

Three Paths to One State: Polish National Identity under Russian, Prussian, and Austro-

Hungarian Occupation after 1863

Research Thesis

Presented in partial fulfillment of the requirements for graduation with research

distinction in the undergraduate colleges of The Ohio State University

by

Adam Wanter

The Ohio State University June 2012

Project Advisor: Professor Jessie Labov, Department of Slavic and East European

Languages and Cultures

2

i

Table of Contents:

Introduction 1

Section One: Background 7

Section Two: Composition 15

Section Three: Imperial History 22

Section Four: Political Ideologies and Political Figures 37

Conclusion 50

Bibliography 54

ii

Figure 1, map of Russian Poland 8

Illustrations:

Figure 2, map of Austrian Poland 10

Figure 3, map of Prussian Poland 11

1

 After over 100 years of foreign occupation by three different powers, a common

Polish national identity was able to emerge and unite the three partitioned areas. How

was this possible? What conditions existed that were able to bring together three separate

and distinct areas together? This thesis will look into the development of Polish national

identity in the three partitioned areas of Poland during the late 19

Introduction

th and early 20th

The purpose of this thesis is to carry out a comparative study of the three

partitioned areas of Poland between roughly 1863 and the outbreak of World War I.

Specifically, the thesis compares the effects of the three Imperial powers on the economic

landscape of each region, as well as the environment in which Polish political thought,

specifically different forms of Polish nationalism, emerged, analyzing how that

environment help contribute to its development.

centuries and in particular the role that imperial policy played in its formation.

This study will look at the attitude and policies of the ruling powers towards the

Poles and other ethnic groups in order to gain a better understanding of the impact these

policies had on the lives of the Poles. Also under examination are the ethnic and national

composition of the partitioned areas and the economic and political status of the Polish

population. One question that repeatedly appears is how policy and attitude on the local

level differed or mirrored those put forth by the imperial governments. Finally, this thesis

will examine the prominent political philosophies present within Poland after 1863 and,

specifically, the development of Roman Dmowski’s political ideology and Józef

Piłsudski’s Polish Socialist Party.

2

The study is divided into four main sections. The first section is a general

background that includes the history of the “January Uprising.” The goal of this section is

to introduce the reader to the relevant period and give the reader a better understanding of

the Polish situation and Polish question. Section Two focuses on the demographic

composition of the three partitioned areas, including the size of the Polish population

within each region, the size of the “dominant” imperial population, and the size of any

other relevant minority populations. This section also looks at the economic position of

the Polish population within each partitioned area. Section Three breaks down the

imperial policies of each region and the effect they had on their respective regions. Here,

the economic developments and attitudes and policies of the local governments also play

a role. Finally, Section Four details the development of Polish Positivism and explains

how this philosophy and related policies set the stage for the new types of Polish

nationalism that soon reemerged. This last section ends with an account of the ideologies

of Roman Dmowski and Józef Piłsudski, two prominent figures in the late imperial

period who would come to define the political landscape of Independent Poland after the

First World War.

 My study of Poland and its partitions began with works of Norman Davies, and

more specifically his work God’s Playground, a semi-historical, semi-narrative account

of Poland from the beginning of the Polonian dynasty to the present. Davies’ book takes a

rather conventional approach to the study of Polish history, but God’s Playground and his

other works are among the most well known of modern Polish historical studies in

English, and play an important role in the scholarship.1

1 New York: Columbia University Press, 1982.

 Many have departed from Davies,

3

specifically when it comes to examining and analyzing the partitioned areas of Poland.

Some of the more prominent and more recent scholarship in the area includes the work of

Brian A. Porter, Richard Blanke, Theodore Weeks, Alison Frank, and Keely Stauter-

Halsted, which all make at least a brief appearance within the thesis. Porter’s work

focuses on the intellectual developments within the Russian Partition. His article “The

Social Nation and Its Futures: English Liberalism and Polish Nationalism in Late

Nineteenth-Century Warsaw,” for example, examines the shift by Warsaw intellectuals

away from Romanticism after the 1863 January Uprising to a uniquely Polish style of

Positivism.2 The article also examines the foundation of Polish Positivism and questions

the claim that such Positivists had truly given up on independence. Blanke’s works

primarily focus on the German partition and the development or lack of development of a

Polish national identity. His book Prussian Poland in the German Empire (1871-1900)

examines the political policies of Otto Von Bismarck and the role they played with the

Polish population of eastern Germany.3 Blanke makes the argument that Bismarck’s

policies, which he believes were aimed directly at containing the Polish population, had

the opposite result and helped strengthen the Polish national element. Weeks’ work,

Nation and State in Late Imperial Russia: Nationalism and Russification on the Western

Frontier, 1863-1914, is less focused on the Polish partition and deals more with Russian

attitude and policy towards all of its western territories.4

2 American Historical Review, 101, no. 5 (1996).

 Weeks argues that the Tsarist

government did not actively partake in policies of Russification, while analyzing the

political parties that began to emerge within the Duma and their stances towards the Poles.

3 New York: Columbia University Press, 1981.
4 DeKalb, IL: Northern Illinois University Press, 1996.

4

 While the works of Frank and Stauter-Halsted are not directly related to the focus

of this thesis, they provide interesting and useful perspectives on the topic. Frank’s Oil

Empire: Visions of Prosperity in Austrian Galicia takes an in-depth look at the oil

industry within Austria Galicia, the reasons for its collapse and the effect it had, or lack

thereof, on the industrial state of Galicia.5 Stauter-Halsted’s book, The Nation in the

Village: The Genesis of Peasant National Identity in Austrian Poland, 1848-1914,

focuses on the development of Polish peasant identity within Austrian Poland, including

the role of the ruling class, the Polish nobility, and the Imperial Austrian government in

the construction of the Peasant Pole.6

 Turning to theories of nationalism, there are a few major theorists, representing

different fields and approaches that influenced or had an impact on this thesis. The first

two are Ernest Gellner and Rogers Brubaker. In Nations and Nationalism, Gellner

attempts to define and study the phenomenon known as nationalism, and develops a

working model of what he believes are the prerequisites for the development and

emergence of nationalism and the effects it has on societies.

 She also details the birth of and establishment of a

politically conscious peasant class.

7

5 Cambridge: Harvard University Press, 2005.

 One of Gellner’s strongest

beliefs is that nationalism can only develop within an industrial society and that mobility

is a key factor in the development of nationalism. In Gellner’s own words, “The social

organization of agrarian society, however, is not at all favorable to the nationalist

principle, to the convergence of political and cultural units and to the homogeneity and

6 Ithaca and London: Cornell University Press, 2001.
7 Oxford: Basil Blackwell Publisher, 1983.

5

school-transmitted nature of culture within each political unit.”8 This sentiment, however,

is not consistent with the Polish situation. As will be discussed in later sections, Polish

nationalism developed in a region that was primarily agrarian and lacked large industrial

centers. Gellner also claims that nationalism is the expression of a singular high culture

of a certain people. Gellner believes that for nationalism to develop within a society “it

must be one in which they can all breath and speak and produce; so it must be the same

culture… and it can no longer be a diversified, locality-tied, illiterate little culture and

tradition.”9

 The work of Rogers Brubaker offers an interesting and relevant challenge.

Brubaker is a sociologist, thus his focus and reasoning differ from that of Gellner with his

historical background. Brubaker takes a more personalized stance and argues that the

study of nationalism needs to be viewed from an individual standpoint and that we need

to understand that ethnic groups and nations are not real entities but social fabrications.

Brubaker also claims that we need to be wary of much stock we place in the role of

histories and ethnic rivalry in the formation of national identities.

 This claim is more relevant within the study, as seen by the importance of the

Polish language and culture in the development of the Polish national movements.

 10

Finally, in The Nation and Its Fragments: Colonial and Postcolonial Histories,

Partha Chatterjee offers a strong parallel to the Polish case and the methodology used

 This view is relevant

in the Polish case when considering the ethnically centered nationalist views of Roman

Dmowski and his national democrats.

8 Gellner, 39.
9 Gellner, 38.
10 Rogers Brubaker, “Myths and Misconceptions,” in The State of the Nation: Ernest
Gellner and the Theory of Nationalism, ed. John A. Hall (New York: Cambridge
University Press, 1998), 289-291.

6

within this thesis.11

In the context of these different approaches to nationalism, the overall goal of this

thesis is to gain a better understanding of the development of Polish nationalism within

the three partitioned areas, and specifically, how a semi-coherent and semi-unified sense

of national identity was able to develop across three different empires.

 Here Chatterjee focuses on the period prior to the “official awakening”

of Indian nationalism in the 1880s and instead focuses on the period in which Indian

nationalism was beginning to develop within the upper tiers of society. Chatterjee is

interested in the development of nationalist thought within the middle class (a group

similar to the Polish intelligentsia) and specifically looks at how ideology and identity

were developed through culture and literature. The main focus of Chatterjee’s work is

how the Indian middle class was able to develop its own distinct form of nationalism that

was different then the dominant structure around it, in this case that of the Colonial

English government. This situation is paralleled within the following study, in the fact

that the Polish middle and upper classes were able to develop their own form of

nationalism, despite the presence of three distinct imperial governments.

11 Princeton, NJ: Princeton University Press, 1993.

7

Section One: Background

 By 1863, the former Polish-Lithuanian Commonwealth had been fully absorbed

by the Hapsburg, Russian, and Prussian empires and had been under each empire’s sway

for over 60 years. Each empire had taken a different approach to how it incorporated its

apportioned areas. The Russian empire had divided the territory it acquired during the

partitions into two distinct areas: the first area consisted of the territories in the West; the

second area was that of the Polish lands. Over the course of the 19th century, the borders

of these two territories would shift, but by 1863 the Congress Kingdom12 and the

Western Provinces would emerge. (See Figure 1, map of Russian Poland) The Congress

Kingdom was governed by emissaries of the Russian Empire but was not considered to

be on the same political level as the Western Provinces or Russia proper. In 1864 the

Congress Kingdom was officially incorporated into the Russian Empire and was renamed

the Vistulaland. The Western Provinces were handled in a different manner after the

partition. The Russian government viewed these areas as belonging to Greater Russia,

thus they officially incorporated the land into the empire. Lithuanian, Belorussian and

Ukrainian nationalism had yet to emerge and Russians, including the imperial

government, believed that these people were Russian but had been under the influence of

Poles.13

12 Davies, 81.
13 Weeks, 8.

8

Figure 1, Map of Russian Poland.14

The Austrian partitions of Poland became the territory of Galicia, which by 1867

was an autonomous region within the Hapsburg Empire.15

14 Davies 83, map 2.

 As the power of the Hapsburg

9

monarchy started to fade, so did its control over Galicia. (See Figure 2, map of Austrian

Poland) Finally, the areas portioned by the Prussian empire would simply merge with

Prussia. (See Figure 3, map of Prussian Poland) By 1863 there seems to have been very

little friction between the ethnic Polish population and the Prussian governments

advances.16 Polish nationalism was noticeably absent and the Poles that remained were

content to be a part of the Prussian Empire. It would not be until Bismarck’s rise and the

unification of Germany that friction would come about.17

Figure 2, Map of Austrian Poland.18

15 Davies, 151.

16 Davies, 114-116.
17 Blanke, 7-10,
18 Davies, 140, map 4.

10

Figure 3, Map of Prussian Poland.19

19 Davies, 113, map 3.

11

The year 1863 marks an important year for the development of Polish nationalism

and an independent Polish nationalism. This is due to the fact that in January 1863, Poles

within the Russian partitions launched a revolt. This was not the first time Poles had

12

taken up arms against the ruling imperial powers. In 1830-31 the Poles attempted a

revolution and, for the sake of brevity here, failed.20 The “January Uprising,” as the 1863

revolt would later become known, had its origins in the romantic ideals of upper classes

of the Poles and the repressive and backwards actions of the Russian government. The

January Uprising has its direct origins in the actions of Weilpolski and his forced

conscription of 10,000 men. This, however, was merely the spark that lit the powder keg.

After forced conscription was enacted, the Poles then waged a guerrilla war against the

Russian empire and eventually established a separate government. The January Uprising

was short lived and ended with the capture of Traugutt, the acting leader of the newly

formed Polish government and leader of the revolution, in 1864.21 In the end the

revolution failed in part because the Polish upper class failed to convince enough of the

peasantry to join the fight. As E. Garrison Walters observes, “… peasant support was

sufficiently strong to keep the insurrection going, but not powerful enough to make the

countryside untenable for the Russians.”22

20 For more information about the 1830-1831 Revolution see R. F. Leslie’s Polish
Politics and the Revolution of November 1830 (London: University of London, Athlone
Press, 1956).

 It is important to note that the January

Uprising had a minimal affect upon the other partitioned areas. As mentioned earlier,

there was little political activity within Prussian area, thus the Uprising was meet by deaf

ears. One might expect that the Uprising would meet more success within more liberal

Galicia; however, this was not the case. The Austrian-Poles were content with the status

21 Davies, 354-360.
22 E Garrison Walters, The Other Europe: Eastern Europe to 1945 (Syracuse: Syracuse
University Press, 1988), 53.

13

quo and were equally subdued from their own earlier efforts of revolution in 1830. The

Austrian Poles had nothing to gain from joining in the Uprising and everything to lose.23

 The aftermath of the January Uprising affected all of the partitioned areas of

Poland but had the largest impact on Russian Poland and Austrian Poland. As one would

expect, the Russian response to revolt within their empire was not well received. Any

sense or hope of autonomy was stripped away. This is when the Congress Kingdom was

abolished and the area was formally incorporated into the Russian Empire as the

Vistulaland. The name change was a deliberate attempt to completely erase any lingering

sense of Polishness from the landscape. During this period some of the most anti-Polish

policies were put into place. The actions of the Russian imperial and local governments

will be viewed more in-depth in Section Three.

24 The effect upon Galicia was of a

different mold. Due to the harsh conditions and fear of repercussions,25 many political

elites that had operated in Russian Poland fled. Some fled to other parts of Europe but

most fled to the more liberal Galicia. Upon arriving in Galicia many of these more radical

elites were unhappy with the political environment there, mainly the passive and

submissive nature of the Polish nobility and the backwardness of the region. Even though

the actual January Uprising had not brought reform or change to Galicia, the aftermath

would eventually take the form of new political elites who set up shop within its

borders.26

23 Walters, 88.

24 Weeks, 97.
25 A fear that was very real due to the political atmosphere and nature of retribution post
January Uprising.
26 Walters, 89.

14

 The January Uprising had one more effect upon the partitioned areas of the

former Polish-Lithuanian Commonwealth, it ushered in a new era of political thinking.

Prior to the 1863, most political thinkers both within Poland and abroad that had

concerned themselves with the independence of Poland could be classified as Romantic

thinkers. They were somewhat anti-Western in thought and drew upon the great history

and culture of the old Polish-Lithuanian Commonwealth.27 The Poles of this early 19th-

century era were also deeply enamored with the idea of winning back independence

through armed struggle. Since the failed revolt of the 1830s, Russian-Poles kept this hope

alive.28 The January Uprising came to embody all romantic ideals, thus its defeat came to

symbolize that such ideals were also inadequate. In its place a new political philosophy

would emerge in the form of Positivism with a Polish twist, and the adoption of the

method of “organic work.” In essence, this philosophy revolved around accepting the

political situation the Poles were in and using the avenues available to improve their

standing.29

 This transition from Romanticism to Positivism and, eventually, more

modern concepts of Nationalism will be discussed later in Section Four. Section Four will

also include a more in-depth look at what exactly Polish-Positivism consisted of.

27 Andrzej Walicki, Poland Between East and West: The Controversies over Self-
Definition and Modernization in Partitioned Poland, (Cambridge: Unkraine Research
Institute, Harvard University, 1994), 29.
28 Porter, English, 1473-1475.
29 Walicki, 28.

15

The partitioned areas of Poland were not politically or economically

homogeneous. Each region was different from one another for obvious reasons and

within each region Poles held varying positions. Also present within these regions were

the main ethnic peoples of the partitioning power, Jewish populations and other ethnic

minorities such as the emerging Ukrainian population and later the groups that would

come to identify themselves as Lithuanians, Belarusians and others.

Section Two: Composition

Galicia

Within the former partitioned areas, Poles tended to dominate the landscape.

Within Galicia, people who spoke Polish numbered 2,789,748 or a little over 54% of the

Galician population in 1890.30 Along with their slight ethnic domination, Poles within

Galicia were relativity well off. 51.9% of the Polish speaking population could read and

write compared to only 38.9% who were illiterate.31

30 S.D. Corrsin, 1998. “Literacy rates and questions of language, faith and ethnic identity
in population censuses in the partitioned Polish lands and Interwar Poland, 1880s-1930s.”
Polish Review 43, no. 2,152-153, table II. Data for the Galician region was taken from the
1890 Galician Census.

 The Polish population within Galicia

consisted of mainly landed nobility and gentry. This high position eventually afforded the

Poles great political strength and standing within the Hapsburg Empire. Eventually the

Poles would become one of the three favored (recognized) ethnic groups within the

empire, along with the Hungarians and Austrians. Economically, the Polish-speaking

population was strong, or at least relative to Galicia: Polish speakers owned a majority of

the land and without a large industrial base, agriculture was dominant within the

31 Corrsin, 154, table II.

16

territory.32 This would hold true until the oil boom of the 1880s; however, even this

development would not alter the dominance of Polish population within the economic

sphere.33

The major ethnic rival to the Polish-speaking population within Galicia was the

Ukrainian-speaking population. While Ukrainians made up a total of 2,147,336 people or

roughly 42% of the population, 76.8% of them were illiterate.

34 Furthermore, most of

these peoples were peasants and under the rule or control of the wealthier, land-owning

Poles. Even with such large numbers, due to the above factors, and the fact that a

Ukrainian national identity was slow to emerge, the Ukrainian population was not too

relevant in terms of the development of Polish nationalism.35

Finally, the German-speaking population of Galicia was very small. It consisted

of only 152,713 people or roughly 3% of the population, though interestingly enough,

only 35.1% of the German-speaking population was illiterate.

36

 Despite the fact that they

represented the imperil culture, German speakers played a very limited role in the lives of

the Poles and Ukrainians. After over 100 years of ruling over Galicia, the Hapsburgs had

barely made an impression upon the majority of the Polish population.

32 Walters, 88.
33 Alison Frank, “Environmental, Economic, and Moral Dimensions of Sustainability in
the Petroleum Industry in Austrian Galicia” Modern Intellectual History 8,1 (2011), 171.
34 Corrsin, 153, table V.
35 Walters, 88-89.
36 Corrsin, 153, table V.

17

Congress Poland

 Within Congress Poland in 1897 the Polish-speaking population numbered

4,815,099, or a little over 71% of the population.37 Given that the bulk of Poles in all

three partitions were within this area, their place in the political and economic spectrum

varied greatly. In general Poles were worse off than they were in Galicia and generally

occupied lower ranks: 61.4% of the Polish-speaking population, for example, was

illiterate.38 Politically the Poles were in a rough spot, especially after 1863; while

recognized by the Russian Empire, the Poles were generally discriminated against. The

Congress Kingdom lacked many of the even minor representative tools of the Russian

Empire, such as the rural councils and zemstovs, and was one of the most heavily

administrated areas of the Empire. The high level of bureaucracy and administration lead

to the exclusion of Poles from political life.39 Economically the Polish population was no

better off. Even though Warsaw and Łódź were some of the most industrialized areas of

the Russian Empire, the majority of the population “lived on and from the land.”40

For a better understanding of the entire political and economic landscape of the

Congress Kingdom, one must take into account the position of the Jewish population,

which numbered 1,321,100 or 15%-20% of the total population.

41

37 Corrsin, 155, table V. Data for the Congress Kingdom was taken from the Russian
Census of 1897.

The most important

characteristic of the Jewish population is that they dominated the urban areas within the

Congress Kingdom. Within each province, the Jewish population never made up more

38 Corrsin, 155, table V.
39 Weeks, 80-83.
40 Weeks, 81.
41 Corrsin, 155, table V. The Jewish population figures include all people, whereas total
population figures only include those that are over 9 years or unknown age.

18

than 5% of the rural community--instead Jews dominated cities and small towns and

settlements. Within some provinces, such as Łomża, Radom, and Siedlce, Jews made up

over 55% of the peoples within cities. Politically, Jews were generally excluded from

participating in the political process and were discriminated against; however, the

Congress Kingdom was more lenient towards its Jewish population and afforded them

greater opportunities than within Russia proper. With the Jewish statue of 1882, the

Jewish population was almost on equal terms with the other peoples of the Empire.42 The

boundaries of the Pale of Settlement also played a large role in the distribution and

eventual residing places of the Jewish populations.43

The Russian population within the Congress Kingdom was very small, and often

times limited to a few provinces. In five out of the ten Congress Kingdom provinces,

there was no Russian nationality present, or numerous enough to take into account. In

only two of the provinces do the percentage of the population even break 4%.

44 Also if

one were to look at the total number of Eastern Orthodox peoples within the Congress

Kingdom,45 one can see that they number only 607,121 or less than 8% of the total

population.46 Politically, as mentioned earlier, the Russian population dominated through

its use of the bureaucracy, influence from the center of Moscow, and the prejudice

towards the Poles that excluded them from becoming involved.47

42 Weeks, 101.

43 For more information on the Pale of Settlement see Benjamin Nathans’ Beyond the
Pale: The Jewish Encounter with Late Imperial Russia, (Berkeley: University of
California Press, 2002).
44 Weeks, 83, table 2.
45 Not an inherent indicator of Russianness but one used by Russians to identify
themselves (Weeks).
46 Corrsin, 155, table V.
47 Weeks, 103.

19

 Within the “Western Provinces” of Wilno, Grodno and Wołyń,48 the Polish

speaking population numbered 353,308 or roughly 8% of the population.49 This trend

continues in the other provinces.50 The positioning of the Polish population within these

provinces is a bit different then that of the Congress Kingdom. Poles were still low on the

political spectrum, yet the Polish minority dominated the ownership of land within the

region, due to the legacy of the medieval Polish-Lithuanian Jagiellonian dynasty in this

area. In 7 out of the 9 Western Provinces small Polish populations of no more the 9%

held over 40.6% of privately held land, and within Kovno, Wilna and Grodno Poles held

over 50% f the land.51

The Russian population within the Western Provinces was much stronger and

much more apparent: in 8 of 9 of the Western Provinces Russians made up over 60% of

the population, while in 4 of the 9 provinces, Russians made up over 80% of the

population.

 While the Poles may not have dominated in numbers of people or

political power, they clearly commanded the rural landscape in an area that was

predominantly agrarian.

52 Even though the Russian nationality was strongly represented within the

region, it does not mean that they were a dominant economic force. As mentioned earlier,

Poles held most of the privately held land, but the closer one got to the Russian border,

the more control the Russian population started to exert over property.53

48 Current-day Lithuania and Belarus.

 An interesting

side note is the presence of large Lithuanian populations within certain provinces, mainly

49 Corrsin, 156, table V.
50 Weeks, 86, table 5.
51 Weeks, 86-87, table 5 and table 6.
52 Weeks, 86, table 5.
53 Weeks, 87, table 6.

20

that Kovno and to a much lesser extents Vilna and Vitebsk.54

 Finally, the Jewish

population within the Western Provinces was 881,123 or 20% of the total population. Of

those, 629,039 resided within Vilno, Grodno, and Wołyn. This large concentration was

most likely due to the internal policies governing where Jews were allowed to live within

the Pale of Settlement.

Prussian Poland

Statistics concerning ethnic division within Prussian Poland are difficult to come

by. The first obstacle is the relative lack of study on the area and the second obstacle is

that the numbers that do exist, within the 1885 census, are not wholly accurate due to the

Prussian influence upon the numbers: the Prussians were very lenient in who they

considered to be Germans, thus the numbers do not accurately reflect the true

composition within the region.55 These numbers are obtained from the 1890 German

Census, which are presented in Blanke’s Prussian Poland in the German Empire (1871-

1900), and do not account for individual nationality beyond German. In Pozan (Poznań)

Germans numbered only 34%, in Bomberg (Bydgoszcz) 50%, in Marienwerder

(Bydgoszcz) 61%, and in Danzig (Gdańsk) they numbered 72% of the total population. It

is clear that the even in the areas where the Germans were the minority, they still had to

co-exist with a very prevalent ethnic population, most likely Polish.56

54 Weeks, 86, table 5.

 Another interesting

aspect to look at is the percentage of land owned, as reported by Gossler in 1885 in a

presentation to the German cabinet. Poles owned 51% of the land within Pozan, 42% of

55 Blanke, 41.
56 Blanke, 41-42.

21

the land in Bromberg, 13% in Marienwerder, and 9% in Danzig. These numbers show

that the Polish “minority” had a strong presence within Poznań and Bromberg and were

still a minor force within Marienwerder and Danzig.57

 The most important fact to take

away from these demographic figures is that the Polish population was still considerable

within the Prussian Polish lands, so much so that in some areas it was even dominant.

57 Blanke, 61-63.

22

Section Three: Imperial Histories

Russian Empire:

 Russian imperial policy concerning the Congress Kingdom was a policy as

confused and convoluted as the Russian Empire itself. At no one time did the Russian

Empire engage in a purely nationalistic policy aimed against Poles. Yet most of the

actions of the Russian Empire were aimed at keeping the Poles in check. Imperial Russia

was not concerned with the promotion of Russian nationalism but rather with maintaining

the strength and unity of the Empire and position of the imperial bureaucracy. Due to this

agenda and the perception that Poles, as well as Jews, were an inherent enemy, Russia

and more specially those in charge of the Congress Kingdom, enacted many anti-Polish

policies to stem the tide of modernization within the Congress Kingdom.58

 For most of its existence the Congress Kingdom was a province of the Russian

Empire. As detailed in the previous Section, it was not until the January Uprising of 1863

that the Russian government saw fit to officially incorporate the area into the Empire, or

saw no choice but to do so.

59 However, even though the Congress Kingdom was

officially a part of the Empire, it did not share the bureaucratic advantages of the rest of

the Empire. None of the small democratic changes instituted within the Empire by

Alexander II made it to the Congress Kingdom, or when they finally did, it was too little,

too late.60

58 Weeks, 33-35.

 The Russian government and even the delegates within the Duma feared that if

they gave any kind of power to the Poles, the Poles would use it to either weaken the

59 Davies, 96-97.
60 Weeks, 101.

23

Russian position or weaken the Russian elements in their society. This fear of weakening

the Russian element practically explains why the policies of the zemstovs were only

reluctantly introduced into the Western Provinces and never in the Congress Kingdom.61

Another interesting feature of Russian imperial policy was its emphasis on trying

to win over the peasantry. Tsar Alexander II and the imperial government saw potential

in the Polish-speaking peasants and believed that they could use these non-nationalized

people to their advantage. Along with an inherent distrust of the upper parts of Polish

society, this devotion to the peasantry led to a policy that was aimed at the rural parts of

society.

62 While the peasantry benefited from these policies, they never truly persuaded

or won the peasantry over. After the 1863 revolution, 700,000 Polish peasants were given

land and became freehold landowners. This was an obvious attempt by Imperial Russia to

try and win over the peasantry, yet this effort, like so many others failed.63

 In some cases, it may be more important to look at what the Russian government

did not do than what it did do. For most of their existence, the Congress Kingdom and the

Western Provinces were heavily regulated regions of the Russian Empire. Yet with all of

this bureaucracy, the regions were never really improved upon. This stems from a

multitude of factors. The first is the fact that the Russian government inherently

distrusted the Polish middle and upper classes. This distrust, as discussed briefly earlier,

was due to the fact that the Russian government believed that Poles were an inherent

enemy of the empire. Another aspect that played into this distrust was the very Catholic

nature of the Poles and the Eastern Orthodox nature of the Russians. While the Russian

61 Weeks, 102.
62 Weeks, 103-104.
63 Tim Chapman, Imperial Russia 1801-1905, (New York: Routledge, 2001), 110.

24

government was not a nationalistic government or concerned itself, in general, with

causes of nationalism, it did identify itself as an Eastern Orthodox nation and a defender

of the Eastern Orthodox religion. It generally categorized or identified Russians based

primarily on the basis of being of the Eastern Orthodox faith. The Russian government

saw the Catholic Church as an enemy and saw the Poles as the agent of this enemy.64

 The tide started to shift after the 1863 revolution. The Russian government

wanted peace and order restored to the region and was determined to have it. After the

rebellion, the Russian Empire was determined to reform the Congress Kingdom and

weaken the Polish element within it. The re-naming of the Congress Kingdom as the

“Vistula land” is important here for it is one of the first acts of anti-Polish policy. Under

the reign of Tsar Alexander the II, the Russian government , pursued a policy of peasant

reforms, which included the emancipation of the serfs with the Emancipation Decree, the

freeing of the State peasants, and the emergence of rural councils, law courts and

schools.

65 It was the belief of the Russian government that it could, as noted earlier, win

over the peasants and destroy the economic base of the nobility within the Polish

provinces.66 A reform of the local government was also an attempt to give greater powers

to the rural communes.67

 With this very laissez-faire style of rule, most of the governing of the Congress

Kingdom was left to the local governance. These governors and generals of the Congress

Kingdom would oftentimes follow their own desires and were generally allowed to do so.

64 Weeks, 30-35.
65 Chapman, 90-92,107.
66 Weeks, 100.
67 Hugh Seton-Watson, The Decline of Imperial Russia 1855-1914 (New York: Frederick
A. Praeger, Publishers, 1961), 79.

25

Things in the Western Provinces were much worse for the Polish element during this time.

The Empire had placed Count M.N. Muraviev in charge in order to take care of the

insurrection. Muraviev, who would eventually become known by the Poles as Muraviev

the Hangman, enacted a brutal policy that aimed to crush the Polish uprising and

strengthening the local Russian element.68 In 1865 a step was taken by the Russian

government to weaken the Poles economically: the Decree of December 1865, which

kept anyone of “Polish descent” from purchasing land within the Western Provinces. In

conjunction with this decree, large parcels of land that had been owned by

insurrectionists were taken by the government and sold.69

 Meanwhile, in the newly renamaed and incorporated Vistulaland, the decades

following the January Uprising were marked by little political development and

educational reform. In 1869 the academic freedom of the University of Warsaw was

suppressed and the russification of the educational system began.

70 The bulk of the

education reform would occur under the governorship of I.V. Gurko, the governor

general of Warsaw from 1883 to 1894, and A. Apukhtin, head of the Wars educational

district.71 Even the Polish Szkola Głowna was transformed into a Russian University.

After these reforms, many Poles were forced to use underground schools. As a result of

this educational reform, by the turn of the century, almost 2/3 of the population was

illiterate.72

68 Weeks, 96-97.

 The two men worked tirelessly to undermine the Polish element. Apukhtin

was so adamantly anti-Polish that his pupils were forbidden to even speak Polish amongst

69 Weeks, 99.
70 Seton-Watson, 79.
71 Weeks, 105.
72 Weeks, 100-101.

26

themselves. While the two local governors did not enact any new policy or new laws,

they merely took advantage of the environment created in the aftermath of the Uprising

and the new regime of Tsar Alexander III. Alexander III ushered in a new era, vastly

different then Alexander II’s more reformed-minded reign: he wanted to strengthen his

position and weaken any outside political entities. The main objective of Alexander III’s

reign was the pursuit of political control and the solidification of the position of the

Russian element within the Empire.73 It is important to note that while Alexander III’s

reign brought pressure against local nationalities and political independence, Gurko and

Apukhtin did not act on any specific policy implemented by the Tsar. Instead, the two

men were simply carrying out their own policies. According to Weeks, “the anti-Polish

actions of these two men should not blind us to the fact that no new policy was

inaugurated during these years.”74 The repressive policies of Gurko and Apukhtin

eventually led, in addition to other factors, to the revival of militant nationalist sentiments

within the Congress Kingdom.75

Imperial policy drastically changed after the 1905 revolution. The imperial

government finally realized that its previous actions were not having the desired effects

and were actually working against them.

 This reemergence of nationalist feeling will be discussed

in Section Four.

76

73 Chapman, 124-127.

 The Russian government was determined to

open up the political sphere within its Western Provinces. In 1906, the Russian

government introduced zemstovs in six of the nine Western Provinces. This change was

not wholly beneficial to Poles, though, because the main function of introduction the

74 Weeks, 106.
75 Seton-Watson, 184-187.
76 Weeks, 108.

27

zemstovs was to strengthen and empower the local Russian populations.77 The right to be

represented in the Duma was also extended to Poles; they were given more political

freedom, but were still under the dominance of the Russians. Also, in July 1905, the use

of Polish within states schools was granted, yet it was a small concession due to the fact

Polish could only be used to teach Polish literature and Catholic religion.78

 All of these Russian policies ultimately had the effect of helping to solidify and

give birth to new Polish nationalist movements. After the Uprising, many of the Polish

political thinkers began to move on from the Romantic idealism of independence through

revolution. In its placed they began to adopt an attitude of working within the framework

of the system to improve the Polish position. This shift, which is broadly known as Polish

Positivism, will be discussed at greater length in Section Four. This active participation

within the framework of the Russian government would be relativity short, due to the

lack of improvement on the part of the Russian government. As explained above, Russian

imperial policy rarely ever focused on improving the condition of the Polish people,

especially those within the middle and upper classes. The Russian fear of such groups

helped to keep stagnation and backwardness the norm. The only real reforms enacted

were limited rural reforms and even these were never done on a large enough scale to

truly alter the situation within the province. Finally, these lack of reforms and progress

kept Poland from industrializing. Without large-scale industry, Poland’s population

would remain primarily agrarian and this result in most of its people remaining peasants

or tied to the peasantry.

77 Weeks, 145-149.
78 Seton-Watson, 232-233.

28

Austria/Galicia/Hapsburg Empire

Of the three Polish partitions, the Galician province was by far the most tolerant

and even accepting of its Polish population. The Polish nobility, who had come to terms

with the rule of the Hapsburg Empire by 1831, did all they could in order to convince the

Imperial government of their loyalty. This was done for two reasons: the first was to keep

political control of the territory in which they had influence; and secondly, to keep

control over the lands that they ruled.79 By 1867 this policy of appeasement and loyalty

had paid off for the Poles. With the Ausgleich of 1867 the Poles were recognized as a

favored minority, a recognition that granted them privileges unheard of within the other

partitioned areas.80 These privileges basically amounted to almost total political control

over the province and a semi-autonomous nature. This laissez-faire approach by the

Hapsburgs allowed for Galicia to be administered solely by Poles, who had maintained

their political and social status from the pre-partition era. It also meant that the Imperial

government had very little sway within the province and that the Imperial government

did very little within the province. The practical result of the privileges granted by Franz

Joseph I was “that Galicia enjoyed almost complete autonomy.”81

The real source of policy, as mentioned above, was that of the local Galician

government. By 1883 the Diet of Galicia had power over agriculture, forestry, public

health, and education; even the Imperial post designated as a representative of the

Emperor was usually a Pole.

82

79 Walters, 88-89.

 Another source of local government was that of the rural

communities. Even with the introduction of imperial and provincial governments, local

80 Davies, 141.
81 Seton-Watson, 189.
82 Seton-Watson, 189.

29

communities tended to rely upon older and already established structures. According to

Hugh Seton-Watson, “…rural communities devised methods for regulating their own

affairs, many of which continued to function even after formal governmental bodies and

official organizations came to the countryside.”83

Beyond the political ramifications of these policies, another important aspect was

their economic impact: by 1887, 81% of the Galician province consisted of peoples still

considered peasants. The nobility had effectively shut the door on economic development,

thus preserving their own hold on power. This also meant that they had put a halt to

modernization.

 This self-reliance would eventually

prove disadvantageous to the rural communities due to the fact that it would keep them

isolated from the larger picture and allowed political elites to keep power.

84 Even where Galicia was ripe for modernization, such as the areas that

contained rich oil fields, it was kept from properly developing. The economic policy

within these areas was poor and short sighted.85 Those in charge of the oil fields did

everything in their power to produce as much oil as possible in as short as time as

possible. No long-term plan was ever constructed and the only motivation was profit.86

The local elite supported these policies because it only strengthened their position. They

were able to put up a guise of modernizing, without truly changing the landscape in

which they functioned. Austrian mineral rights were based off the “rule of capture” and

the Austrian government was loath to challenge this precedent.87

83 Stauter-Halsted, 32.

 According to Allison

Frank, the mining of oil

84 Davies, 145-146.
85 Frank, Environmental, 171.
86 Frank, Environmental, 172-173.
87 Frank, Environmental, 174.

30

was a purely political decision that had nothing to do with either the technological
demands of petroleum extraction or the economic structures most favorable to the
production of inexpensive fuel. On the contrary, it was a strategy designed to
encourage Galicia’s landowning political elite to support the imperial government
in Vienna. For those landowners, the primacy of private property ownership (not
nationalism) was the first principle of politics.88

Another important aspect of these policies was that it stalled the development of

internal nationalist movements. The majority of Austrian Poles had no desire for

independence due to the fact that they were satisfied with the current status quo.89

Furthermore, without a large middle class, no separate internal political movements could

come to exist. Internal nationalist movements faced this same challenge, along with the

fact that a large percentage of the population was not Polish but Ukrainian.90

 While the Galician region might not have been as replete with Imperial activity as

the other two regions, it is just as important. The hands-off nature of the Hapsburg

Empire provided a the perfect crucible for the development of Polish national and

political movements, though these movements had their spiritual and intellectual origins

outside of the region. The freedom granted by the Imperial government to the Poles was

invaluable. It provided a safe haven for political elites from the other partitioned areas,

 While the

atmosphere within Galicia did not promote the development of indigenous political

movements, it did provide a safe haven for political exiles from the other partitioned

areas, due to the high standing and relative freedom of the Poles in this region. This open

environment would eventually lead to the development of political movements that had

external origins—to be discussed later especially when we look at Roman Dmowski and

the development of his nationalist party in Section Four.

88 Frank, Environmental, 175.
89 Walters, 88-89.
90 Illustrated earlier in Section Two on Composition.

31

which would eventually lead to the strengthening of Polish nationalist causes and the

development of nationalist and more modern political movements within Galicia. Two of

the more prominent pre-war political organizations, the National Democrats and the

Socialists, both had their base of operations within Galicia.91

 This proximity to the other

partitioned areas and their close proximity to Polish populations gave them an advantage

when attempting to establish legitimacy. This, along with the development of these two

parties and their respective leaders will be discussed in more detail in the following

Section. In the end, the Austrian policy of appeasement might have been the most

effective at deterring the establishment of the radical revolutionary nationalist movements

seen in Russia, but it would not fully deter the development of nationalist movements.

Instead it would create a fertile environment in which political thought could grow and

eventually flourish.

Prussian-German Background

 The area partitioned by the Prussian Empire was much different then that of its

two counterparts. Prussian-Poland, which would eventually become a part of the newly

formed Germany, was distinctly less autonomous then the Austrian or Russian partitioned

areas. This area, according to Walters, is seen as the least dynamic of the three partitioned

areas and as a place where there was very little political intrigue, due to the fierce

nationalization programs to be described below.92

91 Seton-Watson, 189-191.

 While this view may have merit at first

glance, it is on the whole untrue.

92 Walters, 56.

32

 Prior to the unification of Germany, Prussian policy within the partitioned areas

was very hostile towards Poles. The Prussian objective was to put down any hope of

resistance or thought of revolution. After the 1830 revolution in Russian Poland the

Prussian government succeeded in this policy. Any sense of Polish national sentiment

was generally diffused and the Polish population continued to exist within the framework

of the Empire. Political life for Poles was very limited within the Prussian Empire and

was at times non-existent due to the fact that the Prussian government had taken

measures to weaken the existing nobility and replace it with that of the Junkers. This

strengthened the Prussian position within the partitioned lands and undermined the only

real opposition to Prussian Power.93 By the time of the 1863 revolution, not much of a

Polish national sentiment existed within Prussian borders. Walters claims that most

Polish nationalists or anyone with the power to do so left the area due to its harsh

conditions and unfriendly environment.94 By the 1860s, Prussian attitudes towards the

Poles had not faded but their actions had. According to Blanke, “True, the official

position of these representatives remained one of adamant opposition to their situation,

but their protestations began to take on routine, pro forma, coloration.”95 The Poles

within Prussia eventually came to accept their situation and began to try and work with

Prussians.96

 Things would drastically change under the rule of Bismarck, who came to power

inherently opposed to Poles and the Polish question. When he became Chancellor in

1871, he would often times take a hard line towards the Polish question. Bismarck

93 Davies, 114-114, 117-118.
94 Walters, 56-57.
95 Blanke, 7.
96 Blanke, 6-7.

33

believed that Poles “would remain our sworn enemies as long as they had not been

conquered.”97

 Attacks on the Polish populations of Prussia began with the appointment of

Archbishop Ledochowski, who was a Prussian sympathizer and an anti-Polish nationalist.

Ledochowski promoted the German cause, which led to tensions between the Church and

the minority Poles.

 It is now no surprise that once Bismarck took power within Prussia and,

eventually, Germany that he would pursue anti-Polish policies. Bismarck and Germany’s

nationalism would strongly resemble the ethno-linguistic style of nationalism described

by Brubaker.

98 Bismarck’s first and real attack on the Polish population came with

the enactment of the Kulturkampf in 1871. The original premise of the Kulturkampf was

to combat the Catholic minority presence within the Prussian Empire, but it was also used

by Bismarck to put pressure on the Polish minority, which happened to be largely

Catholic.99 In addition to sponsoring the Kulturkampf, Bismarck also put in place other

anti-Polish policies such as the School Supervision Law, which put all schools, private or

public, under the supervision of the state. This had an impact upon the Polish population

because it kept Polish priests out of the educational system and also kept the Polish

language out of schools.100 In 1876 Polish was banned from being used in public offices

and in 1877 it was excluded from use within Courts.101

 Bismarck brought the Kulturkampf to an end in the 1880s, yet his campaign

against the Polish population continued. Blanke suggests that Bismarck “would have

97 Blanke, 8.
98 Seton-Watson, 188.
99 Blanke, 20.
100 Blanke, 21.
101 Seton-Watson, 188.

34

ended the Kulturkampf much sooner had he been able to have one policy towards the

Church in German areas and another in the Polish provinces.”102 In 1885, Bismarck

ordered the expulsion of some 30,000 Russians. These “Russians” were resident aliens,

yet a large chunk of these Russians were actually Poles who had come across the border

to work as farm hands. These expulsions continued into 1887. By the time the expulsions

finally ended, more than 29,000 people had been removed from the Polish provinces.103

In 1886 Bismarck enacted the Settlement Law, which granted public funds to help

German citizens buy land within the Polish provinces.104 These anti-Polish policies

tapered off with the decline of Bismarck but only for a short period of time. By 1894,

with the conclusion of the German-Russian tariff war, anti-Polish policies would begin

again with renewed vehemence. By 1899 a “policy of extermination” was beginning to

form with the goal of removing the cultural and economic presence of the Polish

population. These anti-Polish policies would continue right up till the outbreak of World

War I.105

 It is important to note that even with all of these policies, the Prussian and

German governments were never able to completely stamp out the Polish presence within

its borders, especially when one looks at the composition of the region as seen in Section

Two. For instance within the cities of Pozan (Poznań), Bromberg (Bydgoszcz),

Marienwerder (Bydgoszcz),, and Oppeln (Opole) the Polish population increased at a

greater rate then the German population. And in the case of Pozan and Bromberg, the

102 Blanke, 30.
103 Blanke, 46-48.
104 Seton-Watson, 188.
105 Seton-Watson, 188-189.

35

percent of the province that was German decreased.106 It is also equally important to note

that the policies did work in some areas, such as is the case in Masuria.107 Finally,

however, the Prussian and German governments were able to keep the Polish national

movement in check. Of all the partitioned areas, the Prussian area shows the least amount

of an outward national movement. This could be due to the highly involved Prussian

government or the lack of real political power, as evidenced by the fact that the Polish

provinces did not receive the right to be represented in the Reichstag in 1872 like most of

the other provinces.108

 The policies enacted by the Prussian-German government had the effect of

solidifying the Polish nationality within the region and helping to keep the Polish culture

alive within the partitioned areas, while at the same time keeping the active national

movements in check. This would be important because it would become one of the

foundations for Roman Dmowski’s political ideology. Political oppression and strict

controls along with the nationalist policy of the Germans forced or convinced political

elites of the Poles to leave Germany for safer and greener pastures, which left the

nationalist movements with few leaders and left the movement underdeveloped. Germany

was not a kind place for Poles, especially Poles with nationalist dreams. The economic

position of the Poles within Prussian-Poland also played a role. Most Poles were peasants,

farmers, or alien residents brought over to help with farming. While a middle class

existed, it was very limited, due mainly to the anti-Polish policies and pro-German

policies enacted. The most important aspect of the Prusso-German example is that even

106 Blanke, 40-43.
107 See Richard Blanke, “‘Polish Speaking Germans?’ Language and National Identity
Among the Masurians” Nationalities Papers 27, no. 3 (1999).
108 Seton-Watson, 189.

36

with anti-Polish and pro-German national policies, Polish culture and language was able

to survive and in some sense thrive. While a singular nationalist program did not develop,

the people within the Prussian-Polish lands would be ripe and willing participants when

the time came to join a national cause.

37

Section Four: Political Ideologies and Political Figures

 Polish political thought leading up to the 1863 uprising, is often described as

Romantic, however, this title does not do the views of the Poles full justice. Polish-

Romanticism sprung from Insurrection of 1830-1831 and the 1791 Constitution of May

3rd. Its primary focus was that of glorying the achievements of the Polish-Lithuanian

Commonwealth and bringing about the renewal of this great Kingdom through any means

necessary, but primarily through armed struggle.109 One of the main emphases of Polish

Romanticism was that it, as Andrzej Walicki puts it, “… stubbornly hoped that the

Ukrainian and Belarusian peasants would join the Polish revolutionary movement and

freely define themselves as ‘Political Poles.’”110

109Walicki,15-20.

 Due to this tie to a multiethnic nature

and the fact that Polish society did not match that of the West, which was focused on

industrialization and, at the time, constitutional monarchism, Polish Romanticism had a

very anti-Western feel to it. The most important point to take away from the Polish

Romantic era, in regards to this thesis, is its dependence and desire for revolutionary

action. The Romantic Poles believed that they were not only fighting for a free and

independent Poland but for a better world. They believed that it was Poland’s destiny to

take down the old order of the world and bring about enlightenment. It was because of

this view that “the Polish national cause was made inseparable from the commitment to a

110 Walicki, 23.

38

revolutionary destruction of the corrupt ‘old world.’”111 This desire for revolution would

eventually spark the 1863 January Uprising.112

 1864 marks an important turning point in the context of political thought amongst

Poles in Russian Poland. By 1864, the January Uprising had been crushed and, as

explained earlier, Imperial Russia was not pleased with the Polish lands. Imperial Russia,

formally and informally, went about punishing the Poles for their actions and was

determined to set a tone that would prevent future uprisings and conflicts. It was

specifically this atmosphere and the failure of the revolution itself that eventually gave

birth to a new political ideology. This new ideology would come in the form of a unique

style of Positivism known as Polish Positivism. According to Porter, Polish Positivism:

was more than laissez-faire economics, “bourgeois” values, social modernization,
and anticlericalism…The Warsaw liberals removed the nation from the political
mode of discourse within which it had been embedded for decades and transposed
it to a social framework.113

Romantic ideals and failed revolutions had left the Poles with a backward state and still

no freedom. The Polish Positivists would put independence on the back burner in favor of

a socially active and modernizing policy.

 Following Porter’s argument, Polish Positivism was strongly influenced by the

works of John Stuart Mill, Herbert Spencer and Thomas Buckle. This is an interesting

deviation from the traditional, and arguably the most famous Positivist, Auguste Comte.

“The Poles found in these authors a combination of liberalism and science that served

111 Walicki, 22.
112 For a more in-depth look at Romanticism and Polish Romanticism, see Andrzej
Walicki, Philosophy and romantic nationalism: the case of Poland (Oxford: Clarendon
Press, 1982).
113Porter, English, 1470-1471.

39

them well.”114 They used these figures to build a new ideology, one that was lest mired in

the past and more focused on Western values. Following Walicki, Polish Positivism was

also set on modernizing the ancient Congress Kingdom: while they had a deep suspicion

towards capitalist and mass industrialization, due to domination by Germans and Jews

within the area, Polish Positivists were largely in favor of industrializing Russian

Poland.115 The movement also moved away from the multiethnic view of romanticism

and instead began to define the Polish nation as an ethno-linguistic community. This

trend would be important, as it would begin to serve as the foundation of further political

movements, most notably that of Roman Dmowski and his National Democrats.116

 One of the main tenets of Polish Positivism is the concept of “organic work,” the

idea of abandoning the lofty dreams and ambitions of the Romantic period and replacing

it with an ethic of work. As Aleksander Świętochowski, a prominent Polish intelligentsia

and Positivist, would put it, Poles needed to

not expect anything from political revolutions, wars, treaties, the shifting favors of
foreigners, but let us trust only our own vitality. Let us occupy all vacant positions,
let us penetrate all gaps, let us strike roots wherever we find propitious soil.117

Positivist work revolved around participating within the framework of all open avenues.

This included working with the Russian government, a sentiment that had not previously

114 Brian Porter, When Nationalism Began to Hate: Imagining Modern Politics in
Nineteenth-Century Poland, (New York/Oxford: Oxford University Press, 2000), 47.
115 Walicki, 29.
116 Porter, When Nationalism Began to Hate, 57. For a more in-depth look at Polish
Positivism see Blejwas Stanislaus, Realism in Polish politics: Warsaw positivism and
national survival in nineteenth century Poland, (New Haven: Yale Concilium on
International and Area Studies, 1984).
117 Aleksander Świętochowski, “Political Directions,” in For Your Freedom and Ours:
Polish Progressive Spirit from the 14th Century to the Present, ed. Krystyna M. Olszer,
(New York: Frederick Ungar Publishing Co., 1981), 122.

40

been very popular.118 The end goal of Polish Positivist thought and the ideal of organic

work was not independence, but improving the condition of the people. Polish Positivist

thought had to move away from independence, but it is important to note that it did not

move on from the dream, it merely put this aside in order to focus on more tangible and,

according to its beliefs, more productive ventures.119

 By the 1890s things would begin to change again within the world of Polish

political thought. Polish Positivism and its policies had been in place for over 20 years,

yet the status quo and conditions within the Congress Kingdom had remained mostly the

same. Even with the active participation of the Polish intelligentsia, the Russian

government had done very little in way of reform within the Kingdom. This lack of

progress, or at the very least the perception that progress had not been made, coupled

with the growth and maturation of a generation of Poles who had not suffered through the

consequences of 1863 Uprising, opened the door for the emergence of new political

thought.

120

 Polish nationalism by the turn of the 19

 This new political thought would be that of nationalism, however, it would

not take on a singular form, or an almost singular form, the way that Positivism or even

Romanticism had.

th

118 Porter, English, 1480.

 century emerged in two prominent forms.

The first was the ideology of the National Democrats or Endeks, dominated by Roman

Dmowski. The second major force to emerge was that of the socialists, characterized

further by two distinct groups: the socialist school of thinking tied to Rosa Luxemburg

and The Social Democracy of the Kingdom of Poland (SDKP), and the Polish Socialist

119 Porter, English, 1479-1483.
120 Walicki, 43-44.

41

Party (PPS). The SDKP operated primarily outside of Poland and its goal was not of

Polish nationalism, but for a traditional class revolution. The PPS is, more important

within the framework of this thesis. In 1906 the PPS split into the PPS-Left and PPS-

Revolutionary Faction. This study will focus on the PPS- Revolutionary Faction and,

primarily, its leader Józef Piłsudski.121

 Prior to the development of these two parties, it is worth noting the importance of

the Krakow Conservatives, who formed the intellectual backdrop of Austro-Hungarian

Galicia in the late nineteenth century. The Krakow Conservatives can best be described

as a school of thought or a loose association of like-minded individuals who were the

physical embodiment of the Polish Positivist movement. While mainly active in the

1870s and 1880s, they continued to function into the 1890s and beyond, but in a limited

capacity. In line with Polish Positivist thought, discussed earlier in this Section, the

Krakow Conservatives promoted “organic work” and later would be proponents of

“triloyalism.”

122 They were also very skeptical of the May Constitution and the “gentry

democracy” it had tried to set up, and in line with Polish Positivism, were pro-Western

and adamantly against Slavophilism.123

 Those affiliated with the Krakow Conservatives can largely be categorized into

three groups: landowners, intellectuals, or both. Some of the more prominent people

affiliated with the Krakow Conservatives were Jożef Szujski, Walerjan Kalinka, and

Michał Bobrzyński. All three of these were university men who had great influence in the

politics of Austrian partition; both Szujski and Bobrzyński were known for their

121 Walicki, 43-45.
122 Alvin Marcus Fountain III, Roman Dmowski: Party, Tactics, Ideology 1895-1907
(Boulder: East European Monographs, 1980), 3.
123 Walicki, 33.

42

historical works on Poland.124

 It would be from this political tradition that the two

following political parties would emerge yet it would also be against the political

ideologies of the Krakow Conservatives and Polish Positivism that the two forms of

nationalism would develop.

Dmowski and the Endekcja

 Roman Dmowski was born August 9, 1864 in the Warsaw suburb Praga and was

born into the petty gentry or szlachta. Dmowski grew up in Russian Poland and attended

the Jagiellonian University in 1877. Throughout his university years, Dmowski showed

distaste for the Russian educational system and the Russification process; however, he

would not enter the political arena at this time.125 In 1886, Dmowski enrolled at the

Russian University in Warsaw and pursued studies in biology and other natural sciences.

It was during this period that Dmowski would start becoming involved with political

matters, but only in a limited sense.126

124 Fountain, 3.

 In 1889 Dmowski joined the Liga Polska, marking

the moment when Dmowski’s life focus would shift away from education towards active

political participation. With this shift towards political life, Dmowski needed a new arena

in which to operate. The conditions in Russia did not promote political thought and

discussion, thus Dmowski set off for the Austrian Partition, a place in which he would be

afforded great political freedom. The Liga Polska, founded in 1887, would eventually

125 Fountain, 1, 8-11.
126 Fountain, 12.

43

become the National Democrats and, in the process of this transformation, Dmowski’s

party.127

 Dmowski’s political ideologies consisted of two main tenets. The first of these

was the forging of a new political and nationally conscious Pole. Dmowski looked at the

national policies of the British and Germans with awe. He respected and admired the

strong and nationally conscious middle classes of the two nations. Dmowski looked at

Poland’s past and critically judged the Poles and their character. According to Alvin

Fountain:

Dmowski believed that the Poles were passive, waiting for the action to come to
 them… they were now generally thought of as belonging to the ‘softest and
 meekest of nations in Europe, much inclined to a carefree life.’ They were known
 as a ‘feminine’ people.128

 Dmowski wanted to change this character and decided to do so through his policy of

“integral nationalism.” Integral nationalism was a severe critique of the national past and

a program of radical modernization of the national character. Dmowski would not settle

for half-Poles, or simple patriotic attitudes. He believed that in order for a truly free and

independent Polish state to not only re-emerge but also survive, a new Polish national

character must be built, and this was only going to occur with unwavering

commitment.129 This policy was not class sensitive; his only desire was for a committed

Pole. Dmowski did not want to strengthen the nobility, for he believed that they were at

the root of Poland’s current situation, nor did he wish to elevate any one class above

another.130

127 Fountain, 16-21.

 Also present within this policy was Dmowski’s stance on the Jewish element

128 Fountain, 90-95.
129 Walicki, 51-53.
130 Fountain, 92.

44

within the Polish lands. Dmowski felt that the Jews would not be open to the idea of

assimilation and that an assimilation of a large number of Jews would undesirable, for

Dmowski believed they lacked the necessary character qualities he was looking for.131 It

is important to point out that while Dmowski’s ideology was infused with anti-Semitism,

he was not a proponent of a radical elimination of the Jews. His anti-Semitism arose from

the fact that he viewed the Jewish element as foreign and believed them to be a roadblock

in the development of Polish nationalism.132

“Why is there such a dislike of Jews in Poland? The Jews are the salt of the earth.
It is necessary to court them.” At that Dmowski cut in: “I will not go into whether
they are salt of the earth or not. Salt is a good condiment and if added to a soup in
measured amount it brings out the taste. But if too much is poured in, no one can
finish the soup.”

 At a gathering in Edinburgh he was asked:

133

A related factor in the development and forging of the new Pole was Dmowski’s

admiration of the German Poles. Dmowski claimed that “[The Prussians] have instead

rendered us a service of historic importance, namely they have created in their area the

circumstances which speeded our transformation into an active society.”134 He admired

the German Poles for fighting back against the nationalist advances of the Germans, and

firmly believed that the German Poles should serve as the model for the new nationalist

Pole.135

131 Fountain, 108-109.

132 Fountain, 110.
133 Fountain, 110.
134 Fountain, 94.
135 Fountain, 94-95.

45

 The second tenet was that the Germans were the biggest threat to the survival of

Polish nationalism. In a lecture given at Cambridge University in 1916,136

All three parts of Poland had their own political struggle, but a close analysis of
 the political situation of the whole of Poland revealed to the Polish leaders the
 following facts: first, that the greatest danger threatening the national existence of
 the Poles came from Germany; for the German view was that… they must destroy
 not only the Poles in German Poland but must look to the future destruction of the
 kingdom of Warsaw.

 Roman

Dmowski stated that

137

Dmowski believed the Germans would go and had gone to great lengths to destroy Polish

nationalism. Dmowski feared and admired German nationalist policy because he

understood it well, due to the fact that he had modeled his own nationalist policy off of it.

He understood that the German nationalism must destroy all other threats to its hegemony

in order become dominant.138

While Dmowski feared German intentions, he was firmly of the belief that the

Russian and Austrian empires were of no real threat to the Polish nationalism. Of the

Austrian Partition, Dmowski thought that the Poles “lived throughout the last fifty years

in conditions most favorable to the progress of national culture,” while Russian

nationalist policies did not truly threaten the Poles.

139 Dmowski was also in the camp that

insisted that Russia would play a major role in the survival of Poland, especially against

the advances of German interest.140

136 It is worth pointing out that this lecture was given during the heaviest fighting of
World War I, thus it could have, at least partly, influenced the opinion given.

 One final important aspect of Dmowski’s policy is its

anti-militant nature: Dmowski was firmly against the use of violent means, at least under

137 Roman Dmowski, “Poland, Old and New” in Russian Realities & Problems, ed. J.D.
Duff, (Cambridge: Cambridge University Press, 1917), 116.
138 Dmowski, 118-120.
139 Dmowski, 107-108.
140 Walicki, 52.

46

the contemporary circumstances. He believed that the use of violence would only serve

the Imperial powers because it would give them an arena in which they could simply use

their superior strength to crush the nationalist movement. Dmowski concluded that

building a nationalist movement through forging of a new character would be a much

harder thing for the imperial governments to combat, let alone destroy.141

Piłsudski and Polish Socialism

The other prominent political ideology at the time was that of Piłsudski-style

Socialism. As mentioned earlier, two basic camps emerged in the late 1880s and early

1890s, the socialist party of Rosa Luxembourg and the more national Polish Socialist

Party. For the purposes of this thesis we will examine the PPS and more specifically the

role and writings of Józef Piłsudski. Piłsudski was born December 5th, 1867 north of

Wilno, also into a szchalata family. Like Dmowski, Piłsudski’s upbringing was relatively

privileged and Piłsudski was afforded the opportunity to seek higher education.

Significantly, Piłsudski’s mother was, in his words an “irreconcilable patriot” and that

she “did not even try to hide from us the pain and disappointment that the failure of the

rising caused her.”142 During Piłsudski’s education he would learn to dislike the Russian

elements within Poland and in general. He would learn to hate that lack of Polish history

and culture within the classroom and, above all else, the way the Russians gave him “the

feeling of being a slave who can be crushed like a worm at any moment.”143

141 Fountain, 117-120.

 This

upbringing might explain why Piłsudski’s brand of socialism carried with it such strong

142 Józef Piłsudski, The Memories of a Polish Revolutionary and Soldier, trans. D.R.
Gillie, (London: Faber & Faber Limited, 1931), 10-11.
143 Piłsudski,12-13.

47

nationalist feelings. Piłsudski began his ascent into socialist thought during his university

years, but it was during his exile in Serbia for the attempted assassination of the Tsar

Alexander III that he truly committed himself to the socialist cause. When his exile ended,

Piłsudski set out for Galicia, where he believed he would be able to make the biggest

impact.144

 As mentioned, Piłsudski’s brand of socialism differed from the standard type

popular at that time; Piłsudski was not merely trying to ignite the revolution of the

proletariat but was attempting to use the unification and revolution of the working class

to create an independent Poland.

 As described earlier, Galicia provided the perfect environment for political

activity for Poles due to the relatively open environment and favorable conditions for

political expression.

145 Piłsudski believed that “The socialist in Poland must

aim at the independence of his country, and the independence is the obvious condition for

victory of socialism in Poland.”146 Another component of Piłsudski’s socialist platform

was its very anti-Russian stance, whereby the Russian empire and by proxy the Russian

people were the enemies of the Poles. He did not think that there was any way an

independent Poland and independent Russian state could co-exist.147 Instead, Piłsudski

looked towards the Germans, but more specifically the socialist elements within the

Germany and its Riechstag. He believed that the more liberal Germany would be a

greater ally to the Poles and the Poles plight for independence and socialist agenda.148

144 Piłsudski, 27-29.

145 Walicki, 44.
146 Piłsudski, 27.
147 Piłsudski, 27.
148 Walters, 138.

48

 One last important aspect of Piłsudski’s ideology and the ideology of the PPS is

their desire and support for armed insurrection and revolution. Piłsudski and the Party

were fully in favor of igniting and supporting a revolution that they believed would help

bring about the independence of Poland and their socialist platform.149

turning (of) every party and, above all the socialist, into an organ of physical
force; an organ, to describe it in terms odious to our ‘Humanitarians’ (hysterical
girls who can’t bear to hear glass scraped but let you spit in their faces) of
superior brute strength.

 In Piłsudski’s

words, the goal was to be the

150

This fomenting of revolution is very noticeable during the Russo-Japanese war of 1904-

1905. Shortly after the war broke out, Piłsudski traveled to Japan in an attempt to offer

aid to the Japanese in exchange for political considerations for Poland. Events transpired

that kept the Japanese from supporting the PPS, but not for lack of effort by Piłsudski.151

The PPS also played a prominent role within the 1905 revolution, though it did not bear

the result they had hoped for.152

 The impact of the imperial powers within each partitioned area is most notable

when looking at the development of political ideologies that lead to different forms of

nationalism. Each partitioned area was able to provide a significant piece that helped

shape one of the nationalist ideologies described above. The ultra-nationalist policies of

Germany, discussed earlier, provided the perfect environment for the forging and

strengthening of a Polish national identity that was resistant to the nationalist efforts of

the Germans. This new identity was focused on survival and determined to persevere.

149 Weeks, 116.
150 Piłsduski, 161.
151 Seton-Watson, 321-323.
152 Seton-Watson 232.

49

When pushed up against the wall, the Polish minority responded, creating what would

eventually serve as a model for Dmowski-style Polish nationalism, one based on ethnicity

and hegemony. The Russian partition, where the bulk of the Polish population could be

found, was relatively backward politically and economically; the Russian government did

enough, while not doing too much, to create a situation in which no rival Polish

nationalist movements were able to develop. Specifically the lack of political expression

and political repression forced or prompted most political elites, like Dmowski and

Piłsudski, out of Russia and into Galicia, where conditions were much more favorable.

The hands off nature of the Hapsburg Empire created the perfect situation in which

political exiles from both the Prussian and Russian partition could congregate and

develop singular and unified political platforms.

50

Conclusion

 By the beginning of World War I, the partitioned areas of Poland still remained

separated and, prior to the outbreak of the war, had very little hope of achieving the

dream of independence. Yet, even though the tangible result of independence may have

seemed far off, the Polish people, mainly the upper and middle classes, had begun laying

the foundation of future national movements. The period between 1863 and 1914 was a

critical point in the development of the national philosophies and identities that would

eventually emerge in force during the inter-war period. Each partitioned area was able to

provide a vital piece in what would eventually emerge. In my final estimation, it was

almost a benefit to the development of Polish nationalism that Poland was partitioned

into three separate empires. While each empire provided a vastly different experience for

each Pole, yet, the Polish middle and upper classes were able to capitalize upon all of

these experiences and develop a comprehensive sense of national identity. Each region

contributed to this in some way, whether it was the building of and ethnically-defined

national character in the German partition, the preservation of Polish culture and identity

within the Russian partition, or--possibly the most important factor in terms of forging a

national identity--the politically free atmosphere of Galicia which provided the Polish

elites with a political forum to express and propagate its newly formed ideals.

 In Section Three I looked at the policies of each partitioned area, focusing on the

attitudes of the imperial governments and how they affected the policies they put in place

for or against the Poles, as well as the role and attitudes of local governments towards the

Polish population. Interestingly, each imperial government took a different approach to

its administration of its Polish lands. The only imperial policy that can be deemed a

51

success, when one considers its original intent, was that of the Hapsburg Empire, yet

even it did not fully succeed. The policies of nationalization put in place by Bismarck and

the German government, were clearly unable to eliminate the sense of a Polish identity

among the Polish minority within its borders. In some regards these policies actually

strengthened the Polish element within the German Empire.

The Russian Empire was just as unsuccessful with its policies. While the Russian

government never truly implemented an anti-Polish policy, its agenda was to win over the

peasantry, weaken the elites within Poland, and make the Polish population subservient to

the Russian rule. The Russian government failed in winning over the peasantry, who

remained for the most part politically and nationally opposed to Russian influence. The

Russians had more success in limiting the role of the elites, but were incapable of keeping

them in check. This is evidenced by the two revolutions during this period, one in 1863

and, more importantly, 1905. The Tsarist government was never able to appease the

Polish population, even when it relaxed its policies and was willing to work with Poles

within the framework of the empire. The lack of political and economic reform, along

with the continued Russification policies implemented by local governors, eventually led

to disillusionment with the Russian Empire and a return for the desire of independence.

Finally, the Hapsburg Empire succeeded in gaining the loyalty of the local elites

and promoting the interest of the Hapsburg Empire through its hands off nature and

support of the old Polish nobility. Yet, in the end, even this did not work. In fact it would

be this hands-off nature that would eventually lead to the failure. The laissez-faire style

of the Austro-Hungarian Empire created an environment that eventually fostered the

development of nationalist political ideologies and ideals. While the Hapsburgs were

52

able to gain the loyalty of the established elites, they were unable to keep out the eventual

influx of a new Polish intelligentsia who would come to dominate the region. Once the

new elites arrived, it was too late for the Hapsburg Empire to make the necessary changes

to keep the Galician region from fracturing along with the rest of the multiethnic empire.

In Section Four I analyzed the development of Polish Positivism, Roman

Dmowski’s ideology and Piłsudski’s nationalist brand of socialism. The most important

conclusions from this section is the importance of Galicia, as mentioned above, and the

freedom it provided to the development of these ideals, specifically Dmowski’s and

Piłsudski’s thinking, and how the experience and circumstance of this period helped lay

the foundation for the future Polish nationalist movements. It might be useful to return to

the theories of nationalism of Gellner, Brubaker, and Chatterjee, and consider how they

apply to the Polish situation now that the specific circumstances have been examined.

When looking at Gellner’s theory, the most obvious thing that comes to mind is the

development of a singular high culture within the three partitioned areas even though

these areas did not meet the industrial criteria prescribed by Gellner. However, Gellner’s

concept that a single high culture needs to exist is clearly present. Without the interaction

of all three areas and the common experiences they were able to share across borders, a

singular Polish identity would not have been able to develop. Had each of the partitions

been more thoroughly cut off from one another, it is highly possible that three distinct

national movements could have developed. The ideas of Brubaker are less apparent in

this period, but his assertions still resonate. Brubaker’s argument about the development

of nationalism along ethno-linguistic lines is spot on when looking at the national

ideologies of Roman Dmowski. Furthermore, Brubaker’s skepticism of the importance of

53

ancient history holds true in the Polish case: had ancient histories truly been a

determining factor in the development of nationalism, we would expect the reemergence

of a unified Polish and Lithuanian national identity, yet, clearly this did not happen.

Instead Polish and Lithuanian nationalism developed along their respective ethnic and

linguistic differences. Finally, the parallel with Chatterjee’s work is clearly present

within Section Four. In both cases the intelligentsia played an important role in the

cultural and philosophical development of national identity and nationalist movements.

Also, in both cases the intelligentsias were able to generate specific forms of nationalism

for their local situation that had not previously been imagined.

This thesis has introduced a new way of understanding Polish national identity by

analyzing the partitioned areas of Poland in a comparative field. Previous studies all

simply treated each individual partition as if it were a singular actor, and not the

dynamics that arose between them. I believe it is important to look at how all three

partitions affected one another, for it is clear that the ultimate effects of the imperial

policies on national identity are interconnected. The importance of this era for the

development of modern day Poland and modern day Polish nationalism cannot be

understated. Future areas of scholarship could focus on the lingering distinctions of how

Polish identity is constructed in these three regions or the eventual disappearance of these

distinctions. Other scholarship could detail the legacy of Dmowski and Piłsudski’s

ideologies and the impact they had on inter-war Poland and post-Soviet Poland. Finally,

one could trace the specificity of the nationalist attitudes described above, and how they

are still present today in Polish politics.

54

Bibliography

Blanke Richard. Prussian Poland in the German Empire (1871-1900). New York:
Columbia University Press, 1981.

----------. “‘Polish Speaking Germans?’ Language and National Identity Among the
 Masurians.” Nationalities Papers (27, no. 3, 1999): 429-453.

Blejwas, Stanislaus A. Realism in Polish Politics: Warsaw Positivism and National

Survival in Nineteenth Century Poland. New Haven, CT: Yale Concillium on
International and Area Studies, 1984.

Brubaker, Rogers. “Myths and Misconceptions.” In The State of the Nation: Ernest

Gellner and the Theory of Nationalism, edited by John A. Hall. New York:
Cambridge University Press, 1998.

Chapman, Tim. Imperial Russia 1801-1905. New York: Routledge, 2001.

Chatterjee, Partha. The Nation and Its Fragments: Colonial and Postcolonial Histories.
 Princeton: Princeton University Press, 1993.

Corrsin, S.D. 1998. “Literacy rates and questions of language, faith and ethnic identity in

population censuses in the partitioned Polish lands and Interwar Poland, 1880s-
1930s.” Polish Review (43, no. 2): 131-160.

Davies, Norman. God’s Playground: A History of Poland in Two Volumes, Volume II,

1795 to the Present. New York: Columbia University Press, 1982.

Dmowski, Roman. “Poland, Old and New” in Russian Realities & Problems. ed. Duff,

J.D. Cambridge: Cambridge University Press, 1917. 83-122.

Fountain III, Alvin Marcus. Roman Dmowski: Party, Tactics, Ideology 1895-1907.

Boulder: East European Monographs, 1980.

Frank, Allison. “Environmental, Economic, and Moral Dimensions of Sustainability in

the Petroleum Industry in Austrian Galicia.” Modern Intellectual History 8,1
(2011): 171-191.

----------. Oil Empire: Visions of Prosperity in Austrian Galicia. Cambridge: Harvard

 University Press, 2005.

Gellner, Ernest. Nations and Nationalism. Oxford: Basil Blackwell Publisher Limited,

1983.

Kalabiński, Stanisław and Kołodzuejczyk, Ryszard, eds. Warszawa po powstaniowa,

1864-1918. Warsaw: 1988.

55

Kulczycki, John J. “Social Change in the Polish National Movement in Prussia Before

World War I.” Nationalities Papers, 4, no. 1 (1976): 17-53.

Leslie, R. F. Polish Politics and the Revolution of November 1830. London: University of

London, Athlone Press, 1956.

Nathans, Benjamin. Beyond the Pale: The Jewish Encounter with Late Imperial Russia.

Berkeley: University of California Press, 2002.

Olszer, Krystna M. ed., For Your Freedom and Ours: Polish Progressive Spirit from the

14th Century to the Present, 2nd

 Edn. New York: Frederick Ungar Publishing Co.,
1981.

Piłsudski, Józef. The Memories of a Polish Revolutionary and Soldier. trans. Gillie, D.R.
London: Faber & Faber Limited, 1931.

Porter, Brian A. “The Social Nation and Its Futures: English Liberalism and Polish

Nationalism in Late Nineteenth-Century Warsaw.” American Historical Review
(December 1996): 1470-1492.

----------. When Nationalism Began to Hate: Imagining Modern Politics in Nineteenth-

Century Poland. New York/Oxford: Oxford University Press, 2000.

Seton-Watson, Hugh. The Decline of Imperial Russia 1855-1914. New York: Frederick A.

Praeger, Publishers, 1961.

Stauter-Halsted, Kelly. The Nation in the Village: The Genesis of Peasant National

Identity in Austrian Poland, 1848-1914. Ithaca and London: Cornell University
Press, 2001.

Świętichowski, Aleksander. “Political Directions” in For Your Freedom and Ours:

Polish Progressive Spirit from the 14th

 Century to the Present. ed. Olszer,
Krystyna M. New York: Frederick Ungar Publishing Co., 1981. 118-123.

Walicki, Andzrej, Philosophy and romantic nationalism: the case of Poland. Oxford:
Clarendon Press, 1982.

----------. Poland Between East and West: The Controversies Over Self-Definition and

Modernization in Partitioned Poland. Cambridge, MA: 1994.

----------. The Three Traditions in Polish Patriotism and Their Contemporary Relevance.

Bloomington, Ind.: The Polish Studies Center, Indiana University, 1988.

Walters, E Garrison. The Other Europe: Eastern Europe to 1945. Syracuse: Syracuse

University Press, 1988.

56

Weeks, Theodore R. Nation and State in Late Imperial Russia: Nationalism and

Russification on the Western Frontier, 1863-1914. DeKalb: Northern Illinois
University Press, 1996.

Wood, Nathaniel B. Becoming Metropolitan: Urban Selfhood and the Making of Modern

 Cracow. DeKalb, IL: Northern Illinois University Press, 2010.

	Galicia
	Congress Poland
	Within Congress Poland in 1897 the Polish-speaking population numbered 4,815,099, or a little over 71% of the population.P36F P Given that the bulk of Poles in all three partitions were within this area, their place in the political and economic spec...
	Prussian Poland
	Dmowski and the Endekcja
	Piłsudski and Polish Socialism

