
302 Artykuły recenzyjne i recenzje

Jędrzej Paszkiewicz, Grecja a bezpieczeństwo międzynarodowe na Bałkanach

1923–1936, Instytut Historii UAM, Poznań 2012, ss. 314.

Monografia jest rozprawą będącą podstawą uzyskania habilita-
cji dr. hab. Jędrzeja Paszkiewicza – adiunkta w Instytucie Historii
(Zakład Bałkanistyki) Uniwersytetu im. Adama Mickiewicza w Po-
znaniu. Książka jest pierwszą w języku polskim analizą polityki
zagranicznej i dyplomacji Grecji w kwestii bezpieczeństwa ukaza-
nej w kontekście stosunków międzynarodowych na Bałkanach
w okresie międzywojennym. Autor postawił przed sobą ambitne
i trudne metodologicznie zadanie oceny roli i znaczenia Grecji
w umacnianiu bezpieczeństwa międzynarodowego na Bałkanach,
a także określenia znaczenia tego regionu dla jej bezpieczeństwa
narodowego. Dokonał analizy stosunków Grecji z państwami są-
siedzkimi (Albania, Bułgaria, Jugosławia, Turcja) oraz mocarstwami
europejskimi, głównie z Włochami.

 Zagadnienie podane w tytule rozprawy zostało przedstawione
wielowątkowo. Autor scharakteryzował międzynarodowe i wewnętrz-
ne czynniki kształtujące politykę bezpieczeństwa Grecji, zwłaszcza
kwestię mniejszości etniczno-religijnych. J. Paszkiewicz nie ogra-
niczył się do analizy działań dyplomatycznych, ale podjął także
wątki, które nie pozostawały bez wpływu na bieg negocjacji i roz-
mów prowadzonych w kręgu dyplomatów i polityków. Zaprezento-
wał stanowisko opinii publicznej w Grecji i innych państwach wy-
rażanej w prasie i publicystyce oraz opinie kręgów dyplomatycz-
nych innych państw regionu i mocarstw zachodnioeuropejskich,
głównie Wielkiej Brytanii. Książka poszerza znacząco dotychcza-
sową wiedzę na temat polityki zagranicznej Grecji w opisywanym
okresie. Zawiera analizę wielu problemów, które we wcześniejszych
opracowaniach przedstawiano powierzchownie bądź fragmenta-
rycznie.

Rozprawa została oparta na bogatym i różnorodnym materiale
źródłowym. Autor, który opanował język nowogrecki, wykorzystał
przede wszystkim materiały znajdujące się w Archiwum Minister-
stwa Spraw Zagranicznych w Atenach. Szczególnie przydatne oka-
zały się raporty z greckich placówek dyplomatycznych w krajach
sąsiedzkich z lat 1923–1936. Spożytkował ponadto dokumentację
dyplomatyczną z archiwów w Rzymie, Belgradzie, Sofii, Archiwum
Akt Nowych w Warszawie i The National Archives w Londynie (au-
tor używa nazwy Public Record Office, która nie obowiązuje od

https://doi.org/10.18778/1644-857X.12.01.13

https://doi.org/10.18778/1644-857X.12.01.13

Artykuły recenzyjne i recenzje 303

2003 r.). We Wstępie rozprawy nie ma jednak charakterystyki ze-
branych archiwaliów ani ich krytycznej oceny, a zwłaszcza okre-
ślenia stopnia przydatności dla badanego zagadnienia. Należałoby
np. ocenić wartość źródłową materiałów Poselstwa RP w Atenach
czy corocznych raportów (Annual report) wydarzeń w Grecji, do któ-
rych autor wielokrotnie się odwoływał. Nie ma informacji, kto spo-
rządzał Annual report, urzędnik Foreign Office stosownego Depar-
tamentu na podstawie nadesłanych do centrali materiałów, czy
brytyjska placówka dyplomatyczna w Atenach? Oprócz materiałów
archiwalnych autor wykorzystał 25 publikacji dokumentów państw
bałkańskich, włoskich i brytyjskich; dzienniki, pamiętniki i prze-
mówienia polityków i dyplomatów (10 pozycji) oraz monografie
i opracowania zbiorowe autorów greckich, włoskich, jugosłowiań-
skich, brytyjskich, polskich i innych.

 Mimo tak bogatej i różnorodnej podstawy źródłowej upomniał-
bym się o jej uzupełnienie o publikacje dokumentów, które dla
badanego zagadnienia mają drugorzędne znaczenie, ale przy pisa-
niu rozprawy z zakresu historii stosunków międzynarodowych
okresu międzywojennego powinny być wykorzystane. Brakuje
przede wszystkim wydawnictwa Documents Diplomatiques Français

(DDF) dla lat 1932–1936. Kwerenda źródłowa w archiwum francu-
skiego MSZ dałaby materiał do lat 1923–1931 (w serii DDF ukaza-
ły się do tej pory jedynie tomy za lata 1920–1922). Prawdopodob-
nie autor nie miał możliwości przeprowadzenia badań w Paryżu,
tym bardziej więc powinien sięgnąć do publikacji francuskich do-
kumentów dyplomatycznych. Francja odgrywała wszak istotną rolę
– o czym autor niejednokrotnie nadmienia – nie tylko w Europie
Środkowej, ale również w kwestiach bałkańskich. Chodzi mi nie
tyle o analizę relacji francusko-greckich, co o przedstawienie ocen
i opinii formułowanych przez Quai d’Orsay i francuskich przed-
stawicieli dyplomatycznych w stolicach państw bałkańskich na
temat polityki władz greckich. Autor przytacza niekiedy francuskie
opinie, przywoływane za raportami dyplomatów brytyjskich czy
polskich. Wzbudza to jednak wątpliwość, czy pochodzące „z dru-
giej ręki” informacje o stanowisku Francji można uznać za miaro-
dajne.

W wykazie źródeł drukowanych nie ma też publikacji Akten zur
Deutschen Auswärtigen Politik, która byłaby przydatna zwłaszcza
dla lat trzydziestych, kiedy nasiliła się gospodarcza i polityczna
penetracja Niemiec na Bałkanach. Enigmatyczna jest informacja
o wykorzystaniu Documents on British Foreign Policy (DBFP), nie po-

304 Artykuły recenzyjne i recenzje

dano bowiem, które tomy serii I i II zostały wykorzystane (podobny
zapis: Documenti Diplomatici Italiami, Roma 1954–1986, seria VII,
VIII). Wśród DBFP brakuje serii IA, która zawiera dokumentację do-
tyczącą kwestii bezpieczeństwa europejskiego w latach 1925–1930.
Co prawda autor przeprowadził kwerendę źródłową w The National
Archives w Londynie, ale nie wyjaśnił – o czym już wspomniałem –
jakie materiały i do jakich zagadnień poruszanych w rozprawie
tam uzyskał. Zwykle kolejność w badaniach jest taka, że najpierw
wykorzystuje się (sprawdza) materiał opublikowany, a następnie
poszukuje się w archiwach dokumentów uzupełniających bądź
niezbędnych do sformułowania wniosku.

Konstrukcję opiniowanej, wielowątkowej, rozprawy należy uznać
za rozwiązanie optymalne. Praca – nie licząc Wstępu, Zakończenia
i Bibliografii selektywnej – składa się z czterech zasadniczych roz-
działów podzielonych na podrozdziały. Narracja obejmuje wyda-
rzenia od klęski Grecji w wojnie z Turcją i konferencji lozańskiej
w latach 1922–1923, zakończonej podpisaniem układu pokojowe-
go, do przełomu 1935 i 1936 r., kiedy w kraju nastąpiło przywróce-
nie monarchii, a w ramach Ententy Bałkańskiej została przyjęta
ostatecznie formuła greckich zobowiązań sojuszniczych. Rozdział I
ma charakter problemowy, ukazuje zewnętrzne i wewnętrzne uwa-
runkowania polityki bezpieczeństwa Grecji. Kolejne rozdziały, na-
pisane w konwencji chronologiczno-problemowej (wyłamuje się z niej
część A rozdziału IV), prezentują międzynarodowe aspekty bezpie-
czeństwa narodowego Grecji (1922–1928), problem bezpieczeństwa
Grecji w polityce rządu Elefteriosa Wenizelosa (1928–1932) oraz
stanowisko Grecji w kwestii współpracy polityczno-wojskowej na
Bałkanach w drugiej połowie lat dwudziestych i w pierwszej poło-
wie lat trzydziestych. Wyznaczone przez autora ramy chronologicz-
ne rozprawy nie budzą zastrzeżeń. Także cezury dzielące poszcze-
gólne rozdziały czy podrozdziały rozprawy są właściwe i określają
etapy ewolucji polityki Aten wobec kwestii bezpieczeństwa w regio-
nie bałkańskim. Przyjęcie układu chronologicznego narracji pozwo-
liło ukazać dynamikę opisywanych wydarzeń. Powtórzenia są sto-
sunkowo nieliczne. Szkoda, że każdego rozdziału nie kończą wnio-
ski, które – przy wielowątkowości analizowanego zagadnienia i bo-
gactwie faktografii – porządkowałyby obszerny materiał i wskazy-
wały na istotę poszczególnych zagadnień. Uzupełnieniem zasadni-
czego tekstu jest siedem przydatnych dla czytelnika aneksów (pre-
mierzy i ministrowie spraw zagranicznych Grecji i państw sąsiedz-
kich w latach 1920–1940, mniejszości narodowe, etniczne i religij-

Artykuły recenzyjne i recenzje 305

ne w Grecji według spisu ludności z 1928 r.) oraz pięć map. Książ-
ka zawiera indeks nazwisk, indeks nazw geograficznych i streszcze-
nie w języku angielskim.

We Wstępie autor przytoczył politologiczne definicje „bezpie-
czeństwa międzynarodowego” i „bezpieczeństwa narodowego”, któ-
re stanowią teoretyczną podstawę narracji historycznej rozprawy.
Nie napisał jednak, jakimi posłużył się metodami badawczymi, co
traktuję jako niezamierzone przeoczenie. Z lektury monografii wy-
nika, że dominuje metoda deskryptywna – wydarzenia są opisywa-
ne chronologicznie w celu ilustracji przyjętych założeń. Zastoso-
wana została też metoda porównawcza, pokazująca, że dyplomacja
grecka kierowała się nie zawsze analogicznymi założeniami w sto-
sunkach z państwami sąsiedzkimi i mocarstwami europejskimi
oraz metoda ilościowa w odniesieniu do zagadnień narodowościo-
wych.

W prezentacji uwarunkowań zewnętrznych greckiej polityki
bezpieczeństwa zabrakło – moim zdaniem – przynajmniej zasygna-
lizowania stanowiska dyplomacji greckiej wobec działań Ligi Naro-
dów (LN) na rzecz udoskonalenia systemu bezpieczeństwa między-
narodowego w latach dwudziestych i na początku lat trzydzie-
stych. Liga była wtedy głównym forum dyskusji i propozycji zorga-
nizowania bezpieczeństwa międzynarodowego, wyrażonych w pro-
jekcie Traktatu o pomocy wzajemnej z 1923 r., w Protokole Genew-

skim z 1924 r. (projekt współredagował delegat Grecji Nikolaos So-
krates Politis), rezolucji Zgromadzenia LN z 25 września 1926 r.
zalecającej zawieranie regionalnych paktów bezpieczeństwa analo-
gicznych do układów lokarneńskich. Dyskusja nad zagadnieniem
zależności bezpieczeństwa i rozbrojenia osiągnęła apogeum podczas
światowej Konferencji Rozbrojeniowej w Genewie (1932–1937), w któ-
rej aktywną rolę odgrywał N. Politis, wybrany na jej wiceprzewod-
niczącego. W maju 1933 r. przewodniczył on Komitetowi ds. Bez-
pieczeństwa, który przedstawił raport w sprawie konwencji o defi-
nicji agresora, zgłoszonej przez sowieckiego delegata Maksyma Li-
twinowa. Politis zaprezentował wtedy autorską definicję agresora.

Uważam, że w rozdziale o uwarunkowaniach wewnętrznych
greckiej polityki bezpieczeństwa powinien znaleźć się fragment
(nawet podrozdział) charakteryzujący kreatorów polityki zagra-
nicznej Grecji. Zabrakło informacji o strukturze i funkcjonowaniu
greckiego MSZ oraz porównania aparatu decyzyjnego w okresach
królestwa i republiki. Kilku premierów pełniło wtedy jednocześnie
funkcje ministrów spraw zagranicznych, co należałoby skomento-

306 Artykuły recenzyjne i recenzje

wać. Autor poświęcił sporo miejsca E. Wenizelosowi, a przecież
warto byłoby przybliżyć czytelnikowi również sylwetki pozostałych
premierów, jednocześnie szefów MSZ (na s. 226 jest taka informa-
cja o Aleksandrosie Papanastasiou), a także bardziej znaczących
greckich przedstawicieli dyplomatycznych za granicą, wskazania
zakresu ich kompetencji i doświadczenia międzynarodowego. Wy-
różniał się pod tym względem Thanassis Aghnides, z wykształcenia
prawnik, który niemal przez cały okres istnienia LN funkcjonował
w jej Sekretariacie (1919–1942). Był m.in. członkiem Sekcji ds.
mniejszości, Sekcji Politycznej i Sekcji ds. rozbrojenia. Zabrakło mi
zwłaszcza zwięzłej charakterystyki działalności dyplomatycznej
wspomnianego już N. Politisa, profesora prawa międzynarodowego,
ministra spraw zagranicznych, delegata Grecji w LN, ambasadora
we Francji. Politis był – obok Wenizelosa – najbardziej znaną w wie-
lu krajach postacią zarówno jako autor prac z zakresu prawa mię-
dzynarodowego, jak i działalności dyplomatycznej. W 1928 r. był
nominowany – jako pierwszy Grek – do Pokojowej Nagrody Nobla.

W podrozdziale C Uwarunkowania społeczno-polityczne Grecji
rozdziału I autor poświęcił sporo miejsca – i słusznie – roli woj-
skowych w systemie państwowym Grecji oraz ich ambicji politycz-
nych, ale grecka scena polityczna była przecież szersza. Zabrakło
charakterystyki układu sił politycznych, działających partii i ugru-
powań, a także ich organów prasowych zarówno w okresie króle-
stwa, jak i republiki. Jeśli więc autor używał słowa „opozycja”, to
czytelnik nie był zorientowany, o jakie siły polityczne chodzi. In-
formacje na ten temat pojawiały się dopiero w dalszych partiach
książki. Od s. 175 autor zaczął też informować czytelnika o profilu
politycznym gazet greckich, których opinie przytaczał.

J. Paszkiewicz przyjął założenie badawcze, że jedynie „spora-
dycznie” będzie uwzględniał stosunek Grecji do Związku Sowiec-
kiego (s. 10). Wynikałoby z tego, że w greckiej polityce bezpieczeń-
stwa Związek Sowiecki odgrywał marginalną rolę, ale autor nie
przytoczył na to dowodów, nie wyjaśnił nawet charakteru stosun-
ków grecko-sowieckich. J. Paszkiewicz doszedłby zapewne do in-
nych wniosków, gdyby sięgnął do sowieckich (Dokumienty Wniesz-

niej Politiki SSSR) i postsowieckich (np. Politbiuro CK RKP(b) –
WKP(b) i Jewropa. Rieszenija „osoboj papki”, Moskwa 2001) publi-
kacji dokumentów dyplomatycznych bądź przynajmniej wykorzystał
istniejące na ten temat opracowania (A.L. Zapantis, Greek-Soviet
Relations, 1917–1941, New York, Columbia University Press 1982;

Artykuły recenzyjne i recenzje 307

A.A. Ułunian, Komintern i Gieopolitika: Bałkanskij rubież 1918–1938
gg, Mokwa 1997).

 Grecja uznała de iure Związek Sowiecki 8 marca 1924 r.,
wkrótce po tym jak uczyniła to Wielka Brytania i Włochy. Decyzja
Aten o nawiązaniu z Moskwą stosunków dyplomatycznych musia-
ła wynikać z określonych kalkulacji politycznych, m.in. dotyczą-
cych bezpieczeństwa narodowego. W latach dwudziestych Moskwie
nie był obojętny rozwój wydarzeń w regionie bałkańskim, którego
polityczną destabilizację starano się pogłębiać licząc na wybuch
„rewolucyjnych wojen”. Wykorzystywano do tego celu Komintern
i podległe mu partie komunistyczne działające w państwach bał-
kańskich, m.in. Komunistyczną Partię Grecji (KKE). Znamienna
była rezolucja obradującego w Moskwie V Kongresu Kominternu (17
VI – 8 VII 1924 r.), głosząca prawo do samostanowienia mniejszości
narodowych, które znalazły się w granicach państw bałkańskich.
Zaostrzało to – i tak napięte – stosunki narodowościowe na Bałka-
nach. Autor wspomniał o dylemacie KKE w sprawie utworzenia,
zgodnie z wytycznymi Kominternu, niepodległego państwa „w opar-
ciu o lud macedoński i tracki” (s. 73). W pierwszej połowie lat trzy-
dziestych Kreml liczył się ponownie z możliwością wybuchu kon-
fliktu w regionie bałkańskim dotkniętym dotkliwie skutkami świa-
towego kryzysu gospodarczego, głównie w sferze agrarnej. W Mo-
skwie uważano wtedy, że Grecja jest najbardziej niestabilnym kra-
jem w regionie. Powstanie Ententy Bałkańskiej oceniano krytycz-
nie jako przejaw międzynarodowego wzmocnienia jej sygnatariu-
szy, nie stanowiący jednak zagrożenia dla Związku Sowieckiego.

Niedociągnięciem w narracji autorskiej jest brak wzmianek
o pełnionych funkcjach postaci pojawiających się w tekście po raz
pierwszy. Utrudnia to m.in. właściwe zrozumienie opisywanej spra-
wy. Autor pisze np., że „brytyjski dyplomata” Neville Henderson
(s. 207–208) podjął bezowocną mediację w celu pogodzenia Grecji
z Bułgarią w grudniu 1930 r. Nie zaznaczył jednak, że Neville Hen-
derson był w tym okresie posłem brytyjskim w Belgradzie (1929–
1935) pozostającym w dobrych relacjach z królem Aleksandrem I.
Prawdopodobnie nie wzbudzał więc większego zaufania zarówno
w Sofii, jak i w Atenach, co tłumaczyłoby częściowo fiasko jego za-
biegów. Na s. 215 jest informacja o rozmowie Wenizelosa z Patric-
kiem Ramsayem, ale dopiero na s. 230 dowiadujemy się, że Ram-
say był „brytyjskim przedstawicielem w Atenach”. Trafniej byłoby
napisać, że był posłem brytyjskim (w latach 1929–1933). Błędem
jest nazwanie Philippe’a Berthelota „wpływowym politykiem” (s. 184).

308 Artykuły recenzyjne i recenzje

Berthelot był sekretarzem generalnym francuskiego MSZ (1925–
1933), postacią znaczącą, ale w organizowaniu i funkcjonowaniu
francuskiej dyplomacji. Na s. 218 jest informacja o rozmowie Zoga I
z „brytyjskim ambasadorem w Tiranie w kwietniu 1930 r.” nie ma
jednak (w całej pracy) nazwiska tego dyplomaty. Brytyjskim po-
słem, jednocześnie konsulem generalnym w Albanii, ale nie „am-
basadorem”, był Robert Hodgson (w latach 1928–1936).

Mam zastrzeżenia do sposobu zapisu przez autora szeregu od-
nośników i przypisów, ograniczonych do podania nazwy archiwum,
zespołu, numeru teczki i dat, np. PRO FO, 371/12861 (18.01.1928;
19.07.1928), s. 51, przypis 103; AAN, Poselstwo RP w Atenach, 33

(04.11.1926), s. 51, przypis 108. Taki zapis nie informuje czytelni-
ka o tym jakiego rodzaju dokumentu dotyczy – raportu, telegramu,
noty itd. (oryginał, kopia), gdzie on powstał oraz – co najbardziej
istotne – kto jest jego autorem i odbiorcą. Podobnie pisane są od-
nośniki do publikacji dokumentów, np. DBFP, seria I, t. XVIII, s. 354
(przypis 65, s. 113); DDI, seria VII, t. IV, s. 89 (przypis 140, s. 135).

Indeks nazwisk sporządzony został niestarannie. Autor zbywa
czytelnika informacją „polityk”, „dyplomata” nie podając przynajm-
niej najważniejszych funkcji i okresu ich pełnienia (wyjątkiem jest
kilku monarchów). Taka informacja o osobach, które odgrywały
kluczową rolę w przedstawianych przez autora sprawach, jest wręcz
konieczna, zwłaszcza wobec polityków i dyplomatów greckich, ma-
ło przecież w Polsce znanych. W indeksie nazwisk zdarzają się też
nieścisłości, nawet w tych lakonicznych informacjach, np. „Balfour
James, dyplomata bryt.” (s. 293), a powinno być „Arthur James
Balfour, konserwatywny polityk bryt.” I należałoby dodać – „pre-
mier (1902–1905), minister spraw zagranicznych (1916–1919)”;
informacja, że Nicolae Iorga to „uczony rum.” (s. 294) pomija jego
działalność polityczną (był premierem w latach 1931–1932), a sło-
wo „uczony” nie wyjaśnia jaką dziedziną nauki się zajmował (był
historykiem). W indeksie nazwisk kursywą pisane są nazwiska
autorów wykorzystanych prac, ale zauważyłem, że nie wszystkie –
np. Czekalski Tadeusz czy Sierpowski Stanisław pojawiają się
z informacją „historyk polski”. Odrębny indeks stanowią nazwiska
greckie w oryginalnym zapisie, niektóre z nich zostały zamieszczo-
ne także w poprzednim indeksie. Nie jest dla mnie jasne, po co
takie rozgraniczenie.

Wnioski J. Paszkiewicza są trafne, choć niektóre trudno uznać
za szczególnie odkrywcze, np. że w opisywanym okresie bezpie-
czeństwo międzynarodowe na Bałkanach „stanowiło sumę bezpie-

Artykuły recenzyjne i recenzje 309

czeństw narodowych” Grecji i pozostałych państw regionu. Stwier-
dzenie, że polityka bezpieczeństwa Grecji „wykluczała możliwość
budowy państwa i społeczeństwa opartych na zasadach wieloet-
niczności i wielokulturowości” (s. 272), można z kolei odnieść tak-
że do polityki innych państw regionu bałkańskiego.

Powyższe uwagi krytyczne nie podważają mojego przekonania,
że rozprawa J. Paszkiewicza jest opracowaniem stanowiącym ory-
ginalne osiągnięcie badawcze i wpisuje się znacząco do historio-
grafii polskiej na temat Grecji i Bałkanów w okresie międzywojen-
nym. Praca dowodzi wykorzystania przez autora różnorodnego ma-
teriału źródłowego i znajomości historiografii szeregu państw w za-
kresie prezentowanych zagadnień. Świadczy o jego wielkiej erudy-
cji w wielu kwestiach politycznych, gospodarczych i społecznych
Grecji, często bardzo zawiłych. Zaletą rozprawy, obok jej wartości
merytorycznej, jest narracja autorska utrzymana konsekwentnie
w rzeczowym, syntetyzującym materiał źródłowy stylu.

 ANDRZEJ M. BRZEZIŃSKI

 UNIWERSYTET ŁÓDZKI
∗

Artur Czuchryta, Z dziejów klasy średniej w Lublinie. Kupcy branży kolonial-

nej w życiu gospodarczym i społecznym miasta (1918–1939), Wydawnictwo Uni-
wersytetu Marii Curie-Skłodowskiej, Lublin 2011, ss. 140.

Nakładem Wydawnictwa Uniwersytetu Marii Curie-Skłodowskiej

ukazała się kolejna praca badacza młodego pokolenia – Artura
Czuchryty. Głównym przedmiotem zainteresowań autora jest naj-
nowsza historia Polski, a szczególnie zagadnienia gospodarcze i spo-
łeczne Lubelszczyzny1. Tym razem do rąk czytelników trafiła książ-
ka dotycząca rynku wewnętrznego Drugiej Rzeczypospolitej, a wła-
ściwie jego specyficznej części – handlu kolonialnego prowadzone-
go na terenie Lublina. Podkreślić należy, że już sam fakt zajęcia się

∗
 Wydział Filozoficzno-Historyczny, Instytut Historii, Katedra Historii Po-

wszechnej Najnowszej.
1
 Autor recenzowanej monografii, pracownik Zakładu Historii Gospodarczej

Uniwersytetu Marii Curie-Skłodowskiej w Lublinie, opublikował m.in. pracę Prze-

mysł rolno-spożywczy w województwie lubelskim w latach 1918–1939, Lublin
2008.

