

EXPRESSIONS OF POLISH IDENTITY IN RESISTANCE TO NAZI OCCUPATION

Abstract:

This paper examines the role of Polish cultural identity and Polish Catholicism as a means of

resistance against Nazi occupation during World War II. Poles used culturally coded signs

and symbols to subvert Nazi authority and build morale for the armed resistance movement.

This paper focuses especially on visual symbols of Polish identity such as posters, shrines,

and statues.

 2

 On September 1, 1939, Nazi Germany invaded Poland. The Poles fought back

against their foreign oppressor through active resistance, but also through culturally coded

signs and symbols in the form of graffiti, shrines, and other public displays. Some symbols,

like the Kotwica (anchor), carried ethnic and religious meaning, while other symbols, like

the image of a turtle, had more practical purposes (organizing a work slow-down, in this

case). The impromptu creation of shrines at sites of Poles murdered by Nazis was a

widespread practice throughout Poland, which served to memorialize conflict between the

Germans and the Poles, in order to further the dichotomous construction of their ethnicities.

Much of Polish resistance was organized around ideas of Polish culture and nationalism,

many of which were informed by the Catholic Church. Polish expressions of national

identity in reaction to Nazi occupation shaped Poland’s wartime experience.

 The two resistance groups I will examine in detail are the Underground State and the

Home Army (Armia Krajowa), in terms of their forms of cultural resistance to Nazi

occupation, as well as examining the actions of supposedly unaffiliated individual Poles.

The Home Army was the military branch of the exiled Polish government in London.1 The

Underground State was the resistance government still clandestinely operating from within

Poland. Polish resistance groups and their members and supporters were highly regarded by

the general public, in fact “it was just as dangerous to serve the Germans as it was to join the

resistance”.2 Both groups ran programs of cultural resistance which included patriotic

displays of Polish identity, and whenever possible I will identify which group carried out

which actions. Due to the anonymous nature of many of these representations, necessitated

1 István Deák, Europe on Trial: The Story of Collaboration, Resistance, and Retribution
During World War II (Boulder: Westview Press, 2015), 145.
2 Deák, Europe on Trial, 147.

 3

by the constant threat of Nazi reprisal, not every image, symbol, and action I will examine

can be clearly attributed to a specific resistance group.

Displays of Nationality and Resistance

Graffiti is a visual representation of power, territory, and identity, and thus it held an

important position in cultural resistance to German occupation. Although the anonymous

nature of graffiti provided some protection for members of the resistance, there was real

danger in using this method to communicate. High-ranking Nazi officials, including Hitler

himself, paid close attention to “cultural policy” because they recognized the threat to their

regime from free construction of national identity.3 Operations in Poland depended on day-

to-day collaboration, which was only possible if Poles did not see their identities as

fundamentally opposed to constructions of German identity. The imagery occupying public

spaces defined and controlled narratives of occupation, so graffiti and the removal of

German posters were considered crimes punishable by death.4 Some graffiti was

spontaneous, but much of it was organized under the Home Army through the Bureau of

Information and Propaganda (henceforth the BIP).5 The BIP separated propaganda by its

aims, into three categories: positive propaganda, aimed at those already engaged in active

resistance; counterpropaganda, meant to negate German propaganda; and written

propaganda, which covered everything from graffiti to broadcasts.6 Under the BIP, the

Directorate of Civil Resistance implemented programs to “depress and dishearten the

3 Alan E. Steinweis, “German Cultural Imperialism in Czechoslovakia and Poland, 1938-
1945,” The International History Review 13, no. 3 (1991): 466.
4 Mordecai Paldiel, “Poland: The Historical Setting,” Frontline, 2014.
5 Stefan Korbonski, The Polish Underground State: A Guide to the Underground, 1939-
1945 (New York: Columbia University Press, 1978), 66.
6 Ibid.

 4

Germans” through “demonstrations of patriotic feelings”.7 One of the Directorate’s most

successful programs, Action N, headed by Tadeusz Zencyzykowski under the pseudonym

Kania, consisted of small-scale actions like the making of graffiti8 as well as larger, more

disruptive resistance.9 The BIP also produced pamphlets which were passed out to Poles

sympathetic to the resistance (who were not necessarily officially involved in the

movement). One set of pamphlets contained fifty thousand stickers with the image of a

white eagle, Poland’s national symbol.10 Stickers were easy to quickly, and thus safely,

place around Polish cities to create public, visual displays of Polish nationalism and

undermine ideas of German authority and control. Official Underground State graffiti served

practical purposes, too. For example, depictions of turtles let workers know that there was an

organized work slow down in order to undermine German war efforts.11 Graffiti allowed the

resistance to produce large-scale, public communications, as well as to construct a Polish

identity as the antithesis to German identity.

Nazi Responses to Polish Cultural Resistance

 Graffiti and other forms of propaganda did not exist in a vacuum. Germans and Poles

responded to each other through these media, so we must examine these interactions as a

form of communication as well as a way to display identity and promote in-group morale.

One common form of German-Polish interplay in propaganda was the defacing of German

7 Korbonski, The Polish Underground State, 81.
8 Korbonski, The Polish Underground State, 95.
9 Halik Kochanski, The Eagle Unbowed: Poland and Poles in the Second World War
(Cambridge: Harvard University Press, 2012), 272.
10 Korbonski, The Polish Underground State, 68.
11 Longina Jakubowska, “Political Drama in Poland: The Use of National Symbols,”
Anthropology Today 6, no. 4 (1990): 11.

 5

slogans on posters to change the meanings. For example, it was easy to take the phrase

Deutschland siegt an allen Fronten (“Germany wins on all fronts”) and replace the “s” in

siegt with an “l”, changing the meaning to “Germany is flat on her face on all fronts”.12

Posters featuring SS General von Model were also commonly displayed, and Poles quickly

edited his last name to read Mörder, or “murderer”.13 The Germans deployed similar tactics

against Polish resistance, too. A Minor Sabotage Unit of the Underground State wrote the

word “October” on thousands of walls and houses to commemorate the anniversary of

German defeat in World War I.14 The German response was to paint “26” before “October”

and add vier Jahre des GG, to change the meaning of the full phrase to “October 26, four

years of the General Gouvernement”. The Poles responded in kind, editing the message once

more by adding “and not a day longer”.15 Another common expression was Deutschland

verloren, or “Germany is lost”.16 Its audience is clear, because it is written in German – the

message was a tactic to intimidate the occupying force. Much of the battle for power and

control was fought on city walls. Graffiti like this was everywhere, and served either as a

reminder of German oppression or hope in the resistance, and neither message served the

Nazis well.

12 Korbonski, The Polish Underground State, 94.
13 Ibid.
14 Korbonski, The Polish Underground State, 94; Stanisław Likiernik, By Devil’s Luck: A
Tale of Resistance in Wartime Warsaw (Edinburgh: Mainstream Publishing Company,
2001), 88.
15 Korbonski, The Polish Underground State, 94.
16 See Image 1.

 6

Image 1: Graffiti declaring “Germany is lost”. Photograph submitted to Yad Vashem

archives by Alexander Bernfas.

 Polish resistance and Nazi officials had a significant exchange over representations

of Polish figures memorialized as statues, too. The plaque beneath a statue of Nicolaus

Copernicus, the Polish astronomer and mathematician, was replaced by the Germans in 1942

with a plaque claiming that Copernicus was German.17 Some members of the resistance

removed the sign. In response, the Nazis ordered the removal of a statue of Jan Kiliński, a

leader in an eighteenth-century uprising against Russian rule. The Kiliński statue was hidden

in the Polish National Museum, but once the resistance learned of its location, they wrote on

the walls of the museum “People of Warsaw, I am here. –Kiliński”. The Nazis suspended

food rations to Warsaw Poles for a week, only to find that a sign had been posted from

“Nicolaus Copernicus” declaring a reprisal of an additional two months of winter on the

eastern front – and, in fact, winter did last unusually long that year.18 The statue of

Copernicus was of no tactical importance to the Underground State or the Home Army, but

17 Kochanski, The Eagle Unbowed, 274.
18 Ibid.

 7

his rebranding as German threatened the movement’s power to define for themselves what

was Polish and thus became a flashpoint in Polish cultural resistance.

 One significant way that Polish resistance responded to Nazi ordinances, which were

publicly displayed, was to change them in ways that were harmful to the Germans, either in

credibility, morale, or concrete tactical ways. These imposter orders were mostly organized

by the BIP and carried out through Operation N.19 One set of false orders, requiring the

registration of Polish cats, was posted and had begun to be carried out before Nazi officials

realized they were following forged commands.20 In addition, posted delivery schedules

were changed by the BIP, which caused havoc for the administration and created

considerable obstacles for the German war effort.21 To the same effect, notices were posted

around Warsaw announcing that May 1, 1942 would be a paid holiday. Many Germans were

deceived, and despite official Nazi efforts to enforce Polish labor, factories remained closed,

and the German military manufacturing lost a full day of production.22 The BIP also

circulated pamphlets purported to be written by German officials which contained satirical

representations of Nazism. One, for instance, promoted Auschwitz’s practicable and

“humanitarian” methods of extermination.23,24 This type of resistance publicly undermined

the authority of the Nazi leadership in Poland through their inability to identify orders of

their own regime.

 In planning cultural resistance to foreign oppression from the Nazis, the Polish

resistance used Polish holidays to firmly plant the resistance movements as a part of Polish

19 Kochanski, The Eagles Unbowed, 272.
20 Korbonski, The Polish Underground State, 94.
21 Ibid.
22 Kochanski, The Eagle Unbowed, 273.
23 Ibid.
24 Korbonski, The Polish Underground State, 94.

 8

national identity. On May 3rd, 1943, Poland’s Constitution Day, which had been

characterized by patriotic demonstrations prior to occupation, the Directorate of Civil

Resistance seized control of the loudspeakers placed along the streets of Warsaw to play the

Polish national anthem and other patriotic works. So many people gathered in the streets to

listen that the Germans grew “anxious [and] slunk away quickly”.25 Nationalist displays did

not always end so peacefully, however. Early in the occupation, on Polish Independence

Day, November 11, 1939, Poles placed celebratory posters around Kraków. Hans Frank,

Germany’s Governor-General of Poland, ordered that one man should be executed from

each home that displayed a poster. SS Chief Otto Wächter deemed this action insufficient

and took one hundred and twenty hostages to ensure there were no further displays for

Independence Day. He continued to take hostages for the same purpose in subsequent

years.26 Both the Poles and the Nazis understood the galvanizing force of a national holiday.

Catholicism as a Representation of Nationality

 Even before Nazi occupation, many Poles used Roman Catholicism as a way to

differentiate their political and national identities from other groups around them. In the year

966, King Mieszko I accepted Christianity from a papal envoy.27 Because he did not accept

the Orthodox Christianity of neighboring Russia, Poland’s religion became a form of

political distinction, especially after neighboring nations adopted Protestantism after the

Reformation.28 After the partition of 1795, Poles used Catholicism as a way to express

national identity, and it was viewed as “a form of resistance to foreign domination and

25 Korbonski, The Polish Underground State, 81.
26 Kochanski, The Eagle Unbowed, 112.
27 Kochanski, The Eagle Unbowed, 1.
28 Jakubowska, “Political Drama in Poland,” 11.

 9

oppression by non-Catholic powers”.29 Nazi officials understood the Church’s importance.

Hans Frank kept a diary during occupation, and in an entry from 1940, he wrote, “The

Church is a central rallying point for Polish minds, which radiates in silence and therefore

functions as a perpetual light.”30 Because of this, although Nazi policy towards expressions

of patriotism were generally harsh, their policy towards expressions of religion was more

lenient and strategically implemented. However, only parts of Polish identity which

benefited the German regime were allowed to be expressed, which extended to expressions

of Catholicism.31 The Nazis put out propaganda proclaiming Judaism as the absolute

opponent of Christianity, using statements from the Pope and other Catholic leaders to lend

credibility to their statements.32 The Nazis also fully recognized how dangerous expressions

of Catholicism could be to their regime. Although they attempted to direct Catholic

sentiment to become anti-Semitic, they also banned prayer books to try to quell additional

nationalist passions among the Poles, though the press of the Underground State continued

to print and distribute them.33 Banning certain forms of worship and religious expression

certainly furthered the dichotomy between Polish and German identities, and made

Catholicism into even more of a political belief. Polish religiosity became greater during

occupation, and every night at curfew, Catholics living in Warsaw would stand in their

29 Mirella W. Eberts, “The roman Catholic Church and Democracy in Poland,” Europe-Asia
Studies 50, no. 5 (1998): 818.
30 Małgorzata Oleszkiewicz-Peralba, The Black Madonna in Latin America and Europe:
Tradition and Transformation (Albuquerque: University of New Mexico Press, 2007), 42.
31 Klaus-Peter Friedrich, “Die deutsche polnischprachige Presse im Generalgouvernement
(1939-1945). NS-Propaganda für die polnische Bevölkerung,” Publizistik 45, no. 2 (2001):
163.
32 Friedrich, “Die deutsche polnischprachige Presse im Generalgouvernement”, 178.
33 Jan Karski, Story of a Secret State: My Report to the World (Washington: Georgetown
University Press, 2013), 258.

 10

courtyards with candles to say prayers and sing hymns.34 Nazis recognized the cultural

importance of Catholic traditions, and used them to punish Poles who aided Jews, by

purposely burying their bodies in unconsecrated ground.35 It didn’t take long for expressions

of Catholicism to become nearly synonymous with expressions of national resistance.

 Polish resistance manipulated traditional forms of Catholic cultural expression to

naturalize ideas of resistance as inevitably stemming from Polish Catholic identity. The

Underground State’s press printed and distributed the “Polish Lord’s Prayer”, which was

learned by “thousands of boys and girls” in secret schools.36 It contained all of the original

prayer, with added lines about Poland’s martyrdom. Lines like, “And forgive us our

trespasses. Forgive us, Oh, Lord, should we be too weak to crush the beast. Strengthen our

arm lest it tremble in the hour of revenge. They have sinned against Thee, they have

trespassed on Thine eternal laws. Do not let us sin against Thee with weakness as they sin

with criminal debauch”37 entered into everyday religious ceremonies and observances. This

enforced the idea of resistance as an extension and duty of religion. Saying the Lord’s

Prayer would have already been a ritual in the lives of Catholic Poles, so the integration of

nationalist sentiments became a natural part of an already-familiar cultural expression.

The use of shrines allowed Poles to perform their politicized religious identity in a public

way, as well as to promote representations of German cruelty. On All Saints’ Day of 1940,

citizens of Krasnobród crowded in the cemetery, where several hundred Polish soldiers who

had died in the 1939 campaign were buried. They laid wreaths and candles on the graves,

put up Polish flags with the white eagle, lit red and white lamps, and placed rifles on the

34 Bernard Goldstein, Five Years in the Warsaw Ghetto (Oakland: Nabat Books, 2005), 180.
35 Paldiel, “Poland: The Historical Setting”.
36 Karski, Story of a Secret State, 256.
37 Ibid.

 11

graves of important officials. Nazi officials watched, but did not step in to prevent the

display.38 However, the majority of shrines were placed, primarily by women, spontaneously

at the sites of executions.39 They would leave flowers, candles, and religious artifacts where

Poles had been killed by Nazis, then sit and pray. This drew attention to the deaths, and

further painted Germans as cruel and murderous. Aware of the way these shrines were

perceived and the way they functioned in resistance, at the sight of a large shrine, a German

patrol “sprayed [the praying women] with machine-gun fire, leaving many dead and

wounded”.40 It is unlikely that this improved the image of Nazi cruelty.

38 Kochanski, The Eagle Unbowed, 117.
39 Jack Bell, “Street shrines in Warsaw Mark Nazi Atrocities,” Pittsburgh Post-Gazette, July
20, 1946.
40 Likiernik, By Devil’s Luck, 108.

 12

Image 2: The Black Madonna depicted with the white eagle. Image taken from The Black

Madonna in Latin America and Europe.

The Black Madonna of Częstochowa is a specifically Polish Catholic symbol,

placing her image well within the bounds of national identity rather than the denoted

religious identity. The Black Madonna is an image of Mary, holding the baby Jesus41, and

this specific representation is considered the Queen of Poland42, which was officially

sanctioned by King Jan Kazimierz in 1656.43 Furthermore, she was “crowned” by Pope

Clement XI in 1717 as “Queen of the World”44. She is called the Matka Polka and the

Matka Polska, Mother Pole and Mother Poland, and she is often called upon in battles

against foreign oppressors.45 Her legend claims that her icon saved Poland from an invasion

by the Swedes in 1655, which led to her 1656 coronation, and performed various other

miracles to protect Poles from outsiders.46 In the traditional poem Strażniczko granic, she is

described as the “Vigilant Queen of the outskirts and of the camps”, “dressed in the glory

and metal brilliance of white eagles” who will “let not the enemy wound the Motherland”.47

The Black Madonna’s role is much larger than that of a religious figure, then. She is used to

represent Poland itself, symbolizing “the power of the weak”48 through the intersection of

her gender and important role in Christian doctrine. It must also be noted that the appeal of

41 See Images 2 and 3.
42 Oleszkiewicz-Peralba, The Black Madonna in Latin America and Europe, 3.
43 Oleszkiewicz-Peralba, The Black Madonna in Latin America and Europe, 42.
44 Ibid.
45 Oleszkiewicz-Peralba, The Black Madonna in Latin America and Europe, 39.
46 Oleszkiewicz-Peralba, The Black Madonna in Latin America and Europe, 18.
47 Oleszkiewicz-Peralba, The Black Madonna in Latin America and Europe, 39.
48 Jakubowska, “Political Drama in Poland,” 12.

 13

the Black Madonna transcends traditional social strata, unlike many Catholic holy figures,

which allows her use as a symbol of all Catholic Poles.49

Image 3: The Black Madonna with scenes of Polish resistance and text “Holy Virgin,

Thou who defend the bright Częstochowa”. Image taken from The Black Madonna in Latin

America and Europe.

 The BIP printed posters of several saints and religious figures, including the Black

Madonna and Saint Barbara, which held political meaning and made visual representations

more practicable for the individual Poles who received them. Much like the white eagle

stickers, these posters made participation in public visual resistance easily accessible to

officially unaffiliated Poles. Saint Barbara, according to Catholic tradition, was beheaded by

49 Ibid.

 14

her father after refusing to renounce her faith.50 Catholicism in Poland almost always meant

an identity which opposed the Nazi invader, so Barbara’s maintenance of her faith

symbolized the Poles’ maintenance of the struggle against Nazism. Saint Barbara is also the

patron saint of miners51, which in this context can be seen as the patron of those

underground – the Underground State. Thus, when the public places of Warsaw were

plastered with posters of Saint Barbara, she represented something far more political than

religious.

Visual Displays of Religion, Nation, and Resistance

Image 4: The Kotwica. Photo submitted to Yad Vashem by Alexander Bernfas.

50 Medieval Art: A Topical Dictionary, 30.
51 Peter Murray, Linda Murray, and Tom Devonshire Jones, “Barbara, Saint,” The Oxford
Dictionary of Christian Art & Architecture (2013).

 15

One of the predominant symbols of Polish resistance is the “Kotwica” (literally

“anchor”), an image that holds an explicit political meaning and an implicit religious

meaning. The icon consists of an anchor made from the letter “P” connecting to the letter

“W”, an acronym sometimes used alone and sometimes spelled out fully to read Polska

Walczaca, or “Poland Fighting”.52 Anchors have long been a symbol of Polish Catholicism,

too, similar to other Catholics’ symbolic use of fish scales, representing persecution of

Christians.53 Further symbolism can be found in the anchor imagery: an anchor’s purpose is

to stay in place, to resist movement – just like the Underground State and Home Army were

resisting the Nazis.

52 See Images 4 and 5.
53 Jakubowska, “Political Drama in Poland,” 11.

 16

Image 5: The Kotwica can be faintly seen beneath the bottom-right window panel on

this storefront. Photograph taken by Guenther Schwarberg.

 Graffiti showing scenes of Jesus’ crucifixion was common, as was increased use of

the crucifix in other settings. It holds an elevated political meaning based on Polish

narratives of religion and nation. Not only is Christ’s death central to Christian religion, the

crucifixion narrative of both sacrifice and death and resurrection was meant to mimic

Poland’s own subjugated state, and the inevitability of its return. Even before Nazi

occupation, Poland had been referred to as “the Jesus Christ of Nations”, a comparison

dating back to its 18th century patriots.54 This representation is largely based on an unstated

understanding of religious symbolism as it functioned politically, because this symbol would

be impossible to separate from Christianity, which gave it a covert power in the everyday

lives of Poles.

 Under Nazi occupation, Poles used their religious and national identity to create

cultural representations of resistance and to construct a new identity in opposition to German

oppression. The Underground State, Home Army, and individual Poles risked their lives to

protect their definitions of what it meant to be Polish. In Poland, the Catholic Church played

a crucial role in the construction of a rebel identity during the Second World War partly

because of its history in previous partitions. Cultural resistance should be taken seriously as

an impediment to foreign regimes through its use as a means of intimidation,

communication, and its ability to galvanize the public to act.

54 Jakubowska, “Political Drama in Poland,” 12.

Bibliography

Primary Sources

Bell, Jack. “Street Shrines in Warsaw Mark Nazi Atrocities.” Pittsburgh Post-Gazette,

 July 20, 1946.

Bernfas, Alexander. Poland, A graffiti declaring “Poland is fighting”. Yad Vashem Photo

 Archives.

Bernfas, Alexander. Warsaw, Poland, Graffiti reading: “Germany is lost”. Yad Vashem

Photo Archives.

Goldstein, Bernard. Five Years in the Warsaw Ghetto. Oakland, California: Nabat Books,

2005.

Hajenina, Lester. Warsaw, Poland, An anti-German slogan drawn on a wall. 1943. Yad

Vashem Photo Archives.

Karski, Jan. Story of a Secret State: My Report to the World. Washington, D.C.: Georgetown

 University Press, 2013.

Schwarberg, Guenther. Warsaw, Poland. 1941. Yad Vashem Photo Archives.

Secondary Sources

Deák, István. Europe on Trial: The Story of Collaboration, Resistance, and Retribution

During World War II. Boulder, Colorado: Westview Press, 2015.

Eberts, Mirella W. “The Roman Catholic Church and Democracy in Poland.” Europe-Asia

 Studies 50, no. 5 (1998): 817+.

Friedrich, Klaus-Peter. “Die deutsche polnischprachige Presse im Generalgouvernement

 18

 (1939-1945). NS-Propaganda für die polnische Bevölkerung.” Publizistik 45, no. 2

 (2001): 162-188.

Jakubowska, Longina. “Political Drama in Poland: The Use of National Symbols.”

Anthropology Today 6, no. 4 (1990): 10-13.

Kochanski, Halik. The Eagle Unbowed: Poland and the Poles in the Second World War.

 Cambridge, Massachusetts: Harvard University Press, 2012.

Korbonski, Stefan. The Polish Underground State: A Guide to the Underground, 1939-1945.

 New York: Columbia University Press, 1978.

Likiernik, Stanisław. By Devil’s Luck: A Tale of Resistance in Wartime Warsaw. Edinburgh:

 Mainstream Publishing Company, 2001.

Murray, Peter, Linda Murray, and Tom Devonshire Jones. “Barbara, Saint.” The Oxford

 Dictionary of Christian Art & Architecture. 2nd ed. Oxford: Oxford University Press,

 2013.

Oleszkiewicz-Peralba, Małgorzata. The Black Madonna in Latin America and Europe:

 Tradition and Transformation. Albuquerque, New Mexico: University of New

Mexico Press, 2007.

Paldiel, Mordecai. “Poland: The Historical Setting.” Frontline: Shtetl. 2014.

“Saint Barbara.” Medieval Art: A Topical Dictionary. 1st ed. Westport, Connecticut:

Greenwood Press, 1996. 30.

Steinweis, Alan E. “German Cultural Imperialism in Czechoslovakia and Poland, 1938-

1945.” The International History Review 13, no. 3 (1991): 466-80.

