

Danuta Hanak

JEŃCY SOWIECCY

W OBOZACH POLSKICH 1919�1921

Pierwszymi jeńcami, którzy masowo zaczęli napływać do Polski byli jeńcy

rosyjscy powracający z niewoli niemieckiej. Aby opanować sytuację i tak ciężką

(państwo po ponad 100 latach odzyskało niepodległość) Rada Ministrów RP

zadecydowała o powołaniu Państwowego Urzędu do spraw Powrotu Jeńców

Uchodźców i Robotników (PU ds. PJUR).

W okresie 15.11.1918�20.01.1919 do Polski przybyło łącznie 510.721

jeńców wojennych w tym: 209.724 Polaków, 281.412 Rosjan, 19.585 innych

narodowości1. W okresie do stycznia 1919 roku granicę polską przekraczało około

1.500�2.000 jeńców dziennie.

Decyzją Delegatów Międzynarodowego Czerwonego Krzyża postanowiono,

aby jeńcy wywożeni byli z Polski do Rosji przez Budapeszt i Bukareszt, jednak tego

zamierzenia nie zrealizowano, ponieważ na Węgrzech wybuchła rewolucja. W

związku z tym transporty z jeńcami przestały odjeżdżać. Zaczęto umieszczać ich w

Punktach Etapowych (PU ds. PJUR) oraz na Powązkach w Warszawie. Warunki były

bardzo ciężkie, ponieważ ośrodki te były nieprzygotowane do przechowywania przez

dłuższy okres większej ilości ludzi. Jeńców skoncentrowano w obozie w Kaliszu.

Wobec tego, że Polska miała niewielką szansę na utrzymanie pomocy materialnej od

państw koalicyjnych, zamierzano nawet zamknąć granicę polsko-niemiecką.

1 Z. K a r p u s, Jeńcy i internowani rosyjscy i ukraińscy w Polsce w latach 1918�1924, Toruń 1991,

s. 17.

Te trudności sprawiły, że tylko niewielu jeńców udało się ewakuować z

Polski. W tym momencie dużą rolę odegrały polskie organizacje społeczne: Polski

Czerwony Krzyż i Polski Komitet Opieki nad Jeńcami.

Polska odziedziczyła po zaborach dużo obozów i tak w Galicji (b. zabór

austriacki): obozy w Dąbiu, Wadowicach i Łańcucie, przy granicy z Niemcami

Strzałkowe, Szczypiorno i Tuchola. W celu koordynowania pracy wobec

przewidywanego napływu jeńców, przy Departamencie I Ministerstwa Spraw

Wojskowych utworzono Wydział do spraw Jeńców i Uchodźców a następnie

Inspektorat Obozu Jeńców.

Jeńcami wojny polsko-bolszewickiej w strukturze NDWP miała zajmować się

Sekcja Jeńców (SJ) podległa Oddziałowi IV. Szczegółowe opracowanie zadań

poszczególnych referatów świadczy o prawidłowym i odpowiedzialnym postępowaniu

władz wojskowych w stosunku do ewentualnych jeńców wojennych2. W miarę

rozwijania się działań wojennych, utworzono kolejne obozy w Modlinie i Dęblinie.

Warunki lokalowe obozów oceniano na dobre. Tak było w Dąbiu, Wadowicach,

Łańcucie, Pikulicach i Strzałkowie. Gorsza sytuacja była w Szczypiornie.

Głównym mankamentem obozów było nieprzystosowanie ich do warunków

zimowych (brak opału i pieców). Sytuację pogarszał brak żywności, ubrań i obuwia, a

także niedostateczna opieka i brak lekarstw, co wpływało na częste przypadki chorób

zakaźnych nie tylko wśród jeńców, ale i lekarzy oraz personelu sanitarnego.

Liczba jeńców i internowanych w tym okresie (listopad 1919, dane

niedokładne) wynosiła 29.000 osób, w tym 7.096 jeńców bolszewickich3. W związku

z akcją zwalniania z obozów osób pochodzących z Galicji Wschodniej, w lutym 1920

roku w Polsce pozostało ok. 20.000 jeńców i internowanych4.

Ważną sprawą było zapewnienie jeńcom opieki medycznej i sanitarnej w

czasie transportu. Obawiając się wybuchu epidemii władze wojskowe wydały w tym

celu �Tymczasowe przepisy sanitarne, obowiązujące przy przewozie jeńców�5.

Stwierdzono w nich, że każdy transport jeńców wojennych powinien posiadać

2 Tamże, s. 33 i 34.
3 Tamże, s. 40 i 41.
4 Tamże, s. 42.
5 Centralne Archiwum Wojskowe (CAW), Naczelne Dowództwo WP (NDWP), Oddział IV � Sekcja

Jeńców (SJ), t 10.

personel sanitarny pomocniczy. Powinny być przestrzegane ogólne przepisy sanitarne

obowiązujące przy transportach wojskowych. Personel Sanitarny miał za zadanie

opiekować się chorymi, a w szczególnych wypadkach należało przewieźć jeńca do

szpitala dla jeńców wojennych, wyjątkowo obowiązek przyjęcia chorego jeńca miał

szpital wojskowy. Do przepisów załączono wykaz szpitali dla jeńców wojennych.

Pobyt jeńców w obozie regulowały: �Instrukcja dla Obozów Jeńców�6 i �Instrukcja

dla Obozów, Stacji Rozdzielczych Jeńców i Internowanych oraz Oddziałów

Robotniczych Jeńców7. Ustalono w nich strukturę organizacyjną obozów i stacji

rozdzielczych, prawa i obowiązki jeńców a więc normy: wyżywienia, wysokość żołdu

pracujących jeńców, możliwości kontaktów z rodziną, prawo do korzystania z życia

religijnego i kulturalnego oraz opieki lekarskiej, określono też przepisy dyscyplinarne.

Realizacja tych zamierzeń nie zawsze była możliwa, wynikało to z ciężkiej sytuacji

kraju.

Kolejnym potwierdzeniem właściwego stosunku władz wojskowych wobec

jeńców jest pismo Departamentu II Ministerstwa Spraw Wojskowych (MSWojsk.) do

Ministerstwa Spraw Zagranicznych. Głosi ono między innymi: �MSWojsk. dokłada ze

swojej strony wszelkich starań by stosunki w obozach jeńców i internowanych

odpowiadały wymogom stawianym kulturalnym zachodnio-europejskim państwom�8.

Rozwiązano także sprawę kontroli obozów. Inspekcji i wizytami dokonywały

osoby wojskowe i cywilne9 oraz polskie i międzynarodowe organizacje społeczne np.:

Organizacja Młodzieży Chrześcijańskiej �YMCA�, Misja Czerwonego Krzyża z

Genewy10. W czasie wizytacji obozów przez członków Komisji Sejmowej

dowiedziono, że sytuacja sanitarna w niektórych obozach jest bardzo trudna,

śmiertelność chorych na tyfus wysoka, ale dzięki ogromnemu wysiłkowi lekarzy np.:

w obozach w Białymstoku spadła w ciągu 6 tygodni z 30% do 8%11.

W materiałach archiwalnych zachowało się dość dużo sprawozdań z inspekcji

6 Tamże.
7 Tamże, t. 25.
8 Tamże, t. 8.
9 Wizytacja dokonana przez Członków Komisji Sejmowej, CAW, MS Wojsk., Oddział I Mob.-Org.,

I.300.7.95, Wizytacja Stefanii Sempołowskiej � członka Polskiego Towarzystwa Czerwonego Krzyża i
jednocześnie delegatki Rosyjskiego TCz. Krzyża. CAW, NDWP, Oddział IV � SJ, t. 24.

10 CAW, Ekspozytura MS Wojsk. Oddział IV � SJ, t. 2. CAW, NDWP Szefostwo Sanitarne, t. 149.
11 CAW, SM Wojsk., Oddział I Mob.-Org. I.300.7.95.

Obozu Jeńców i Internowanych, a także Kompanii Robotniczych Jeńców12. Oto kilka

przykładów:

Punkt Wysyłkowy dla Jeńców i Internowanych w Białymstoku � �drewniane

baraki, czyste i obszerne, jeńcy czyści i ostrzyżeni, bielizna i ubrania odkażone,

chorzy jeńcy po wizycie u lekarza przesyłani do ambulatorium, zdrowi do obozu

jeńców�.

Kompania Robotnicza Jeńców nr 82 � �murowany budynek, jeńców 300,

pomieszczenia obszerne i czysto utrzymane. Jeńcy śpią na piętrowych pryczach,

słomie i sianie, 8 chorych na tyfus plamisty�13.

Natomiast Inspekcja Urządzeń dla Jeńców 4 Armii wykazała duże braki

organizacyjne, brudne pomieszczenia, niedostateczne umundurowanie14. Inspekcja

przeprowadzona w dwóch Oddziałach Robotniczych Jeńców Baonu Zapasowego 34

pp w Białej Podlaskiej oraz w obozie Brześć Litewski � Twierdza wykazała w

pierwszym przypadku � �liczba jeńców 262, ubikacje ciepłe, brak odzieży,

sprowadzono tu 300 jeńców ze Strzałkowa, 60 z nich zachorowało na tyfus, 4 zmarło�;

w drugim przypadku � �jeńców 229, ubikacje ciepłe, brak koców, słomy i

umundurowania. Jeńcy są zainteresowani nauką, proszą o elementarze, gazety,

książki, przybory krawieckie i szewskie, stan psychiczny jeńców dobry, 30 jeńców

zwróciło się z prośbą o zgodę na pozostanie w Polsce�; Brześć Litewski � Twierdza:

�stan obozu następujący: 400 chorych, w tym 40 na cholerę, brak łaźni, chorzy leżą

bez �pościółki� na podłodze�15.

Z przedstawionych przykładów wynika, że trudna sytuacja jeńców i

internowanych nie była spowodowana celowo przeprowadzoną polityką władz

wojskowych. Starano się w miarę szybko reagować na wszelkiego rodzaju

niedociągnięcia16. Jednak ogólna sytuacja kraju nie pozwoliła należycie sprostać

12 Raport Urządzeń dla Jeńców 4 Armii. CAW. NDWP, Szefostwo Sanit. t. 149; Raport obozu w

Białymstoku. Tamże; Sprawozdanie dr Saskiego, Tamże t. 160; Stacja Koncentracyjna Jeńców w Modlinie.
CAW, NDWP, Oddział IV � SJ, t. 24; Obóz w Brześciu Lit. i Oddział Robotniczy Jeńców nr 403 CAW,
Ekspozytura MS Wojsk. Oddział IV � SJ, t. 2; 2 Kompania Kolejowa Jeńców, Tamże t. 1.

13 Raport Referenta higieny przy Dowództwie 2 Armii, CAW. NDWP, Szefostwo Sanit., t. 149.
14 Raport Urządzeń dla Jeńców 4 Armii. Tamże.
15 Sprawozdanie z odbytych oględzin Obozu Jeńców w Brześciu Lit. 3.12.1920 roku. CAW, Eksp.

MSWojsk, Oddział IV � SJ, t. 2.
16 Postępowanie z jeńcami. Braki. Środki zaradcze. Tamże.

wszystkim problemom.

Oto kolejny fragment ze wspomnianego wcześniej pisma Departamentu II

MSWojsk.: �instytucje polskie mają tyle ran społecznych w wyniszczonym 5-letnią

wojną, najazdem bolszewickim i okrucieństwem rządów ukraińskich kraju do gojenia,

iż faktycznie nie mogły i nie mogą udzielić osadzonym w obozach koncentracyjnych

jeńcom i internowanym pomocy humanitarnej i materialnej w tym wymiarze, jakiego

nawet Wrogom nikt nie odmawia. Pomoc i opieka ich była istotnie małą, ale

faktycznie istniała�17. Jednocześnie autor pisma dr Polakiewicz z goryczą stwierdza,

że państwa koalicyjne nie bardzo chętnie spieszą się z pomocą materialną i

humanitarną.

Jeżeli chodzi o opiekę lekarską, to w świetle posiadanych dokumentów można

stwierdzić, że mimo trudnej sytuacji była dostateczna. Dostarczano leki,

przeprowadzano badania, a także dbano, aby w szpitalach były zabezpieczone miejsca

dla chorych jeńców18.

Skuteczność leczenia potwierdza przykład Obozu Jeńców nr 1 w Strzałkowie:

w początkowym okresie dziennie umierało do 10 osób, w późniejszym okresie

sytuacja uległa poprawie na tyle, że śmiertelność spadła dziennie do 3�4 osób19. Inny

przykład � Stacja Koncentracyjna w Siedlcach przyjęła około 30 tys. jeńców, w tym

okresie zmarło dwóch20.

Trudną sytuacje w obozach sprawiały i takie fakty jak np. w czasie walk o

Warszawę (�Bitwa Warszawska�), kiedy do niewoli wzięto około 50 tys. jeńców21. W

związku z tym, przygotowanie w tak krótkim czasie odpowiednich pomieszczeń,

żywności, ubrań i lekarstw było bardzo trudnym zadaniem.

Podkreślić należy, że bywały częste przypadki, gdy do obozu przywożono

chorych i wycieńczonych jeńców. Potwierdzają to zeznania jeńców; wynika z nich, że

zarówno wśród żołnierzy Armii Czerwonej, jak i ludności cywilnej szerzyły się

17 Patrz przypis 8.
18 Telegram. CAW, NDWP, Szefostwo Sanit., t. 160.
19 Śmiertelność jeńców w obozie nr 1 w Strzałkowie 06.1919�08.1920 i 08.1920�03.1921. Z.

K a r p u s, op. cit., s. 44 i 45.
20 Z protokołu przesłuchań ppor. Płowieckiego. CAW, Eksp. MS Wojsk., Oddział IV � SJ. t. 2.
21 Z. K a r p u s, op. cit., s. 50.

choroby typu: ospa, dur plamisty, grypa, tyfus, brakowało środków opatrunkowych22.

Ustalono, że w Polsce przebywało około 110 tys. jeńców sowieckich. Zmarło

około 18 tys. jeńców. Terytorium Polski opuściło w wyniku wymiany 67 tys.,

pozostali w liczbie 25 tys. wstąpili do oddziałów generała S. Bałachowicza, B.

Sawinkowa i S. Petlury23.

Dane wynikającą z dokumentów Rosyjskiego Państwowego Archiwum

Wojskowego potwierdzają ogólną liczbę 110 tys. jeńców sowieckich, jak również

śmierć około 18 tys. Rozbieżności są w przypadku określenia liczby jeńców, którzy

wstąpili do wymienionych wyżej oddziałów � wg Rosjan do tych oddziałów wstąpiło

około 20 tys. jeńców24.

22 Raport szefa Sanitarnego I Dywizji Litewsko-Białoruskiej. CAW, Gabinet Ministra. I.300.1.402.
23 Z. K a r p u s, op. cit., s. 139.
24 P. A p t i e k a r, Nienużnaja �Kontr-Katyń�. Sawietskije Wojennoplennyje w Polsce 1919�1922

g. �Niezawisimaja Gazieta� 9.11.1994 roku.

