
Łukaszewicz, Bohdan

Praca przymusowa w Trzeciej Rzeszy
w latach II wojny światowej
Komunikaty Mazursko-Warmińskie nr 3, 487-490

1978

Bohdan Łukaszewicz

PRACA PRZYMUSOWA ,W TRZECIEJ RZESZY
W LATACH II WOJNY ŚWIATOWEJ

Staraniem Ośrodka B adań Naukowych im. Wojciecha Kętrzyńskiego
i Okręgowej Komisji Badania Zbrodni H itlerowskich w Olsztynie w dniach
28— 29 kw ietnia 1978 roku w K ikitach pod Olsztynem zorganizowano ogólno­
polską sesję naukową na tem at Praca przymusowa w Trzeciej Rzeszy w latach
I I w ojny światowej. S tan i potrzeby badawcze. W sesji udział wzięli, obok
zaproszonych gości, historycy i praw nicy z Gdańska, Koszalina, Olsztyna,
W arszawy, W rocławia i Zielonej Góry.

Obrady, k tórym przewodniczyli kolejno: doc. d r hab. Franciszek Połom­
sk i (Uniwersytet Wrocławski), prof, d r hab. Bogusław D rew niak (Uniwer­
sy te t Gdański), doc. dr hab. A lfred Konieczny (U niw ersytet Wrocławski),
doc. d r Zygm unt Lietz (Ośrodek B adań Naukowych im. W. Kętrzyńskiego) —
otworzył m gr Ireneusz Olszta — przewodniczący Okręgowej Komisji Badania
Zbrodni Hitlerowskich, prezes Sądu Wojewódzkiego w Olsztynie. W swym
wystąpieniu mówca przypomniał, iż problem atyka przymusowego zatrudnie­
nia robotników i jeńców w ojennych w organizmie gospodarczym Trzeciej
Rzeszy stała się przedm iotem w nikliw ych badań, podjętych bezpośrednio po
zakończeniu w ojny na zlecenie rządu polskiego. Był to problem istotny, po­
niew aż dotyczył setek tysięcy ludzi — najczęściej młodych, bezradnych, w y r­
w anych bru ta ln ie ze swych domów rodzinnych, ludzi, których zdrowie i siły
z okrucieństwem eksploatowano bezkarnie całymi latami. Było to przejawem
określonej polityki narodowościowej Trzeciej Rzeszy. Koalicja antyfaszystow­
sk a la t 1941—1945 zakw ahfikow ała tę politykę w raz ze wszystkimi jej prze­
jaw am i do kategorii zbrodni w ojennych i zbrodni przeciw ludzkości. Przed­
sięwzięcia zainicjowane przez rząd polski w 1945 roku m iały na celu między
innym i ustalenie s tra t ludzkich, łącznie z rozpoznaniem stanu zdrowotnego
ludności, oraz w ślad za tym określenie rozmiarów zbrodni popełnionych przez
nazistowskie Niemcy na narodzie polskim, ustalenie odpowiedzialności za te
zbrodnie. I w łaśnie w tym kontekście ukazały się pierwsze publikacje Głów­
nej Komisji Badania Zbrodni Niemieckich w Polsce i In sty tu tu Zachodniego
w Poznaniu. Spośród owych publikacji po dzień dzisiejszy kontynuow ane są
Documenta Occupationis — „jedno z najcenniejszych w lite ra tu rze św iatowej
w ydaw nictw seryjnych, obrazujących funkcjonowanie system u faszyzmu nie­
mieckiego i dzieje m artyrologii narodu polskiego w latach II w ojny św iato­
w e j”. Jednocześnie zaczęto gromadzić relacje, pam iętniki i wspom nienia by­
łych robotników przymusowych w Trzeciej Rzeszy. K ontynuow ano zarówno
prace dochodzeniowo-śledcze, jak i dokum entacyjno-archiw alne. S tarano się
przede wszystkim uzyskać odpowiedź na pytanie, jak było i dlaczego tak było.

Komunikaty Mazursko-Warmińskie, 1978, nr 3 (141)

488 Kronika naukowa

W 1970 roku Okręgowa Komisja Badania Zbrodni H itlerowskich w Ol­
sztynie, przy współudziale olsztyńskiego Zarządu Okręgu Związku Bojowni­
ków o Wolność i Demokrację i innych instytucji, ogłosiła konkurs na pa­
m iętniki i wspomnienia byłych robotników przymusowych. W cztery lata
później S tacja Naukowa Polskiego Towarzystwa Historycznego (Instytut Ma­
zurski) w Olsztynie przy pomocy Studenckiego Koła Naukowego Historyków
Uniw ersytetu im. Bolesława B ieruta w e W rocławiu i przy finansowym po­
parciu W ydziału K ultury i Sztuki Urzędu Wojewódzkiego w Olsztynie zebrała
relacje od byłych robotników i jeńców w ojennych z terenu P rus Wschodnich.
Przy tej sposobności uzyskano też liczne dokum enty i fotografie. Od kilku lat
wreszcie badania nad zagadnieniem pracy przymusowej w Prusach Wschod­
nich w okresie II w ojny św iatowej prowadzone są z inicjatyw y Ośrodka Ba­
dań Naukowych im. W. Kętrzyńskiego w Olsztynie. W 1977 roku Ośrodek
opublikował dwie książki n a ten tem at: pracę Bohdana Koziełło-Poklewskiego
Zagraniczni robotnicy przymusowi w Prusach Wschodnich w latach 11 w ojny
światowej oraz zbiór re lacji i wspomnień robotników przymusowych i jeń­
ców wojennych w Prusach Wschodnich, zatytułow any Ze znakiem „P”.
W d ruku znajduje się praca Ireny Sikorskiej Wiersze i pieśni polskich robot­
ników przymusowych w Trzeciej Rzeszy. Nie sposób wym ienić tu licznych
artykułów , wiążących się z tem atem sesji, a opublikowanych w ostatnich la­
tach. Ogółem zrobiono już wiele, aby odsłonić zbrodniczy mechanizm gospo­
darki Trzeciej Rzeszy. Jednakże nie można n a tym poprzestać — należy kon­
tynuować zarówno prace badawcze, jak też popularyzacyjne.

Na zakończenie swego wprow adzenia Ireneusz Olszta podkreślił, iż nie­
przypadkowo sesję zorganizowano w kw ietniu, Miesiącu Pam ięci Narodowej.

W trakcie dwudniowych obrad przedstawiono 11 refera tów oraz 4 kom u­
n ikaty n au k o w e:1

prof, d r hab. Bogusław D rew niak (Gdańsk), Propaganda hitlerowska
w środowisku zagranicznych robotników przym usow ych i jeńców wojennych
w Trzeciej Rzeszy;

doc. d r hab. A lfred Konieczny (Wrocław), Rola hitlerowskiego aparatu
represyjnego w akcji eksterminacyjnej zagranicznych robotników przymuso­
w ych w Trzeciej Rzeszy;

doc. d r hab. Franciszek Połomski (Wrocław), A sp ekty rasowe w postępo­
waniu z robotnikami przym usow ym i i jeńcami w ojennym i w Trzeciej Rzeszy
w latach II w ojny światowej;

d r Bogdan Cybulski (Wrocław), Problematyka prawna pozbawiania jeń ­
ców wojenych narodowości polskiej statusu jenieckiego;

m gr Przem ysław Mnichowski (Zielona Góra), Karne obozy pracy przy­
m usow ej w systemie gestapo;

d r Bohdan Koziełło-Poklewski (Olsztyn), Zasady i rozmiary przym uso­
wego zatrudnienia obywateli okupowanych obszarów Zw iązku Radzieckiego
(Ostarbeiterów) w Prusach Wschodnich w latach II w ojny światowej;

doc. dr Zygm unt Lietz (Olsztyn), Praca przym usowa jeńców wojennych
w Prusach Wschodnich w latach II w ojny światowej;

1 Refera ty i kom unikaty zostaną w ydane przez Ośrodek B adań N aukow ych im , W. K ę­
trzyńskiego w serii „Rozprawy i M ateriały OBN”, stąd w tym m iejscu ograniczono się je ­
dynie do zasygnalizowania ich tem atów.

Kronika naukow a 489

Ja n Boenigk (Olsztyn), Stosunek ludności Warmii i Mazur do robotników
przym usow ych i jeńców wojennych;

d r Konrad Ciechanowski (Gdańsk), Robotnicy przym usowi na terenie by ­
łego Wolnego Miasta Gdańska w latach 1939—1945;

m gr Tadeusz Goździcki (Koszalin), Udział robotników przym usowych
w ruchu oporu na terenie tzw. „starej" Rzeszy;

m gr Andrzej Z ientarski (Koszalin), Sonderbehandlung w systemie represji
gestapo wobec robotników przymusowych;

m gr Irena Sikorska (Olsztyn), Samorodna twórczość literacka polskich
robotników przym usowych w Trzeciej Rzeszy i na obszarach wcielonych
w latach 1939—1945;

m gr Bohdan Łukaszewicz (Olsztyn), Relacje i wspomnienia jako źródło
do badań nad sytuacją robotników przym usowych i jeńców wojennych w Trze­
c ie j Rzeszy w latach 1939—1945;

Ewa Korc (Olsztyn), Materiały źródłowe do problematyki pracy przy­
musowej w zasobach Wojewódzkiego A rch iw um Państwowego w Olsztynie.

W dyskusji jako pierwszy głos zabrał d r Jan M ikulski — naczelnik w y­
działu śledczego Głównej Komisji Badania Zbrodni H itlerowskich w Polsce.
Z atrzym ał się nad niektórym i aspektam i postępowania służb zdrowia Trzeciej
Rzeszy wobec robotników przymusowych. Ogólne badania w ykazują zróżnico­
w anie postaw służb zdrowia wobec Polaków, tzw. „Ostarbeiterów ” czy ro­
botników z k rajów zachodnioeuropejskich. Polacy i „Ostarbeiterzy” trak to ­
w ani byli z reguły gorzej. Zwraca uwagę występowanie szeregu przepisów
nakazujących wręcz to zróżnicowanie. Pierwsza ich g rupa (wprowadzone
w la tach 1940—1941) wiąże się z przepisami um ożliwiającym i uchylenie się
od udzielania pomocy lekarskiej robotnikom przym usow ym z Polski; następna
grupa przepisów i decyzji władz adm inistracyjnych Rzeszy dotyczy zagadnie­
nia p rzeryw ania ciąży i germanizacji urodzonych na terenie Rzeszy dzieci
robotnic przymusowych, polskich i wschodnich. W arto tu dodać, iż Niemcy
rozpatryw ali możliwość stosowania tzw. Sonderbehandlung wobec dzieci, k tóre
nie były „dobrej k rw i” .

Zygm unt Lietz zwrócił uwagę na trudności, z k tórym i trzeba się borykać
przy usta laniu dokładnej liczby robotników przymusowych, którzy zostali
przeniesieni ze sta tusu jenieckiego. Nawiązał również w swym wystąpieniu
do sądownictwa specjalnego i doraźnego oraz w yników działalności tych są­
dów na terenach Prus Wschodnich.

Bogusław D rew niak podzielił się uwagam i i spostrzeżeniami z p racy nad
m ateria łam i zaw artym i w zasobach archiwów wojewódzkich, Odpowiadając
zaś na pytanie A lfreda Koniecznego, czy w film ach produkow anych w Trze­
ciej Rzeszy przedstaw iane były w arunki pracy robotników przymusowych,
stwierdził, iż nie można wiele powiedzieć n a tem at film ów krótkom etrażo-
wych, gdyż stan badań jest niezadowalający, a filmów tych produkowano
rocznie około 1500 tytułów. Natom iast jeśli chodzi o film y fabularne, zaledwie
w kilku pojaw iają się pewne elem enty w arunków pracy robotników przy­
musowych, ale nigdy nie przedstaw iające faktycznego stanu rzeczy.

Franciszek Połomski zgłosił pod adresem Naczelnej Dyrekcji Archiwów
Państw ow ych postu lat wydania inform atora o zasobach aktow ych archiwów
terenow ych, dotyczących zbrodni hitlerowskich. P rzedstaw ił też konieczność

490 Kronika naukow a

opracowania monograficznego problem atyki przymusowego zatrudnienia w la­
tach II wojny światowej. Jednocześnie, ustosunkowując się do zagadnienia
Sonderbehandlungu jako elem entu represji gestapo, stwierdził, iż ocena Son-
derbehandlungu z punk tu prawniczego do niczego nie prowadzi, jako że tru d ­
no mówić o praw ie w „państwie stanu w yjątkow ego”. Zwrócił też uwagę, iż
samorodna twórczość robotników przymusowych w Trzeciej Rzeszy nosi w so­
bie wiele cech wspólnych z podobną twórczością polskich robotników, będą­
cych na „saksach”.

Jan Boenigk poparł postulat opracowania inform atora o zasobach akto­
wych archiwów terenowych, dotyczących zbrodni niemieckich.

Konrad Ciechanowski zwrócił uwagę, iż polscy robotnicy przymusowi,
zatrudnieni na terenie „stare j” Rzeszy, mieli kon tak t z k rajem : w B erlin ie
istniała grupa Arm ii Krajow ej „Reich”, podlegająca okręgowi „Pomorze”.
W spomniał też, iż w Prusach Wschodnich — według podziału sprzed paź­
dziernika 1939 roku — działały grupy AK oraz Związku Jaszczurczego.

Następnie głos zabrali zaproszeni na sesję byli robotnicy i jeńcy w ojenni,
zatrudnieni przymusowo w latach II wojny światowej na terenie P rus Wschod­
nich: Zygm unt Chełstowski, Franciszek Dobrzyński, Antoni Krasnodębski,
P io tr Meledyn oraz Ju lian Moczulski, dzieląc się swymi wspomnieniami
z okresu w ojny 2.

Podsumowania sesji dokonał A lfred Konieczny. Stwierdził, iż mimo zna­
czących dokonań nad odtworzeniem obrazu pracy przymusowej w Rzeszy
w latach wojny, stan badań nad tą problem atyką nie jest zadowalający. Pod­
kreślając, iż historiografia i publicystyka zachodnia u jm ują to zagadnienie
jednostronnie, eksponując aspekt ekonomiczny pracy przymusowej, przed
nauką polską stoją zadania wielopłaszczyznowego przedstawienia problem atyki
przymusowego zatrudnienia w Trzeciej Rzeszy. W tym celu należy: a) w łą­
czyć do badań obok historyków szersze grono prawników, lekarzy; b) podjąć
próbę koordynacji tych badań poprzez ścisłą współpracę terenow ych ośrodków
naukowych z okręgowymi komisjami badania zbrodni hitlerowskich; c) za­
gw arantować szerszy przepływ inform acji między tym i ośrodkami, zarówno
co do posiadanych m ateriałów źródłowych, jak i podejm owanych dochodzeń
badawczych oraz opracować inform ator o zasobach archiwów wojewódzkich.
Jednocześnie stwierdził, iż opracowanie takich zagadnień jak rola W ehr­
m achtu w problem atyce jenieckiej, praca przymusowa dzieci i młodzieży, sto­
sunek ludności cywilnej wobec przymusowo zatrudnionych pozwoli na pod­
jęcie próby monograficznego ujęcia pracy przymusowej w Trzeciej Rzeszy
w latach II w ojny światowej.

Po zakończeniu sesji jej uczestnicy zwiedzili byłą kw aterę H itlera
w Gierłoży.

* Pełne relacje byłych robotników przym usow ych i jeńców w ojennych znajdują się
w zbiorach specjalnych Ośrodka Badań N aukow ych im. W. Kętrzyńskiego: sygn. PTH-R 429,
PTH-R 422—424, PTH-R 42ß, PTH-R 377, Wspomnienia jeńca w ojennego Ju liana Moczulskiego
(nr obozowy 47818 Stalag IA Stablack). Por. też Ze znakiem „P ” . Relacje t wspomnienia
robotników przym usow ych i jeńców wojennych w Prusach Wschodnich. W ybór i opraco­
w anie B. Koziełło-Poklewśki, B. Łukaszewicz. Wstęp B. Koziełło-Poklewski, Olsztyn 1977,
ss. 29—45, 81—83, 92—94.

