usunięcie ze składu Biura Politycznego KC PZPR marszałka Konstantina K. Rokossowskiego. Ambasada radziecka informowała Moskwę, że w mieszkaniu Gomułki [...] regularnie gromadzą się niektórzy działacze z kierownictwa PZPR i innych partii. Trwały zakulisowe przygotowania do VIII Plenum, rozdzielano stanowiska w partii i w państwie. Międzypartyjny konflikt radziecko-

polski narastał. N.I. Bucharin, 1956 rok – XX Zjazd. Polski Październik. Walka o autonomię, [w:] Białe plamy – czarne plamy. Sprawy trudne w relacjach polsko-rosyjskich (1918–2008), red. A.D. Rotfeld, A.W. Torkunow, Warszawa 2010, s. 499–500.

A. Wskaż przyczyny popularności Władysława Gomułki w społeczeństwie.

B. Wyjaśnij, dlaczego działania I sekretarza KC PZPR i jego zwolenników przed VIII Plenum wywoływały niezadowolenie władz ZSRR.

IV. Polska i świat w II połowie XX wieku.

1. Na podstawie tekstu źródłowego i wiedzy własnej wykonaj polecenia. Minęło jeszcze wiele lat, zanim człowiek rzeczywiście ruszył na jego [tj. Księżyc] podbój. Motywy tych działań niewiele miały wspólnego z poezją i romantycznymi wizjami. Były elementem zimnowojennego wyścigu, jednym z frontów, na którym toczyła się walka o dominację we współczesnym świecie. Liderem obozu gromadzącego kraje Zachodu były Stany Zjednoczone. Amerykanie zakończyli II wojnę światową w przekonaniu o wyższości „American way of life” [amerykańskiego stylu życia], wyrażającej się w wierze, że polityczny i gospodarczy system Stanów Zjednoczonych jest najlepszy, a amerykańska nauka i technika gwarantują bezpieczeństwo i pokój. [...] Pierwszy wielki szok Amerykanie przeżyli w 1957 roku. Oto Rosjanie wystrzelili jako pierwsi raketę ze sztucznym satelitą Ziemi, słynnym Sputnikiem. Szok nie polegał jednak na tym, że Rosjanie pierwsi „zdobędą” kosmos. Sputnik był spektakularnym dowodem, że Związek Radziecki dysponuje skuteczną technologią umożliwiającą przenoszenie głowic nuklearnych w dowolne miejsce na globie. Oczywiście, wystrzelenie Sputnika było nie tylko komunikatem dla Pentagonu. W wyborze kosmosu jako miejsca technologicznych zmagania krył się jeszcze inny zamysł. W latach pięćdziesiątych nie mniej istotnym niż siła czynnikiem w uprawianiu polityki był narodowy prestiż. Kończyła się właśnie epoka kolonialna, powstawały dziesiątki nowych państw szukających drogi politycznego i ekonomicznego rozwoju. Wówczas jeszcze hasła komunizmu nie były skompromitowane, a pierwszeństwo Związku Radzieckiego w kosmosie jasno dowodziło wyższości planowej gospodarki socjalistycznej nad „kapitalistycznym chaosem”. E. Bendyk, Wielki Skok, <http://archiwum.wiz.pl/1999/99073000.asp>

A. Wstaw znak „x” obok zdań prawdziwych.

Rosjanie jako pierwsi umieścili głowicę nuklearną w przestrzeni kosmicznej.

Podbój kosmosu był elementem zimnej wojny.

Amerykanie jako pierwsi wystrzelili raketę ze sztucznym satelitą Ziemi.

Wystrzelenie Sputnika wzbudziło niepokój w amerykańskim sztabie wojskowym.

Stany Zjednoczone obawiały się radzieckich sukcesów w podboju kosmosu z powodu możliwości utraty prestiżu wśród narodów świata.

B. Wyjaśnij związek procesów dekolonizacyjnych z rywalizacją światowych mocarstw w kosmosie na początku II połowy XX w.

2. Na podstawie tekstu źródłowego wykonaj polecenia.

Przemówienie I sekretarza Komitetu Centralnego PZPR Edwarda Gierka w czasie VIII Plenum KC PZPR w Warszawie 6–7 lutego 1971 r. Trzeba tu z całą powagą i odpowiedzialnością stwierdzić, że władza ludowa nie może wyrzec się stosowania wszelkich niezbędnych środków w obronie ładu i porządku społecznego, w obronie życia obywateli i mienia społecznego, w walce z elementami aspołecznymi i anarchistycznymi,

z elementami wrogimi. Jednakże w grudniowym kryzysie nie te czynniki stanowiły główny nurt. Próby rozwiązania konfliktu z klasą robotniczą za pomocą siły – głęboko sprzeczne z zasadami socjalizmu – mogły doprowadzić jedynie do przelewu krwi, wykopać przepaść między władzą ludową i narodem oraz stworzyć pole do działania sił rzeczywiście reakcyjnych i antysocjalistycznych. Niestety, takie właśnie były decyzje kierownictwa, podjęte wbrew odczuciom większości aktywu partyjnego, bez konsultacji z całym Biurem Politycznym, a nawet bez poinformowania Komitetu Centralnego, który obradował w dniu 14 grudnia o sytuacji na Wybrzeżu. Dramat sytuacji polegał na tym, że nie rozumiano charakteru wydarzeń, a zwłaszcza ich przyczyn. [...] Zaproponujemy Komitetowi Centralnemu, by na jednym z plenarnych posiedzeń omówić zadania do 1975 roku. Będziemy jednocześnie pracować nad programem rozwoju gospodarki do roku 1980. Wiek XX w źródłach, oprac. M. Sobańska-Bondaruk, S.B. Lenard, Warszawa 2002, s. 407.

A. Oceń stanowisko I sekretarza w kwestii stosowania siły wobec protestujących.

B. Wyjaśnij, co doprowadziło – zdaniem autora przemówienia – do konfliktu między władzą ludową i klasą robotniczą.

C. Wyłumacz, do jakich kryzysowych wydarzeń nawiązuje Edward Gierek.

3. Na podstawie tekstu źródłowego wykonaj polecenia.

List 34 Do Prezesa Rady Ministrów Józefa Cyrankiewicza Ograniczenia przydziału papieru na druk książek i czasopism oraz zaostrenie cenzury prasowej stwarza sytuację zagrażającą rozwojowi kultury narodowej. Niżej podpisani, uznając istnienie opinii publicznej, prawa do krytyki, swobodnej dyskusji i rzetelnej informacji za konieczny element postępu, powodowani troską obywatelską, domagają się zmiany polskiej polityki kulturalnej w duchu praw zagwarantowanych przez konstytucję państwa polskiego i zgodnych z dobrem narodu. Wiek XX w źródłach, oprac. M. Sobańska-Bondaruk, S.B. Lenard, Warszawa 2002, s. 399–400.

A. Wyjaśnij, dlaczego władze PRL starały się ograniczyć przydział papieru i zaostrić cenzurę prasową.

B. Określ, co postulowali sygnatariusze listu otwartego.

V. Upadek komunizmu-świat w nowej epoce.

1. Zapoznaj się z treścią biogramu Ryszarda Kaczorowskiego. Zwróć uwagę na fakt przekazania przez niego insygniów władzy prezydentowi Lechowi Wałęsie. Odpowiedz, jakie znaczenie miało to wydarzenie w procesie uwalniania Polski spod reżimu komunistycznego.

Ryszard Kaczorowski (1919–2010) – komendant chorągwi Szarych Szeregów w Białymstoku, żołnierz armii Andersa. Po wojnie pozostał na emigracji w Wielkiej Brytanii. W roku 1989 został ostatnim prezydentem II Rzeczypospolitej na uchodźstwie. 22 grudnia 1990 r. złożył urząd na ręce nowo zaprzysiężonego prezydenta RP Lecha Wałęsy. Uroczyste przekazanie insygniów władzy państwowej nastąpiło na Zamku Królewskim w Warszawie. Zginął w katastrofie lotniczej w Smoleńsku

3. Przeczytaj fragmenty konstytucji z 1952 r. i 1997 r., następnie wykonaj polecenia.
- Konstytucja PRL z 1952 r. (fragment) Art. 3 1. Polska Rzeczpospolita Ludowa: a) stoi na straży zdobyczy polskiego ludu pracującego miast i wsi, zabezpiecza jego władzę i wolność przeciwko wszelkim zakusom sił wrogich ludowi; [...] d) ogranicza, wypiera i

likwiduje klasy społeczne, żyjące z wyzysku robotników i chłopów [...]. Wiek XX w źródłach, oprac. M. Sobańska-Bondaruk, S. B. Lenard, Warszawa 1998, s. 394.
Konstytucja RP z 1997 r. (fragment) Art. 1 Rzeczpospolita Polska jest dobrem wspólnym wszystkich obywateli. Art. 2 Rzeczpospolita Polska jest demokratycznym państwem prawnym, urzeczywistniającym zasady sprawiedliwości społecznej. [...] Art. 4 1. Władza zwierzchnia w Rzeczypospolitej Polskiej należy do Narodu. [...] Art. 5 Rzeczpospolita Polska [...] zapewnia wolności i prawa człowieka i obywatela oraz bezpieczeństwo obywateli [...]. Dz.U. z 1997 r. Nr 78 poz. 483.

- A. Nazwij formy ustrojów określone w konstytucjach z 1952 r. i 1997 r.
- B. Wypisz sformułowania konstytucji z 1952 r., które umożliwiały łamanie praw człowieka oraz stwierdzenia konstytucji z 1997 r. gwarantujące ich przestrzeganie.
- C. Opisz różnice w założeniach odnoszących się do źródła władzy zapisanych w obu konstytucjach.
- D. Wyjaśnij, jak rozumiesz treść art. 4 ust. 1 Konstytucji RP z 1997 r.
- E. Odpowiedz, do kogo należała władza zwierzchnia w PRL.

3. Napisz, jakiego wydarzenia dotyczy tekst źródłowy.

- A. podpisania Aktu końcowego KBWE.
- B. wprowadzenia stanu wojennego.
- C. porozumień sierpniowych.
- D. strajku w Stoczni Gdańskiej. Proklamacja [...].

Ojczyźnie naszej grozi śmiertelne niebezpieczeństwo. Antypaństwowe, wywrotowe działania sił wrogich socjalizmowi zepchnęły społeczeństwo na krawędź wojny domowej. Bezprawie, samowola i chaos rujną gospodarkę, obezładniają kraj, narażają suwerenność i byt biologiczny narodu. Jawne już przygotowania reakcyjnego zamachu, groźba terroru doprowadzić może do przelewu krwi. Wysiłki Sejmu Rzeczypospolitej Ludowej, rządu i organów administracji państwowej okazały się nieskuteczne. Apele o patriotyczną rozwagę i wszystkie akty dobrej woli są lekceważone. Agresywność sił antysocjalistycznych, nierzadko inspirowanych i wspieranych materialnie z zagranicy, godzi w konstytucyjne zasady ustroju, torpeduje porozumienie narodowe. Siły te pod szyldem NSZZ „Solidarność” bojkotują rozmyślnie inicjatywy mogące przyczynić się do wyprowadzenia Polski z kryzysu. „Trybuna Ludu” 13 XII 1981, s. 1.

Wybór zadań na podstawie
materiałów wydawnictwa Nowa Era

Jacek Foszczyński