
Osadnictwo polskie na Dolnym Śląsku
w latach 1945 -1947 na przykładzie

podlegnickiej wsi Kunice

Michał Surowiec

Wrocław 2017

Dnia 8 lutego 1945 roku, w wyniku „Operacji Dolnośląskiej”, wojska
Armii Czerwonej rozpoczęły natarcie na Legnicę. Na trasie ich ofen-
sywy znajdowały się Kunice, które położone są w odległości 5 km
na północny wschód od miasta. W wyniku powojennych ustaleń
politycznych ziemie Dolnego Śląska zostały przyznane Polsce. W po-
łowie 1945 roku, w Kunicach, rozpoczął się trudny proces tworze-
nia polskiej administracji oraz osiedlania nowych mieszkańców wsi
przybyłych z Polski Centralnej i Kresów Wschodnich. W opracowaniu
przedstawiono przebieg owego procesu w oparciu o dotychczaso-
wo niewykorzystane materiały źródłowe. Ludność przybyła w latach
1945 - 1947 do Kunic stała się zalążkiem polskiej wspólnoty, która
gospodaruje na tym terenie do dziś. Dzięki przychylności władz gmi-
ny Kunice mogą Państwo spojrzeć na trudne początki formowania
się powojennej społeczności Kunic, poszerzając w ten sposób wie-
dzę o bogatej historii i tradycji tych ziem.

O
sadnictw

o polskie na Dolnym
 Śląsku w

 latach 1945 - 1947 na przykładzie podlegnickiej w
si KuniceISBN 978-83-65653-16-1 (druk)

ISBN 978-83-65653-17-8 (online)

M
ichał Surow

iec

ul. Gwarna 1
59-216 Kunice
www.kunice.pl

e-mail: kunice@kunice.pl

GMINA KUNICE

GMINA KUNICE

Osadnictwo_polskie_na_Dolnym_Slasku_A5_cover.indd 1 30-10-2017 21:13:29

Osadnictwo polskie na Dolnym Śląsku

w latach 1945-1947 na przykładzie

podlegnickiej wsi Kunice

Dostęp online: http://www.bibliotekacyfrowa.pl/publication/84165

http://www.bibliotekacyfrowa.pl/publication/84165

Osadnictwo polskie na Dolnym Śląsku

w latach 1945-1947 na przykładzie

podlegnickiej wsi Kunice

Michał Surowiec

Wrocław 2017

Publikacja finansowana przez Gminę Kunice

http://www.kunice.pl

Oryginały wykorzystywanych w pracy map znajdują się w zbiorach Biblioteki

Uniwersyteckiej we Wrocławiu, www.bu.uni.wroc.pl.

Szczególnie dziękuję za udostępnienie i pozwolenie na wykorzystanie materia-

łów Bibliotece Uniwersyteckiej we Wrocławiu, stowarzyszeniu Wratislaviae

Amici oraz legnickiej delegaturze Archiwum Państwowego we Wrocławiu.

Recenzent: dr hab. Miron Urbaniak prof. Uniwersytetu Wrocławskiego

© Copyright by Michał Surowiec

Korekta: Magdalena Wojcieszak

Projekt i wykonanie okładki: Karolina Drozd

Skład i opracowanie techniczne: Urszula Michaldo, Tomasz Kalota

Druk: Drukarnia Beta-druk, www.betadruk.pl

ISBN 978-83-65653-16-1 (druk)

ISBN 978-83-65653-17-8 (online)
DOI: 10.23734/73.17.001

Wydawnictwo eBooki.com.pl
ul. Obornicka 37/2
51-113 Wrocław
tel.: +48 602 606 508
email: biuro@ebooki.com.pl
WWW: http://www.ebooki.com.pl

http://www.kunice.pl
https://www.bu.uni.wroc.pl
www.betadruk.pl
http://www.ebooki.com.pl/

W podziękowaniu

rodzicom, promotorowi i każdej dobrej osobie,

która przyczyniła się do powstania tej książki...

Spis treści

Wstęp..	 11

Rozdział 1
Działania wojenne na terenie wsi Kunice w 1945 roku
i wprowadzenie wojskowej administracji radzieckiej................	 21

1.	„Zdobycie” wsi Kunice w 1945 roku... 	 21
2.	Stan wsi „po jej zdobyciu”... 	 26
3.	Początki radzieckiej administracji i stosunki polsko-radzieckie

w Kunicach.. 	 30

Rozdział 2
Uwarunkowania polityczne polskiego osadnictwa po 1945 roku,
powstanie polskiej administracji i wysiedlenie Niemców..........	 35

1.	Osadnictwo polskie na Dolnym Śląsku w powojennych
realiach politycznych... 	 35

2.	Proces kształtowania się polskiej administracji
w pierwszych latach powojennych.. 	 41

3.	Wysiedlenia ludności niemieckiej z terenu Kunic..................... 	 49

Rozdział 3
Osadnictwo polskie we wsi Kunice w 1945 roku........................	 55

1.	Status i pochodzenie rodzin osiedlonych w 1945 roku.............. 	 58
2.	Problematyka osadnictwa w 1945 roku..................................... 	 66
3.	Polskie osadnictwo wojskowe na terenie wsi Kunice................ 	 70

Rozdział 4
Osadnictwo polskie we wsi Kunice w 1946 roku........................	 77

1.	Status i pochodzenie rodzin osiedlonych w 1946 roku.............. 	 78
2.	Problematyka osadnictwa 1946 roku... 	 91

Spis treści

10

Rozdział 5
Stopniowe zakończenie procesu osadnictwa na terenie
wsi Kunice..	 101

1.	Wygaszenie procesu osadniczego na terenie wsi Kunice
1947‒1950... 	 101

2.	„Akcja Wisła” na przykładzie wsi Kunice................................. 	 105

Zakończenie..	 111

Źródła i literatura..	 117

Dokumentacja graficzna...	 121

11

Wstęp

Niniejsze opracowanie ma za zadanie przedstawić proces osadni-
czy na tak zwanych „Ziemiach Odzyskanych”1 w latach 1945‒1947.
Jako obiekt badań została wybrana wieś Kunice. Kunice (niem. Ku-
nitz) to miejscowość w województwie dolnośląskim, w powiecie le-
gnickim, w gminie Kunice. Położona jest w odległości około 5 kilome-
trów na północny wschód od Legnicy. Według dokumentacji stworzonej
przez polską administrację po 1945 roku, Kunice przed wojną były
zamieszkane przez 550 osób2. Miejscowość ta miała charakter rolni-
czo-przemysłowy. Argumentem opowiadającym się za wyborem wsi
jako obiektu badawczego jest jej ciekawe usytuowanie. Znajduje się
ona w pobliżu dużego centrum administracyjnego, jakim jest Legnica.
Dodatkowo w mieście stacjonowała rozbudowana Komendantura Woj-
skowa, później przekształcona w Północną Grupę Wojsk Armii Ra-
dzieckiej. Legnica była też siedzibą powiatowego oddziału i zbiorcze-
go punktu etapowego Państwowego Urzędu Repatriacyjnego.

Końcowa faza wojny i okres bezpośrednio następujący po niej
zmienił wieś w dużym stopniu. Ludność niemiecka została całkowicie
wysiedlona. Na jej miejsce przybyli polscy osadnicy. W wyniku dzia-
łań związanych z operacjami wojskowymi część zabudowy wsi uległa
zniszczeniu lub została rozszabrowana, czego efektem była utrata
przemysłowego charakteru miejscowości.

Głównym celem opracowania jest przedstawienie pierwszego etapu
akcji osiedleńczej na terenie Kunic w latach 1945‒1947. Początkowa data

	 1	Określenie „Ziemie Odzyskane”, które dotyczy współczesnych terenów zachod-
nich i północnych Polski, zostało stworzone na potrzeby propagandowe. Niestety prze-
dostało się ono do współczesnego piśmiennictwa. Zdaniem autora tekstu, używanie go
bezpośrednio jest nieprawidłowe i może wprowadzać czytelnika w błąd, dlatego też
w niniejszej pracy sporne słownictwo zostało oznaczone cudzysłowem.
	 2	Archiwum Państwowe we Wrocławiu, Delegatura w Legnicy (dalej: APL), Akta
Gminy Kunice (dalej: AGK), sygn. 32, s. 58.

Wstęp

12

graniczna oznacza symboliczne rozpoczęcie procesu osadniczego na tere-
nie wioski. Następnie w 1946 roku można zaobserwować jego największe
natężenie i schyłek. W kolejnym roku widać stopniowe „wyciszenie” za-
siedlania obszaru. Dla potwierdzenia tez postawionych w treści pracy zba-
dane zostały materiały od 1944 do 1959 roku. Nie pozwoliły one na do-
kładne odtworzenie tak zwanej drugiej akcji osiedleńczej mającej miejsce
w latach 1955‒1959. Być może zbadanie materiałów dla większego ob-
szaru administracyjnego pozwoliłoby na pełną analizę zagadnienia.

Praca została podzielona na trzy części. W pierwszej z nich zostały
opisane początki procesu osadnictwa na terenie Kunic, jak i zajęcie
terenu przez Armię Czerwoną oraz działania tak zwanych Komendan-
tur Wojennych. Następnie przedstawiono proces powstawania polskiej
administracji i początki wysiedlenia ludności niemieckiej. Prawdopo-
dobnie wówczas, w wyniku wywozu „zdobycznego” mienia przez
wojska Armii Czerwonej, Kunice zatraciły swój przemysłowy poten-
cjał. Okres ten charakteryzował się znikomą liczbą dokumentacji wy-
tworzonej przez polską administrację.

W drugiej części pracy przedstawione zostało teoretycznie naj-
większe natężenie i finał akcji osadniczej. Obejmuje ona częściowe
ustabilizowanie się polskiej administracji na terenach kontrolowanych
przez Armię Czerwoną/Radziecką. Następuje największe nasilenie ru-
chów migracyjnych. Dobre udokumentowanie tego okresu pozwala
w znacznym stopniu na formułowanie wniosków w tym temacie.

W trzeciej części pokrótce został omówiony szybko następujący
finał procesu zasiedlania wsi. Uzyskała przez to charakter podsumo-
wujący przebieg całego zagadnienia. Obejmuje ona kwestie dotyczące
częściowego zakończenia akcji wysiedleńczej i osiedleńczej oraz po-
rusza problematykę związaną z tak zwaną „Akcją Wisła”. Należy za-
znaczyć, że w badanym okresie jednostki Armii Czerwonej/Radziec-
kiej nie opuściły wsi.

Wstęp

13

Przyjęty podział pracy miał za zadanie nadać jak największą przej-
rzystość opisywanemu problemowi.

Przebieg procesu osadniczego został zbadany na podstawie mate-
riałów gminnych oraz powiatowych znajdujących się w legnickim od-
dziale Archiwum Państwowego we Wrocławiu. Przeprowadzona ana-
liza stworzyła dwa nowe problemy badawcze. Pierwszym z nich jest
rozwój polskiej administracji na terenach wiejskich na przykładzie
Kunic. Studium tego zagadnienia jest niezbędne dla pełnego zrozumie-
nia procesu osadniczego na terenie wioski. Bez niego niektóre zaob-
serwowane zjawiska byłyby niejasne. Drugim, pośrednim problemem
badawczym, jest zagadnienie wytworzonych w tym czasie materiałów
źródłowych. Szczegółowe zbadanie tych dokumentów pozwala okre-
ślić przydatność poszczególnych świadectw historii do badań i zara-
zem ocenia wiarygodność wykorzystywanych danych. Charakter prze-
prowadzonych badań pozwala na porównanie w mikroskali wpływu
postanowień konferencyjnych Wielkiej Trójki i stosunków polsko-ra-
dzieckich na proces osadniczy. W tym wypadku wykorzystano przede
wszystkim treści zawartych umów międzynarodowych. Niekiedy po-
zwala to na lepsze zrozumienie przebiegu całości procesu. Pokazuje to
również, jakiego rodzaju wpływy wywarły one na osadnictwo.

Kwestie osadnictwa na „Ziemiach Odzyskanych” w latach
1944‒1946 (1947) zostały dobrze opisane w wielu pozycjach nauko-
wych. Prace te dokumentują w sposób całościowy zagadnienia związa-
ne z nazewnictwem, wydarzeniami oraz procesami osiedlania ludności
w ośrodkach miejskich i wiejskich na całości współczesnych ziem za-
chodnich i północnych Polski. Ponadto omawiają one wydarzenia zwią-
zane z wysiedleniem ludności polskiej z dawnych terenów wschodnich,
obecnie należących do Litwy, Białorusi, Ukrainy i Federacji Rosyj-
skiej. Literatura problemu obejmuje tematykę wszystkich grup etnicz-
nych. Badane są też procesy związane z wysiedleniem innych narodo-

Wstęp

14

wości z terenów Polski. Zagadnienia te zostały już opracowane
praktycznie od początku ich występowania3. Istnieje jednak stosunkowo
niewiele współczesnych badań poświęconych problemowi osadnictwa
wiejskiego na terenach północnych powiatów Dolnego Śląska. W ten
sposób niniejsza praca daje podstawę do studiów porównawczych, co
pozwoli na zestawienie ich z innymi ośrodkami wiejskimi.

Najwięcej informacji dotyczących tematu pracy uzyskano z książ-
ki Przesiedlenie ludności polskiej z Kresów Wschodnich do Polski
1944‒19474 autorstwa Stanisława Ciesielskiego, specjalizującego się
w historii najnowszej. Zawiera ona trafny, syntetyczny opis wydarzeń
i publikuje duży zbiór dokumentacji z epoki, pozwalający na samo-
dzielne badanie zagadnienia. Kolejną ważną pracą jest książka Osad-
nictwo wiejskie w południowych powiatach Dolnego Śląska w latach
1945‒1949 Elżbiety Kościk5. Pozycja ta zawiera dużo informacji po-
zwalających na porównanie zagadnień i zjawisk występujących w Kuni-
cach z tymi, które pojawiają się w innych wsiach południowych powia-
tów Dolnego Śląska. Zapożyczono z niej również pojęcie osadnictwa
zorganizowanego i żywiołowego. Oba zostaną opisane w dalszej czę-
ści pracy, chociaż warto już zaznaczyć, że ten drugi typ zasiedlania
charakteryzował się masowością i brakiem nadzoru administracyjne-
go. Następna praca, Działalność przesiedleńczo-repatriacyjna Pań-
stwowego Urzędu Repatriacyjnego w latach 1944‒19516 Doroty Suli
opisuje wysiedlenia z punktu widzenia administracji polskiej. Książka
Niemcy na Dolnym Śląsku w latach 1945‒1970 przedstawiająca sytu-

	 3	Np.: I Sesja Rady Naukowej dla zagadnień Ziem Odzyskanych, wyd. Biuro Stu-
diów Osadniczo-Przesiedleńczych, Kraków 1945.
	 4	S. Ciesielski, Przesiedlenie ludności polskiej z Kresów Wschodnich do Polski
1944‒1947, Warszawa 1999.
	 5	E. Kościk, Osadnictwo wiejskie w południowych powiatach Dolnego Śląska w la-
tach 1945‒1949, Wrocław 1982.
	 6	D. Sula, Działalność przesiedleńczo-repatriacyjna Państwowego Urzędu Repa-
triacyjnego w latach 1944‒1951, Lublin 2002.

Wstęp

15

ację ludności niemieckiej w pierwszych powojennych latach została
napisana przez Beatę Ociepkę7. Tematyka ta częściowo jest opisana
również w pracach Joanny Hytrek-Hryciuk, między innymi: „Tu Ruski
jest Szefem!” Działalność tymczasowej administracji radzieckiej na
Dolnym Śląsku w latach 1945‒1946, „Zwycięscy i zwyciężeni”. Cywil-
na ludność niemiecka a żołnierze Armii Czerwonej we Wrocławiu,
„Człowiek nie może opisać tego chaosu”. Legnica w ostatnich miesią-
cach II wojny światowej (luty-maj 1945 r.)8.

Informacje o przebiegu walk na terenie powiatu legnickiego za-
czerpnięto z książki Dolny Śląsk 1945. Wyzwolenie Ryszarda Majew-
skiego9. Pozycja ta nie jest wolna od ideologicznych naleciałości lat
komunistycznych. Zawiera jednak najwięcej informacji o tym, jak Ku-
nice mogły zostać zdobyte. Ostatecznie opis najważniejszych wyda-
rzeń zamykają trzy prace zbiorowe, to jest: Dolny Śląsk 1945 – Dolny
Śląsk 2005, Wysiedlenia wypędzenia i ucieczki 1939‒1959. Atlas ziem
Polski oraz Legnica: zarys monografii miasta10. Z pierwszej pracy
zbiorowej wykorzystano rozdziały napisane przez: Bogdana Cybul-
skiego, omawiającego powstawanie administracji polskiej na „Zie-
miach Odzyskanych”, Grażyny Trzaskowskiej, opisującej działania
Armii Radzieckiej na Dolnym Śląsku, Piotra Jurka, który przedstawia
proces osadnictwa polskiego w latach 1945‒1947 oraz tekst Andrzeja

	 7	B. Ociepka, Niemcy na Dolnym Śląsku w latach 1945‒1970, Wrocław 1994.
	 8	M.in. J. Hytrek-Hryciuk, „Tu Ruski jest Szefem!” Działalność tymczasowej admini-
stracji radzieckiej na Dolnym Śląsku w latach 1945–1946, „Slezsky Sbornik” (Acta Si-
lesiaca) 109/2011, nr 1‒2, s. 97‒110; eadem, „Zwycięscy i zwyciężeni”. Cywilna lud-
ność niemiecka a żołnierze Armii Czerwonej we Wrocławiu, [w:] Festung Breslau
1945 Nieznany obraz, red. T. Głowiński, s. 77‒88; eadem, „Człowiek nie może opisać
tego chaosu”. Legnica w ostatnich miesiącach II wojny światowej (luty- maj 1945 r.),
„Szkice Legnickie” 2010, t. XXXI, s. 217‒231.
	 9	R. Majewski, Dolny Śląsk 1945 Wyzwolenie, Warszawa-Wrocław 1982.
	 10	Dolny Śląsk 1945 – Dolny Śląsk 2005, red. B. Cybulski, Wrocław 2006; Wysiedle-
nia, wypędzenia i ucieczki 1939–1959. Atlas ziem Polski. Polacy, Żydzi, Niemcy, Ukra-
ińcy, red. W. Sienkiewicz, G. Hryciuk, Warszawa 2008; Legnica: zarys monografii
miasta, red. S. Dąbrowski, Wrocław-Legnica 1998.

Wstęp

16

Cybulskiego, mówiący o walkach prowadzonych na terenie Dolnego
Śląska i migracjach ludności. Z drugiej pozycji najistotniejsze dla
omawianego zagadnienia okazały się przede wszystkim rozdziały na-
pisane przez Grzegorza Hryciuka oraz Małgorzatę Ruchniewicz.
Przedstawiają one ruchy migracyjne ludności polskiej, niemieckiej,
ukraińskiej i innych. Ostatnia pozycja opisuje w sposób szczegółowy
historię ważnego ośrodka miejskiego Legnicy będącego istotnym
punktem odniesienia dla Kunic. Zaczerpnięto z niej rozdziały napisane
przez Zygmunta Szkurłatowskiego. W mniejszym stopniu korzystano
również z innych opracowań.

Baza źródłowa składa się przede wszystkim z materiałów przechowy-
wanych w Archiwum Państwowym we Wrocławiu oddział w Legnicy
(dalej: APL) oraz akt kościelnych kunickiej parafii rzymsko-katolickiej
pełniących rolę uzupełniającą. Wraz z dokumentami opublikowanymi
w dwóch pozycjach: we wspomnianym już opracowaniu B. Ciesielskie-
go Przesiedlenie ludności polskiej z Kresów Wschodnich do Polski
1944‒1947 oraz W stronę Odry i Bałtyku. Wybór źródeł (1795‒1950)11,
ustawami zamieszczonymi na stronie Internetowego Systemu Aktów
Prawnych12 oraz z treścią protokołów z konferencji w Jałcie i Poczda-
mie13 stanowią one merytoryczną całość. Praca skupia się przede wszyst-
kim na trzech zbiorach dokumentów źródłowych. Zespół Akt Osiedleń-
czych powiatu legnickiego gmina Kunce14 zawiera teczki osadników,
którzy po wojnie zamieszkali na terenie całej gminy Kunice. Jego za-
wartość zostanie szerzej opisana na początku drugiego rozdziału. Zbiór
Spisów statystycznych dot. spraw osiedleńczych 1946 dla gminy Kuni-

	 11	S. Ciesielski, op. cit.; W stronę Odry i Bałtyku. Wybór źródeł (1795‒1950),
red. W. Wrzesiński, t. IV, Wrocław-Warszawa 1991.
	 12	Internetowy System Aktów Prawnych, http://isap.sejm.gov.pl/VolumeServlet?type=
wdu [data dostępu: 01‒06‒2016].
	 13	Foreign Relations of the United States, http://digicoll.library.wisc.edu/FRUS/
Browse.html [data dostępu: 01‒06‒2016].
	 14	APL, Akta Osiedleńcze powiatu legnickiego gmina Kunice (dalej: AOK), sygn. 243.

http://isap.sejm.gov.pl/VolumeServlet?type=wdu
http://isap.sejm.gov.pl/VolumeServlet?type=wdu

Wstęp

17

ce15, z zespołu Akt gminy, przedstawia szczegółowe informacje pozwalają-
ce zobrazować przebieg procesu osadniczego. Dodatkowo zawiera nie-
wielkie wzmianki na temat postępującego wysiedlania ludności niemieckiej
i ilości zagarniętego mienia przez wojska Armii Czerwonej/Radzieckiej.
Zestawienie osiedlonych rodzin w gminie Kunice 194716, z zespołu Staro-
stwa Powiatowego w Legnicy, to spis wszystkich osadników, którzy zło-
żyli tak zwane Wnioski o przydział gospodarstwa w latach 1945‒1947.
Jego objaśnienie zostanie uzupełnione w drugim rozdziale. Brak jakich-
kolwiek spisów statystycznych dla 1945 roku wymusił zbadanie wszyst-
kich ocalałych teczek z Akt osiedleńczych z lat 1945‒1950, by móc uzy-
skać kluczowy materiał do analizy. Wyniki z kwerendy Akt Osiedleńczych
stanowiły więc podstawę do rozpatrywania zagadnienia osadnictwa na
terenie wsi Kunice. Weryfikowane były one Spisem statystycznym
z 1946 roku i Zestawieniem osiedlonych rodzin z 1947 roku. Również
akta kościelne w pewnym stopniu pozwalają uwiarygodnić opisywane
procesy zachodzące we wsi. Uzyskane w ten sposób dane zostały porów-
nane z informacjami zawartymi w innych dokumentach zebranych w ze-
społach Akt gminy Kunice i Starostwa Powiatowego Legnica. Ostatecznie
wspomniane dokumenty państwowe i międzynarodowe pełnią w tej pracy
dwojaką rolę. Z jednej strony pokazują proces historyczny, a z drugiej po-
zwalają na odtworzenie niektórych wydarzeń na terenie wsi.

Należy zaznaczyć, że chociaż praca miała poruszyć całą tematykę
osadnictwa, to jednak ze względu na charakter samego osadnictwa
w Kunicach największy nacisk położono w niej na proces osiedlania
się ludności przybyłej ze Wschodu. Warto przy okazji odróżnić samo
osadnictwo rozumiane jako zamieszkanie na badanym terenie od pro-
cesu formalizowania tego osadnictwa. Rozdział trzeci, czwarty i piąty
przez badania opisywanych już źródeł odzwierciadlają oba procesy
jednocześnie.

	 15	APL, AGK, sygn. 32.
	 16	APL, Starostwo Powiatowe Legnica (dalej: SPL), sygn. 75.

Wstęp

18

Głównymi metodami badawczymi wykorzystanymi w opracowa-
niu są: metoda porównawcza oraz metoda statystyczna. W pewnym
sensie jest to też studium przypadku i próba rekonstrukcji historii. Po-
średnio pozwala na zbadanie charakteru wykorzystanych materiałów
źródłowych, co dodaje jej wymiaru źródłoznawczego. Praca ma układ
chronologiczno-problemowy, co pozwoliło uwypuklić kolejne fazy
akcji osadniczej.

Należy zaznaczyć, że akcja przesiedleńcza kończy się dopiero w 1952
roku. Jednak zbadana dokumentacja ewidentnie wskazuje na to, że
główny proces osadniczy w przypadku Kunic kończy się wraz z za-
kończeniem „repatriacji”17 ludności polskiej z dawnych ziem wschod-
nich II Rzeczypospolitej. W okresie od 1947 do 1950 roku odnotowano
już tylko niewielkie ruchy związane z akcją przesiedleńczą i zamianą go-
spodarstw na terenie wsi, migracją wewnętrzną na terenie gminy itp.
Wpływ na stan ludności na terenie wsi miała jeszcze tak zwana „Akcja
Wisła”. Trwała ona od 28 kwietnia do 31 lipca 1947 roku i skierowana
była przeciwko ukraińskiemu ruchowi niepodległościowemu18. Zagad-
nienie to zostanie poruszone w niewielkim stopniu, podobnie jak to ma
miejsce w przypadku wysiedlenia ludności niemieckiej. Reasumując,
ramy czasowe pracy obejmują lata 1945‒1947, ponieważ w tym okre-
sie występują wszystkie zjawiska związane z omawianym problemem
badawczym dla interesującego nas obszaru.

Szczegółowa konstrukcja pracy obejmuje pięć rozdziałów. Pierw-
szy z nich przedstawia zagadnienia związane ze zdobyciem wsi i ad-

	 17	Słowo „repatriacja” określa ludzi powracających do ojczyzny. Do znakomitej
większości osób nie można zastosować tego określenia, gdyż zostali oni siłą wysiedle-
ni z terenów Rzeczypospolitej utraconych na rzecz sąsiadujących Republik Radziec-
kich. Jest to kolejne określenie propagandowe odziedziczone po poprzednim ustroju.
Zagadnienie nazewnictwa stosowanego w opisywanym zagadnieniu jest dobrze opisa-
ne w pracy M. Ruchniewicz, Repatriacja ludności polskiej z ZSRR w latach 1955‒1959,
Warszawa 2000, passim. Częściowo będzie one rozpatrzone w dalszej części pracy.
	 18	G. Hryciuk, Okres 1944‒1947, [w:] Wysiedlenia..., op. cit., s. 213.

Wstęp

19

ministrowaniem nią przez żołnierzy Armii Czerwonej/Radzieckiej.
Drugi ukazuje proces powstawania polskiej administracji w Kunicach
i porusza zagadnienie wysiedlenia ludności niemieckiej, dzięki czemu
przygotowano miejsce dla polskich osadników. W rozdziale trzecim
podjęto próbę odtworzenia najwcześniejszych etapów polskiego osad-
nictwa na terenie wsi. W czwartym przedstawiono największe natęże-
nie akcji osadniczej z punktu widzenia wytworzonej dokumentacji.
Dodatkowo wyznacza on granicę kończącą zasiedlanie wsi Kunice.
Rozdział piąty potwierdza zakończenie procesu powojennego osadnic-
twa w Kunicach poprzez przedstawienie wyników badań Akt osiedleń-
czych z lat 1947‒1950. Częściowo opisuje zagadnienia związane
z „Akcją Wisła”, które służą uzupełnieniu przedstawionego obrazu
i nie są rozpatrywane szczegółowo. Warto zaznaczyć, że dokumentacja
źródłowa dotycząca przesiedlenia ludności między innymi ukraińskiej,
łemkowskiej i bojkowskiej jest obszerna i warto byłoby odrębnie zba-
dać ten wątek w przyszłości.

Niniejsza publikacja nie miałaby szansy powstać, gdyby nie wpar-
cie wielu osób. Szczególne podziękowania składam promotorowi,
prof. UWr Tomaszowi Przerwie, za wszechstronną pomoc, cierpliwość
na seminariach oraz przekazaną wiedzę merytoryczną i metodologicz-
ną. Chciałbym również serdecznie podziękować prof. UWr Mironowi
Urbaniakowi oraz dr. Stanisławowi Jujeczce za okazane wsparcie
i życzliwość, dzięki którym udało się doprowadzić niniejsze przedsię-
wzięcie do szczęśliwego zakończenia.

21

Rozdział 1

Działania wojenne na terenie wsi Kunice
w 1945 roku i wprowadzenie wojskowej

administracji radzieckiej

Rozdział ten ma za zadanie przedstawić przebieg działań wojennych,
które doprowadziły do przejęcia wsi i utworzenia nowej tymczasowej
administracji wojskowej. Porusza on wątek zniszczeń i wywózki dóbr
dokonanych przez Armię Czerwoną, pokazuje, jakie stosunki mogły pa-
nować pomiędzy nowoprzybyłą ludnością polską a radzieckimi jednost-
kami wojskowymi. Dzięki temu ukazany zostaje możliwy początek dy-
namicznych zmian, jakie zaszły na terenie wsi w 1945 roku oraz
uświadamia, w jakich warunkach musieli osiedlać się nowi polscy
mieszkańcy wsi.

„Zdobycie” wsi Kunice w 1945 roku1.	

Warto zaznaczyć na początku rozważań nad tym zagadnieniem
kwestię nazewnictwa opisywanego problemu. Określenia takie jak
„zdobyć”, „podbić”, „wyzwolić” były często wykorzystywane w propa-
gandzie radzieckiej, by podnieść rangę operacji wojskowych, w których
Armia Czerwona brała udział. Swym wydźwiękiem sugerują one ciężkie
zmagania wojskowe z broniącym się przeciwnikiem. Jednak, jak poka-
zuje przykład Kunic opisany w dalszej części pracy, część z tych „wy-
zwalanych” terenów była słabo broniona. Logicznym wydaje się, że
niektóre miejscowości nie były chronione przez żadne siły militarne.
W tych wypadkach należałoby raczej używać słowa „opanować”, „za-
jąć” lub „przejąć kontrolę”. Zdarza się, że współcześni badacze przy-

Rozdział I

22

swoili sobie dawną propagandową terminologię. Dla zachowania ciągło-
ści narracji w dalszej części pracy autor będzie posługiwał się logiką
nazewnictwa przedstawioną w tym miejscu, zaznaczając w cudzysło-
wie zwroty zwroty wykorzystywane, jego zdaniem, błędnie. Jak już
zostało wspomniane, Kunice to wieś leżąca w odległości pięciu kilome-
trów na północny wschód od Legnicy. Nie odnaleziono informacji źró-
dłowej czy, kiedy i jak Kunice zostały „zdobyte” przez wojska Armii
Czerwonej. Dzięki informacjom mówiących o „zdobyciu” Legnicy
można spróbować oszacować datę „wyzwolenia” miejscowości.

12 stycznia 1945 roku rozpoczęła się operacja wiślańsko-odrzańska.
Jak podaje Andrzej Dębski, I Front Ukraiński pod dowództwem mar-
szałka Iwana S. Koniewa składał się w przybliżeniu z miliona żołnierzy,
dziewięciu tysięcy dział, siedmiu tysięcy moździerzy oraz trzech tysię-
cy czołgów i dział przeciwpancernych. Zadaniem tych sił było zajęcie
linii Odry na obszarze śląskiej prowincji19. Przeciwko nim została po-
stawiona niemiecka armia „A” generała Josepha Harpego, posiadająca
około 250 tysięcy żołnierzy, 14 tysięcy dział, tysiąc moździerzy oraz
540 czołgów i dział przeciwpancernych20.

Przeważające siły Armii Czerwonej 21 stycznia zdobyły Milicz, na-
stępnie 22 stycznia zajęły Namysłów, 25 stycznia – Oleśnicę, 26 stycz-
nia – Trzebnicę i Wołów, 4 lutego – Ścinawę, 5 lutego – Grodków, aż
ostatecznie 6 lutego został opanowany Brzeg opolski21. Andrzej Dębski
wskazuje, że efektem szybkiego tempa radzieckiego natarcia było prze-
niesienie do Jeleniej Góry ważniejszych urzędów śląskich pod zarzą-
dem Rzeszy, w tym między innymi władz VIII okręgu wojskowego22.
Między 8 a 24 lutego 1945 roku miała miejsce kolejna ofensywa ra-
dziecka nazywaną „Operacją Dolnośląską”, w wyniku której 9 lutego

	 19	A. Dębski, Działania wojenne, przejmowanie terenów Dolnego Śląska przez Ar-
mię Czerwoną, [w:] Dolny Śląsk 1945 – Dolny Śląsk 2005, red. B. Cybulski, s. 51.
	 20	Ibidem.
	 21	Ibidem.
	 22	Ibidem.

Działania wojenne na terenie wsi Kunice w 1945 roku...

23

zdobyto Lubin i Legnicę, 12 lutego – Bolesławiec, 13 lutego – Szprota-
wę i Strzegom, 14 lutego – Zieloną Górę, 16 lutego – Żary, następnie 18
lutego przejęto kontrolę nad Żaganiem i 22 lutego – Gubinem. Otoczo-
ne zostały również załogi twierdz w Głogowie i Wrocławiu23.

Natarcie na Legnicę rozpoczęło się 8 lutego 1945 spod Malczyc
i Ścinawy. Miasto było atakowane z trzech kierunków: od północy
przez jednostki 3 Armii Pancernej Gwardii, od wschodu i południa
przez 22 Korpus 6 Armii I Frontu Ukraińskiego24. Zygmunt Szkurłatowski
wskazuje, że wojska radzieckie podeszły pod Legnicę 9 lutego 1945 roku.
Na przedpolach Legnicy miały mieć miejsce „silne walki”25. W ich
efekcie wycofano główne siły niemieckie w kierunku Żagania. Zda-
niem autora miasto miało zostać zdobyte „późnym wieczorem 9 lute-
go”26. Według Wojciecha Konduszy wyzwalania Legnicy nie było”27.
Badacz zaznacza, że miasta broniły niewielkie oddziały policji i grupy
żołnierzy niemieckich28. Wojska niemieckie miały wycofać się w oba-
wie przed okrążeniem, jednak nie precyzuje on, kiedy mogło mieć to
miejsce. Uważa, że Legnicę opanowano w nocy z 9 na 10 lutego29.

Zdaniem autora, działania wojenne na tym obszarze najdokładniej
opisuje Ryszard Majewski. W ataku na centrum sił niemieckich wzięły
jednostki I Frontu Ukraińskiego. Linię ataku na Legnicę wyznaczała
Kaczawa. Wzdłuż jej północnego brzegu 78 Korpus 52 Armii generała
K. Korotiejewa, wspierany przez 7 Korpus Pancerny 3 Armii Pancernej
Gwardii generała P. Rybałki, został spowolniony na linii Chróstnik – Li-
piny – Lisowice przez 408 Dywizję Piechoty i wozy bojowe 19 Dywizji

	 23	Ibidem.
	 24	Z. Szkurłatowski, Sytuacja miasta i jego mieszkańców w pierwszych powojennych
latach, [w:] Legnica Zarys..., op. cit., s. 407.
	 25	Ibidem.
	 26	Ibidem.
	 27	W. Kondusza, Mała Moskwa: rzecz o radzieckiej Legnicy, Legnica 2011, s. 20.
	 28	Ibidem.
	 29	Ibidem, s. 19.

Rozdział I

24

Pancernej30. Siły radzieckie zajęły Miłoradzice i Mierzowice31. W ataku
wzdłuż południowego brzegu Kaczawy brał udział 22 Korpus 6 Armii
dowodzony przez generała-majora F. Zacharowa32. 8 lutego zdobył Pro-
chowice i pod wieczór rozpoczął walkę o południowo-wschodnie i połu-
dniowe przedmieścia Legnicy33. Następnego dnia 218 i 309 Dywizja
Piechoty 22 Korpusu 6 Armii przejęły kontrolę nad południową częścią
miasta34. Jednocześnie 9 Korpus Zmechanizowany 3 Armii Pancernej
Gwardii wsparty 214 Dywizją Piechoty 78 Korpusu 52 Armii zaatakował
miasto od zachodu35. W celu dokończenia manewru okrążenia miasta, od
północy przypuściła atak 373 Dywizja Piechoty 78 Korpusu 52 Armii36.
Wtedy nastąpił manewr wycofania wojsk niemieckich wspominany przez
Wojciecha Konduszę i Zygmunta Szkurłatowskiego. Do rana 10 lutego
1945 roku Legnica została ostatecznie zdobyta37.

Ponieważ nie ma źródłowych informacji mówiących, kiedy Kunice
zostały „zdobyte”, na podstawie opisywanych operacji można przyjąć,
że mogły być one opanowane między 8 (rozpoczęcie natarcia) a 9 (do-
tarcie pod Legnicę) lutego 1945 roku. Dosyć problematyczne jest okre-
ślenie charakteru walk o wieś. W przypadku Legnicy Wojciech Kondu-
sza wskazuje, że „walk w mieście praktycznie nie było”. Jednak
Zygmunt Niedzielenko pisze, że samego miasta broniły niewielkie od-
działy, które wycofały się dopiero po „silnych walkach na przedpolach
Legnicy”38. Dzięki opisowi manewrów Ryszarda Majewskiego dowia-
dujemy się, że w bliskich okolicach Legnicy przedstawiona sytuacja
faktycznie mogła mieć miejsce. Jednak nadal nie wiadomo, jak należy

	 30	Ibidem.
	 31	Ibidem.
	 32	Ibidem, s. 100.
	 33	Ibidem.
	 34	Ibidem.
	 35	Ibidem.
	 36	Ibidem.
	 37	Ibidem, s. 101.
	 38	Z. Szkurłatowski, op. cit., s. 407.

Działania wojenne na terenie wsi Kunice w 1945 roku...

25

rozumieć termin „przedpola Legnicy”. Dobrze zobrazuje to poniższy
przykład. Wieś Piekary Wielkie oddalona tylko o dwa kilometry od
wschodnich granic miasta i leżąca na linii natarcia, według źródeł zo-
stała uszkodzona tylko w 5%, a zniszczeniu uległy dwie kuźnie i ślu-
sarnie oraz wiejski zakład fryzjerski39, natomiast Kunice, oddalone
o pięć kilometrów w podobnym kierunku co Piekary, miały być znisz-
czone aż w 10%40 wraz z dwoma z trzech kuźni, piekarnią i uszkodzo-
nymi fabrykami41. Zauważalna jest pewna rozbieżność w relacjach.
W świetle informacji o „silnych walkach” zniszczenia wsi powinny
kształtować się odwrotnie42. Istnieje jednak zapis, który teoretycznie
mógłby wspierać powyższą hipotezę. W dokumencie Wykazy przemy-
słowe i rzemieślnicze na terenie gminy Kunice zapisano, że: „Główny
komin [fabryki cegieł] uszkodzony [został] od pocisku.”43. Brak dal-
szych informacji na ten temat nie pozwala jednoznacznie i bezpośred-
nio łączyć tego wydarzenia z teoretycznymi walkami toczonymi na
terenie Kunic. Jednakże zarówno stosunkowo znaczne44 zniszczenie
wsi, jak i odnotowany wypadek z kominem sugeruje, że w Kunicach
mogły mieć miejsce jakieś działania wojenne. Chociaż opisywany
w dalszej części rozdziału problem zniszczeń we wsi po wojnie wska-
zuje również, że mogły być one spowodowane przez stacjonujące we
wsi oddziały Armii Czerwonej.

Zapewne, podobnie jak to miało miejsce w przypadku Legnicy,
w Kunicach mogły znajdować się jakieś niewielkie siły Volksturmu,
jednak nazwanie walki z nimi „wyzwalaniem” Kunic stanowi pewne

	 39	APL, SPL, sygn. 106, s. 42; APL, AGK, sygn. 59, s. 1.
	 40	Ibidem, sygn. 106, s. 42.
	 41	APL, AGK, sygn. 59, s. 1.
	 42	Jeżeli intensyfikacja starć miała wzrastać wraz ze zbliżaniem się do Legnicy, Pie-
kary Wielkie powinny ulec większemu zniszczeniu niż Kunice.
	 43	Ibidem.
	 44	W Wykazie zniszczonych wiosek w obwodzie Legnickim spośród 21 wiosek tylko
w pięciu zanotowano zniszczenia większe niż 5%; ibidem.

Rozdział I

26

nadużycie. Całą tezę, mówiącą o dacie i charakterze walk, potwierdzałby
opis manewru wykonanego po zdobyciu Prochowic przez generała-ma-
jora F. Zacharowa, którym to 8 lutego praktycznie rozpoczął proces opa-
nowania Legnicy. Szybkość jego przeprowadzenia oraz kierunek rozpo-
czętego natarcia sugerowałby brak punktów oporu wojsk niemieckich na
trasie manewru45. Co więcej, Ryszard Majewski wskazuje, że wojska bro-
niące Prochowic „wycofały się o 18 km na zachód”46. Uwzględniając po-
łożenie Legnicy i Prochowic oznaczałoby to, że oddziały wycofywały się
właśnie w kierunku Legnicy. Być może do uszkodzenia komina fabryki
w Kunicach doszło podczas pościgu za wycofującymi się wojskami
niemieckimi. Na podstawie przytoczonych informacji uważam, że Ku-
nice najprawdopodobniej zostały opanowane bez większych walk 8
lutego 1945 roku przez żołnierzy 22 Korpusu 6 Armii dowodzonego
przez generała-majora F. Zacharowa.

Stan wsi „po jej zdobyciu”2.	

Z dokumentów powstałych w 1946 roku wynika, że po zdobyciu Ku-
nic we wsi powinny znajdować się 83 gospodarstwa, 30 mieszkań47, a tak-
że fabryka dachówek, fabryka cegieł, trzy kuźnie, warsztat stolarski i ko-
łodziejski, piekarnia oraz zakład fryzjerski (fryzjernia)48. Kolejny
dokument mówi nam, że we wsi znajdowały się dwa dwory wraz z obsza-
rami dworskimi49, których areały wynosiły kolejno 300 i 125 ha50. Znisz-
czenie wsi oszacowano na 10%, w wyniku czego 21 sierpnia 1945 roku
wyliczono, że na „usunięcie zniszczonych budynków, usunięcie gru-

	 45	Wieś Kunice leży niemal w połowie trasy między Prochowicami a Legnicą.
	 46	R. Majewski, op. cit., s. 100.
	 47	APL, AGK, sygn. 32, s. 51.
	 48	Ibidem, sygn. 59, s. 1.
	 49	Ibidem, s. 15.
	 50	Ibidem, sygn. 1, s. 18.

Działania wojenne na terenie wsi Kunice w 1945 roku...

27

zów oraz odbudowę” potrzeba będzie 120 000 zł51. Dokument ten nie
podaje, co było przyczyną tych „zniszczeń”. Zapewne jego autorom
chodziło o straty spowodowane działaniami wojennymi. Uważam, że
należałoby przede wszystkim włączyć tu zniszczenia spowodowane sze-
ściomiesięcznym stacjonowaniem wojsk Armii Czerwonej do czasu
utworzenia zrębów polskiej administracji. Powyższą tezę potwierdzało-
by inne sprawozdanie z 17 stycznia 1946 roku, w którym w rubryce
„zniszczenia po wojenne maszyn i budynków”52 wymienia się, że:

„W cegielni maszyny zostały zabrane, okna drzwi piece i okna znisz-
czone przez wojska Sowieckie, szopy rozbierają na opał.”53.

Powyższy cytat pokazuje znane zjawisko, jakim było wywożenie
„zdobycznego” mienia przez oddziały Armii Czerwonej. Kwestię znisz-
czeń zakładów przemysłowych i rzemieślniczych na terenie wsi Kunice
porusza kolejny dokument z 1946 roku54, w którym odnotowano, że
w fabryce dachówek brakuje: głównej maszyny, pasów transmisyjnych,
wszystkich zegarów elektrycznych, maszyny do wyciągania surowca,
drzwi, okien, narzędzi ręcznych i kastry do zarabiania surowca55. W fa-
bryce cegieł brakowało pasów transmisyjnych, okien i drzwi oraz znisz-
czono wspominane już szopy56. Dodatkowo stwierdzono, że został prze-
strzelony główny komin fabryki57. Opisywane przedmioty mogły zostać
wywiezione przez uciekających Niemców, jednak ciężko to potwierdzić
bez poparcia w materiałach źródłowych. Zdaniem autora należy uznać,
że wyżej wymienione urządzenia zostały rozszabrowane lub w sposób
zorganizowany wywiezione z terenu wsi, najprawdopodobniej przez

	 51	APL, SPL, sygn. 106, s. 46‒47.
	 52	APL, AGK, sygn. 31, s. 14.
	 53	Ibidem.
	 54	Data dzienna powstania dokumentu nie jest znana.
	 55	APL, AGK, sygn. 59, s. 1.
	 56	Ibidem.
	 57	Ibidem.

Rozdział I

28

wojska Armii Czerwonej. Wspominany dokument stwierdza ponadto,
że zniszczeniu uległy też dwie z trzech kuźni oraz piekarnia, która zo-
stała spalona. Trzecią kuźnię zajęły wojska radzieckie, a z warsztatu
stolarskiego i kołodziejskiego wyniesiono narzędzia ręczne58. Inny do-
kument wspomina, że we wsi w okresie od 16 do 31 stycznia były „wol-
ne” dwa przedsiębiorstwa handlowe i dwa warsztaty rzemieślnicze59.
Opustoszałe fabryki i rozszabrowane warsztaty nie były atrakcyjnymi
obiektami do przejęcia, które w przypadku zachowania dobrego stanu
i mienia powinny cieszyć się większym zainteresowaniem.

Wspominany już spis statystyczny za okres od 16 do 31 stycznia
1946 roku w rubryce pod tytułem: „było we wsi gospodarstw ogółem”60
mówi nam o istnieniu 83 gospodarstw. Możliwym jest, że wskazuje on na
liczbę domostw, które zastano w lutym 1945 roku. Wynika z niego, że od
zdobycia wsi do 31 stycznia 1946 roku zniszczeniu uległo osiem gospo-
darstw, a sześć uległo spaleniu.61 Nie wiadomo, dlaczego nie uznano tych
danych za tożsame. Oznaczałoby to, że uszkodzeniu uległo 16% domostw
we wsi. Jednakże za „gospodarstwa w stanie używalności” uznano aż
osiem z nich62. Kolejne dane budzą nowe wątpliwości. Pod koniec stycz-
nia 1946 roku cztery z ocalałych domostw były pod zarządem Armii
Czerwonej, 15 zostało zajętych przez powracających Niemców a 50 przez
polskich osadników, co daje łączną liczbę 69 zajętych gospodarstw63.
Z niewiadomych przyczyn w rubryce sumującej wszystkie gospodarstwa
dodaje się te, które uległy spaleniu, a nie te, które uznano za „używalne”,
co daje nam liczbę 75 gospodarstw64. Nie jest do końca zrozumiała decyzja
twórcy dokumentu. W jej świetle jedną z interpretacji może być to, że

	 58	Ibidem.
	 59	Ibidem, sygn. 32, s. 52.
	 60	Ibidem, s. 51.
	 61	Ibidem.
	 62	Ibidem.
	 63	Ibidem.
	 64	Ibidem.

Działania wojenne na terenie wsi Kunice w 1945 roku...

29

osiem zniszczonych gospodarstw zostało uznanych za te, które są
w „stanie używalności”. W przeciwnym razie liczba domostw nie bę-
dzie się zgadzać. Ponownie należy poruszyć kwestię zróżnicowania,
jakie wprowadza autor spisu mówiąc o „zniszczonych gospodar-
stwach” i „spalonych gospodarstwach”. Być może całość ma zasuge-
rować, że stopień ich uszkodzeń był po prostu niski. Trzecią możliwo-
ścią jest to, że w ten sposób dowiadujemy się, ile budynków mogło
ulec uszkodzeniu w wyniku swoistego sposobu wyrażania radości
przez żołnierzy Armii Czerwonej, jakim były podpalenia, często opi-
sywane w przykładach pochodzących m.in. z Legnicy65 czy Szczepa-
nowa66, bądź jako działania „polskich szabrowników” albo „niemiec-
kich podpalaczy”67.

Podobnie wygląda kwestia mieszkań. Wspomniany już spis staty-
styczny za okres od 16 do 31 stycznia wymienia, że „było we wsi miesz-
kań ogółem” 30. Spłonęły dwa, a zniszczeniu uległo dziewięć, co sta-
nowi 36% całej liczby. Żadne z nich nie było zajęte przez Armię
Czerwoną, siedem zajęli Niemcy, dziewięć – polscy osadnicy. W „sta-
nie używalnym” było ich według dokumentu 1268. Nie ma więc pew-
ności co do źródła zniszczeń. Mogły one powstać zarówno w wyniku
działań wojennych, jak i stacjonowania oddziałów wojskowych. Dane
z kolejnych okresów dwutygodniowych za rok 1946 potwierdzają stan
ze stycznia 1946. Do informacji za rok 1945 nie udało się dotrzeć, gdyż

	 65	M.in.: Z. Szkurłatowski, op. cit., s. 408‒409; A. Niedzielenko, Legnica jako ośro-
dek wojskowy, [w:] Legnica. Zarys..., op. cit., s. 607; T. Rollauer, Legnica: dzieje mia-
sta, Wrocław 2004, s. 151; W. Kondusza, op. cit., s. 26.
	 66	R. Żerelik, Od Stephansdorfu do Szczepanowa. Z dziejów wsi dolnośląskiej w la-
tach 30 - 50 XX wieku, [w:] Kresy Zachodnie gospodarcze i społeczne znaczenie polskich
kresów, red: T. Głowiński, Wrocław 2015, s. 280‒281.
	 67	M.in.: B. Kowacz, Miejsce przechodnie, „Karta” 1997, nr 21, s. 93‒94; cyt. za:
M. Ruchniewicz, Wysiedlenia wojskowe, [w:] Wysiedlenia..., op. cit., s. 184; eadem,
Dolny Śląsk u progu nowej epoki, [w:] Dolny Śląsk. Monografia historyczna, red. W. Wrze-
siński, Wrocław 2006, s. 627.
	 68	APL, AGK, sygn. 32, s. 51.

Rozdział I

30

najprawdopodobniej nie zachowały się. Na pełną weryfikację danych
pozwoliłyby badania nad materiałami źródłowymi dotyczącymi Kunic z
lat 1939-1945. Warto odwołać się jeszcze do procentu zniszczeń opisa-
nego w dokumencie z 21 sierpnia 1945 roku. Zarówno przykład zakła-
dów przemysłowych, z których pozostały jedynie puste ściany, fakt
zniszczenia dwóch z trzech kuźni – uwzględniając uszkodzenia innych
budynków – oznacza, że procent zniszczenia warsztatów rzemieślni-
czych wynosi ok. 28%. Zniszczenie ośmiu z 83 gospodarstw (ok. 9%)
a następnie 30% mieszkań pokazuje, że 10% zniszczenie zabudowy
wsi jest zaniżone. Należy uwzględnić fakt, że te dane statystyczne są
starsze o pół roku. W tym czasie mogły dojść nowe uszkodzenia
i zniszczenia z opisanych już źródeł. Można więc też uznać, że dane
z 21 sierpnia 1945 roku są prawdziwe dla okresu od 8 lutego do wy-
mienionej już daty, a kolejne wyliczenia są sumą zniszczeń wcześniej-
szych i tych powstałych do 31 stycznia 1946 roku. Na bardziej dokład-
ne wskazanie stosunku procentów zniszczenia wsi pozwoliłoby
poznanie kryteriów, według których je wyliczono. Niestety materiał
źródłowy milczy w tej sprawie. O uszkodzeniach kunickich dworów
nie mówi żaden dokument. Najpewniej wpływ miał na to fakt, że
obiekty te zostały zajęte przez Armię Czerwoną.

Początki radzieckiej administracji i stosunki 3.	
polsko-radzieckie w Kunicach

Charakterystycznym procesem dla terenów „odbijanych” przez Armię
Czerwoną było tworzenie tak zwanych komendantur wojennych. Była to
tymczasowa administracja radziecka, do której należało organizowanie
zaplecza frontu, zabezpieczenie i przygotowanie mienia niemieckiego do
wywiezienia oraz zarządzanie ludnością cywilną69. Na Dolnym Śląsku

	 69	J. Hytrek-Hryciuk, „Tu Ruski..., op. cit., s. 97‒98.

Działania wojenne na terenie wsi Kunice w 1945 roku...

31

pierwsze komendantury zorganizowano po 22 stycznia 1945 roku70. Za-
zwyczaj komendantami powinni być oficerowie, którzy zdobywali ośro-
dek71. Powstałe urzędy były podporządkowane Wydziałowi ds. Komen-
dantur Wojennych przy sztabie I Frontu Ukraińskiego Armii Czerwonej,
którym kierował ppłk Riepin72. Andrzej Niedzielenko, podaje, że od-
działem, który zajął Legnicę, była 214 Drużyna Piechoty 78 Korpusu 52
Armii73 I Frontu Ukraińskiego, którego dowódcą był gen. mjr Gieorgij
Żukow74. Między 9 a 10 lutego75 został on mianowany pierwszym ko-
mendantem miasta. We wszystkich użytych w tej pracy opracowa-
niach dotyczących stacjonowania jednostek Armii Czerwonej/Ra-
dzieckiej w Legnicy, zgodnie wskazuje się, że została ona wybrana,
ponieważ była dotychczas największym zdobytym miastem na terenie
Dolnego Śląska o strategicznym położeniu ze względu na biegnące
przez nią węzły komunikacyjne (linia Wrocław-Drezno), dobrą infra-
strukturę miejską i militarną oraz to, że stanowiła ważny ośrodek admi-
nistracyjny76.

Nie wiadomo, czy w Kunicach powołano komendanta. Uważam, że
ze względu na bliskość tak dużego ośrodka, jakim stała się Legnica, praw-
dopodobnie tego nie uczyniono. Jego teoretycznie samodzielne urzędowa-
nie skończyłoby się stosunkowo szybko. Już w kwietniu 1945 roku w gmi-
nie powołano polskiego wójta77, co będzie szerzej opisane w następnym
rozdziale. Dużo bardziej prawdopodobnym jest, że komendant legnicki
nominował jednego ze swoich oficerów do zabezpieczenia aprowizacji dla
jednostek frontowych poprzez zajęcie między innymi kunickich dwo-

	 70	Ibidem, s. 98.
	 71	Ibidem, s. 99.
	 72	Ibidem, s. 98.
	 73	R. Majewski, op. cit., s. 100.
	 74	A. Niedzielenko, op. cit., s. 606.
	 75	Andrzej Niedzielenko wskazuje na datę 9 lutego, a Wojciech Kondusza – 10 lutego.
	 76	W. Forgacz, Armia Radziecka na Dolnym Śląsku, [w:] Dolny Śląsk 1945..., op. cit.,
s. 75; A. Niedzielenko, op. cit., s. 607; W. Kondusza, op. cit., s. 20.
	 77	APL, AGK, sygn. 1, s. 43.

Rozdział I

32

rów. W jednym z dokumentów 1946 roku wspomina się, że znajdowały
się one „pod kierownictwem kapitana Czerniakowa”78. Jest to jedyna
odnaleziona informacja o radzieckim zarządcy dworów. Jak wskazuje Jo-
anna Hytrek-Hryciuk, w tego typu gospodarstwach często zatrudniano
ludność niemiecką79. Jak wynika z dokumentu z 17 stycznia 1946 roku, 70
osób (ok. 46% z odnotowanych we wsi w styczniu 1946 roku) było za-
trudnionych w przejętych przez Armię Czerwoną majątkach80. Autorzy
spisów statystycznych nie podają, skąd czerpią swoje dane. Wątek ten
zostanie rozwinięty w następnym rozdziale.

Warto zaznaczyć, że poruszany już temat wywożenia dóbr pokrywa
się z tymi działaniami, które zostały opisane w wykorzystanych opraco-
waniach81. Nie zachowały się dokumenty mówiące o stosunkach polsko-
radzieckich na terenie wsi Kunice w 1945 roku. Z tego powodu niemoż-
liwym jest ich ocena dla tego roku.

O obecności wojsk Armii Radzieckiej w 1946 roku wspomina wiele
dokumentów gminnych. Pismo z dnia 23 stycznia 1946 roku mówi, że
na terenie gminy nie stacjonują żadne jednostki wojskowe, poza „Ko-
mendantami” zajmującymi niektóre gospodarstwa82. Dowiadujemy się
też, że mają negatywny wpływ na stan bezpieczeństwa w gminie, ze
względu na liczne rabunki popełniane przez wojska radzieckie83. Z po-
dobnego dokumentu z 27 września 1946 roku dowiadujemy się, że kra-
dzieże ustały84. Opisywany stan utrzymał się do 31 grudnia 1946 roku,
w którym ponownie wymienia się komendantów wraz z niewielkimi

	 78	APL, SPL, sygn. 85, s. 53.
	 79	J. Hytrek-Hryciuk, „Tu Ruski ..., op. cit., s. 102.
	 80	APL, AGK, sygn. 31, s. 14.
	 81	M.in.: W. Forgacz, op. cit., s. 74‒77; A. Niedzielenko, op. cit., s. 606‒607; W. Kon-
dusza, op. cit., s. 19‒37; Z. Szkurłatowski, op. cit., s. 406‒410, J. Hytrek-Hryciuk, „Ro-
sjanie Nadchodzą!” Ludność niemiecka a żołnierze Armii Radzieckiej (Czerwonej) na
Dolnym Śląsku w latach 1945‒1948, Wrocław 2010, passim.
	 82	APL, AGK, sygn. 59, s. 10.
	 83	Ibidem.
	 84	Ibidem, s. 29.

Działania wojenne na terenie wsi Kunice w 1945 roku...

33

grupami żołnierzy do pilnowania zajętych majątków85. Ze spisu staty-
stycznego za 16‒30 listopada 1946 roku wynika, że Armia Radziecka
zajmowała we wsi Kunice cztery gospodarstwa86. Dodatkowo należy
przypomnieć opisywane już wydarzenia związane z kunickimi dwora-
mi. Zachowało się kilka dokumentów pokazujących relacje pomiędzy
wojskami radzieckimi a polskimi osadnikami. Pierwsze zażalenie po-
chodzi z 25 maja 1946 roku87. Przedstawia ono sytuację osadnika posia-
dającego dom i ogród we wsi Kunice. Warzywniak został bezprawnie
zajęty przez żołnierzy radzieckich, którzy wypasali w nim gęsi i świnie,
zakazując osadnikowi wstępu na jego własną działkę. Gdy mieszkaniec
zwrócił się z prośbą o dopuszczenie go do swojej własności, by i on
mógł z niej skorzystać, został pobity przez radzieckiego kapitana. Na-
stępnie kapitan miał się zwrócić do osadnika w takich słowach:

„(...) Polacy nie są sojuszniki Ruskie i nie mają prawa do niczego.”88.

Powyższy cytat chyba najlepiej pokazuje stosunek żołnierzy ra-
dzieckich do polskich osadników. Warto przedstawić jeszcze jeden
przykład. Dokument pokazujący, w jak trudnej sytuacji mógł się zna-
leźć osadnik, również pochodzi z 25 maja 1946 roku89. Mieszkaniec
wsi, by zapewnić paszę dla swojej krowy, zagospodarował część przy-
znanych mu gruntów ornych i wysiał na nich lucernę90. Gdy dojrzała,
przybyli żołnierze radzieccy, wykosili ją, a następnie zarekwirowali.
Osadnik zwraca uwagę, że związku z tym nie będzie miał czym wykar-
mić swojej krowy. Dodatkowo sowieci odebrali rolnikowi 3 hektary
ziemi z tych, które zostały mu przydzielone przez polską administra-

	 85	Ibidem, s. 34.
	 86	Ibidem. sygn. 32, s. 7.
	 87	APL, SPL, sygn. 85, s. 51.
	 88	Ibidem.
	 89	Ibidem, s. 53.
	 90	Rodzaj rośliny pastewnej.

Rozdział I

34

cję, ponieważ w zeszłym roku pracownicy zajętego przez wojska ra-
dzieckie gospodarstwa rzekomo wysiali w tym miejscu pszenicę i żyto.
Ciężko stwierdzić, czy to prawda, jednak efekt był taki, że w ten spo-
sób rolnik utracił część własności.

W świetle powyższego można zasugerować, że stosunki polsko-
radzieckie były co najmniej złe. Należy też zaznaczyć, że w trakcie
badań nad osadnictwem polskim we wsi Kunice nie natrafiono na ża-
den dokument, który pozytywnie wyrażałby się na temat obecności
Rosjan. Podczas kwerendy materiałów za lata 1945‒1950 nie znalezio-
no informacji, kiedy wojska radzieckie przestały stacjonować we wsi.

35

Rozdział 2

Uwarunkowania polityczne polskiego
osadnictwa po 1945 roku, powstanie polskiej

administracji i wysiedlenie Niemców

Pierwszy podrozdział ma za zadanie przybliżyć treść i założenia naj-
ważniejszych dokumentów mających bezpośredni wpływ na osadnictwo
i wysiedlenia ludności na powojennych ziemiach polskich. Pozwoli to
na zrozumienie przebiegu procesu opisywanego na przykładzie Kunic.
Kolejna część rozdziału przedstawia powstanie polskiej administracji na
terenie gminy i wsi w latach 1945‒1946. Pokazuje ona pewne zjawiska
i wydarzenia, które uzupełniają obraz warunków, w jakich osiedlali się
nowi mieszkańcy wsi. Dalsze lata rozwoju urzędów nie mają już takiego
znaczenia dla osadnictwa. Rozdział kończy się opisem procesu wysie-
dlenia ludności niemieckiej z terenu wsi. Należy pamiętać, że przybycie
polskiego osadnika często poprzedzało wysiedlenie niemieckiego wła-
ściciela domostwa. Jest to bardzo szerokie zagadnienie, jednak w tej pra-
cy opisano najważniejsze kwestie pozwalające na zrozumienie przebie-
gu zasiedlania wsi przez polskich obywateli.

Osadnictwo polskie na Dolnym Śląsku 1.	
w powojennych realiach politycznych

Teoretycznie proces osadnictwa zaczynają Układy o Ewakuacji
podpisane przez Polski Komitet Wyzwolenia Narodowego (dalej:
PKWN) z poszczególnymi republikami radzieckimi w 1944 roku. 27
lipca PKWN zawarł ze Związkiem Socjalistycznych Republik Radziec-
kich (dalej: ZSRR) układ o polsko-radzieckiej granicy państwowej,

Rozdział II

36

w którym zasadniczo przyjmowano linię Curzona jako wschodnią gra-
nicę Polski91. Już 9 września 1944 roku w Lublinie podpisano układy
odnoszące się do losów ludności polskiej, ukraińskiej, białoruskiej i ży-
dowskiej pomiędzy stroną polską i ukraińską oraz polską i białoruską92.
22 września podpisano podobny dokument z Litewską Socjalistyczną
Republiką Radziecką (dalej: LSRR)93. Wszystkie trzy miały być niemal
identyczne94. W toku badań udało się dotrzeć do litewskiej wersji Ukła-
du o Ewakuacji95. Na jego przykładzie dowiadujemy się, że: „ewaku-
acja jest dobrowolna (...)”96, następnie, że: „(...) ewakuowani z teryto-
rium Litwy rolnicy otrzymają ziemię w rozmiarach przewidzianych
ustawą o reformie rolnej. (...)”97. Osobom „ewakuowanym” miano mię-
dzy innymi: „anulować wszystkie zaległości dotyczące dostaw w natu-
rze, podatków pieniężnych i opłat ubezpieczeniowych”98 czy „udzielić
ewakuowanemu na miejscu ich rozsiedlenia pieniężnej pożyczki na za-
gospodarowanie się i inne potrzeby (...)”99. Zezwalano na „wywóz
odzieży, obuwia, bielizny, pościeli, produktów żywnościowych, sprzę-
tów domowych, wiejskiego inwentarza gospodarczego, uprzęży i in-
nych przedmiotów domowego i gospodarskiego użytku (…), jak rów-
nież należącego do ewakuowanego gospodarstwa bydła i ptactwa
domowego.”100 Zobowiązano się, „(...) że dobytek pozostawiony na
miejscu przez ewakuujących się będzie specjalnie opisany (...)”101. Jesz-

	 91	S. Ciesielski, op. cit., s. 13.
	 92	Ibidem, s. 14.
	 93	Ibidem.
	 94	Ibidem.
	 95	Ibidem, s. 55‒61.
	 96	1944 wrzesień 22, Lublin – Układ między PKWN a rządem LSRR o przesiedleniu
ludności litewskiej z terytorium Polski do LSRR i obywateli polskich z terytorium LSRR
do Polski, art.1, cyt. za: ibidem, s. 55.
	 97	Ibidem.
	 98	Układ między PKWN a rządem LSRR..., art.3, p. 1, cyt. za: ibidem, s. 56.
	 99	Ibidem.
	 100	Układ między PKWN a rządem LSRR ..., art. 3, p. 2, cyt. za: ibidem.
	 101	Układ między PKWN a rządem LSRR ..., art. 3, p.5, cyt za: ibidem, s. 57.

Uwarunkowania polityczne polskiego osadnictwa po 1945 roku...

37

cze raz należy zaznaczyć, że różnice w układach pomiędzy poszczegól-
nymi republikami dotyczyły jedynie: zasięgu działania, organizacji
aparatu przesiedleńczego i terminów wykonania umów102.

Powyższe cytaty mają pokazać, jak teoretycznie powinno wyglą-
dać przesiedlenie. Wszystkie wykorzystywane pozycje naukowe opi-
sują, jak złe były warunki przeprowadzenia akcji „repatriacyjnej”. Jako
że praca skupia się na osadnictwie wiejskim, a nie procesie wysiedle-
nia, nie będzie on tutaj opisywany. Warto się jedynie odnieść do cytatu
o spisywaniu pozostawionego mienia. Zbadana dokumentacja źródło-
wa pokazuje, jak najprawdopodobniej mogła wyglądać opisywana sy-
tuacja w rzeczywistości. Ograniczano się do podania danych osobo-
wych osadnika, ilości posiadanej ziemi i budynku gospodarczego wraz
z podaniem jego wyceny. Specjalnie przygotowane do tego zadania
druki były z tego powodu prawie puste103. Na terenie wsi nie odnoto-
wano osadników z LSRR. Umowy z Białorusią i Ukrainą przewidywa-
ły, że od 15 września do 15 października 1944 roku zostanie przepro-
wadzona rejestracja, a samo przesiedlenie będzie trwało do 1 lutego
1945 roku104. Należy jeszcze zaznaczyć, że wyznaczone terminy były
często przedłużane. Powodem były trudności z przeprowadzeniem tak
dużej operacji. Ostatecznie na terenie Ukrainy termin rejestracji prze-
dłużano aż do końca 1945 roku105. Przesiedlenie miało się zakończyć
do dnia 15 czerwca 1946 roku106. Rejestrację na Białorusi przedłużono
do 15 stycznia 1946 roku107, a sama akcja przesiedleńcza również mia-
ła się zakończyć 15 czerwca 1946 roku108. Jednak w praktyce proces

	 102	S. Ciesielski, op. cit., s. 62.
	 103	APL, AOK, sygn. 243, passim.
	 104	S. Ciesielski, op. cit., s. 14.
	 105	Ibidem, s. 28.
	 106	1945 grudzień 14, Warszawa – Protokół uzupełniający do układu między PKWN
a rządem Ukraińskiej SRR z 9 września 1944 r., p. 2., cyt. za: ibidem, s. 325.
	 107	Ibidem, s. 30.
	 108	1945 listopad 25, Warszawa – Protokół dodatkowy do porozumienia polsko-bia-
łoruskiego z 9 września 1944 r., p. 1, cyt. za: ibidem, s. 317.

Rozdział II

38

osadniczy na terenach Dolnego Śląska mógł zacząć się dopiero w poło-
wie 1945 roku. W lutym tereny dzisiejszego powiatu legnickiego zostali
zdobyte przez wojska Armii Czerwonej, a w kwietniu powstały zręby
polskiej administracji na tych terenach. Ostatecznie pierwsi osadnicy
przybyli do wsi najprawdopodobniej na przełomie czerwca i lipca 1945
roku.

Kolejnym ważnym wydarzeniem jest konferencja jałtańska. Wtedy
to poczyniono kolejne ustalenia dotyczące przyszłych granic Polski.
W trakcie czwartego spotkania plenarnego z dnia 7 lutego 1945 roku
zanotowana została w protokole Bohlena109 lista propozycji Mołotowa
dla rozwiązania „kwestii polskiej”110. Znajduje się tam między innymi:
propozycja zmiany polskiej granicy wschodniej w zgodzie z Linią
Curzona, ustalenie granicy zachodniej od Szczecina, poprzez rzekę
Odrę, a skończywszy na Nysie Zachodniej111. Warto w tym miejscu po-
ruszyć problem terminologii, który jest mocno związany z opisywany-
mi wydarzeniami. Informacja zawarta w punkcie trzecim propozycji
Mołotowa mówi, że:

„(...) It was deemed desirable to add to the Provisional Polish Govern-
ment some democratic leaders from Polish émigré circles. (...)”112.

	 109	Foreign Relations of the United States (dalej: FRUS), The Conferences at Malta
and Yalta 1945, Fourth Plenary Meeting, February 7, 1945, P. M., Livadia Palace -
Bohlen minutes (dalej: BM), http://digicoll.library.wisc.edu/cgi-bin/FRUS/FRUS-
idx?type=article&did=FRUS.FRUS1945.i0012&id=FRUS.FRUS1945&isize=M
[data dostępu: 24‒04‒2015], s. 708‒718.
	Charles E. Bohlen był amerykańskim dyplomatą, tłumaczem i członkiem amerykańskiej gru-
py reprezentującej Stany Zjednoczone na konferencji w Jałcie. Ibidem, List of Persons Men-
tioned, http://digicoll.library.wisc.edu/cgi-bin/FRUS/FRUS-idx?type=article&did=FRUS.
FRUS1945.i0012&id=FRUS.FRUS1945&isize=M [data dostępu: 24‒04‒2015], s. 14.
	 110	Ibidem, BM, s. 716.
	 111	Dosł. River Nisse (Western) – chodzi o Nysę Łużycką. FRUS, ibidem.
	 112	Tł. własne: „To było uważane za pożądane, by dodać do Tymczasowego Polskiego
Rządu kilku przywódców demokratycznych z polskich kół emigracyjnych (fr. uchodź-
czych)”, ibidem.

http://digicoll.library.wisc.edu/cgi-bin/FRUS/FRUS-idx?type=article&did=FRUS.FRUS1945.i0012&id=FRUS.FRUS1945&isize=M
http://digicoll.library.wisc.edu/cgi-bin/FRUS/FRUS-idx?type=article&did=FRUS.FRUS1945.i0012&id=FRUS.FRUS1945&isize=M
http://digicoll.library.wisc.edu/cgi-bin/FRUS/FRUS-idx?type=article&did=FRUS.FRUS1945.i0012&id=FRUS.FRUS1945&isize=M
http://digicoll.library.wisc.edu/cgi-bin/FRUS/FRUS-idx?type=article&did=FRUS.FRUS1945.i0012&id=FRUS.FRUS1945&isize=M

Uwarunkowania polityczne polskiego osadnictwa po 1945 roku...

39

Spowodowała ona reakcję zarówno amerykańskiego prezydenta
Franklina D. Roosevelta, jak i brytyjskiego premiera Winstona Churchil-
la. Obydwaj wyrazili swoją niechęć do słowa émigré113. Uczynili to jed-
nak z dwóch różnych powodów. Franklin D. Roosevelt stwierdził, że nie
widzi potrzeby odwoływania się do Polskich Kół Emigracyjnych, odkąd
„w Polsce można znaleźć dość Polaków”114. Jednakże Winston Churchill
odniósł się dużo bardziej krytycznie do tego słowa. Stwierdził, że w An-
glii oznacza ono osobę, która została wygnana z ojczyzny przez swoich
rodaków. Zauważył, że to nieprawda, gdyż ci ludzie znaleźli się poza
krajem w konsekwencji niemieckiej agresji. Zasugerował, również
zmianę tego słowa na „Polaków tymczasowo przebywających za grani-
cą”115. Odniósł się również do polskiej granicy zachodniej, używając
sławnego zwrotu:

„(...) it would be a pity to stuff the Polish goose so full of German
food that it got indigestion.”116 .

Najbardziej niepokoiła go w tej kwestii sprawa transferu około 6 mi-
lionów Niemców. Do ich określenia użył słowa deported. Jednak
przede wszystkim jego uwagę skupiał problem, czy Polacy będą w sta-
nie zagospodarować nowe ziemie, a Niemcy zdołają przyjąć do siebie
tak dużą ilość osób117. Jak pokazuje to opisany powyżej przykład ‒ wi-
dać, że sporna terminologia powstała niemal u samego początku pro-
blemu. Dla transferu Niemców używa się określeń: ruchów i deporta-
cji. W przypadku Polski mówi się o emigrantach. Należy również
podkreślić, że praktycznie nie zwraca się uwagi na przemieszczenie

	 113	Ibidem.
	 114	Ibidem.
	 115	Ibidem, s. 717.
	 116	Tł. własne: „Byłoby szkoda wypchać polską gęś tak bardzo niemieckim jedze-
niem, że dostałaby niestrawności”, ibidem.
	 117	Ibidem.

Rozdział II

40

ludności polskiej z dawnych ziem wschodnich. Uważam, że nie zasto-
sowano podobnej terminologii ze względu na jej zły wydźwięk. Jeżeli
Niemcy były stroną przegraną, nie widziano niczego złego w nazywa-
niu problemu po imieniu. Jednakże Polska jako „strona zwycięska” nie
mogła dzielić smutnego losu obywateli niemieckich ze świeżo odzy-
skanych „Ziem Zachodnich”.

Dla procesu osadnictwa na „Ziemiach Odzyskanych” spośród posta-
nowień podjętych na konferencji w Poczdamie, która trwała od 17 lipca
do 2 sierpnia 1945 roku, najważniejszymi były decyzje o wysiedleniu
ludności niemieckiej i wstępne przyznanie Polsce niemieckich ziem
wschodnich po linię Odry i Nysy Łużyckiej118.

Ustawa o obywatelstwie Państwa Polskiego na obszarze „Ziem
Odzyskanych” z 1946 roku mówi, że:

„Art. 1. Prawo obywatelstwa polskiego służy każdej osobie, która
przed dniem 1 stycznia 1945 r. miała na obszarze Ziem Odzyskanych
stałe miejsce zamieszkania, udowodniła swą polską narodowość przed
komisją weryfikacyjną (narodowościową) i uzyskała na tej podstawie
stwierdzenie swej polskiej narodowości przez właściwą władzę admi-
nistracji ogólnej I instancji oraz złożyła deklarację wierności Narodowi
i Państwu Polskiemu.”119.

Ustawa ta została przytoczona, gdyż warunkowała ona nowy pod-
stawowy podział ludności na „Ziemiach Zachodnich”, to znaczy na oby-
wateli niemieckich deklarujących polską narodowość i obywateli nie-

	 118	FRUS: diplomatic papers: the Conference of Berlin (the Potsdam Conference),
1945,Volume I, http://digital.library.wisc.edu/1711.dl/FRUS.FRUS1945Berlinv01 [data
dostępu: 26‒05‒2015], passim; FRUS: diplomatic papers: the Conference of Ber-
lin (the Potsdam Conference), 1945, Volume II, http://digital.library.wisc.edu/1711.dl/
FRUS.FRUS1945Berlinv02 [data dostępu: 26‒05‒2015], passim.
	 119	Ustawa z dnia 28 kwietnia 1946 r. o obywatelstwie Państwa Polskiego osób narodo-
wości polskiej zamieszkałych na obszarze Ziem Odzyskanych, Dz. U. 1946 15 poz. 105
i 106, art. 1.

http://digital.library.wisc.edu/1711.dl/FRUS.FRUS1945Berlinv01
http://digital.library.wisc.edu/1711.dl/FRUS.FRUS1945Berlinv02
http://digital.library.wisc.edu/1711.dl/FRUS.FRUS1945Berlinv02

Uwarunkowania polityczne polskiego osadnictwa po 1945 roku...

41

mieckich przeznaczonych do wysiedlenia w myśl ustaleń poczdamskich.
Kryterium czasowe w tej ustawie miało za zadanie objąć jak najszerszą
grupę ludzi, a kolejny warunek „stałego zamieszkania” jest dość ogólni-
kowy. Oba pozwalały na dużą dowolność w wytypowaniu osób, które
mogły podjąć się przedostatniego warunku, jakim było udowodnienie
polskiej narodowości. Ostatnie kryterium, czyli przysięga wierności,
miało chyba najmniejszy wpływ na podział obywateli wschodnich ziem
niemieckich. Jak widać, w myśl tej ustawy Polakiem mógł zostać zasad-
niczo każdy. Beata Ociepka stwierdza, że wyznaczenie bezpiecznego
podziału byłoby niemożliwe, a decyzje komisyjne często były subiek-
tywne120. Pokazuje to też, że praktyczna decyzja, kto mógł być „Pola-
kiem” a kto „Niemcem”, pozostawała po stronie członków zasiadają-
cych w komisjach weryfikacyjnych. Jak widać, zagadnienie wysiedlenia
obywateli niemieckich jest bardziej rozbudowane i w niniejszej pracy
zostanie tylko częściowo poruszone. Pomaga ono dopełnić obraz trwają-
cego w tym samym czasie procesu osadnictwa polskiego.

Proces kształtowania się polskiej administracji 2.	
w pierwszych latach powojennych

Administracja polska kształtowała się chaotycznie i w trudnych
warunkach. Rada Ministrów Rządu Tymczasowego Rzeczpospolitej
Polskiej decyzją z 14 marca 1945 roku wydzieliła z byłej rejencji le-
gnickiej121 miasto Legnicę jako obwód nr XXI i powiat legnicki ‒ ob-
wód nr VI. W jego skład wchodziło wówczas miasto Prochowice oraz
siedem gmin wiejskich122. Wykaz powiatów z podziałem na gminy wiej-
skie i miejskie w Województwie Wrocławskim z 1 sierpnia 1946 roku

	 120	B. Ociepka, op. cit., s. 7.
	 121	B. Cybulski, Tworzenie polskiej administracji i podział administracyjny woje-
wództwa wrocławskiego, [w:] Dolny Śląsk..., op. cit., s. 59‒60.
	 122	Z. Szkurłatowski, op. cit., s. 414, E. Kościk, op. cit., s. 36.

Rozdział II

42

potwierdza ten podział123. Zawierał on: miasto Prochowice, gminę
Chrościce, gminę Dobre Pole, gminę Kunice, gminę Prochowice, gmi-
nę Ruje, gminę Wielkie Wierzchowice i gminę Kalinowo. Legnica otrzy-
mała w nim status „miasta wydzielonego”124. Pełnomocnikiem Rządu
RP na II okręg Dolny Śląsk został 29 marca 1945 wicewojewoda kie-
lecki Stanisław Piaskowski125. 6 kwietnia 1945 roku pod Wołowem od-
były się rozmowy pełnomocnika Stanisława Piaskowskiego z dowódz-
twem I Frontu Ukraińskiego. Dotyczyły one zasad, na jakich tereny
Dolnego Śląska będą przejmowane przez administrację polską z rąk
radzieckich komendantów wojennych. Obejmowanie władzy na Dol-
nym Śląsku miało dokonywać się na podstawie rozkazu 1163 z 12 kwiet-
nia 1945 roku, wydanego przez płk. Repina. Rozkaz ten skierowany
był do komendantów wojennych działających w pasie I Frontu Ukraiń-
skiego126. Pierwszą siedzibą władz dolnośląskich była Trzebnica, do
której przybyły one 17 kwietnia 1945 roku127. W kwietniu Komisja
Międzypartyjna wyłoniła skład i stanowiska w Urzędzie Wojewódzkim
(Okręgowym) oraz w urzędach obwodowych (Powiatowych)128. Ekipa
polska przybyła do Legnicy 25 kwietnia 1945 roku, gdzie w wyniku
rozmów z komendantem Komendantury Wojskowej, płk. Makarowem,
otrzymała południową dzielnicę miasta129.

Powyższy fragment pokazał w skrócie, jak kształtowała się polska
administracja na terenach Dolnego Śląska w powiecie legnickim

	 123	APL, SPL, sygn. 68, s. 25.
	 124	Czyli miasto będące osobną jednostką administracyjną. W. Kozyra, Ustrój admini-
stracji państwowej w Polsce w latach 1944 – 1950, „Czasopismo prawno-historyczne”
2011, t. 23, z. 1, s. 182‒183; APL, SPL, sygn. 68, s. 25.
	 125	Z. Szkurłatowski, op. cit., s. 414.
	 126	E. Kościk, op. cit., s. 36‒37.
	 127	Z. Szkurłatowski, op. cit., s. 414;
		 Według E. Kościk 20 kwietnia 1945 roku ekipa S. Piaskowskiego dopiero wyru-
szyła w kierunku Trzebnicy, E. Kościk, op. cit., s. 37.
	 128	Z. Szkurłatowski, op. cit., s. 414.
	 129	Ibidem, s. 415.

Uwarunkowania polityczne polskiego osadnictwa po 1945 roku...

43

w pierwszej połowie 1945 roku. Wynika z niego, że od lutego do kwiet-
nia 1945 roku nie mógł powstać żaden polski dokument dotyczący po-
wiatu legnickiego, który dostarczyłby informacji niniejszej pracy.
Oznacza to też, że od zdobycia powiatu do drugiej połowy kwietnia
wpływ na jego funkcjonowanie mogły mieć tylko stacjonujące w nim
jednostki Armii Czerwonej.

Na siedzibę gminy Kunice została wybrana wieś Kunice. Z doku-
mentu z 11 stycznia 1946 roku wynika, że pierwszym wójtem gminy
Kunice został Tomasz Musiał, który objął swoje stanowisko 20 kwietnia
1945 roku130. Data dzienna objęcia stanowiska, zważywszy na datę po-
wstania dokumentu (9 miesięcy później), i przytoczone wcześniej infor-
macje zawarte w opracowaniach, jest najprawdopodobniej błędna, jednak
można założyć, że przejęcie gminy Kunice przez polską administrację
miało miejsce pod koniec kwietnia 1945 roku. Z wymienionego doku-
mentu wynika, że pierwszy wójt piastował swoje stanowisko do 10 lipca
1945 roku, kiedy to został zastąpiony przez Bolesława Mierzwę131. Z Wy-
kazu pracowników Administracji Państw. Samorządowych, Instytucji
Państw. i Samorządowych (…) wynika, że od 10 lipca 1945 roku Kazi-
mierz Olfiner został zatrudniony jako sekretarz gminy, a 3 grudnia
1945 roku poprzedniego wójta zastąpił nowy ‒ Stanisław Maślaniec132.
Z okresu od kwietnia 1945 do stycznia 1946 zachowało się niewiele doku-
mentów opisujących sytuację wsi. Tłumaczyć może to trudny charakter
opisywanego okresu często przypominany przez autorów wspomnień
dla pierwszych lat powojennych133.

	 130	APL, AGK, sygn. 2, s. 20.
	 131	Ibidem.
	 132	Ibidem, s. 28.
	 133	M.in.: A. Rozbicki, Wspomnienia ze wsi podlegnickiej, „Szkice Legnickie” 1962,
nr 1, passim; S. Bernat, Legnica w lecie 1945, „Szkice Legnickie” 1969, nr V,, passim;
Z. Pietukh, Moje pierwsze lata w Legnicy, „Szkice Legnickie” 1973, nr VII, passim.

Rozdział II

44

Rozporządzenie Ministra Administracji Publicznej z dnia 15 marca
1945 r. w sprawie regulaminu wyborów sołtysa i podsołtysa134 nakazy-
wało, by sołtysa lub podsołtysa wybierało „Zebranie Gromadzkie”,
w którym mógł uczestniczyć każdy mieszkaniec gromady (wsi)135, który
był obywatelem polskim, ukończył 21 lat do zarządzenia wyborów
i mieszkał na obszarze gromady przynajmniej 6 miesięcy, licząc wstecz
od dnia rozporządzenia wyborów (ostatniego warunku nie uwzględnia-
no do dnia 31 grudnia 1946 roku). Dodatkowo zgłoszenie kandydata na
sołtysa lub podsołtysa powinno być złożone przez co najmniej 10 wy-
borców136. W wyjaśnieniu Pełnomocnika Rządu RP skierowanego do
wójtów całego powiatu czytamy że:

„(...) bierne i czynne prawo wyborcze na sołtysa posiadają tylko ci
obywatele, którzy mieszkają w gospodarstwach zarejestrowanych na
siebie lub członka rodziny, niezależnie od czasu zamieszkiwania
w tej wsi. Prawo wyborcze posiadają również i ci, którzy aczkolwiek
mają gospodarstwo zarejestrowane w innej gromadzie, ale w danej
gromadzie mieszkają dłużej jak 6 miesięcy, a na swoje gospodarstwo
nie mogą się przeprowadzić, gdyż jest ono zajęte przez wojsko rosyj-
skie. Nie posiadają natomiast ani czynnego, ani biernego prawa wy-
borczego obywatele i ich rodziny, którzy mają gospodarstwa zareje-
strowane w innych gromadach, a mieszkają krócej jak 6
miesięcy.”137

Jak widać, powyższe kryteria wyboru sołtysów są mocno związane
ze stanem osobowym wsi. Wyborcami i kandydatami musiały być oso-

	 134	Rozporządzenie Ministra Administracji Publicznej z dnia 15 marca 1945 r. w spra-
wie regulaminu wyborów sołtysa i podsołtysa, Dz. U. Nr 10, poz. 52 i 53.
	 135	W rozumieniu wsi. W. Kozyra, op. cit., s. 188‒189.
	 136	Rozporządzenie Ministra Administracji Publicznej z dnia 15 marca 1945 r. w spra-
wie regulaminu wyborów sołtysa i podsołtysa, Dz. U. Nr 10, poz. 52 i 53, art. 2, 3 i 16.
	 137	APL, AGK, sygn. 2, s. 18.

Uwarunkowania polityczne polskiego osadnictwa po 1945 roku...

45

by, które faktycznie chciały zamieszkać w tym miejscu. Na zarejestro-
wanie gospodarstwa czasem czekało się kilka miesięcy. Z Zestawienia
osiedlonych rodzin w gromadach na podstawie wniosków imiennych
dowiadujemy się, że Kunice w sierpniu 1945 roku zamieszkiwały trzy
rodziny (15 osób), we wrześniu doszła kolejna rodzina (5 osób), do
początku listopada – jedna rodzina (5 osób), w listopadzie przybyły
jeszcze dwie rodziny (10 osób), a do końca grudnia – trzy (15 osób), co
łącznie daje liczbę 50 osób138. Zarejestrowanie gospodarstwa odbywa-
ło się na podstawie tychże wniosków imiennych, więc powyższe zesta-
wienie przedstawia rodziny spełniające warunek zawarty w wyjaśnie-
niu Pełnomocnika RP. Dokładna data wybrania pierwszego sołtysa wsi
Kunice nie jest znana. Z Protokołu z odprawy sołtysów z 9 październi-
ka 1945 roku dowiadujemy się, że został nim Antoni Niemiec139. Biorąc
pod uwagę wymienione kryteria, stan ludności upoważnionej do głoso-
wania i zapis z protokołu, prawdopodobnym jest, że został on wybrany
pod koniec września 1945 roku. 28 grudnia 1945 roku zarządzono nowe
wybory140. Wyznaczono je na dzień 13 stycznia pod przewodnictwem
Konstantego Stradomskiego141. Niestety nie zachował się dokument
informujący nas, kto został kolejnym sołtysem wsi Kunice. Ciekawym
jest, czy stosunek dat zarejestrowania największych grup osadników
z datami wyborów sołtysów jest przypadkowy. Paragraf drugi Rozpo-
rządzenia w sprawie wyboru sołtysa mówi, że wybiera się takowego na
okres 3 lat142. Odpowiedź na to pytanie będzie zawarta w dalszej części
rozdziału.

Pod koniec 1945 roku można odnotować początki działalności
społecznej na terenie wsi. W październiku 1945 roku powstała Ochot-

	 138	APL, SPL, sygn. 75, s. 21‒23.
	 139	APL, AGK, sygn. 3, s. 74.
	 140	APL, AGK, sygn. 2, s. 13.
	 141	Ibidem.
	 142	Rozporządzenie Ministra Administracji Publicznej z dnia 15 marca 1945 r. w spra-
wie regulaminu wyborów sołtysa i podsołtysa, Dz. U. Nr 10, poz. 52 i 53, art. 2.

Rozdział II

46

nicza Straż Pożarna w składzie: komendant i dwóch strażaków143. War-
tym uwagi jest to, że Kunice wyróżniają się na tle innych miejscowości
stosunkowo dobrym wyposażeniem straży144. Być może na taki stan
rzeczy wpływało ulokowanie ośrodka gminnego we wsi. Dodatkowo
we wrześniu i grudniu 1945 roku powstaje Gminna i Wiejska Samopo-
moc Chłopska145. Każda z nich posiadała już prezesa i sekretarza146.
Można by je określić mianem pierwszych spółdzielni rolniczych.

Jak już zostało wspominane, polska administracja na terenie wsi
otrzymuje częściową sprawność pod koniec 1945 roku. Stanisław
Maślaniec piastuje urząd wójta od 3 grudnia 1945 roku do 15 maja
1946 roku, kiedy zostaje zastąpiony przez Wacława Bilinka147. Rów-
nież sam urząd gminy się rozwija. W styczniu 1946 roku pracowały
w nim jedynie dwie osoby: wójt i sekretarz gminy148. W marcu 1946
w urzędzie zaczynają pracować: zastępca sekretarza gminy, referent
wojskowy, kancelistka i goniec149. W kwietniu przyjęto dodatkowo
referenta aprowizacyjnego, drugą kancelistkę i sprzątaczkę150. Z do-
kumentu z 19 czerwca 1946 roku dowiadujemy się, że w urzędzie
gminy pracuje jeszcze gminny agronom i referent podatkowy151. Jak
widać, urząd gminy rozrasta się stosunkowo szybko. Rozwój urzędu
gminnego mógł wpłynąć pozytywnie na ogólną sytuację we wsi.
Wszystko wskazuje, że poprzedni sołtys wsi Kunice nie został zmie-
niony przynajmniej do 19 czerwca 1946 roku152. Bliskość stosunkowo
dużego ośrodka administracyjnego mogła pozwolić na szybsze roz-

	 143	APL, AGK, sygn. 59, s. 5.
	 144	Ibidem.
	 145	Ibidem.
	 146	Ibidem.
	 147	Ibidem, sygn. 2, s. 35.
	 148	Ibidem, s. 28.
	 149	Ibidem, s. 39.
	 150	Ibidem, s. 45.
	 151	Ibidem, s. 64.
	 152	Ibidem, s. 63.

Uwarunkowania polityczne polskiego osadnictwa po 1945 roku...

47

wiązywanie różnych problemów niż w przypadku mieszkańców in-
nych wsi w gminie. Przejawem pozytywnego wpływu urzędu gminy
na wieś jest sformalizowanie osadnictwa na terenie wsi, które będzie
szerzej opisane rozdziale czwartym.

Najprawdopodobniej na przełomie grudnia 1945 i stycznia 1946
rozpoczyna pracę gminny komendant Milicji Obywatelskiej. Wraz
z trzema milicjantami zajmuje dwa budynki mieszkalne we wsi Kuni-
ce153. W dokumencie wójta gminy Kunice z 23 stycznia 1946 roku
skierowanym do Pełnomocnika Rządu R.P. na Obwód VI Dolnego
Śląska zawierającym ogólne dane o gminie zapisano:

„Stan bezpieczeństwa publicznego. Za słaby jest Posterunek M.O.
W ilości 1‒ komendant plus 7 milicjantów częste wypadki kradzieży
rabunków przez wojska radzieckie a nawet przez polaków szabrowni-
ków, jakich się jeszcze moc kręci po gromadzie. (...).”154

Warto zaznaczyć, że ten mały posterunek miał otoczyć ochroną całą
ówczesną gminę Kunice, do której należało 15 wsi i jeden przysiółek, a jej
teren zamieszkiwało 1957 osób narodowości polskiej i 2171 narodowo-
ści niemieckiej155. Ten krótki cytat odnosił się do częściowo opisanego
zjawiska szabrownictwa dla 1945 i 1946 roku. Następny, podobny doku-
ment pochodzi dopiero z 27 września 1946 roku. Zapisano w nim, że:

„Stan bezpieczeństwa publicznego: 1 komendant i 6 milicjantów M.O.
Oraz 56 O.R.M.O. Pod kierunkiem M.O. w Kunicach, kradzieży krów
i konie na razie ustały oraz inne kradzieży z powodu w/w. stanu milicji
oraz czujności samych obywateli. (...).”156

	 153	Ibidem, s. 37 i 19.
	 154	Ibidem, s. 10.
	 155	Ibidem, s. 10.
	 156	Ibidem, s. 29.

Rozdział II

48

Powyższy cytat zdaje się wskazywać, że duży wpływ na bezpie-
czeństwo miało powołanie Ochotniczej Rezerwy Milicji Obywatel-
skiej (ORMO). Jednak, jak wskazują wyniki z tabeli nr 2 (zobacz: ta-
bela nr 2), informacja na temat bezpieczeństwa pochodzi z czasu, gdy
przez wieś przeszła już największa fala osadnictwa (nawet jeżeli weź-
mie się pod uwagę daty potwierdzenia obecności osadników). Tym sa-
mym wyznaczałoby to końcową granicę występowania szabrownictwa
na terenie wsi Kunice. Liczba funkcjonariuszy O.R.M.O. wzrasta szyb-
ko. W grudniu 1946 było ich już 120157.

Dodatkowo 9 lutego 1946 roku rozpoczyna się organizacja Urzędu
Pocztowego158. Przed wojną gospodarstwo nr 31 było już wykorzysty-
wane jako Urząd Pocztowy159. Zostało ono jednak przydzielone jedne-
mu z osadników160. W październiku 1946 roku, pomimo tego, że było
już zamieszkane, zostaje wprowadzona tam agencja pocztowa161. Od
tego momentu zaczyna się wywierać naciski na właściciela, zmuszając
go do opuszczenia prawnie zajmowanego budynku i nie proponując
innego w zamian. Nie wiadomo, jak ostatecznie rozwiązała się ta sytu-
acja, jednak pokazuje ona chaos i przypadkowość w działalności pol-
skiej administracji tego okresu.

Zarówno większa ilość i jakość wydawanych dokumentów, jak
i ewidentnie szybki rozwój gminy wskazuje na poprawiającą się kondy-
cję polskiej administracji w 1946 roku. Można założyć, że od czerwca
1946 roku uzyskała ona pełną sprawność.

Kolejnym aspektem wartym poruszenia są zmiany wyznaniowe, ja-
kie można zanotować w tym okresie. 23 stycznia 1946 roku zapisano, że
na terenie gminy do 1939 roku znajdowało się pięć kościołów, w których

	 157	Ibidem, s. 34.
	 158	Ibidem, s. 16.
	 159	APL, AOK, sygn. 244, s. 35.
	 160	Ibidem, s. 7.
	 161	Ibidem, s. 36.

Uwarunkowania polityczne polskiego osadnictwa po 1945 roku...

49

odprawiano nabożeństwa „ewangelicko reformowane”162. W 1946 roku
msze mieli w nich odprawiać duchowni z Legnicy163. Ludność miała
dzielić się na wyznania: rzymskokatolickie, ewangelickie i niewielką
grupę grekokatolików164. Kolejny dokument z 27 września 1946 roku
wspomina, że w czterech kościołach nadal odbywają się nabożeń-
stwa165. Miały one znajdować się w: Kunicach, Hulewicach166, Bienio-
wicach i Polanach167. Pismo wspomina też, że księża, by odprawić
mszę, mieli przyjeżdżać do poszczególnych wiosek z Legnicy168. Poja-
wia się informacja o planowym utworzeniu parafii rzymskokatolickiej
w Kunicach169. Potwierdzeniem tego jest zapis zawarty w Księdze
ochrzczonych parafii rzymsko katolickiej Kunice Legnickie170. Wska-
zuje on jednoznacznie na istnienie okresu, gdy kościół kunicki należał
do parafii św. Trójcy w Legnicy. Dane z księgi ochrzczonych i księgi
zgonów wskazywałyby, że parafia Kunice została utworzona na prze-
łomie 1947 i 1948 roku171.

Wysiedlenia ludności niemieckiej z terenu Kunic3.	

Według polskich danych statystycznych za okres od 16 do 31 stycznia
1946 roku wynika, że wieś Kunice w 1939 roku mogła być zamieszkana
przez 550 osób172. Z tego samego dokumentu pochodzi informacja, że we

	 162	APL, AGK, sygn. 59, s. 10.
	 163	Ibidem.
	 164	Ibidem.
	 165	Ibidem.
	 166	Obecnie wieś Spalona.
	 167	APL, AGK, sygn. 59, s. 10.
	 168	Ibidem.
	 169	Ibidem.
	 170	Urząd Parafialny Rzymsko Katolicki Kunice (dalej: PK), Księga ochrzczonych
parafii rzym. kat. Kunice Legnickie (dalej: KOK), s. 1a.
	 171	PK, KOK, passim; PK, Księga zmarłych parafia Kunice 1946 - 1989 (dalej: KZK),
passim.
	 172	APL, AGK, sygn. 32, s. 58.

Rozdział II

50

wspominanym już okresie (16.01‒31.01.1946) żyło w Kunicach 152
Niemców. Zbadanie dokładnej liczby mieszkańców dla okresu
1939‒1945 jest niemożliwe. Zdobycie pewniejszych informacji o ich hi-
potetycznej liczbie wymagałoby dodatkowej kwerendy w archiwach
niemieckich i badań nad dokumentami znajdującymi się w Archiwum
Państwowym we Wrocławiu delegatura w Legnicy. Pozwoliłaby ona na
pełniejsze zbadanie tego zagadnienia. Nadal najwięcej trudności dostar-
czyłby okres od rozpoczęcia ewakuacji poprzez opanowanie Kunic aż
do powstania pierwszych dokumentów ze świeżo utworzonej, polskiej
jednostki administracyjnej. Dlatego też przytoczone dane należy trakto-
wać jako orientacyjne. Na podstawie opracowań poruszających kwestię
ludności niemieckiej pod koniec II Wojny Światowej na Dolnym Śląsku
można spróbować odtworzyć przebieg zdarzeń, jaki mógł mieć miejsce
w Kunicach.

Nie sposób określić, ile dokładnie osób narodowości niemieckiej po-
zostało zaraz po opanowaniu wsi, które miało najprawdopodobniej miej-
sce 8 lutego 1945 roku. 19 stycznia 1945 roku gauleiter Dolnego Śląska,
Karl Hanke, wydał rozkaz opuszczenia terenów prowincji znajdujących
się po prawej stronie Odry173. Trzy dni później w wyniku operacji wiślań-
sko-odrzańskiej wojska radzieckie zdobyły Milicz. Andrzej Dębski wska-
zuje, że powodem tak późnego rozpoczęcia ewakuacji była propaganda
nazistowska chcąca zachować morale i uniknąć problemów logistycznych
związanych z przemieszczeniem ludności174. Mieszkańców powiatów pra-
wobrzeżnych kierowano za rzekę, ponieważ zakładano silny opór na Od-
rze175. Jak podaje Andrzej Dębski, do 26 stycznia na terenie tych powiatów
miało pozostać jedynie 100 tysięcy osób spośród 700 tysięcy mieszkań-
ców176. 27 stycznia 1945 roku wydano rozkaz ewakuacji lewobrzeżnych

	 173	A. Dębski, op. cit., s. 57.
	 174	Ibidem.
	 175	M. Ruchniewicz, Ewakuacja..., op. cit., s. 169.
	 176	A. Dębski, op. cit., s. 57.

Uwarunkowania polityczne polskiego osadnictwa po 1945 roku...

51

powiatów prowincji177. W tym czasie wojska radzieckie znajdywały się
około 50 kilometrów od Legnicy (Wołów został zdobyty 26 stycznia)
i około 30 kilometrów od Wrocławia (Trzebnica została zdobyta 26 stycz-
nia). W ten oto sposób, w warunkach mroźnej zimy, rozpoczęła się
ucieczka ludności dalej na zachód. Uciekano w kierunku Saksonii i Su-
detów178. Dla przykładu zostanie podane trasa ludności ewakuowanej
z miasta i powiatu Środa Śląska. Skierowano ją najpierw do czeskiego
Trutnova, następnie do Litomierzyc, a ostatecznie część zatrzymała się
w okolicach Karlovych Var179. Beata Ociepka wskazuje, że po przymu-
sowej ewakuacji na Dolnym Śląsku mieszkało jeszcze około 827 846
Niemców180. Zagadnienie ewakuacji/ucieczki Niemców w 1945 roku
jest bardzo trudne. Zważywszy na jego przebieg i charakter praktycz-
nie niemożliwym jest zbadanie rozmiarów tego wydarzenia. Ci, którzy
pozostali w Kunicach do 8 lutego 1945 roku, mogli być podobnie do-
świadczeni, jak mieszkańcy Legnicy lub Szczepanowa, których dotknę-
ły rozboje Armii Czerwonej181. Waldemar Forgacz wypracowuje pewien
schemat ich działania. Po zdobyciu niemieckiej miejscowości następo-
wał krótki okres zbiorowych gwałtów, rabunków i pijaństwa. Gdy teren
przechodził pod tymczasową administrację wojskową, rozpoczynał się
okres zorganizowanej grabieży182. Schemat ten potwierdza się w różnym
stopniu we wszystkich wykorzystanych opracowaniach mówiących
o tym zagadnieniu183. Z pewnością część rdzennych mieszkańców zmu-
szono do pracy w zagarniętych przez Armię Czerwoną majątkach ziem-

	 177	Ibidem.
	 178	M. Ruchniewicz, Ewakuacja..., op. cit.. s. 169; E. Kościk, op. cit., s. 21‒22.
	 179	R. Żerelik, op. cit., s. 280.
	 180	B. Ociepka, op. cit., s.19.
	 181	Z. Szkurłatowski, op. cit., s. 410 – 413; R. Żerelik, op. cit., s. 280; J. Hytrek-Hryciuk,
„Zwycięzcy..., op. cit., s. 77‒87.
	 182	W. Forgacz, op. cit., s. 74‒75.
	 183	Opisywane zagadanienie dobrze opisuje praca J. Hytrek-Hryciuk v. J. Hytrek-Hryciuk,
„Rosjanie Nadchodzą”..., op.cit., passim.

Rozdział II

52

skich. 11 kwietnia 1947 roku pisano w odpowiedzi na „Zarządzenie
w sprawie repatriacji Niemców” skierowane do gminy Kunice, że:

„(...) gospodarstwa ruskie mają niemców i używają ich do pracy na
roli wzbraniają się z wysiedleniem tychże.”184

Pisma zwrotne z poszczególnych wsi gminy Kunice mówią, że za-
rządcy majątków nie dopuszczali urzędników nawet do spisania liczby
osób pracujących u nich185. Przykład ten pokazuje kolejny aspekt zwią-
zany z administracją radziecką. Joanna Hytrek-Hryciuk zaznacza, że
zapewnienie aprowizacji dla oddziałów frontowych było jednym z waż-
niejszych zadań komendantur wojskowych186. Jednostki radzieckie mia-
ły zatrudniać u siebie Niemców bez żadnych ograniczeń, nawet gdy
miejscowość przejęła polska administracja187. Nie ma też możliwości, by
odnieść się do zjawiska wywózki niemieckich robotników do ZSRR.
Barbara Ociepka podkreśla, że okres 1945‒1949 cechował się dla Niem-
ców brakiem stabilizacji i częstymi zmianami miejsca zamieszkania oraz
pracy w obrębie tej samej miejscowości. Często byli wykorzystywani
jako tania siła robocza, czasem pracująca nawet za darmo188. Wskazuje,
że w powiecie legnickim 75% Niemców było zatrudnionych w mająt-
kach Armii Radzieckiej w charakterze robotników rolnych189. Jak wyni-
ka z dokumentu z 17 stycznia 1946 roku, 70 osób (ok. 46% z odnotowa-
nych we wsi w styczniu 1946 roku) pracowało w przejętych przez Armię
Czerwoną majątkach190. Autorzy spisów statystycznych nie podają infor-
macji, skąd czerpią swoje dane.

	 184	APL, AGK, sygn. 30, s. 34.
	 185	Ibidem, s. 26, 34‒36.
	 186	J. Hytrek-Hryciuk, „Tu Ruski..., op. cit., s. 102.
	 187	J. Hytrek-Hryciuk, Wykorzystanie..., op. cit., s. 223.
	 188	B. Ociepka, op. cit., s. 73‒74.
	 189	Ibidem, s. 75.
	 190	APL, AGK, sygn. 31, s. 14.

Uwarunkowania polityczne polskiego osadnictwa po 1945 roku...

53

Dodatkowym zagadnieniem jest wątek wysiedlenia ludności nie-
mieckiej z terenów „Ziem Odzyskanych”. Jest to bardzo obszerny temat,
który wymagałby osobnego opracowania. Tutaj zostanie przedstawiony
pobieżnie, poprzez ukazanie najważniejszych aspektów i jego przebiegu
na terenie wsi Kunice. Kwestia kontrolowanego wysiedlenia ludności nie-
mieckiej między innymi z terenów Dolnego Śląska została poruszona na
konferencji w Jałcie, a następnie potwierdzona na konferencji w Poczda-
mie (17 VII - 2 VIII 1945). Postanowienia konferencyjne zostały już opi-
sane w pierwszym podrozdziale niniejszego rozdziału. Beata Ociepka
wskazuje, że oficjalna akcja wysiedleń rozpoczęła się dopiero w lutym
1946 roku191. Można więc stwierdzić, że do tego czasu opis zawarty w po-
przedniej części podrozdziału przedstawia stan przed rozpoczęciem akcji
wysiedleńczej. 14 lutego 1946 roku zawarto porozumienie między bry-
tyjskimi a polskimi władzami w sprawie przesiedlenia ludności niemiec-
kiej z Polski do brytyjskiej strefy okupacyjnej (Akcja Jaskółka)192. Trwa-
ła ona zasadniczo z przerwami do listopada 1947 roku193. W kolejnych
latach będą zawierane następne umowy (np. umowa polsko-radziecka
z 1948 roku194), jednak ta opisana ma największy wpływ na badany
okres. Ze Spisów statystycznych za rok 1946 wynika, że w samej wsi
Kunice większych wysiedleń praktycznie nie odnotowano195. Podana już
liczba 152 niemieckich mieszkańców wsi ze stycznia196 zmniejsza się do
148 w listopadzie 1946 roku197. Można więc wnioskować, że w Kunicach
w 1946 roku formalnego wysiedlenia ludności niemieckiej praktycznie nie
było. Jednakże materiały dotyczące liczby mieszkańców gminy Kunice

	 191	B. Ociepka, op. cit., s. 20.
	 192	M. Ruchniewicz, Masowe wysiedlenia 1945 - 1948 r., [w:] Wysiedlenia..., op. cit.
s. 166‒173; G. Hryciuk, op. cit., s. 189.
	 193	Ibidem, s. 186; B. Ociepka, op. cit., s. 22‒23.
	 194	B. Ociepka, op. cit., s. 24.
	 195	APL, AGK, sygn. 32, s. 1‒62.
	 196	Ibidem, s. 58.
	 197	Ibidem, s. 3.

Rozdział II

54

narodowości niemieckiej wskazują na dużo większą dynamikę zagadnie-
nia. W grudniu 1945 roku odnotowano 1196 mieszkańców wsi narodowo-
ści niemieckiej198. Do połowy 1946 roku ich liczebność nawet wzrosła do
2078199. Pod koniec 1946 roku pozostało w gminie Kunice już jedynie 787
osób200. We wrześniu następnego roku na terenie całej gminy pozostało
tylko 572 Niemców201. Można więc zauważyć, że największe wysiedlenie
ludności niemieckiej nastąpiło na przełomie 1946 i 1947 roku.

Podsumowując, należy zaznaczyć, że w świetle zbadanych materia-
łów najwięcej ludności niemieckiej opuściło wieś do stycznia 1946 roku.
Mogło to być efektem ewakuacji lub masowej ucieczki. Najprawdopo-
dobniej pozostała część Niemców mogła zostać wysiedlona na przełomie
1946 i 1947 roku w wyniku „Akcji Jaskółka”. Jednak prawie na pewno
część ludności pozostała na tych terenach w charakterze pracowników
przymusowych pracujących w radzieckich gospodarstwach.

	 198	APL, SPL, sygn. 93a, s. 3‒4.
	 199	Ibidem, s. 2829.
	 200	Ibidem, s. 39.
	 201	APL, AGK, sygn. 30, s. 23.

55

Rozdział 3

Osadnictwo polskie we wsi Kunice w 1945 roku

Materiały zbioru akt osiedleńczych powiatu legnickiego gmina Ku-
nice202 posegregowane są według miejscowości a następnie numeru
domu. Teczka opisana jest imieniem i nazwiskiem właściciela aktu nada-
nia oraz datami skrajnymi wszystkich dokumentów, które się w niej
znajdują. Zbiór składa się ze 109 teczek, z czego 24 posiadają 1945 rok
jako jedną z dat skrajnych. W teorii pozwoliłoby to na szybką weryfika-
cję osadników, jednakże daty te często okazują się mylące, ze względu
na materiał, który znajduje się w teczkach. Zdarza się, że jedyna infor-
macja, jaka pozostała po osadniku z interesującego nas rocznika zacho-
wała się tylko w kolejnych latach, co nie pozwala na swobodę w używa-
niu spisu zdawczo-odbiorczego. Wymusiło to sprawdzenie zawartości
każdej teczki z osobna. Na potrzeby tej pracy zbadano teczki, które mają
jako pierwszą z dat skrajnych lata od 1945 roku do 1950 roku. Po-
szczególne teczki osobowe zawierają liczne dokumenty począwszy od
zaświadczeń wydawanych w dniu rozpoczęcia wysiedlenia, skończyw-
szy na akcie zgonu i testamencie osadnika. Wszystkie posiadają po-
wtarzające się pisma, z których najbardziej pomocne są Wnioski
o przyznanie prawa własności. Zawierają one dane personalne, mó-
wiące o miejscu narodzin osadnika, jego pochodzeniu i miejscu za-
mieszkania na „Ziemiach Odzyskanych”, włącznie z datami przybycia
poszczególnych członków rodziny, jak i dobytku, który ze sobą przy-
wieźli oraz w jakim gospodarstwie osiedli razem z podaniem jego ów-
czesnego stanu i majątku. W procesie weryfikacji ważne były Zaświad-
czenia o zamieszkiwaniu we wsi Kunice wystawiane przez sołtysa jako

	 202	APL, AOK, sygn. 243, t. 214‒323.

Rozdział III

56

część składowa Wniosków. Kolejnym źródłem informacji są karty
ewakuacyjne. Nie występują one jednak tak często jak Wnioski. Nie-
rzadko były wystawiane na pierwszym etapie podróży, przez co podają
enigmatyczne punkty docelowe. Na końcu pozostają różne zaświad-
czenia, protokoły i korespondencja prowadzona przed i po osiedleniu.
Można uzyskać z nich informację o tym, w jaki sposób osadnicy dosta-
li się do Kunic, co pozostawili w utraconych gospodarstwach, jaka
była historia ich życia.

Niniejszy rozdział, ze względu na czas występowania omawianego
zjawiska, obejmuje też grupę osadników wojskowych. Autorzy doku-
mentów nie stworzyli osobnej kategorii dla wojskowych. Byli oni trak-
towani jako zwykli „repatrianci” lub „przesiedleńcy”. Dlatego też
osadnicy wojskowi nie tworzą osobnego zbioru badawczego w kon-
strukcji pracy, a zostali włączeni do poszczególnych grup osadników.
Należy jednak wyraźnie zaznaczyć istnienie tej grupy.

Analiza 79 teczek203 dotyczących badanego okresu ujawniła 23 ro-
dziny, których obecność w Kunicach w 1945 roku jest potwierdzona
przez różne dokumenty. Jednak gdy porówna się wynik analizy z Zesta-
wieniem osiedlonych rodzin w gromadach na podstawie wniosków
imiennych204, okaże się, że teczki jeszcze pięciu osadników zostały ujęte
w tymże zestawieniu, a nie przetrwały do naszych czasów. Jest to więc
jedyny ślad mówiący o ich istnieniu. Ze specyfiki samego Zestawienia
wynika brak informacji o 18 rodzinach, które przebywały na terenie Ku-
nic w 1945 roku, ale nie złożyły w tym czasie Wniosku imiennego. Nie-
zbędne było zbadanie wszystkich teczek osobowych po kolei. Następnie
skonfrontowano uzyskane dane z różnymi zestawieniami i dokumenta-
mi (np. księgami kościelnymi), by odnieść je ostatecznie do naj-

	 203	Ibidem, t. 216‒220, 222, 224, 225‒227, 229‒247, 251‒252, 254‒256, 258‒261,
263‒277, 279, 282‒283, 287‒288, 290, 292‒293, 295‒296, 298‒305, 307, 309‒310,
312, 314‒315, 318, 320, 323.
	 204	APL, SPL, sygn. 75, s. 2123.

Osadnictwo polskie we wsi Kunice w 1945 roku

57

wcześniejszego spisu statystycznego (ze stycznia 1946 roku), który
odnosi się do całego zagadnienia w najszerszym kontekście. Żaden
z badanych dokumentów nie jest w pełni wiarygodny. Zdarzają się błę-
dy powstałe w wyniku zaniedbań urzędników lub dużego odstępu cza-
su od wydarzenia, o którym mówi osadnik w różnych protokołach.
Podają one też często enigmatyczne dane, których nie możemy bez-
krytycznie zakwalifikować do którejś z kategorii. Nie są to biografie
tych ludzi, a jedynie punkty w ich życiorysie powstałe czasami w wy-
niku presji ze strony administracyjnej. Wszystko to utrudnia badania
i nie pozwala na uzyskanie pełnej wiarygodności otrzymanych wyni-
ków. W trakcie kwerendy archiwalnej jedynym odnalezionym doku-
mentem, który umożliwiał bezpośrednie odniesienie się do zagadnienia
osadnictwa polskiego w 1945 roku, było wspominane już Zestawienie
osiedlonych rodzin w gromadach na podstawie wniosków imiennych
z 1947 roku.205 Przykładowo wynika z niego, że pierwszy osadnik wraz
z siedmioosobową rodziną mógł zostać osiedlony w Kunicach przez
Państwowy Urząd Repatriacyjny (PUR) 4 sierpnia 1945 roku206. Do końca
roku (22 grudnia 1945) osadzono jeszcze dziewięć rodzin (43 osoby). 30%
z tych rodzin miało status „repatriantów”, a 70% „przesiedleńców”207.
Z dokumentu wynika też, że najwięcej rodzin przybyło w sierpniu i w grud-
niu. Gdybyśmy porównali te dane bezpośrednio ze Spisem statystycznym
za okres 16–31 stycznia 1946 roku, pojawiłby się pierwszy problem. Oka-
zuje się, że do końca stycznia odnotowano we wsi 193 osoby narodowości
polskiej208. Pozornie nic nie tłumaczy tak dużej dysproporcji. Możliwym
rozwiązaniem byłoby przypuszczenie, że w okresie od grudnia 1945 do
stycznia 1946 przybył do Kunic liczny transport zawierający 143 osoby.
Jednak gdy wykorzystamy informacje zawarte w materiałach źródłowych

	 205	Ibidem.
	 206	Ibidem. Należy wyraźnie zaznaczyć, że data wystawienia dokumentu nie jest jed-
noznaczną z datą przybycia i osiedlenia się w Kunicach.
	 207	Ibidem.
	 208	APL, AGK, sygn. 32, s. 51.

Rozdział III

58

i doliczymy 3 rodziny (02, 15‒16 stycznia 1946, 11 osób, „repatrianci”)209,
które osadzono w Kunicach w styczniu 1946 roku, teoria ta okazuje się
niemożliwa w świetle informacji zawartych w dokumentach.

Status i pochodzenie rodzin osiedlonych 1.	
w 1945 roku

Przeprowadzona kwerenda nie odpowiedziała jednoznacznie na
pytanie, kiedy przybył pierwszy osadnik do wsi Kunice. Akta osiedleń-
cze zawierają informację, kiedy mieszkaniec przyjechał na „Ziemie
Odzyskane” ale, jak już zostało to wcześniej opisane, nie można tego
uznać za datę przybycia do Kunic. Zbadanie 79 Teczek Osiedleńczych
z lat 1945‒1950210 wykazało, że 15211 teczek (ok. 19% wszystkich te-
czek) należało do rodzin mieszkających w Kunicach w 1945 roku, a aż
44212 (ok. 55% wszystkich teczek) do prawdopodobnych mieszkańców
wsi. Jako pierwsze zostanie opisane 15 rodzin, o których dowiadujemy
się z Akt osiedleńczych. Wśród nich znajdują się trzy grupy osadników:
przesiedleńcy wewnętrzni, rodziny wysiedlone z terenów nowopowsta-
łej Ukraińskiej Socjalistycznej Republiki Radzieckiej (USRR) i robotni-
cy przymusowi wywiezieni w czasie wojny na tereny III Rzeszy. Ponad
połowa rodzin kwalifikuje się do grupy „repatriowanych” (53% opisy-
wanych rodzin), około 40% stanowią robotnicy przymusowi powracają-
cy z Niemiec. Najmniejszą grupę (7%) stanowią rodziny, które zamiesz-
kały w Kunicach, przybywając z innych terenów Polskich.

	 209	APL, SPL, sygn. 75, s. 21‒23.
	 210	APL, AOK, sygn. 243, t. 216‒220, 222, 224, 225‒227, 229‒247, 251‒252,
254‒256, 258‒261, 263‒277, 279, 282‒283, 287‒288, 290, 292‒293, 295‒296,
298‒305, 307, 309‒310, 312, 314‒315, 318, 320, 323.
	 211	Ibidem, t. 220, 226, 230, 236, 240, 247, 277, 279, 287, 290, 299, 304, 310, 312, 314.
	 212	Ibidem, t. 219‒220, 225‒227, 230‒232, 234‒236, 239‒241, 244, 247, 259‒260,
263, 265, 268‒270, 272‒273, 275, 277, 279, 282‒283, 287‒288, 290, 292, 296, 298,
299‒300, 304, 309, 310, 312, 314, 323.

Osadnictwo polskie we wsi Kunice w 1945 roku

59

Tabela 1. Potwierdzeni polscy osadnicy wraz z liczbą członków rodzin
zamieszkali w Kunicach w 1945 roku.

Status i zawód Skąd przybył
Data

przybycia
 na Z.O.

Potwierdze-
nie obecności

Liczba
człon-
ków

rodziny

Repatriant*,
Rolnik**

Dąbrowica,
woj. wołyńskie 20 VIII 19431 22 XI 1945 3

Repatriant/Przesiedle-
niec*, Rolnik**

Wola Dębowiecka, woj.
podkarpackie 3 VI 1945 28 VI 1945 3

Repatriant, Rolnik Mołodyłów,
woj. stanisławowskie 29 VI 1945 21 VIII 1945 6

Repatriant,
Rolnik***

Siedliska,
woj. stanisławowskie 29 VI 1945 7 VIII 19452 7

Repatriant,
Rolnik***

Mołodyłów,
woj. stanisławowskie 29 VI 1945 7 VIII 1945 2

Repatriant, Rolnik Mołodyłów,
woj. stanisławowskie 1 VII 1945 17 XII 1945 3

Repatriant,
Rolnik***

Mołodyłów,
woj. stanisławowskie 1 VII 1945 21 VIII 1945 7

Repatriant, Rolnik Mołodyłów,
woj. stanisławowskie 1 VII 1945 9 X 1945 5

Repatriant, Rolnik Mołodyłów,
woj. stanisławowskie 1 VII 1945 14 XII 1945 4

Repatriant, Rolnik** Jezupol,
woj. stanisławowskie 7 VII 1945 7 VII 1945 3

Przesiedleniec, Rol-
nik**

Muszyna,
woj. małopolskie 9 VII 1945 13 VII 1945 3

Repatriant/Przesie-
dleniec*, Kancelista,

Rolnik **

Kołomyja,
woj. stanisławowskie 10 VII 1945 17 IX 1945 2

Repatriant, Ślusarz,
Kowal

Stary Skałat,
woj. tarnopolskie 20 VII 1945 24 VIII 1945 3

Przesiedleniec, Rolnik Stołpie,
woj. lubelskie 20 VIII 1945 11 IX 1945 5

Repatriant*,
Rolnik**

Załawiszcze,
woj. wołyńskie 12 XII 1945 10 XII 19453 3

Ze względu na ochronę danych osobowych personalia osadników nie zostały ujawnione.
* Problem z określeniem statusu osadnika; ** Robotnik przymusowy; *** Wysiedlony na pod-
stawie „Umowy o Ewakuacji”
Na podstawie: APL, AOK, sygn. 243, t. 220, 226, 230, 236, 240, 247, 279, 277, 287, 290, 299,
304, 310, 312, 314, APL, SPL, sygn. 75, s. 21‒23.

Rozdział III

60

Jak obrazuje powyższa tabela, większość spośród wysiedlonych ro-
dzin przybyła z województwa stanisławowskiego. Sześciu osadników
wraz z bliskimi przybyło z jednej wioski – Mołodyłów a jeden ze wsi Sie-
dliska. Ostatnia rodzina przybyła ze wsi Stary Skałat z woj. tarnopolskie-
go. Zasadniczo można wydzielić z nich trzy grupy. Jedna ‒ przybyła na
„Ziemie Odzyskane” 29 czerwca 1945 roku (3 rodziny), druga – 1 lipca
1945 roku (4 rodziny), ostatnia przyjechała 20 lipca 1945 roku i byli to
osadnicy z woj. tarnopolskiego. Wymienione daty sugerują, kiedy przyje-
chały pierwsze transporty z USRR. Można więc wnioskować, że pierw-
szymi osadnikami zorganizowanymi we wsi Kunice była ludność wysie-
dlona. Jest to ciekawe ze względu na to, że zarówno przykład Legnicy, jak
i wsi Szczepanów213 wskazuje, że tam pierwszymi osadnikami zorganizo-
wanymi byli przesiedleńcy wewnętrzni214.

Wszyscy nowoprzybyli zostali zakwalifikowani jako „repatrian-
ci”215. Występuje jednak pewien zastanawiający podział. Trzy rodziny
wysiedlono na podstawie „umowy o ewakuacji”216, a resztę „w ramach
akcji repatriacyjnej”217. 9 września 1944 roku Polski Komitet Wyzwo-
lenia Narodowego (PKWN) zawarł opisywaną już umowę z Białoru-
ską Socjalistyczną Republiką Radziecką (BSRR) i USRR o ewakuacji
ludności polskiej i żydowskiej z terytorium BSRR i USRR, i ludności
białoruskiej, ukraińskiej i rosyjskiej z terytorium Polski218. 22 września
1944 roku podpisano prawie taką samą umowę z Litewską Socjalistyczną
Republiką Radziecką. Różnice między nimi miały dotyczyć obszaru geo-
graficznego, a także terminów realizacji akcji przesiedleńczej oraz roz-

	 213	Niem. Stephansdorf – wieś w Polsce położona w województwie dolnośląskim,
w powiecie średzkim, w gminie Środa Śląska.
	 214	R. Żerelik, op. cit., s. 282; Z. Szkurłatowski, op. cit., s. 422.
	 215	APL, AOK, sygn. 243, t. 220, s. 12, t. 240, s. 9, t. 247, s. 20, t. 279, s. 10, t. 277, s. 11,
t. 290, s. 11, t. 299, s. 11, t. 314, s. 21.
	 216	Ibidem, t. 247, s. 20, t. 279, s. 10, t. 277, s. 11.
	 217	Ibidem, t. 220, s. 12, t. 240, s. 9, t. 290, s. 11, t. 299, s. 11, t. 314, s. 9.
	 218	D. Sula, op. cit., s. 59.

Osadnictwo polskie we wsi Kunice w 1945 roku

61

mieszczenia urzędów z nią związanych219. Na Białorusi i Ukrainie reje-
stracja miała zostać przeprowadzona od 15 września do 15 października
1944 roku, a przesiedlenie miało się dokonać od 15 października do 1 lu-
tego 1945 roku220. Termin rejestracji we wszystkich trzech umowach
został przedłużony – na Ukrainie najpierw do 1 maja 1945 roku, a na-
stępnie do 1 sierpnia 1945 roku221. W trakcie badań udało się dotrzeć
do litewskiej wersji Umowy o ewakuacji, w której ani razu nie pada
słowo „repatriacja”222. Dopiero 13 lutego 1945 roku Rada Ministrów
podjęła uchwałę223, w której to zapisano:

„1. W związku z wyzwoleniem terenów zachodnich Polski i uzyskania
szerokich możliwości w wykonaniu układu zawartego między PKWN
a Rządami Ukraińskiej, Białoruskiej, Litewskiej SRR o ewakuacji nale-
ży natychmiast przystąpić do masowej repatriacji ludności polskiej bez
względu na trudności związane z zniszczeniem kraju przez wojnę.”224

Stanisław Ciesielski wskazuje, że określenie „ewakuacja” w we-
wnętrznych polskich dokumentach występuje rzadko. W powszech-
nym użyciu jest słowo „repatriacja” używane zarówno do ludności
przesiedlonej ze Związku Socjalistycznych Republik Zdradziecki
(ZSRR), jak i z głębi ZSRR225. W Aktach osadników zastanawiającym
jest stosunek nazewnictwa do aktów prawnych. Czy był to zwykły
błąd, czy faktycznie panowała dowolność w nazewnictwie, czy mamy
do czynienia z zamierzonym działaniem, które stworzyłoby nowe kry-
terium badawcze. Odpowiedź na to pytanie będzie wymagała opisania
dwóch kolejnych lat osadnictwa.

	 219	S. Ciesielski, op. cit., s. 14.
	 220	D. Sula, op. cit., s. 63.
	 221	Ibidem.
	 222	S. Ciesielski, op. cit., s. 55‒62.
	 223	Ibidem, s. 32.
	 224	Ibidem, s. 89.
	 225	Ibidem, s. 6‒7.

Rozdział III

62

Większość z opisywanej grupy była rolnikami. Jedna osoba z rodzi-
ny z woj. tarnopolskiego była ślusarzem-kowalem. Wszystkim przyzna-
no ziemię. Jeden rolnik otrzymał 13 ha226, jeden ‒ 12 ha227, dwóch otrzy-
mało po 11 ha228, jeden ‒ 10 ha229 a ostatnich trzech ‒ po 9 ha230. Nie były
to tylko grunty orne. Zaliczano do nich również ogrody warzywne,
łąki, pastwiska i sady. Łącznie rozdysponowano w ten sposób 84 ha zie-
mi należących do wsi Kunice. Z wykazu sprawozdawczego dowiaduje-
my się, że w całej wsi Kunice były łącznie 863 ha gruntów ornych i łąk231.
Wykorzystano w ten sposób 9% areału rolnego osady. Każdy z wyżej
wymienionych otrzymał też budynki mieszkalne i gospodarcze, prze-
ważnie w stanie średnim lub dobrym232. Wszystko to gwarantowała
Umowa o ewakuacji z 1944 roku. Stanisław Ciesielski zwraca uwagę, że
w początkowej fazie osadnictwa 1945 roku przydzielano gospodarstwa
o wielkości około 5 ha. Wraz z rozwojem akcji osiedleńczej, w maju
w zarządzeniu Ministerstwa Rolnictwa i Reform Rolnych (MRiRR) po-
większono ten limit do 10 ha, a we wrześniu do 10‒12 ha, z tym że otrzy-
mywany obszar był uzależniony od rodzaju gleby i pojemności budyn-
ków oraz struktury osad poniemieckich233. Elżbieta Kościk wymienia
zalecane obszary: „10 ha dla jednej rodziny, 15‒25 ha ‒ dwóch rodzin,
25‒50 ha – trzech rodzin, 50‒75 ha – czterech rodzin i 75‒100 ha – pięciu
rodzin.”234. Wielkość otrzymanego areału zasadniczo zgadza się z limita-

	 226	APL, AOK, sygn. 243, t. 290, s. 8.
	 227	Ibidem, t. 240, s. 12.
	 228	Ibidem, t. 247, s. 8, t. 279, s. 6.
	 229	Ibidem, t. 220, s. 6.
	 230	Ibidem, t. 277, s. 8, t. 299, s. 8, t. 314, s. 25.
	 231	Spis za lata 1945‒1946. Nie wiadomo, którego dokładnie roku dotyczy spis. APL,
SPL, sygn. 65a, s. 15.
	 232	APL, AOK, sygn. 243, t. 220, s. 6, t. 226, s. 10, t. 230, s. 15, t. 236, s. 18, t. 240, s. 12,
t. 247, s. 8, t. 279, s. 6, t. 277, s. 8, t. 287, s. 9, t. 290, s. 8, t. 299, s. 8, t. 304, s. 32, t. 310,
s. 9, t. 312, s. 8, t. 314, s. 25.
	 233	S. Ciesielski, op. cit., s. 45‒46.
	 234	E. Kościk, op. cit., s. 58.

Osadnictwo polskie we wsi Kunice w 1945 roku

63

mi wprowadzanymi od 1945 roku z niewielkim przesunięciem na ko-
rzyść osadników.

Drugą co do wielkości grupą osadników byli dawni pracownicy
przymusowi. Dwie osoby zostały wywiezione z Woli Dębowieckiej
i z Muszyny. Dwie wywieziono z województwa stanisławowskiego:
jedną z Kołomyi, zaś drugą z Jezupola. Dwie pozostałe wysiedlono
z województwa wołyńskiego: ze wsi Załawiszcze i z Dąbrowicy. Jak
wskazuje tabela nr 1, przybywały one na „Ziemie Odzyskane” w róż-
nym czasie, od czerwca do grudnia 1945 roku. Prace naukowe zgodnie
utrzymują, że byli jeńcy i pracownicy przymusowi stanowili pierwszą
grupę zasiedlającą wsie i ośrodki miejskie. Wskazuje na to zarówno
przypadek Legnicy235, Szczepanowa236, jak i badania Elżbiety Ko-
ścik237. Przypadek Kunic zasadniczo to potwierdza238, jednak warto za-
znaczyć, że opisywane trasy „z obozu – do gospodarstwa” były bar-
dziej skomplikowane. Pracownicy przymusowi przybywali na „Ziemie
Odzyskane” od czerwca do grudnia 1945 roku239. Przykładowo, osad-
nik wywieziony w 1940 roku ze wsi Muszyna na roboty przymusowe
przebywał w Niemczech do 1945 roku240. 15 czerwca 1945 roku w Rze-
szowie wydano mu zaświadczenie, w którym napisano, że jego obec-
nym miejscem zamieszkania jest wieś Wyżne (obecnie woj. podkar-
packie, dawniej woj. rzeszowskie) i że udaje się wraz z żoną i córką do
„(...) woj. Wrocławskiego (Lignica) celem objęcia gospodarstwa rol-
nego”241. 13 lipca 1945 roku otrzymuje Zaświadczenie, że jest osadni-
kiem wsi Kunice242. By dopełnić obraz należy wspomnieć, że we Wnio-

	 235	Z. Szkurłatowski, op. cit., s. 422.
	 236	R. Żerelik, op. cit., s. 282.
	 237	E. Kościk, op. cit., s. 66.
	 238	APL, AOK, sygn. 243, t. 230.
	 239	Ibidem, t. 230, s. 7, t. 310, s. 15,.t. 226, s. 12, t. 236, s. 2, t. 287, s. 11, t. 304, s. 9.
	 240	Ibidem, t. 310, s. 4.
	 241	Ibidem, s. 7.
	 242	Ibidem, s. 2.

Rozdział III

64

sku o przyznanie prawa własności jako datę przybycia na „Ziemie
Odzyskane” wskazuje 9 lipca 1945 roku243. Nie wiadomo, gdzie do-
kładnie pracował osadnik w czasie wojny. Jednak po wyzwoleniu mu-
siał dostać się do wsi Wyżne, która jest oddalona o ok. 120 km od
miejsca pierwotnego zamieszkania – wsi Muszyna. Między Rzeszo-
wem a Kunicami jest ok 500 km, a trasę pokonał najprawdopodobniej
w 24‒28 dni. Pokazuje to też, jak bardzo myląca potrafi być informacja
o dacie przybycia na „Ziemie Odzyskane”. Z sześciu zbadanych przy-
padków tylko jeden wskazuje na to, że osadnik po wyzwoleniu zamiesz-
kał od razu w Kunicach244. Dowiadujemy się, że przybył na te ziemie
w 1943 roku. Potwierdza to sens szukania uzasadnienia dla ich obecno-
ści w pozostałej części dokumentacji. Inni pracownicy przymusowi,
najprawdopodobniej, próbowali się dostać do swoich pierwotnych
miejsc zamieszkania. W którymś momencie jednak z tego rezygnowa-
li (np. w wyniku ustaleń polityki międzynarodowej) i decydowali się
na zamieszkanie na nowych polskich terenach. Dzięki temu dowiadu-
jemy się, że cztery osoby mogły przybyć do Kunic w dniu przybycia
na ‹‹Ziemie Odzyskane››245. Jak widać, problem powracających jeń-
ców wojennych jest bardziej skomplikowany.

Dochodzi jeszcze kwestia nazewnictwa tych rodzin. Polska admi-
nistracja, w czterech przypadkach z sześciu, miała problem w nadaniu
konkretnego statusu – repatrianta czy przesiedleńca246. W dwóch z nich
problem ten występuje w Aktach osobowych. W pierwszym przypadku
osoba najpierw jest zapisana jako „repatriant” a następnie jako „prze-
siedleniec”. Osoba ta pierwotnie żyła w Kołomyi, a po powrocie z Nie-
miec udała się do Przemyśla, gdzie wystawiono jej nowy tymczasowy
dowód osobisty. Być może to jest powodem trudności z określeniem

	 243	Ibidem, s. 15.
	 244	Ibidem, t. 230, s. 17.
	 245	Ibidem, t. 230, 236, 287, 310.
	 246	Ibidem, t. 226, 230, 287, 304.

Osadnictwo polskie we wsi Kunice w 1945 roku

65

statusu tej osoby247. W drugim przypadku opisywana osoba żyła w Woli
Dębowieckiej i po powrocie z Niemiec zamieszkała najprawdopodob-
niej w Kunicach. Początkowo określa się ją jako „przesiedleniec”, gdy
nagle zmienia się jej status na „repatrianta”248. O kolejnych dwóch do-
wiadujemy się z Zestawienia. Obie osoby żyły na „nowych” terenach
USRR, otrzymały dokumenty na terytorium Polski i osiadły w Kuni-
cach. W Aktach Osiedleńczych są określeni statusem „repatrianta”249.
Dopiero w Zestawieniu osiedlonych rodzin w gromadach na podstawie
wniosków imiennych250 z 1947 zmienia się ich status na „przesiedle-
niec”. Nie znaleziono pewnego wytłumaczenia, dlaczego tak się dzia-
ło. Najprawdopodobniej jest to błąd spowodowany zasugerowaniem
się miejscem wydania dokumentów tożsamości. Przykład ten ma po-
kazać, jak duże zamieszanie panowało w administracji, która nie była
w stanie określić statusu osadników. Ostatecznie te pomyłki wydarzyły
się na terenie gminy Kunice lub powiatu Legnica przy próbie interpre-
tacji przedłożonych dokumentów. Dowodzi to trudności, z jakimi wią-
zało się tworzenie nowych polskich urzędów.

Każdy z byłych pracowników przymusowych otrzymał budynek
mieszkalny i budynki gospodarcze. Jednak w tym przypadku stan
przejmowanych gospodarstw określano jako średni a czasem zły251.
Wśród nowoprzybyłych znalazł się kancelista, który otrzymał pracę
w Urzędzie Gminy Kunice w 10 sierpnia 1945 roku252. Jedna osoba
otrzymała 12 ha ziemi, cztery – po 11 ha i jedna – 10 ha ziemi253. Przy-
dział gruntów odbył się na tej samej zasadzie, jak w przypadku osób

	 247	Ibidem, t. 226, s. 2, 13, 52.
	 248	Ibidem, t. 230, s. 8, 11.
	 249	Ibidem, t. 287, 304.
	 250	APL, SPL, sygn. 75, s. 21‒23.
	 251	APL, AOK, sygn. 243, t. 226, s. 10, t. 230, s. 15, t. 236, s. 18, t. 287, s. 9, t. 304, s. 32,
t. 310, s. 9.
	 252	APL, AGK, sygn. 2, s. 28.
	 253	APL, AOK, sygn. 243, t. 226, s. 10, t. 230, s. 15, t. 236, s. 18, t. 287, s. 9, t. 304, s. 32,
t. 310, s. 9.

Rozdział III

66

wysiedlonych. Osadnicy zajęli łącznie 66 ha, co stanowi 7% całości
wszystkich gruntów ornych wsi Kunice.

Ostatnia grupę tworzy jedna rodzina, która przesiedliła się ze wsi
Stołpie w województwie lubelskim. Na „Ziemie Odzyskane” przybyła
20 sierpnia 1945 roku254. Otrzymała budynek mieszkalny i budynki go-
spodarcze w stanie „dobrym”, wraz z 10 ha ziemi255. Wszystkie te trzy
grupy zajęły łącznie 160 ha ziemi, co stanowi 18% wszystkich ziem
ornych i łąk w Kunicach.

Problematyka osadnictwa w 1945 roku2.	

Spośród wszystkich rodzin/obywateli, o których dowiadujemy się
z różnej dokumentacji z 1945 roku, należy wydzielić ośmioosobową
grupę osadników, o których wiemy bardzo mało. Można jednak zasta-
nowić się nad ich pochodzeniem. Na przykładzie Legnicy Zygmunt
Szkurłatowski pisze, że pracownicy przymusowi, jeńcy wojenni i przy-
bysze z Polski centralnej byli chronologicznie pierwszymi przybysza-
mi, przeważnie pojedynczymi osobami lub niezorganizowanymi gru-
pami, nieewidencjonowanymi i nie biorącymi udziału w zasiedlaniu
miasta256. Elżbieta Kościk w pracy dotyczącej osadnictwa wiejskiego
w południowych powiatach Dolnego Śląska dzieli osadnictwo na ży-
wiołowe i zorganizowane. To pierwsze miało charakteryzować się ma-
sowością i zakończyło się wraz z przybyciem pierwszych planowa-
nych transportów z osadnikami257. Obie prace wskazują, że ta pierwsza
grupa przybyszów zajmowała się między innymi szabrownictwem258.
Co więcej, po zbadaniu Opisów Gospodarstwa, informujących co

	 254	Ibidem, t. 312, s. 10.
	 255	Ibidem, s. 8.
	 256	Z. Szkurłatowski, op. cit., s. 422.
	 257	E. Kościk, op. cit., s. 55.
	 258	Ibidem, s. 59‒60; Z. Szkurłatowski, op. cit., s. 422.

Osadnictwo polskie we wsi Kunice w 1945 roku

67

osadnik przejmuje, można zauważyć, że gospodarstwa zamieszkałe
poprzednio przez kogoś innego mają mniej inwentarza martwego259 niż
te, które zostały przejęte przez rodziny bezpośrednio po rodzinach nie-
mieckich260. W tym momencie jednak nie można jednoznacznie ocenić
opisywanej grupy. Dopiero jej powiększenie w wyniku badań z kolej-
nych lat powinno pomóc w określeniu ich charakteru.

Zestawienie osiedlonych rodzin na podstawie wniosków imiennych261
mówi nam, że dziesięć rodzin zostało osiedlonych w 1945 roku. Dla pię-
ciu z nich nie zachowały się Teczki Osiedleńcze, więc wszystkie infor-
macje o nich pochodzą z Zestawienia262. Dwie zarejestrowano jako ro-
dziny „repatriantów”. Zostali osiedleni w Kunicach 4 sierpnia 1945
(osiem osób) i 19 października 1945 roku (pięć osób). Otrzymali kolej-
no 12 i 9 ha ziemi263. Następne trzy rodziny określono jako rodziny
„przesiedleńcze”, które przybyły 17 (sześć osób), 18 (osiem osób) i 22
grudnia 1945 roku (cztery osoby). Zajęli odpowiednio: 11, 13 i 10 ha
ziemi264. Po zsumowaniu ich z rodzinami z Akt Osiedleńczych wycho-
dzi, że zagospodarowali razem 215 ha ziemi, co stanowiło 24% wszyst-
kich ziem ornych we wsi Kunice.

Teczki osiedleńcze pozwalają na częściowe zrekonstruowanie liczby
ludności zamieszkującej wieś do końca 1945 roku. Zawierają one doku-
menty mówiące o członkach rodzin lub przyjaciół, którzy przybyli wraz
z osadnikiem, wskazują jednocześnie datę ich przyjazdu. Na podstawie
tych danych można z dużą dozą pewności stwierdzić, że pod koniec 1945
roku było we wsi około 100 mieszkańców narodowości polskiej265. Część

	 259	APL, AOK, sygn. 243, t. 226, s. 10, 26, t. 230, s. 2, 15, t. 240, s. 12, 23.
	 260	Ibidem, t. 236, s. 18, t. 247, s. 8, t. 277, s. 8, t. 310, s. 9, t. 314, s. 25.
	 261	APL, SPL, sygn. 75, s. 21‒23.
	 262	Ibidem.
	 263	Ibidem.
	 264	Ibidem.
	 265	APL, AOK, sygn. 243, t. 220, 226, 225, 230, 235, 236, 240, 241, 247, 259, 269,
273, 279, 287, 290, 298, 299, 304, 310, 312, 314.

Rozdział III

68

z teczek zawiera wzmianki o innych osadnikach (około ośmiu-dziesięciu
osobach lub rodzinach)266. W części z nich pozostaje ślad w postaci infor-
macji o dacie opuszczenia gospodarstwa. Co ciekawe, z materiałów wyni-
ka, że przynajmniej połowa osadników rezygnowała z siedzib w grudniu
1945 roku267. Był to prawie 34% spadek mieszkańców w stosunku do licz-
by opisywanych rodzin. Charakterystyczne jest to, że ten sam dokument
mówi nam, kto był następnym właścicielem gospodarstwa. Przykład ten
pokazuje, jak duża była rotacja osadników.

Ze Spisu statystycznego za 16‒31 stycznia 1946 roku dowiadujemy
się, że wieś Kunice zamieszkiwały w tym czasie 193 osoby narodowo-
ści polskiej, które zajęły 50 gospodarstw i dziewięć mieszkań268. Udało
się potwierdzić około 100 mieszkańców i obsadzenie 15 gospodarstw.
Na podstawie przeprowadzonych badań uważam, że liczba mieszkań-
ców podana w Spisie statystycznym jest prawdopodobna. Co prawda
udało się potwierdzić około 51% (w stosunku do liczby podanej w Spi-
sie) osób przebywających w Kunicach, jednak należy pamiętać, że aż
44% wszystkich Teczek Osiedleńczych zawiera informację o przypusz-
czalnych mieszkańcach wsi dla roku 1945. Dobrym przykładem, od-
zwierciadlającym powyższą prawidłowość, jest osoba najprawdopo-
dobniej pierwszego sołtysa wsi Kunice ‒ Antoniego Niemca. Z jego
Akt Osiedleńczych żaden dokument nie wskazuje na to, by mieszkał we
wsi w 1945 roku. Dopiero informacja zawarta w jednym z protokołów
z Odprawy sołtysów – 9 października 1945 potwierdza, że nie tylko był
we wsi, ale i piastował w niej ważne stanowisko269. Tego typu akt może
być dużo więcej. Części osób/rodzin nigdy nie uda się w pełni zwery-
fikować. Przykładem może być treść protokołu z 11 stycznia 1946 ro-

	 266	Ibidem, t. 225, s. 23, t. 226, s. 26, t. 235, s. 10, t. 241, s. 35, t. 259, s. 9, t. 269, s. 17,
t. 273, s. 9, t. 298, s. 10.
	 267	Ibidem, t. 226, s. 25, t. 225, s. 23, t. 235, s. 10, t. 259, s. 9.
	 268	APL, AGK, sygn. 32, s. 58.
	 269	Ibidem, sygn. 3, s. 74.

Osadnictwo polskie we wsi Kunice w 1945 roku

69

ku270, w którym dowiadujemy się o trzech kolejnych wójtach wsi Ku-
nice: Tomaszu Musiale, Bolesławie Mierzwie i Stanisławie Maślańcu.
Akta osiedleńcze każdego z nich nie przetrwały do naszych czasów.
Nie zachowały się nawet dla kunickiego osadnika, z którym pierwszy
wójt miał zatarg. Opisywane osoby mogły nie zdecydować się na osie-
dlenie we wsi, przez co nie została sporządzona dokumentacja pozwa-
lająca na ich identyfikację. Możliwym jest też, że przeniosły się one do
innych wsi w tej samej gminie. W ten sposób informacje o nich mogą
znajdować się w innych zbiorach, które nie zostały zbadane. Ostatecz-
nie zaproponowany podział mógł błędnie zaklasyfikować niektóre
osoby/rodziny do innej grupy czasowej. Powodem mógł być jakiś błąd
zawarty w dokumentacji, który spowodował złą interpretację całej jed-
nostki. Czasem dokumentacja potwierdzająca obecność jakiejś osoby
w Kunicach w danym roku nie przetrwała i w ten sposób mogła być
omyłkowo dołączona gdzie indziej. Należy pamiętać, że rok 1945 był
niezwykle trudny dla osadników i nowej polskiej administracji. 10 paź-
dziernika 1945 roku urodziło się w we wsi jedno dziecko271. Dzięki tej
informacji poznajemy jego rodziców i rodziców chrzestnych. Można
jednak tylko domniemywać, czy pozostali oni w Kunicach. Warto
przytoczyć jeszcze jeden spis. Wykaz sprawozdawczy gmin miejskich
i wiejskich w obwodzie nr 6 wskazuje, że w całej gminie było łącznie
180 mieszkańców polskich272. Pozwala on na zrozumienie dynamiki wy-
darzeń mających miejsce na tych ziemiach w omawianym czasie. Często
nieudokumentowane początki administracji oraz zasiedlanie ośrodków
wiejskich i miejskich przez polskich osadników potwierdzają charakter
opisywanego zjawiska. Należy zaznaczyć, że część informacji zostało
zweryfikowanych badaniami w dalszej części pracy.

	 270	Ibidem, sygn. 2, s. 20.
	 271	PK, KOK, s. 1.
	 272	APL, SPL, sygn. 65A, s. 15.

Rozdział III

70

Polskie osadnictwo wojskowe na terenie wsi Kunice3.	

Zagadnienie osadnictwa wojskowego zasadniczo tworzy nowe
kryterium badawcze. Pozwala na wyodrębnienie nowej grupy ludności
zamieszkałej we Kunicach. Dodatkowym atutem jest to, że akta żoł-
nierzy zamieszkałych we wsi są najlepiej udokumentowanymi ze
wszystkich zachowanych grup. Pozwalają one na najdokładniejsze od-
tworzenie historii rodzin przed przybyciem na „Ziemie Odzyskane”
z wszystkich zbadanych źródeł.

Po zakończeniu wojny powracających żołnierzy I i II Armii Woj-
ska Polskiego rozmieszczono na „Ziemiach Odzyskanych”273. W maju
1945 roku Krajowa Rada Narodowa (KRN) podjęła decyzję o zasie-
dleniu pasa nadgranicznego wzdłuż Odry i Nysy Łużyckiej osadnika-
mi wojskowymi274. 3 czerwca 1945 roku naczelny dowódca Wojska
Polskiego wydał rozkaz nr 111, który stanowił podstawę do wykonania
tego zadania275. Generalnym Inspektorem Osadnictwa Wojskowego
został gen. bryg. Karol Świerczewski276. Rozkaz definiował też pojęcie
„osadników wojskowych”. Mieli nimi być żołnierze Wojska Polskie-
go, partyzanci oraz wdowy i sieroty po walczących o niepodległość,
jeżeli jedynym żywicielem rodziny był poległy277. 15 czerwca 1945
roku wydano instrukcję do rozkazu nr 111. Wyznaczała ona powiaty
przeznaczone na osadnictwo wojskowe i zasady organizacji admini-
stracji na wyznaczonych terenach278. 19 lipca 1945 roku gen. broni Sta-
nisław Popławski powołał urząd pełnomocników do spraw osadnictwa
zdemobilizowanych żołnierzy przy Okręgach Wojskowych279. Określał

	 273	P. Piotrowski, Wojsko Polskie na Dolnym Śląsku 1945‒1946, [w:] Dolny Śląsk
1945..., op. cit., s. 70.
	 274	E. Kościk, op. cit., s. 49.
	 275	Ibidem, s. 50.
	 276	Ibidem.
	 277	Ibidem.
	 278	Ibidem.
	 279	Ibidem, s. 51.

Osadnictwo polskie we wsi Kunice w 1945 roku

71

on wielkość działki wojskowej, zasady jej otrzymywania, przydział in-
wentarza żywego i gwarantował pomoc jednostek wojskowych280. Mocą
dekretu z dnia 10 sierpnia 1945 roku rozpoczęto demobilizację żołnie-
rzy i oficerów281. „Wyjątkowość” osadnictwa wojskowego nie trwała
długo. 24 września 1945 roku Naczelne Dowództwo Wojska Polskiego
wydało rozkaz nr 220, w którym znoszono odrębność organizacyjną
osadnictwa wojskowego282. Reorganizacji uległy wszystkie wojskowe
inspektoraty oraz komisje osadnictwa wojskowego, podporządkowane
już administracji ogólnej283. Organem naczelnym pozostał Inspektorat
Osadnictwa Wojskowego. Dla koordynacji działań i udzielania pomocy
technicznej w zakresie akcji osadniczej zdemobilizowanych żołnierzy
został on jednak włączony w struktury Ministerstwa Administracji Pu-
blicznej284. Zygmunt Szkurłatowski wskazuje, że w przypadku Legni-
cy osadnicy wojskowi stanowili przede wszystkim ludność z woje-
wództw wschodnich, wywiezioną w głąb ZSRR po 17 września 1939
roku lub wcieloną do I i II Armii Wojska Polskiego po ponownym za-
jęciu tych województw przez Armię Czerwoną w 1944 roku285. Elżbie-
ta Kościk zaznacza, że na osadnictwo wojskowe w 1945 roku miało
wpływ kilka elementów. Dużą rolę odegrał czynnik rodzinny. Więk-
szość żołnierzy, tak jak już wspominano, pochodziła z dawnych ziem
wschodnich, więc przed osadzeniem chcieli się połączyć ze swoimi ro-
dzinami286. Dodatkowo wpływała na to chęć „pozostania” w swoim śro-
dowisku i osiedlanie się razem z innymi mieszkańcami z wysiedlonej
miejscowości287. Powodowało to, że zdemobilizowani żołnierze korzy-

	 280	Ibidem, s. 52.
	 281	P. Piotrowski, op. cit., s. 70.
	 282	E. Kościk, op. cit., s. 53.
	 283	Ibidem.
	 284	Ibidem, s. 54.
	 285	Z. Szkurłatowski, op. cit., s. 423.
	 286	E. Kościk, op. cit., s. 71.
	 287	Ibidem.

Rozdział III

72

stali z uprawnień przysługujących rodzinom wysiedlonym, i osadzali się
na innych działkach niż te wyznaczone przez wojsko. Doprowadziło to
do zniesienia wspominanej już odrębności osadnictwa wojskowego.
17 września 1945 roku wydano postanowienie zezwalające na osad-
nictwo cywilne w rejonach osadnictwa wojskowego288. Miało to wy-
równać poziomy osadnictwa we wszystkich opisywanych rejonach.
Z powodu tego, że proces osadnictwa wojskowego zaczął się później
niż cywilny, większość lepszych gospodarstw i ośrodków wiejskich
została już zagospodarowana. Zniesiona odrębność osadnictwa woj-
skowego nie likwidowała przywilejów nadanych w lipcu, takich jak:
pierwszeństwo wojskowych w obejmowaniu gospodarstw czy zasady,
że gospodarstwa cywilne nie mogły być większe niż żołnierzy wal-
czących o te ziemie289. Sytuacja spowodowała powstanie uczucia roz-
goryczenia wśród osadzanych żołnierzy, czego efektem były liczne
problemy z ich osiedleniem290. Jak pisze Elżbieta Kościk, żołnierze,
którzy narażali życie na wojnie, spodziewali się w zamian warunków,
które pozwolą im wrócić do normalnego życia291. Na przełomie 1946
i 1947 roku przeprowadzono drugą demobilizację292. Osadnicy woj-
skowi posiadali prawo do 10-hektarowej działki na terenach powiatów
wydzielonych dla nich293. Mogli oni zrezygnować z zasad osadnictwa
wojskowego na rzecz osadnictwa cywilnego, trafiali jednak wtedy pod
regulacje przepisów administracji cywilnej 294. W 1946 roku następuje
największe nasilenie osadnictwa wojskowego, w kolejnym roku za-
mieszkały na „Ziemiach Odzyskanych” jedynie nieliczne osoby295.

	 288	Ibidem.
	 289	Ibidem, s. 52, 70.
	 290	Ibidem, s. 73‒74.
	 291	Ibidem, s. 74.
	 292	Ibidem, s. 121.
	 293	Ibidem, s. 123.
	 294	Ibidem, s. 124.
	 295	Ibidem.

Osadnictwo polskie we wsi Kunice w 1945 roku

73

Ten krótki opis, stworzony na podstawie badań osadnictwa na tere-
nach południowych Dolnego Śląska, pozwala na wyciągnięcie kilku
wniosków dotyczących opisywanego problemu. Przede wszystkim,
osadnictwo zdemobilizowanych żołnierzy nie mogło rozpocząć się przed
zakończeniem wojny w Europie. Pokazuje też, że „specjalne zasady” nie
wsparły procesu zasiedlania „Ziem Odzyskanych”, a nawet spowodo-
wały nierównomierne rozłożenie ludności. Można założyć, że osadnic-
two wojskowe zasadniczo rozpoczyna się pod koniec 1945 roku.

Badania przeprowadzone dla 1945 roku nie wykazały obecności
osadników wojskowych na terenie wsi Kunice. Wyniki dla 1946 roku
odnoszą się do informacji zawartych w następnym rozdziale. Jednak
dla zachowania ciągłości zostaną one opisane tutaj. W 1946 roku od-
notowano 12 rodzin, które zamieszkały w Kunicach. Wyniki badań
przedstawia Tabela 2 na str. 75.

Wszyscy zostaną wymienieni i opisani w wyliczeniach w następnym
rozdziale. Warto zaznaczyć, że jedna osoba, której potwierdzenie zamiesz-
kania pochodzi z 1945 roku, została zamieszczona w grupie osadników
z 1946 roku. Powodem tego jest niejasna sytuacja rodzinna, niepozwala-
jącą rozstrzygnąć, czy i który z braci zamieszkał w Kunicach na prze-
łomie 1945/1946 roku. Wiadomo, że jeden z nich opuścił wieś, by zro-
bić miejsce drugiemu. Najprawdopodobniej był to osadnik, który mógł
urządzić się tu wcześniej po demobilizacji, a następnie zmienić miej-
sce zamieszkania na inne. Daty przybycia na „Ziemie Odzyskane” za-
sadniczo pokrywają się z tezami zawartymi w opisie osadnictwa woj-
skowego. Dokumentacja byłych żołnierzy jest wzbogacona o pisma
świadczące o przebiegu ich służby. Wymieniają one stopień, przydział
i udział w akcjach zbrojnych. Mówią także o miejscu i roku zdemobili-
zowania, czasem wspominając nawet miejsce pierwotnego osadzenia.
Stanowią przez to ciekawe źródło pozwalające na najpełniejsze odtwo-
rzenie historii osadników przed zamieszkaniem we wsi Kunice. Dla przy-
kładu zostaną przytoczone w tym miejscu losy osadnika ze wsi Siedliska.

Rozdział III

74

8 sierpnia 1944 roku został zmobilizowany do służby wojskowej przez
Rejonową Komisję Uzupełnień Korszów. Następnie został wcielony do
27 pułku piechoty 2 kompani Ciężkich Karabinów Maszynowych. Brał
udział w walkach od Nysy do Szprewy, gdzie 23 kwietnia 1945 roku został
raniony w nogę. Za walki nad Szprewą został odznaczony Krzyżem Wa-
lecznych i 18 lipca 1945 roku z powodu rany został zwolniony ze służby
wojskowej.

W 1947 roku przybyły do wsi jeszcze dwie rodziny, w których
można zidentyfikować zdemobilizowanych żołnierzy, jednak nie zo-
stali oni tutaj uwzględnieni ze względu na to, że osadzili się w Kuni-
cach w ramach osadnictwa cywilnego nie wojskowego, na co wskazu-
ją informacje o zmianach miejsc zamieszkania.

Osadnictwo polskie we wsi Kunice w 1945 roku

75

Tabela 2. Potwierdzeni osadnicy wojskowi na terenie wsi Kunice 1946‒1947.

Status i zawód Skąd przybył
Data

przybycia
na Z.O.

Potwierdzenie
obecności

Liczba
członków
rodziny

Repatriant,
Rolnik

Mołodyłów,
woj. stanisławowskie 8 X 1945 4 II 1946 4

Repatriant,
Rolnik*

Korelicze,
woj. nowogródzkie 10 X 1945 2 XI 1945 3

Repatriant,
Rolnik

Zielona,
woj. stanisławowskie 7 XI 1945 6 II 1946 3

Repatriant,
Rolnik

Święty Stanisław,
woj. stanisławowskie 15 XI 1945 7 II 1946 2

Repatriant,
Rolnik

Siedliska,
woj. stanisławowskie 18 XI 1945 13 VI 1946 4 (+1 ‘47)

Repatriant,
„Mag. kanałowy”

Lwów,
woj. lwowskie 30 XII 1945 15 I 1946 2

Repatriant,
Rolnik

Zieleńce,
woj. wileńskie 22 III 1946 15 II 1946 2

Repatriant,
Rolnik

Dawidów,
woj. lwowskie 18 V 1946 2 V 1946 3

Repatriant,
Rolnik

Dawidów,
woj. lwowskie 22 V 1946 22 V 1946 4

Repatriant,
Rolnik

Dawidów,
woj. lwowskie 25 V 1946 1 VI 1946 4

Repatriant,
Rolnik

Turylcze,
woj. tarnopolskie 7 XI 1946 15 XI 1946 1

Repatriant,
Rolnik

Synowództwo Wyżne,
woj. stanisławowskie 15 XI 1946 5 XII 1946 3

Ze względu na ochronę danych osobowych personalia osadników nie zostały ujawnione.
Na podstawie: APL, AOK, sygn. 243, t. 216, 222, 225, 235, 254, 259, 269, 288, 295, 296, 298,
303.

77

Rozdział 4

Osadnictwo polskie we wsi Kunice
w 1946 roku

Rok 1946 jest kluczowy dla badań nad pierwszą falą osadnictwa na
przykładzie wsi Kunice. Dostarcza dużo informacji, które rzutują na
obraz 1945 roku. Należy jednak pamiętać o charakterze badanych ma-
teriałów. Brak pewności co do obecności osadników w konkretnych
latach wynika z niejasnego ujęcia informacji we Wnioskach Osobo-
wych o przybyciu rodziny na „Ziemie Odzyskane”. Specjalnie przygo-
towana dla tej informacji rubryka dokumentu wymagała podania daty
przybycia na „Ziemie Zachodnie i Północne”, bez wskazania miejsca,
w którym się znaleziono. Zdarza się, że wpisywano tam datę przybycia
do Kunic, często jednak umieszczano wiadomość o pierwszym postoju
na tych terenach. Informacje zawarte w innych dokumentach z Teczek
Osiedleńczych wskazują jednoznacznie na obecność mieszkańca we wsi
w dniu składania dokumentu. Czasem z treści innych pism dowiadujemy
się, kiedy konkretna osoba przebywała we wsi. Zdarza się, że wszystkie
druki urzędowe wskazują na późniejsze przybycie osadnika, jednak wy-
mowa dokumentacji świadczy o jakimś wydarzeniu, które wymagało
już wcześniejszej obecności danej osoby na tych terenach296. Można
więc wskazywać tylko odcinki czasu, kiedy osadnicy mogli zamiesz-
kać w Kunicach od ich przybycia na „Ziemie Odzyskane” do powsta-
nia jakiegoś pisma, które potwierdza ich obecność na tych ziemiach.
Z drugiej strony, dokumenty potwierdzające przebywanie osadnika
często wystawiane są po fakcie. Niejednokrotnie odnaleźć można
wzmianki, które mówią, że osadnik był w Kunicach wcześniej niż po-

	 296	Na przykład: APL, AOK, sygn. 243, t. 220, s. 34, t. 226, s. 24, t. 290.

Rozdział IV

78

daje to dokument umacniający jego bytowanie we wsi. Badania po-
szczególnych pism wzajemnie weryfikują liczbę rodzin, które prawie
na pewno mieszkały we wsi. Należy jednak pamiętać, że jest to jedynie
propozycja podziału, zbudowana na informacjach zawartych w doku-
mentach, a nie definitywna lista grup osadników zasiedlających Kuni-
ce w poszczególnych latach.

Status i pochodzenie rodzin osiedlonych w 1946 roku1.	

Spośród opisywanych 79 Teczek Osiedleńczych z lat 1945‒1950297,
za prawdopodobnie odnoszące się do mieszkańców wsi można uznać
akta 51298 rodzin (ok. 64% wszystkich zbadanych teczek), z czego
w przypadku 43 (ok. 54% wszystkich zbadanych teczek)299 udało się
potwierdzić obecność osadnika w 1946 roku. Pierwszą zauważalną
różnicę w stosunku do poprzedniego roku stanowi prawie dwukrotny
przyrost potwierdzonych osadników. Jest to dość oczywiste, zważyw-
szy na opisywane już wydarzenia, związane z rozwojem administracji
i przybieraniem na sile akcji przesiedleńczej. Drugim, ważniejszym
spostrzeżeniem jest dużo mniejsza liczba „niepewnych” osadników.
Dla 1945 roku udało się zweryfikować 52% teczek uznanych za praw-
dopodobne. W 1946 roku udało się potwierdzić obecność 84% osadni-
ków. Wskazuje to na większą ilość zachowanej dokumentacji, co
świadczy o lepszym działaniu administracji w stosunku do poprzed-
niego roku. Częściowo potwierdza też tezę o stosunkowo późnym uzy-

	 297	Ibidem, t. 216‒220, 222, 224, 225‒227, 229‒247, 251‒252, 254‒256, 258‒261,
263‒277, 279, 282‒283, 287‒288, 290, 292‒293, 295‒296, 298‒305, 307, 309‒310,
312, 314‒315, 318, 320, 323.
	 298	Ibidem, t. 216‒217, 219, 222‒225, 227, 229, 231‒235, 237‒239, 241, 244, 252,
254‒255, 258‒261, 263‒273, 275‒276, 282, 293, 295‒296, 298, 300‒303, 309, 315.
	 299	Ibidem, t. 216‒217, 222, 224‒225, 227, 229, 232‒235, 237‒238, 241, 244, 252,
254‒255, 258‒259, 261, 263‒264, 266, 268‒271, 273, 276, 282, 287, 295‒296, 298,
300‒303, 309, 315.

Osadnictwo polskie we wsi Kunice w 1946 roku

79

skaniu sprawności polskiej administracji, które miałoby mieć miejsce
pod koniec 1945 roku.

Spośród 43 rodzin można wydzielić trzy grupy. Są to: 39 rodzin „re-
patriowanych” ze wschodu (ok. 92%), dwie rodziny przesiedlone z in-
nych polskich województw (ok. 4%) i dwie rodziny faktycznych repa-
triantów z Anglii (ok. 4%).

Tabela 3. Potwierdzeni polscy osadnicy wraz z liczbą członków rodzin zamiesz-
kałych w Kunicach w 1946 roku.

Status i zawód Skąd przybył Data przyby-
cia na Z.O.

Potwierdzenie
obecności

Liczba
członków
rodziny

Repatriant,
Rolnik *

Dawidów,
woj. lwowskie 25 V 1945 28 V 1946 8

Repatriant,
Rolnik

Dawidów,
woj. lwowskie 25 V 1945 24 IV 1946 2

Repatriant,
Rolnik

Mołodyłów,
woj. stanisławowskie 22 VI 1945 19 II 1946 5

Repatriant,
Rolnik *

Bednarówka (USRR),
woj. stanisławowskie 5 VII 1945 2 XI 1946 2

Przesiedleniec,
Rolnik/Ślusarz

Wydrna,
woj. rzeszowskie 6 VII 1945 14 I 1946 3

Repatriant,
Rolnik *

Bednarówka (USRR),
woj. stanisławowskie 16 VII 1945 28 V 1946 3

Repatriant,
Rolnik *

Święty Stanisław/Bed-
narówka (USRR), woj

stanisławowskie
16 VII 1945 28 X 1946 3

Repatriant,
Rolnik

Mołodyłów,
woj. stanisławowskie. 8 X 1945 4 II 1946 4

Repatriant,
Rolnik **

Korelicze,
woj. nowogródzkie

10 X 1945
22 IV 1946

2 XI 1945 3

Repatriant,
Rolnik

Zielona,
woj. stanisławowskie 7 XI 1945 6 II 1946 3

Repatriant,
Rolnik

Święty Stanisław,
woj. stanisławowskie 15 XI 1945 7 II 1946 2

Repatriant,
Rolnik

Siedliska,
woj. stanisławowskie 18 XI 1945 13 VI 1946 4

Repatriant, Ma-
gister Kanałowy/

Rolnik

Lwów,
woj. lwowskie 30 XII 1945 15 I 1946 2

Rozdział IV

80

Repatriant, Pie-
karz/Rolnik *

Pancilejka,
woj. wileńskie 1 I 1946 II 1946 3

Repatriant, Pie-
karz/Murarz *

Brasław/Pancilejka,
woj. wileńskie 1 I 1946 23 IV 1946 2

Przesiedleniec,
Rolnik/Cieśla

Wielopole,
woj. krakowskie 1 III 1946 8 III 1946 2

Repatriant, Ślu-
sarz/Rolnik *; **

Polanka,
woj. tarnopolskie 10 III 1946 25 III 1946 4

Repatriant, Rol-
nik **

Polanka,
woj. tarnopolskie 18 III 1946 22 III 1946 5

Repatriant,
Rolnik

Zieleńce,
woj. wileńskie 22 III 1946 15 II 1946 2

Repatriant,
Rolnik

Prosowice,
woj. tarnopolskie 25 III 1946 22 III 1946 3

Repatriant, Rol-
nik/Ślusarz *; **

Kozłów,
woj. lwowskie 25 III 1946 21 III 1946 5

Repatriant,
Rolnik

Kaczanówka,
woj. tarnopolskie 5 IV 1946 13 XII 1946 4

Repatriant,
Rolnik

Kaczanówka,
woj. tarnopolskie 5 IV 1946 21 V 1946 2

Repatriant,
Rolnik.

Mołodyłów,
woj. stanisławowskie 10 IV 1946 19 I 1946 3

Repatriant,
Rolnik *

Dawidów,
woj. lwowskie 18 V 1946 2 V 1946 3

Repatriant,
Rolnik

Dawidów,
woj. lwowskie 22 V 1946 22 V 1946 4

Repatriant,
Rolnik

Dawidów,
woj. lwowskie 25 V 1946 23 V 1946 4

Repatriant,
Rolnik

Dawidów,
woj. lwowskie 25 V 1946 30 VII 1946 2

Repatriant,
Rolnik

Dawidów,
woj. lwowskie 25 V 1946 29 V 1946 1

Repatriant,
Rolnik *

Dawidów,
woj. lwowskie 23 V 1946 25 V 1946 5

Repatriant,
Rolnik *

Dawidów,
woj. lwowskie 25 V 1946 1 VI 1946 4

Repatriant,
Rolnik *

Kaczanówka,
woj. tarnopolskie 25 V 1946 22 V 1946 5

Repatriant,
Rolnik

Dawidów,
woj. lwowskie 25 V 1946 28 V 1946 5

Repatriant,
Rolnik

Dawidów,
woj. lwowskie 25 V 1946 24 V 1946 5

Osadnictwo polskie we wsi Kunice w 1946 roku

81

Repatriant,
Rolnik

Zubrze,
woj. stanisławowskie 28 V 1946 23 VIII 1946 1

Repatriant, Ko-
wal/Rolnik

Mołodyłów,
woj. stanisławowskie. 22 VI 1946 28 IX 1946 1

Repatriant, Ro-
botnik Kolejowy/

Rolnik

Prosowice,
woj. tarnopolskie 25 VI 1946 22 III 1946 2

Repatriant,
Rolnik *

Prosowice,
woj. tarnopolskie 5 VII 1946 18 X 1946 3

Repatriant,
Rolnik

Ganczary,
woj. lwowskie 10 X 1946 12 X 1946 4

Repatriant,
Rolnik *

Chorosno (USRR),
woj. stanisławowskie 20 X 1946 21 X 1946 5

Repatriant, Rol-
nik ***

Turylcze,
woj. tarnopolskie. 7 XI 1946 15 XI 1946 1

Repatriant, Rol-
nik ***

Synowódzko Wyżne,
woj. stanisławowskie 15 XI 1946 5 XII 1946 3

* Wysiedlony na podstawie „Umowy o Ewakuacji”, ** Wysiedlony z ZSRR, *** Osadnicy z Anglii.
Ze względu na ochronę danych osobowych personalia osadników nie zostały ujawnione.
Na podstawie: APL, AOK, sygn. 243, t. 216‒217, 222, 224‒225, 227, 229, 232‒235, 237‒238,
241, 244, 252, 254‒255, 258‒259, 261, 263‒264, 266, 268‒271, 273, 276, 282, 287, 295‒296,
298, 300‒303, 309, 315.

Spośród rodzin „repatriowanych” z dawnych ziem polskich można
wydzielić trzy podgrupy. Największą z nich tworzą 32 rodziny wysie-
dlone z Ukraińskiej Socjalistycznej Republiki Radzieckiej (USRR)
(ok. 82 %), następnie cztery rodziny wydalone z Białoruskiej Socjali-
stycznej Republiki Radzieckiej (BSRR) (ok. 10 %) i trzy z pozostałych
republik Związku Socjalistycznych Republik Radzieckich (ZSRR)
(ok. 8 %).

Gdy porównamy tabele ze zbadanych już lat, widać, że w przypad-
ku osadników z USRR w 1946 roku występuje większe zróżnicowanie
miejsc, z których rodziny były wysiedlane. 42% członków grupy przy-
było z województwa lwowskiego, 39% z województwa stanisławow-
skiego i 19% z województwa tarnopolskiego. 11 rodzin przybyło ze
wsi Dawidów (ok 36% osób wysiedlonych z USRR), cztery ze wsi
Mołodyłów (ok. 13 %), po trzy rodziny ze wsi Kaczanówka i wsi Pro-
sowice (razem ok. 19%), po dwie rodziny ze wsi Bednarówka (USRR)

Rozdział IV

82

i Święty Stanisław (razem ok. 13%) oraz pojedyncze rodziny ze wsi:
Zielona, Siedliska, Ganczary, Chorosno (USRR) Zubrze, i miasta
Lwów (razem ok. 19%). Przypadek wsi Dawidów jest dość nietypowy.
Praktycznie wszyscy mieszkańcy tej wsi, osadzeni w Kunicach, przy-
byli w maju 1946 roku. Wskazywałoby to na wysiedlenie całej wsi
w jednym momencie. Ciekawym jest to, że nie można odnotować aż
tak dużego wzrostu osadników z opisywanych województw z 1945
roku, w porównaniu z gwałtownym wzrostem osadników z samego
województwa lwowskiego. Może to oznaczać, że częściowo przybyli
oni już do wsi w 1945 roku, jednak nie zostali wtedy odnotowani.

Wszystkim wcześniej opisanym nadano status repatrianta i wszyscy
jako wykonywany zawód zadeklarowali „rolnik”. Zdarzały się jednak
osoby o dwóch specjalizacjach: na przykład ze wsi Prosowice przybył
robotnik kolejowy, a ze wsi Mołodyłów – czeladnik kowala. Każdy
otrzymał przydział ziemi. Występuje jednak pewien problem. W Opi-
sach Gospodarstwa często pojawiają się sprzeczne informacje dotyczą-
ce przyznanego areału. Zdarza się, że osadnikom nadawane są jedynie
działki ogrodowe nie przekraczające 31 arów300. Jednak w Orzeczeniach
o wyznaczeniu nabywcy gospodarstwa (działki), czyli Aktach nadania
wydawanych w 1947 roku, wpisuje się już areał ziemi przyznawanych
zgodnie z wytycznymi przedstawionymi w poprzednim rozdziale. Po-
wodów występowania powyższego problemu może być kilka. Jednym
z nich jest to, że spowodowane były one trudnościami kadrowymi unie-
możliwiającymi poprawne określenie wielkości przyznawanych gospo-
darstw. W piśmie Referatu Osiedleńczego Starostwa Powiatowego
w Legnicy z 17 grudnia 1945 roku wskazuje się, że podanie wielkości
i liczby gospodarstw w poszczególnych gminach jest niemożliwe. Spo-
wodowane to było brakiem Wydziału Pomiarowego w Starostwie301. Co
więcej, z wysyłanych sprawozdań wynika, że wymaganych informacji

	 300	M.in. ibidem, t. 217, 227, 234, 238, 263, 301.
	 301	APL, SPL, sygn. 93A, s. 1.

Osadnictwo polskie we wsi Kunice w 1946 roku

83

nie było przynajmniej do 31 grudnia 1946 roku302. Wszystkie akta nada-
nia zostały wystawione przez Starostwo Powiatowe w 1947 roku. Nato-
miast Opisy Gospodarstwa były wydawane przez Wojewódzki Urząd
Ziemski w Legnicy303. Niestety na żadnym wariancie omawianego do-
kumentu nie widnieje data jego wytworzenia. Jako że Urząd Ziemski był
powiązany ze Starostwem Powiatowym, można sądzić, że kłopoty ka-
drowe Wydziału Pomiarowego wpłynęły na informacje zawarte w doku-
mentach. Drugą możliwością jest sam charakter Opisów Gospodarstwa.
Punkt XII tego dokumentu zawiera dane o planowanych zasiewach na
rok 1945 i 1946. Wskazywałoby to, że były one stworzone przed 1947
rokiem. Jednak zważywszy, że był to „gotowy”, drukowany formularz,
nie można stwierdzić, czy starsze wersje nie były wykorzystywane na
bieżące potrzeby. W latach powojennych, gdy brakowało papieru na bie-
żącą dokumentację, było to częste zjawisko. Zdarza się, że osadnik
zmieniał gospodarstwo, co wiązało się ze zmianą przyznanego areału.
Wskazywałoby to, że pierwotnie byli osiedlani w budynkach mieszkal-
nych przedstawionych w Opisach Gospodarstwa, a następnie przenosili
się do gospodarstw rolnych wymienionych w Aktach nadania. Obie tezy
pokazują różne aspekty powojennego osadnictwa. Drugi wariant dotyka
trudnego do przedstawienia zjawiska zamiany gorszych gospodarstw na
lepsze, wewnątrz pojedynczych jednostek administracyjnych. Pokazuje
to, że dynamiczny charakter osadnictwa utrzymuje się nawet po za-
mieszkaniu nowej rodziny we wsi.

Ostatecznie rozdysponowano pomiędzy osadników z USSR 155 hek-
tarów i 23 ary ziemi304 z pozostałych (po roku 1945) 648 ha przynależ-

	 302	Ibidem, s. 39.
	 303	Wojewódzkie i Powiatowe Urzędy ziemskie wykonywały zadania Resortu Rolnictwa
i Reform Rolnych w sprawie opieki nad rolnictwem i przeprowadzeniem reformy rolnej.
Dekret Polskiego Komitetu Wyzwolenia Narodowego z dnia 15 sierpnia 1944 roku o orga-
nizacji wojewódzkich i powiatowych urzędów ziemskich, Dz. U. Nr 2, poz. 4, art. 1.
	 304	APL, AOK, sygn. 243, t. 217, 224, 227, 234, 235, 237, 238, 241, 244, 255, 258,
261, 263, 264, 266, 270, 276, 282, 287, 300, 301, 302, 309, 315.

Rozdział IV

84

nych do wsi Kunice, co stanowi prawie 18% wszystkich gruntów ornych
Kunic305. Do końca 1947 roku część mniejszych gospodarstw uzyskało
wielkości gruntów określone w Zarządzeniu Ministerstwa Rolnictwa
i Reform Rolnych306.

Wszyscy osadnicy otrzymali domy mieszkalne razem z obejścia-
mi. Ciężko jest jednoznacznie ocenić stan przekazywanej infrastruktu-
ry. W dokumentacji przeważają zapisy oceniające ich stan jako średni,
jednak znajdują się tam również dopiski o niezbędnym remoncie307,
lub oceniające ich stan jako zły308. Dokumenty były wypełniane przez
różnych urzędników309, niektóre bardzo dokładnie, jednak większość
zdawkowo. Należy zaznaczyć, że w części teczek nie zachowały się
Opisy Gospodarstwa, a Akta nadania i Wnioski o przyznanie prawa
własności podają stosunkowo mało informacji o stanie obejścia. Do-
datkowo tylko w dziewięciu z 43 Teczek osobowych znajduje się opis
pozostawionego wyposażenia gospodarstwa. Jest to bardzo duża zmia-
na w stosunku do akt z roku 1945, gdzie każda Teczka osobowa zawie-
rała taką informację. W toku badań udało się wypracować dwa logicz-
ne wytłumaczenia dla opisanego zjawiska. Pierwszym jest wspominana
już niedokładność urzędników państwowych tworzących omawianą
dokumentację. Drugim jest zjawisko szabrownictwa. Zagadnienie to
będzie szerzej opisane w dalszej części rozdziału.

Kończąc wątek osadników z USRR należy dodać, że jeden z nich
zajął jeden z warsztatów kowalskich znajdujących się we wsi310 a drugi
‒ wiejską stolarnię311.

	 305	APL, SPL, sygn. 65a, s. 15.
	 306	S. Ciesielski, op. cit., s. 45‒46.
	 307	APL, AOK, sygn. 243, t. 217 s. 8 i 12, t. 224, s. 6, t. 302, s. 14.
	 308	Ibidem, t. 276, s. 10, t. 301, s. 8.
	 309	Wskazuje na to różny charakter pisma.
	 310	APL, AOK, sygn. 243, t. 282, s. 4.
	 311	Ibidem, t. 309, s. 8.

Osadnictwo polskie we wsi Kunice w 1946 roku

85

Następną grupę mieszkańców tworzą cztery rodziny wysiedlone
z BSRR. Należy zaznaczyć, że w 1945 nie odnotowano osadników
z tych terenów. Trzy rodziny przybyły ze wsi Pancilejka, Zieleńce i mia-
sta Brasław z dawnego województwa wileńskiego312, a jedna ze wsi Ko-
relicze z województwa nowogródzkiego. Daty przybycia na „Ziemie
Odzyskane” jak i potwierdzenia ich obecności wskazują, że mogli być
oni wysiedleni w „przedłużonym” terminie. Wszyscy zostali zakwalifi-
kowani jako repatrianci. Były to rodziny rolnicze, jednak w dwóch z nich
występują specjaliści w postaci piekarza i murarza będącego jednocze-
śnie czeladnikiem piekarza. Z racji wspólnego miejsca pochodzenia
i podobnych dat przybycia na „Ziemie Odzyskane” można założyć, że
„uczeń” i „mistrz” mogli być w jakiś sposób powiązani. Można zauwa-
żyć, że ogólną specyfiką rodzin wysiedlonych z BSRR są powiązania
rodzinne. Daty przybycia na „Ziemie Odzyskane” wskazywałyby na to,
że albo przybywali razem, albo, tak jak się dzieje w przypadku jednego
osadnika z 1945 roku, starali się ściągnąć swoją rodzinę do Kunic. Poza
gospodarstwami przydzielono jeszcze wiejską piekarnię, tę, która miała
spłonąć w 1945 roku313. Rozdysponowano między nich łącznie 20 hek-
tarów i 42 ary ziemi, z podobnymi problemami, które zostały opisane
w przypadku rodzin wysiedlonych z USSR314. Stanowiło to 2% wszyst-
kich gruntów ornych znajdujących się w Kunicach.

Ostatnią podgrupę osadników tworzą trzy rodziny przybywające
z terenów innych republik ZSRR. W przeciwieństwie do wysiedleń
opisywanych dla poszczególnych obszarów, repatriacja z terenów Rosyj-
skiej Federacyjnej Socjalistycznej Republiki Radzieckiej (RFSRR) rozpo-
częła się dopiero w czerwcu 1945 roku, a jej intensyfikacja nastąpiła po

	 312	Powiat brasławski będący częścią dawnego województwa wileńskiego został przy-
znany Białoruskiej SRR a nie Litewskiej SRR. Mapa: Podział Administracyjny Ziem
Polskich w 1946 r. za: G. Hryciuk, Podziały administracyjne w latach 1939‒1959, [w:]
Wysiedlenia..., op. cit., s. 28.
	 313	APL, AOK, sygn. 243, t. 216, s. 13, t. 268, s. 13, t. 269, s. 6, t. 273, s. 7.
	 314	Ibidem, t. 216, s. 13, t. 268, s. 13, t. 269, s. 6, t. 273, s. 7.

Rozdział IV

86

podpisaniu polsko-radzieckiej umowy o ewakuacji osób narodowości
polskiej i żydowskiej z dnia 6 lipca 1945 roku315. Tak jak miało to miej-
sce w innych przypadkach, pierwotny termin zakończenia akcji (koniec
1945 roku) okazał się niemożliwy do zrealizowania, został więc przedłu-
żony. W roku 1946 najwięcej przyjazdów odnotowano między kwiet-
niem a sierpniem316. Historie tych rodzin są bardziej skomplikowana
od innych. Potwierdzeniem tej tezy może być przykład jednej z opisy-
wanych rodzin. W 1931 roku zakupiła ona grunt orny, na którym wy-
budowali swoje gospodarstwo we wsi Kozłów, w województwie
lwowskim. W lutym 1940 roku zostali „ewakuowani w głąb Związku
Radzieckiego”317. Następny ślad pochodzi z dokumentu z dnia 4 lutego
1946 roku ze wsi Niżny Kislaj (Nizhniy Kislyay), znajdującej się w ob-
wodzie woroneskim318, która jest oddalona od Kozłowa o około 1300
kilometrów. 21 marca 1946 roku zostaje wydane zaświadczenie osadni-
kowi, że jest już mieszkańcem wsi Kunice319. Niżny Kislaj jest oddalony
od Kunic o około dwa tysiące kilometrów. Wszystkie opisywane teraz ro-
dziny przybyły do Polski z obwodu woroneskiego. Są to ogromne odle-
głości, których nie da się porównać z innymi opisywanymi dotąd trasa-
mi. Powyższy opis odnajduje swój ślad w dokumencie skierowanym do
wójta gminy Kunice z 5 marca 1946 roku, w którym obarcza się go
„osobistą” odpowiedzialnością za przewiezienie „repatriantów z Sybe-
rii”, bezpośrednio z dworca do nowych miejsc zamieszkania320. Jest to
ciekawe, ponieważ jest to jedyny odnaleziony tego typu dokument.
Ciężko stwierdzić, czy był to powszechny obyczaj, czy świadczy to
o znaczeniu opisywanej podgrupy. Niestety, dokładne opisanie wszyst-
kich aspektów związanych z historiami życia tych ludzi otwiera zbyt

	 315	G. Hryciuk, Okres..., op. cit.,, s. 87.
	 316	Ibidem.
	 317	APL, AOK, sygn. 243, t. 252, s. 36.
	 318	Ibidem, s. 22.
	 319	Ibidem, s. 21.
	 320	APL, AGK, sygn. 29, s. 4.

Osadnictwo polskie we wsi Kunice w 1946 roku

87

wiele wątków. Nie wiadomo też, czy wszyscy zostali „ewakuowani”,
lub czy nie dotknęła ich jakaś forma represji. Ciekawym jest też to, że
w opisywanej grupie znajdują się dwaj przedstawiciele nowej specjali-
zacji zawodowej. Z trzech opisywanych rodzin aż dwóch przedstawi-
cieli rodzin zajmowali się ślusarstwem321. Jednak jest to zbyt mała gru-
pa, by wyciągać z niej jakieś daleko idące wnioski. Dokumentacja
pokazuje, że przyznawano im również budynki w lepszej kondycji niż
innym322. Łącznie przyznano im 25 hektarów i 42 ary ziemi, co stanowi
prawie 3% wszystkich ziem wsi.

Podsumowując, w 1946 roku osiedliło się w Kunicach 39 rodzin,
które przybyły z USRR, BSRR i RFSRR. Łącznie zajęły 39 gospo-
darstw, wiejską piekarnię, warsztat kowalski i stolarnię. Przyznano im
około 207 hektarów ziemi. Tak jak zostało to już wskazane na przykła-
dzie ludności wysiedlonej z USRR, areał ten znacznie powiększy się
do końca 1947 roku.

Jak można zauważyć, grupa osób „repatriowanych” dominuje nad
dwoma pozostałymi grupami migrantów. Rodziny, które przesiedliły
się z innych terenów polskich, ponownie stanowią niewielką część
wszystkich mieszkańców Kunic. Jedna rodzina pochodzi ze wsi Wy-
drna, która położona była w województwie rzeszowskim. Głową ro-
dziny był ślusarz. Przyznano im 9 hektarów ziemi i gospodarstwo oce-
nione jako „w złym stanie”323. Druga rodzina pochodziła ze wsi
Wielopole w województwie krakowskim. Jej gospodarz, z zawodu cie-
śla, zajął niewielkie obejście wraz z 12 arami zagospodarowanymi
jako ogród warzywny324. Zastanawiający jest bardzo niewielki procent
osiedlonych rodzin, które można zakwalifikować jako przesiedleńców.
Logika nakazywałaby sądzić, że to im będzie przypadło budowanie no-

	 321	APL, AOK, sygn. 243, t. 252, s. 16, t. 271, s. 9.
	 322	Ibidem, t. 229, s. 5 i 7, t. 252, s. 6, t. 271, s. 6.
	 323	Ibidem, t. 232, s. 6.
	 324	Ibidem, t. 233, s. 8.

Rozdział IV

88

wej polskiej administracji na tych terenach. Zygmunt Szkurłatowski
wskazuje, że pierwszy zorganizowany transport przesiedleńców przybył
do Legnicy 13 czerwca 1945 roku325. Ponownie nasuwa się myśl, że
mogli być oni nierejestrowani albo ich dokumentacja nie przetrwała.

Ostatnią opisywaną grupę tworzą dwie rodziny o tym samym na-
zwisku, które osiedliły się w Kunicach, powracając z szeroko rozumia-
nego Zachodu. Ich dokumentacja jest bardzo zawiła i wskazuje, że
przybyli do wsi pod koniec 1946 roku. Niewątpliwie główny wpływ na
powrót emigrantów wojennych miało zakończenie II Wojny Świato-
wej oraz wyniki konferencji w Jałcie i Poczdamie. Dodatkowo Zyg-
munt Szkurłatowski wskazuje, że Legnica była jednym z głównych
punktów etapowych dla Polaków powracających z Zachodu326. Jeden
z dwójki opisywanych osadników mieszkał przed wojną we wsi Turyl-
cze w województwie tarnopolskim. W 1918 wstąpił do Armii Polskiej
i brał udział w wojnie polsko-bolszewickiej w 1921 roku327. Po zakoń-
czeniu wojny w 1922 roku wstąpił do policji i pełnił służbę w miej-
scowości Nadwórna w województwie stanisławowskim328 do 1939
roku. W 1940 został wywieziony do Kazachstanu na „roboty przymu-
sowe”, gdzie 29 września 1941 roku w Tocku wstąpił do Armii Pol-
skiej generała Andersa329, skąd 31 marca 1946 roku wyjechał do Per-
sji, następnie do Palestyny aż zakończył podróż w Wielkiej Brytanii330.
Przydzielony został do I Dywizji Pancernej, 11 Kompani Zaopatrywa-
nia generała Maczka331. Brał udział w przemarszu przez szlak bojowy
Francja – Belgia – Holandia i po wojnie 20 sierpnia 1946 roku zgłosił

	 325	Z. Szkurłatowski, op. cit., s. 422.
	 326	Ibidem, s. 423.
	 327	APK, AOK, sygn. 243, t. 298, s. 15.
	 328	Ibidem, t. 298, s. 15.
	 329	W źródle istnieje zapis że wstąpił do Armii Polskiej generała Sikorskiego; ibidem.
	 330	Ibidem.
	 331	Ibidem.

Osadnictwo polskie we wsi Kunice w 1946 roku

89

się na wyjazd do Polski332. Przed przyjazdem do Polski żył w miejsco-
wości Haddington w Szkocji333. Przybył do Kunic 7 listopada 1946
roku334 a z treści zaświadczenia dowiadujemy się, że na pewno zajmo-
wał budynek we wsi od 15 listopada 1946 roku335. Jako rolnik z zawo-
du, otrzymał gospodarstwo w średnim stanie i 10 hektarów ziemi336.
Drugi z braci zamieszkiwał przed wojną wieś Synowództwo Wyżne
w województwie stanisławowskim. Niestety nie zachowały się aż tak
dokładne informacje jak w przypadku jego brata. Wiadomo, że wal-
czył w I Dywizji generała Maczka jako starszy wachmistrz337. 7 listo-
pada 1946 roku w Punkcie Przejęcia Gdańsk Port wydano mu za-
świadczenie, że przybył z Anglii i kieruje się do swojego nowego
miejsca zamieszkania – wsi Kunice338. Jako datę przybycia na „Zie-
mie Odzyskane” wskazał 15 listopada 1946 roku, a zaświadczenie po-
chodzi z 5 grudnia 1946 roku339. Otrzymał gospodarstwo i 10 hekta-
rów ziemi340. Jednak żadna z powyższych informacji nie odpowiada
bezpośrednio na pytanie, jak i dlaczego bracia postanowili zamiesz-
kać razem w tej samej wsi. Prawdopodobnym jest, że ich historie czę-
sto zbiegały się, jednak brak zachowanych dokumentów dotyczących
drugiego brata, jak i różne miejsca zamieszkania nie pozwalają na
jednoznaczne zaakceptowanie tej teorii. Inną możliwością jest to, że
bracia po wojnie odnaleźli się razem na terenie Anglii lub na szlaku
bojowym I Dywizji gen. Maczka. Wskazywałyby na to podobne daty
przybycia na nowe tereny Polski. W zachowanych dokumentach je-
den z braci wskazał jako datę przybycia na „Ziemie Odzyskane” 7 li-

	 332	Ibidem.
	 333	Ibidem, s. 16.
	 334	Ibidem, s. 20.
	 335	Ibidem, s. 43.
	 336	Ibidem, s. 29.
	 337	Ibidem, t. 303, s. 16.
	 338	Ibidem, s. 23.
	 339	Ibidem, s. 22.
	 340	Ibidem, s. 6.

Rozdział IV

90

stopada 1946, a drugi posiadał przepustkę z portu w Gdańsku z tą
samą datą. Nawet jeśli byłaby to prawda, to nadal nie wiadomo, dla-
czego wybrali Kunice jako miejsce zamieszkania. Wskazówką może
być drobna informacja zawarta w dokumentacji pierwszego brata.
Można dowiedzieć się z niej, że ojciec obu braci przybył na „Ziemie
Odzyskane” w sierpniu 1945 roku341. Naturalnie nie można jedno-
znacznie stwierdzić, dokąd przybył. Ale ponieważ, występuje jako
członek rodziny pierwszego z braci na dokumencie opisującym prze-
jęte gospodarstwo, można by sądzić, że przybył do Kunic wcześniej
jako osoba wysiedlona z USRR. Potem mógł nawiązać kontakt ze
swoją rodziną w Anglii i w ten sposób sprowadzić obu synów do Ku-
nic. Uważam, że przykład tej rodziny doskonale pokazuje, jak wiele
przeciwności musieli pokonać migrujący obywatele. Jest to też jeden
z ciekawszych przykładów osiedlania się na terenie wsi Kunice.

Podsumowując, z Akt Osiedleńczych wynika, że w 1946 roku we
wsi Kunice zamieszkały 43 rodziny, czyli około 180 osób. Pośrednio
dowiadujemy się jeszcze o obecności 20 osób/rodzin, które zamieszki-
wały Kunice od jakiegoś czasu i ich gospodarstwa zostały zajęte przez
nowych osadników w 1946 roku. Łącznie rozdysponowano 43 gospo-
darstw, które do 1947 najprawdopodobniej zamieniono na lepsze. Przy-
dzielono również około 236 hektarów gruntów ornych, co stanowi około
27% wszystkich gruntów ornych wsi Kunice. Gdy zsumujemy ziemie
przyznaną w 1945 i tą z 1946 roku, okaże się, że łącznie rozdysponowa-
no 52% całego areału Należy jednak pamiętać, że wynik z 1945 roku
został osiągnięty na podstawie analizy wszystkich dostępnych materia-
łów, a dotychczasowy wynik osiągnięty dla 1946 roku jest zbudowany
tylko na podstawie Akt Osiedleńczych. Dokładniejszy opis tego zagad-
nienia znajduje się w następnej części pracy.

	 341	Ibidem, t. 298, s. 24.

Osadnictwo polskie we wsi Kunice w 1946 roku

91

Problematyka osadnictwa 1946 roku2.	

W tym fragmencie pracy zostaną zestawione wyniki badań Akt
Osiedleńczych ze spisami statystycznymi i innymi dokumentami po-
zwalającymi na ich weryfikację. Jako pierwsze zostanie opisane Zesta-
wienie osiedlonych rodzin na podstawie wniosków imiennych342.

Wynika z niego, że w 1946 roku we wsi Kunice zostały osiedlone
43 osoby/rodziny343. 31 grup ludzi udało się bliżej zidentyfikować
i zostały one już opisane, zarówno w tym, jak i poprzednim rozdzia-
le. Dwie rodziny z 1945 roku zaklasyfikowano jako osadników z 1946
roku. Jest to możliwe, gdyż, tak jak zostało to już stwierdzone, rok
1945 charakteryzował się bardzo dużą dynamiką zdarzeń i część osób
mogła przebywać we wsi wcześniej, a „oficjalne” osadzenie mogło
nastąpić później. Podobnie jest w tym przypadku, dokumentacja jed-
nej rodziny wskazuje, że była ona w Kunicach w 1945 roku, jednak zo-
stała urzędowo osadzona dopiero w 1946 roku. Analogiczna sytuacja
wystąpiła w opisanym już wcześniej przypadku pierwszego sołtysa wsi
Kunice. Osoba ta została zakwalifikowana jako osadnik w 1945 roku,
chociaż jego dokumentacja pochodzi z 1946 roku. O pozostałych 12 ro-
dzinach wiemy niewiele. Wartym odnotowania jest fakt, że aż 6 z nich
zakwalifikowano jako przesiedleńców344.

Wątpliwości co do ilości osób przesiedlonych z wewnętrznych
terenów polskich zostały już zaznaczone w trakcie opisywania Akt
Osiedleńczych w poprzednich częściach rozdziału. Przypadek przed-
stawiony w Zestawieniu potwierdzałby tezę, że dokumentacja tej
grupy nie przetrwała w zbiorze dokumentów dotyczących wsi Kuni-
ce. Warto jeszcze poruszyć problem nazewnictwa, który był częścio-
wo opisany w trakcie analizowania zdarzeń w 1945 roku. Akta Osie-

	 342	APL, SPL, sygn. 75, s. 21‒23.
	 343	Ibidem.
	 344	Ibidem.

Rozdział IV

92

dleńcze dla 1946 roku nie zawierają już błędów odnajdywanych
w przypadku dokumentacji z poprzedniego roku. Natomiast w Zesta-
wieniu błędnie określa się statusem przesiedleńca osadnika repatrio-
wanego z obwodu woroneskiego, repatrianta powracającego z Anglii
i osobę wysiedloną z województwa stanisławowskiego345. Jest praw-
dopodobnym, że autor tego spisu mógł się zasugerować miejscem
wydania dokumentów na terenie Polski. Stanowi to przykład, że do-
kumentacja zawarta w Aktach Osiedleńczych jest bardziej dokładna
niż Zestawienie stworzone w 1947 roku, opisujące każdą osiedloną
rodzinę w poszczególnych wsiach gminy Kunice. Można więc stwier-
dzić, że problem nazewnictwa osadników jest wywołany błędami au-
torów dokumentów.

Grupa sześciu repatriantów została osadzona kolejno: 2 stycznia
1946 roku, 19 i 26 lutego 1946 roku, 21 marca 1946 roku, 14 czerwca
i 21 listopada 1946 roku346. Niestety nie wiadomo, skąd dokładnie
zostali „repatriowani”. Sześć rodzin przesiedlonych z terenów pol-
skich przybyło w dniach 22, 25 i 28 lutego 1946 roku (dwie rodziny),
a kolejne ‒ 15 kwietnia 1946 i 10 listopada 1946 roku347. Warto zwró-
cić uwagę w tym miejscu na nasilenie osadnictwa w lutym 1946 roku.
Ostatecznie grupa 12 rodzin powiększa stan osobowy wsi o 48 osób,
które zajęły łącznie 113 hektarów i 39 arów gruntów ornych wsi Ku-
nice348.

Ważnym jest, że dane z Zestawienia pochodzą z 1947 roku, a więc
z czasu po ewentualnych zamianach gospodarstw wewnątrz gminy
lub sprostowaniu przydziałów ziemi po utworzeniu Wydziału Pomia-
rowego Starostwa Powiatowego w Legnicy. Wynika z tego, że do
końca 1946 roku rozdysponowano łącznie około 65% wszystkich

	 345	Ibidem.
	 346	Ibidem.
	 347	Ibidem.
	 348	Ibidem.

Osadnictwo polskie we wsi Kunice w 1946 roku

93

gruntów ornych znajdujących się we wsi Kunice. Warto przypomnieć,
że według dokumentu z 1946 roku w posiadaniu Jednostek Armii Ra-
dzieckiej (JAR) były dwa dwory kunickie obejmujące łącznie 425 ha
ziemi349. Należy zaznaczyć, że wskazany został obszar, jaki zajmo-
wały całe majątki bez wyodrębniania poszczególnych rodzajów
gruntów. Bezpieczniej byłoby więc go odnieść do drugiej wartości,
jaką było 1068 ha powierzchni, wliczając w to nieużytki i wielkość
jeziora350. W tym przypadku grunty orne przydzielone osadnikom
polskim zajmowałyby około 53%, a teren przejęty przez JAR ‒ około
40% całego obszaru wsi Kunice.

Dane zawarte w Zestawieniu osiedlonych rodzin na podstawie
wniosków imiennych351 zwracają uwagę na kilka bardzo ważnych zja-
wisk, które dobrze zobrazuje je Wykres 1, zawierający informacje
o ilości osiedlonych rodzin w poszczególnych miesiącach od sierpnia
1945 roku do grudnia 1946 roku.

Pierwszy ważny wniosek nasuwa się po spojrzeniu na sam począ-
tek wykresu, dokładnie pomiędzy miesiącami sierpniem i wrześniem
1945 roku. Tendencja spadkowa w tym miejscu jednoznacznie wska-
zuje, że proces osadzania mieszkańców musiał zacząć się wcześniej.
Znajduje to potwierdzenie w Aktach Osiedleńczych dla roku 1945,
skąd dowiadujemy się, że pierwsze zorganizowane transporty przy-
były do Kunic w czerwcu. Kolejnym, wyróżniającym się miesiącem
jest luty 1946 roku. Pokazuje on gwałtowny wzrost liczby osadników
na terenie wsi. Sam materiał źródłowy nie tłumaczy, dlaczego wła-
śnie w lutym występuje tak duże natężenie.

	 349	APL, AGK, sygn. 1, s. 8, 18 i 27.
	 350	APL, SPL, sygn. 65a, s. 15.
	 351	Ibidem, sygn. 75, s. 21‒23.

Rozdział IV

94

W
yk

re
s 1

. P
rz

eb
ie

g
os

ad
ni

ct
w

a
w

e
w

si
 K

un
ic

e
do

 k
oń

ca
 r

ok
u

19
46

 n
a

po
ds

ta
w

ie

„Z
es

ta
w

ie
ni

a
os

ie
dl

on
yc

h
ro

dz
in

 w
 g

m
in

ie
 K

un
ic

e
w

19
47

”.

N
a

po
ds

ta
w

ie
: A

PL
, S

PL
, s

yg
n.

 7
5,

 s.
 2

1‒
23

.

19
45

 S
ie

rp
ie
ńP

aź
dz

ie
rn

ik
G

ru
dz

ie
ń

Lu
ty

K
w

ie
ci

eń
C

ze
rw

ie
c

S
ie

rp
ie
ń

P
aź

dz
ie

rn
ik 19

46
 G

ru
dz

ie
ń

0246810121416

Ilość osiedlonych rodzin.

Osadnictwo polskie we wsi Kunice w 1946 roku

95

Powszechnie znanym motywem jest niechęć do stałego osiedle-
nia się na „Ziemiach Odzyskanych” polskich osadników. Jej powo-
dem był brak pewności, komu ostatecznie ziemie te zostaną przyzna-
ne w wyniku decyzji Wielkiej Trójki. Zasadniczo ani konferencja
w Jałcie, ani w Poczdamie nie rozstrzygnęły tej kwestii ostatecznie.
Dodatkowo ciężko jest stwierdzić, w jakim stopniu informacje o decy-
zjach powziętych na konferencjach zostały przekazane opinii publicz-
nej. Niewątpliwie efektem konferencji jałtańskiej była umowa polsko-
radziecka O polsko–radzieckiej granicy państwowej z dnia 16 sierpnia
1945 roku352, której ratyfikacji dokonano dnia 4 lutego 1946 roku353.
Potwierdzała ona przekazanie dawnych ziem Polski „(...) wzdłuż „linii
Curzona” z odchyleniami od niej na rzecz Polski (...)” do ZSRR354.
Miała ona niepodważalny wpływ na osadnictwo. Jej wpływ na dyna-
mikę osadnictwa we wsi Kunice dobrze pokazuje wykres. Warto też
zauważyć, że prawie połowę osób, które osiedliły się w Kunicach
w 1945 roku, stanowili pracownicy przymusowi wywiezieni na robo-
ty do Niemiec. Pokazuje to, że przed lutym 1946 roku decydowały
się na ten krok osoby w jakiś sposób zdeterminowane. Można więc
powiedzieć, że formalny proces osadnictwa w Kunicach zaczął się
w lutym 1946 roku.

Kolejnym istotnym pismem jest Wykaz osiedlonych repatriantów
i przesiedleńców w obwodzie Legnica na rok 1946355. Jest to ciekawy
dokument zawierający imienną listę osób osiedlonych w poszczegól-
nych legnickich wsiach. Niestety jest niekompletny. Zawiera on infor-

	 352	Ustawa z dnia 31 grudnia 1945 roku o ratyfikacji umowy między Rzeczpospolitą
Polską a Związkiem Socjalistycznych Republik Radzieckich o polsko – radzieckiej gra-
nicy państwowej, Dz. U. 1946 nr 2, poz. 5.
	 353	Umowa między Rzeczpospolitą Polską i Związkiem Socjalistycznych Republik
Radzieckich o polsko-radzieckiej granicy państwowej. Dz. U. 1947 nr 35, poz. 167.
	 354	Umowa między Rzeczpospolitą Polską i Związkiem Socjalistycznych Republik Ra-
dzieckich o polsko-radzieckiej granicy państwowej. Dz. U. 1947 nr 35, poz. 167, art. 1.
	 355	APL, SPL, sygn. 82.

Rozdział IV

96

macje o procesie osiedlania od 3 marca 1946 roku do 25 września 1946
roku356. Spis osadników zaczyna się od numeru 3466, co wskazuje, że
najprawdopodobniej istniała część opisująca wcześniejsze miesiące357.
Wyniki badań nad spisem przedstawia Wykres 2.

Jak widać, dynamika, jaką wskazuje wykres, zasadniczo pokrywa
się z danymi przestawionymi w Zestawieniu. Pokazuje on w lepszy
sposób zauważalne zjawisko z Wykresu 1dla roku 1946. W przeci-
wieństwie do poprzedniego schematu ten odnosi się do poszczegól-
nych osób, które zamieszkały we wsi Kunice od marca do września
1946 roku, w efekcie czego powinien być bardziej dokładny. Podob-
nie jak na pierwszym wykresie, zauważalny jest duży spadek osad-
nictwa w lipcu 1946 roku. Ponownie okazuje się, że na ten nienatu-
ralny spadek miała wpływ polityka. Pierwotne Układy o przesiedleniu
ludności przyjęte przez PKWN i poszczególne Republiki Radzieckie
z 1944 roku zakładały, że w przypadku Ukrainy i Białorusi do 15
października 1944 zostanie zakończona rejestracja chcących się prze-
siedlić, a samo przesiedlenie potrwa do lutego 1945 roku358. Terminy
okazały się niemożliwe do spełnienia. Oba były wielokrotnie przesu-
wane. Ostatecznie proces przesiedleń z USRR i BSRR miał zostać
zakończony do 15 czerwca 1946 roku359. Wykres sugeruje, że proces
planowanego wysiedlenia wyciszył się w lipcu 1946 roku. Wskazuje
też, że od tego momentu zaczyna się ostatnia faza pierwszej fali osad-
nictwa na „Ziemiach Odzyskanych”.

	 356	Ibidem, s. 1‒38.
	 357	Ibidem, s. 1.
	 358	S. Ciesielski, op. cit., s. 14.
	 359	Ibidem, s. 317‒318, 325‒326.

Osadnictwo polskie we wsi Kunice w 1946 roku

97

W
yk

re
s 2

.P
rz

eb
ie

g
os

ad
ni

ct
w

a
w

 1
94

6
ro

ku
 w

e
w

si
 K

un
ic

e
na

 p
od

st
aw

ie

„W
yk

az
u

os
ie

dl
on

yc
h

re
pa

tr
ia

nt
ów

 i
pr

ze
si

ed
le

ńc
ów

 w
 o

bw
od

zi
e

L
eg

ni
ca

 1
94

6”
.

N
a

po
ds

ta
w

ie
: A

PL
, S

PL
, s

yg
n.

 8
2,

 s.
 1

‒3
8.

M
ar

ze
c

Kw
ie

ci
eń

M
aj

Cz
er

wi
ec

Li
pi

ec
Si

er
pi

eń
W

rz
es

ie
ń

02468101214

Liczba osób osadzonych we wsi Kunice

Rozdział IV

98

Wykaz osiedlonych repatriantów i przesiedleńców w obwodzie
Legnica zawiera zaskakująco dużo nazwisk osób zakwalifikowanych
jako przesiedleńcy, którzy nie byli odnotowani w żadnym innym do-
kumencie. Jest to też dobry moment, by powrócić do zagadnienia
szabrownictwa, zasygnalizowano w pierwszym rozdziale i częścio-
wo opisanego w poprzednim podrozdziale. W 1945 roku zarówno
przypadek Legnicy, jak i opis Elżbiety Kościk, przedstawiający sytu-
ację w południowych powiatach Dolnego Śląska, wskazywał na ist-
nienie grupy, która zajmowała się głównie wykradaniem mienia
z pozostawionych budynków gospodarczych. Wskazywał na to stan
wyposażenia gospodarstw, z którego wynikało, że te niezamieszkane
poprzednio przez nikogo miały więcej dobytku, niż te zamieszkiwa-
ne przez jakiś czas, a następnie opuszczone. Ponownie ten problem
poruszono przy opisie gospodarstw przejmowanych w wyniku proce-
su osadnictwa w 1946 roku. Przywoływany wtedy cytat przedstawiał
trudną sytuację służby bezpieczeństwa w styczniu 1946 roku, zmaga-
jącej się między innymi z „Polakami szabrownikami”360. Następna
informacja pochodziła z września 1946 roku, gdy zapisano, że zjawi-
sko kradzieży ustało361. Wszystkie zbadane dotychczas dokumenty
wskazywały na enigmatyczne postacie, które przebywały we wsi, ale
nie zdecydowały się na zamieszkanie w niej. Naturalnie nie można
jednoznacznie określić ich jako grupę szabrowników, jednak część
z nich mogła mieć z tym zjawiskiem jakiś związek. Dobrym przykła-
dem potwierdzającym tą tezę jest przypadek jednego z pierwszych
wójtów gminy Kunice. W dokumencie z 11 stycznia 1946 roku do-
wiadujemy się, że: „(...) przez cały przeciąg swego urzędowania po-
bierał opłaty za zaświadczenia wydawane repatriantom na rejestrację
domów pobierając kwotę po 5 zł i po 10 zł od pewnych zaświadczeń

	 360	APL, AGK, sygn. 59, s. 10.
	 361	Ibidem, s. 29.

Osadnictwo polskie we wsi Kunice w 1946 roku

99

tytułem kupna papieru które to pieniądze brał dla siebie (...).”362. Co
więcej, wskazuje się, że czas jego urzędowania miał odznaczać się
chaotycznością a „(...) prócz wydawania zaświadczeń na rejestrację
domów i zaświadczeń o przepustki inne sprawy nie były prowadzone
a akta nawet nie załatwione.”363. Były wójt, kończąc swoją kadencję,
próbował jeszcze wywieźć meble z urzędu gminy, ale z powodu wy-
raźnego zakazu nowego wójta zrezygnował z tego pomysłu. Następ-
nie pisze się, że przeprowadził się do Legnicy, gdzie meble „(...) czę-
ściowo ściągnął z innych domów (...).”364 Elżbieta Kościk słusznie
wskazuje, że szabrownictwo było dużo bardziej powszechne wśród
osób, które przybyły z Polski centralnej365. Osoby wysiedlone z tere-
nów USRR i BSRR do Kunic z reguły nie miały już do czego wracać.
Być może to jest powodem tak małej ilości Akt Osiedleńczych opisu-
jących rodziny przesiedleńców. Zapewne osoby odnotowane w spi-
sach i zestawieniach przybyły na te ziemie i wróciły do Polski cen-
tralnej. Jednak jeszcze raz należy zaznaczyć, że nie jest to regułą.
Część z nich mogła na przykład przenieść się do innych wiosek
w gminie. Elżbieta Kościk wskazuje jeszcze, że opisywane zjawisko
dawało szansę na powetowanie poniesionych strat, a nawet było
pewną formą rekompensaty za krzywdy poniesione ze strony oku-
panta366. Ciekawa jest też zauważalna zbieżność spadku liczby osie-
dlonych rodzin i poszczególnych osób wraz z informacją o zakoń-
czeniu procederu szabrownictwa z września 1946 roku. Być może
znaczący wpływ miał na to fakt zakończenia akcji repatriacyjnej z te-
renów przedwojennych ziem polskich.

Podsumowując, do końca 1946 roku wieś Kunice zamieszkiwa-
ło około 328 osób narodowości polskiej, które zajęły łącznie około

	 362	Ibidem, sygn. 2, s. 20.
	 363	Ibidem, s. 20.
	 364	Ibidem, s. 20.
	 365	E. Kościk, op. cit., s. 75.
	 366	Ibidem.

Rozdział IV

100

564 hektarów z 863 hektarów wszystkich gruntów ornych wsi Ku-
nice367. W spisie statystycznym za rok 1946 wskazuje się, że mię-
dzy 16 a 30 listopadem 1946 roku wieś zamieszkiwały 302 osoby
narodowości polskiej368. W świetle powyższych informacji można
uznać, że uzyskany wynik jest prawdopodobny. Spis wskazuje jesz-
cze, że 69 gospodarstw i 8 mieszkań zostało zajętych przez polskich
osadników369.

	 367	APL, SPL sygn. 65a, s. 15.
	 368	APL, AGK, sygn. 32, s. 7.
	 369	Ibidem.

101

Rozdział 5

Stopniowe zakończenie procesu osadnictwa
na terenie wsi Kunice

W tym rozdziale zostaną przedstawione wyniki badań dla lat
1947‒1950, które ukażą proces wygaszania osadnictwa na terenie
wsi Kunice. Właściwie są to już migracje wewnętrzne ludzi, którzy
zmieniają swoje miejsce zamieszkania po przesiedleniu. Dodatkowo
zostanie poruszony wątek związany z tak zwaną „Akcją Wisła”. Oba
zagadnienia mają niewielki wpływ na sam proces osadniczy, ale po-
kazują jego dwa nowe aspekty i pozwalają na podsumowanie tego
zagadnienia w całości.

Wygaszenie procesu osadniczego na terenie wsi 1.	
Kunice 1947‒1950

Tak jak zostało to opisane w poprzednim rozdziale, zasadniczy
proces wysiedlenia z dawnych ziem wschodnich Polski kończy się
w lipcu 1946 roku. Badania Akt Osiedleńczych i Zestawienia wskazu-
ją, że od 1947 roku do 1950 roku następuje zakończenie akcji osie-
dleńczej. Spośród 79 zbadanych teczek z lat 1945‒1950, 15 z nich
można zakwalifikować do opisywanego przedziału czasowego. Spe-
cyficzną cechą tych teczek jest niewielka liczba pełnych kompletów
dokumentów rodzin osadników. Stawia to badacza w trudnej sytu-
acji. Z jednej strony zachowany materiał wskazuje na konkretny
okres, jednak w tym przypadku bardziej niż w innych zachodzi do-
mniemanie, że wcześniejsza dokumentacja po prostu nie przetrwała.
Dodatkowo często się zdarza, że rodziny, które zamieszkały w Kuni-

Rodział V

102

cach między 1947 a 1950 rokiem, osiedliły się wcześniej w innej
wiosce gminy Kunice. Oznaczałoby to, że dokumentacja tych rodzin
może być zachowana w innych zbiorach akt osiedleńczych.

Zasadniczo dla tego okresu można wydzielić cztery grupy ludno-
ści: osoby, które przeniosły się do Kunic w latach 1947‒1950 z innej
miejscowości na terenie gminy Kunice, gdzie pierwotnie się osiedli-
ły; osoby, które przeniosły się do Kunic z innej miejscowości znajdu-
jącej się poza terenem gminy Kunice; członkowie rodziny/przyjacie-
le rodziny/współwłaściciele gospodarstwa, którzy w omawianym
okresie starali się uzyskać nowe gospodarstwo w Kunicach, ponie-
waż pierwotne okazało się niewystarczające oraz rodziny/osoby osie-
dlone we wsi w wyniku tak zwanej „Akcji Wisła”.

Do pierwszej grupy można zaliczyć trzy rodziny370. Dwie z nich
zostały wysiedlone z Bednarówki (USRR), a następnie osiedliły się
we wsiach: Bieniowice i Hulewice (najprawdopodobniej chodzi
o wieś Golanka). Ostatnia mieszkała pierwotnie w miejscowości
Chorosno (USRR), najprawdopodobniej wraz z wojskiem polskim
udała się do Anglii, skąd przybyła do miejscowości Grzybiany.
W przypadku żadnej z nich nie można określić, kiedy dokładnie za-
mieszkały one na terenie gminy Kunice. Do tejże wsi przybywały
w latach 1947, 1948 i 1950.

Druga grupa złożona z sześciu rodzin371 przybywała do Kunic po
1947 roku z różnych miejscowości znajdujących się na terenie Pol-
ski. Pięć z nich można zaklasyfikować jako rodziny „repatriowane”
a jedną jako rodzinę „przesiedloną”. Ponownie materiał źródłowy
dostarcza niewielką ilość informacji. W przypadku jednej osoby/ro-
dziny dowiadujemy się, że przybyła ona na tereny „Ziem Odzyska-
nych” 28 lipca 1945 roku, z miejscowości Bednarówka (USRR) lub

	 370	APL, AOK, sygn. 243, t. 219, 231, 251, 323.
	 371	Ibidem, t. 219, 260, 272, 283, 305, 307.

Stopniowe zakończenie procesu osadnictwa na terenie wsi Kunice

103

Chorosno (USRR)372. Następnie dowiadujemy się, że zamieszkała
w Kunicach w 1947 roku wraz z dwoma członkami rodziny, wraz
z 5-hektarowym przydziałem ziemi ornej373. O kolejnej osobie wia-
domo tyle, że przybyła na „Ziemie Odzyskane” 20 sierpnia 1945
roku ze wsi Pawłosiów, znajdującej się w województwie podkarpac-
kim374. Trzyosobowa rodzina, której ojciec był z zawodu ślusarzem,
otrzymała jedno z kunickich mieszkań w 1949 roku375. Jednak treść
dokumentu wskazuje, że zamieszkiwała ona wieś przynajmniej od
dwóch lat. Dwie rodziny o tym samym nazwisku przybyły z miejsco-
wości Łuszków znajdującej się w województwie lubelskim376. O jed-
nej osobie dowiadujemy się, że zamieszkiwała pierwotnie w miej-
scowości Wólka Wybraniecka w województwie wołyńskim377. Od 6
maja 1942 roku do 6 czerwca 1945 roku przebywałą na przymuso-
wych robotach w Niemczech. Na „Ziemie Odzyskane” miała przy-
być dopiero 20 czerwca 1947 roku378. Hipotetycznie można założyć,
że obie rodziny spotkały się po wojnie w miejscowości Łuszków
i stamtąd w 1947 roku wyruszyły w kierunku Kunic. Druga rodzina
miała przybyć na „Ziemie Odzyskane” 5 kwietnia 1947 roku379. Zaję-
ła gospodarstwo w średnim stanie. O pierwszej rodzinie wiemy na
pewno, że zamieszkiwała gospodarstwo od 15 lipca 1947 roku wraz
z dwoma osobami z tejże rodziny380. Dwie ostatnie rodziny można by
zakwalifikować jako „wojskowe”. Pierwsza z nich pierwotnie za-
mieszkiwała Bednarówkę381. Następnie źródła informują nas, że oj-

	 372	Ibidem, t. 260, s. 2 i 6.
	 373	Ibidem, s. 4 i 6.
	 374	Ibidem, t. 272, s. 2.
	 375	Ibidem, s. 16.
	 376	Ibidem, t. 305, s. 6, t. 307, s. 2.
	 377	Ibidem, t. 305, s. 6.
	 378	Ibidem.
	 379	Ibidem, t. 307, s. 3.
	 380	Ibidem, t. 305, s. 21 i 6‒7.
	 381	Ibidem, t. 219, s. 2.

Rodział V

104

ciec rodziny został zdemobilizowany 8 grudnia 1945 roku382. Kolejna
informacja pochodzi z 25 marca 1946, dowiadujemy się z niej, że
przebywał w miejscowości Grzędzin w województwie opolskim383.
W Kunicach miał mieszkać od 20 czerwca 1947 roku wraz z pięcio-
osobową rodziną, która zajmowała dom mieszkalny, stajnie i stodo-
łę384. Druga rodzina przed wojną żyła pierwotnie w miejscowości
Prosowce w województwie tarnopolskim385. Najprawdopodobniej
w 1945 roku została wysiedlona. 4 kwietnia 1945 roku przybyła do
Kluczborka, a od około sierpnia 1945 roku zamieszkiwała wieś
Orzeszkowo w województwie poznańskim386. Jako datę przybycia na
„Ziemie Odzyskane” podaje 1 marca 1947 roku. Co więcej, jako
miejscowość, w której się znajdowała przed przybyciem na ziemie
zachodnie, wskazywała Podwłoczyska w województwie tarnopol-
skim. Ciężko jest wytłumaczyć tą rozbieżność. Najprawdopodobniej
z miejscowości Prosowce udała się do Podwłoczysk, skąd wyruszyła
w kierunku Kluczborka, a następnie do wsi Orzeszkowo. Jako datę
przybycia na „Z.O.” mogła podać datę przybycia do Kunic. 5 marca
1947 roku otrzymała protokół nadający jej gospodarstwo w złym sta-
nie387 wraz z 10-hektarowym areałem ziemi388. Bratanek głowy rodzi-
ny był wspominanym wojskowym, zdemobilizowanym w 1945 ro-
ku389. Jak widać, wszyscy z opisywanej grupy zamieszkali w Kunicach
w 1947 roku. Rodziny byłych wojskowych nie można zakwalifiko-
wać jako rodziny osadnictwa wojskowego, gdyż pierwotnie osadzały
się w innych miejscach.

	 382	Ibidem.
	 383	Ibidem, s. 11.
	 384	Ibidem, s. 41, 3 i 13.
	 385	Ibidem, t. 283, s. 6.
	 386	Ibidem, s. 15.
	 387	Ibidem, s. 16.
	 388	Ibidem, s. 25.
	 389	Ibidem, s. 8.

Stopniowe zakończenie procesu osadnictwa na terenie wsi Kunice

105

Przedostatnią z opisywanych grup tworzą osoby, które zamiesz-
kiwały już wieś, ale wystąpiły o przyznanie nowego gospodarstwa na
terenie Kunic. Sześć osób390 zostało już opisanych we wcześniejszych
rozdziałach. Byli to członkowie rodzin przesiedlonych lub wysiedlo-
nych w latach 1945‒1946. Powody wystąpienia o nowe gospodar-
stwo są różne, od prozaicznych: spadek391, chęć posiadania własnego
mieszkania392 po dramatyczne: zamiana większego gospodarstwa na
mniejsze w wyniku tragicznej śmierci męża393. Wskazują one ponie-
kąd, że we wsi zaczyna się normalne życie. Większość opisywanej
dokumentacji pochodzi z 1949 roku.

„Akcja Wisła” na przykładzie wsi Kunice2.	

Ostatnią grupę tworzą osadnicy wysiedleni z terenów polskich
w wyniku tak zwanej „Akcji Wisła”. W trakcie badań udało się do-
trzeć do dużego zbioru dokumentów źródłowych poruszających tą
trudną tematykę. W przyszłości warto by zbadać ten temat dokład-
niej. Tutaj zostanie on pokazany w wąskim zakresie, z perspektywy
ludności osadzonej we wsi Kunice jako jej nowych mieszkańców.
Akcja wysiedlenia ludności ukraińskiej z ziem w obrębie nowych
granic terytorium polskiego nie przyniosła rozwiązania działalności
Ukraińskiej Powstańczej Armii394. W listopadzie 1946 roku szef Wy-
działu Operacyjnego Oddziału III Sztabu Generalnego Wojska Pol-
skiego, gen. bryg. Ostap Steca, sugerował rozwiązanie tego proble-
mu poprzez przymusowe przesiedlenie ludności ukraińskiej na tereny
„Ziem Odzyskanych”, do jednej ściśle określonej miejscowości znaj-

	 390	Ibidem, t. 218, 239, 265, 275, 293, 320.
	 391	Ibidem, t. 320, s. 2.
	 392	Ibidem, t. 239, s. 3.
	 393	Ibidem, t. 275, s. 22.
	 394	D. Sula, op. cit, s. 111.

Rodział V

106

dującej się pod stałą kontrolą organów bezpieczeństwa395. 27 marca
1947 roku gen. Stefan Mossor przedstawił swoją koncepcję wysie-
dlenia obywateli narodowości ukraińskiej, która została zaprezento-
wana członkom Biura Politycznego Komitetu Centralnego Polskiej
Partii Robotniczej (KC PPR) przez ministra bezpieczeństwa publicz-
nego, gen. bryg. Stanisława Radkiewicza396. Dwa dni później, na po-
siedzeniu Biura postanowiono, by w ramach akcji represyjnej prze-
siedlić Ukraińców i rodziny mieszane, nie tworząc zwartych grup
i w odległości nie mniejszej niż 100 km od zachodniej granicy397.
Opracowaniem projektu mieli się zająć Marian Spychalski i Stani-
sław Radkiewicz398. 12 kwietnia 1947 roku na posiedzeniu Państwo-
wej Komisji Bezpieczeństwa ustalono między innymi, że plan „ak-
cji” do 16 kwietnia opracuje gen. Stefan Mossor399. W dniu
zakończenia wyznaczonego terminu, na kolejnym spotkaniu Biura
Politycznego ustalono, że „Akcja” rozpocznie się 23 kwietnia, a Do-
wódcą Grupy Operacyjnej „Wisła” zostanie gen. Mossor. Przymuso-
we przesiedlenie miało zostać przeprowadzone przez wojsko na tere-
nach Sanoka i Rzeszowa. Wysiedlenia z okolic Lublina i Gorlic
miały być kierowane przez administrację publiczną400. Na tym sa-
mym posiedzeniu przedstawiono Projekt organizacji akcji specjalnej
„Wschód401”402. Zapisano w nim, że rozwiązaniem problemu ukraiń-
skiego na terenie Polski jest m.in.:

„przeprowadzić w porozumieniu z PUR ewakuację z południo-a)	
wego i wschodniego pasa przygranicznego wszystkich osób na-

	 395	Ibidem.
	 396	Ibidem, s. 112.
	 397	Ibidem.
	 398	Ibidem.
	 399	Ibidem.
	 400	Ibidem, s. 112‒113.
	 401	Pierwotna nazwa „Akcji Wisła”.
	 402	D. Sula, op. cit., s. 113.

Stopniowe zakończenie procesu osadnictwa na terenie wsi Kunice

107

rodowości ukraińskiej na ziemie północno-zachodnie, osiedlając
je tam możliwie w najrzadszym rozproszeniu;
ewakuacją objąć wszystkie odcienie narodowości ukraińskiej b)	
z Łemkami włącznie, jak również mieszane rodziny polsko-
ukraińskie; (...)
równocześnie z akcją wysiedlenia przeprowadzić akcję zwal-c)	
czania band UPA, które po zakończeniu ewakuacji muszą być
bezwzględnie wytępione (…).”403

Operacja trwała od 28 kwietnia do 31 lipca 1947 roku404. W wy-
niku badań Akt Osiedleńczych odnaleziono teczki405 czterech rodzin,
które zostały najprawdopodobniej osiedlone we wsi w wyniku opisy-
wanych działań. Wszystkie osoby przybyły z Bednarki (łemk. Bon-
darki). Była to wieś łemkowska, ulokowana na prawie magdeburskim
w XIV wieku w gminie Lipinki, powiat gorlicki, w województwie
małopolskim406. Przed wojną dominowały w niej dwa wyznania:
rzymskokatolickie – ponad 1100 osób i grekokatolickie – ponad 700
osób407. Z Bednarki wysiedlono 433 Łemków408. Żaden ze zbadanych
dokumentów nie pozwala na pewną identyfikację narodowości opi-
sywanych osadników. Jednak powyższy opis pozwala domniemy-
wać, że byli oni narodowości łemkowskiej. Oznaczałoby to, że w Ku-
nicach w ramach „Akcji Wisła” osadzono jedynie ludność tej
narodowości. W przypadku jednej pięcioosobowej rodziny wiadomo,
że dokument przesiedleńczy opisujący pozostawione mienie został
wystawiony 15 czerwca 1947 roku409. Rewers dokumentu potwierdza

	 403	Akcja „Wisła”. Dokumenty, oprac. E. Misiło, Warszawa 1993, s. 93, cyt. za: ibi-
dem, s. 113‒114.
	 404	G. Hryciuk, Okres…, op. cit., s. 213.
	 405	APL, AOK, sygn. 243, t. 242, 245, 256, 274.
	 406	G. Hryciuk, Okres..., op. cit., s. 229.
	 407	Ibidem.
	 408	Ibidem.
	 409	APL, AOK, sygn. 243, t. 242, s. 8.

Rodział V

108

stan osobowy rodziny już na terenie wsi Kunice, ale nie zawiera daty
pozwalającej na definitywne wskazanie terminu przybycia do Ku-
nic410. O następnej rodzinie/osadniku wiadomo jeszcze mniej. Doku-
ment pozwalający na jakąkolwiek weryfikację pochodzi dopiero
z 1962 roku411. Wskazuje on, że osadnik przybył z Bednarki i za-
mieszkał w Kunicach w 1947 roku412. Kolejna rodzina miała być
„przesiedlona” 15 czerwca 1947 roku. Osiedlona została w Grzybia-
nach, wsi znajdującej się na terenie gminy Kunice, 22 czerwca 1947
roku413. Do Kunic trzyosobowa rodzina miała się przenieść w sierp-
niu 1948 roku, gdzie zajęła gospodarstwo wraz z prawie czterema
hektarami ziemi414. Ostatni osadnik miał być wysiedlony z Bednarki
18 czerwca 1947 roku415. W Kunicach miał objąć poniemiecki budy-
nek mieszkalny razem ze stajnią i 3,68 hektarami ziemi dopiero
w 1949 roku416. Niestety zapis, gdzie został pierwotnie osiedlony, jest
zniszczony i nie można go odczytać. Wiadomo jedynie, że przybył na
to miejsce 7 lipca 1947 roku417. Jak widać, przypuszczalnie opisywa-
ne rodziny zostały przesiedlone z terenu Bednarki w czerwcu 1947
roku. Prawdopodobnym jest, że dokumentów w Aktach Osiedleń-
czych zachowało się niewiele. Ze Spisu osadników z transportu „W”
w poszczególnych gromadach418 z grudnia 1947 roku419 wynika, że
osiedlono w Kunicach 21 osób420 ze wszystkich 139421 objętych wy-
siedleniem i osadzonych na terenie gminy. Wszystkie miały pocho-

	 410	Ibidem, s. 9.
	 411	Ibidem, t. 245, s. 8.
	 412	Ibidem.
	 413	Ibidem, t. 256, s. 3.
	 414	Ibidem, s. 2 i 4.
	 415	Ibidem, t. 274, s. 2.
	 416	Ibidem, s. 4 i 5.
	 417	Ibidem, s. 3.
	 418	APL, AGK, sygn. 30, s. 130 - 132.
	 419	Ibidem, s. 129.
	 420	Ibidem, s. 131.
	 421	Ibidem, s. 130‒132.

Stopniowe zakończenie procesu osadnictwa na terenie wsi Kunice

109

dzić ze wsi Bednarka422. Spis wymienia dwie rodziny, których Teczki
osiedleńcze nie ocalały. Wskazuje też jednoznacznie, że ostatnia opi-
sywana osoba spośród tych, których Akta osiedleńcze się zachowały,
nie została osiedlona na terenie gminy Kunice. Problem ten został
przedstawiony w niewielkim stopniu, głównie w oparciu o niedużą
część zachowanej dokumentacji. Zbadanie tego zjawiska byłoby bar-
dzo cenne dla uzupełnienia opracowań o tej tematyce.

Jak widać, opisywane zagadnienia z wyłączeniem „Akcji Wisła”,
dotyczą już zasadniczo migracji wewnętrznych nienadzorowanych
przez państwo. Sytuację dla 1947 roku dobrze przedstawi Wykres 3.

Pokazuje on, że główny proces osiedlenia rodzin kończy się
w grudniu 1946 roku. Dwie pojedyncze grupy z kwietnia i września
1947 roku mają niewielki wpływ na stan osobowy we wsi. Zarówno
powyższy wykres, jak i opis rodzin, które mogły zamieszkiwać wieś
w latach 1947‒1950 jednoznacznie pokazuje, że wywierają one mały
wpływ na omawiany proces. W świetle powyższego można więc
stwierdzić, że zasadniczy przebieg osadnictwa polskiego na terenie
wsi Kunice odbył się w 1945 i 1946 roku. Głównym wnioskiem dla
roku 1947 jest nowe zagadnienie związane z „Akcją Wisła”, jednak
jest to temat na kolejną pracę badawczą.

	 422	Ibidem, s. 131.

Rodział V

110

W
yk

re
s 3

. P
rz

eb
ie

g
os

ad
ni

ct
w

a
w

e
w

si
 K

un
ic

e
od

 p
oł

ow
y

19
46

 r
ok

u
do

 k
oń

ca
 1

94
7

ro
ku

 n
a

po
ds

ta
w

ie

„Z
es

ta
w

ie
ni

a
os

ie
dl

on
yc

h
ro

dz
in

 w
 g

m
in

ie
 K

un
ic

e
19

47
”.

N
a

po
ds

ta
w

ie
: A

PL
, S

PL
, s

yg
n.

 7
5,

 s.
 2

1‒
23

.

Cz
er

wi
ec

 '4
6Si

er
pi

eń
Pa

źd
zi

er
ni

kG
ru

dz
ie

ń
'46

Lu
ty

 '4
7

Kw
ie

ci
eń

Cz
er

wi
ec

Si
er

pi
eń

Pa
źd

zi
er

ni
kG
ru

dz
ie

ń
'47

01234

Liczba osiedlonych rodzin

111

Zakończenie

Jak udało się ustalić w toku badań, Kunice zostały opanowane
przez siły 22 Korpusu 6 Armii I Frontu Ukraińskiego najprawdopo-
dobniej 8 lutego 1945 roku. Stopień zniszczenia wioski w 1945 roku
należy szacować na około 10%, jednak do końca stycznia 1946 roku
odnotowano więcej zniszczeń, obejmujących przedsiębiorstwa prze-
mysłowe (100%), warsztaty rzemieślnicze (28%), gospodarstwa (9%)
i mieszkania (30%), nie wliczając w to „uszkodzeń” (podpalenia, sza-
brownictwo, wywożenie mienia do Związku Socjalistycznych Repu-
blik Radzieckich). We wsi prawdopodobnie nie mianowano radziec-
kiego komendanta wojennego. Jak zostało to opisane, żołnierze Armii
Czerwonej/Radzieckiej stacjonującej we wsi wykorzystywali ludność
niemiecką do pracy w zajętych przez siebie dworach. Stosunki pol-
sko-radzieckie w Kunicach były najprawdopodobniej złe. Kunice
przyciągały uwagę polskich migrantów, z których część osiadła we
wsi na stałe. Przypomnijmy, że na liście nieruchomości w miejscowo-
ści widniały wówczas: 83 gospodarstwa, 30 mieszkań, fabryka dachó-
wek, fabryka cegieł, trzy kuźnie, warsztat stolarski i kołodziejski, pie-
karnia, zakład fryzjerski oraz dwa dwory. Kunice łącznie miały
zajmować obszar 1067 hektarów, wliczając w to grunty orne i nie-
użytki. Biorąc pod uwagę te dane, a także wykazaną niewielką skalę
zniszczeń wojennych, jakie dotknęły osadę, można dostrzec powody,
dla których Kunice stanowiły dosyć atrakcyjny obszar osiedleńczy
dla migrujących grup ludności.

W kwietniu 1945 roku rozpoczął się proces tworzenia polskiej
administracji na obszarze Dolnego Śląska. W Kunicach jej zalążki
powstały najprawdopodobniej pod koniec kwietnia tego roku, jed-
nak częściową sprawność uzyskuje ona na początku 1946 roku,
a pełną – dopiero w połowie tegoż roku. Był to więc okres bardzo

Zakończenie

112

chaotyczny, a jedną z konsekwencji jest niewielka liczba zachowa-
nych materiałów źródłowych.

Z Akt Osiedleńczych dla 1945 roku dowiadujemy się, że we wsi
osadzono 15 rodzin: osiem - wysiedlonych z terenów Ukraińskiej So-
cjalistycznej Republiki Radzieckiej, sześć - powracających na tereny
państwa polskiego z robót przymusowych w III Rzeszy i jedną rodzinę
przybyłą z województwa lubelskiego. W styczniu 1946 roku wieś mia-
ły zamieszkiwać 193 osoby. W badaniach za 1945 rok udało się po-
twierdzić obecność 100 mieszkańców pochodzenia polskiego.

Badania źródeł odnoszących się do sytuacji we wsi w roku 1946
mają kluczowe znaczenie dla całej pracy, przynosząc najwięcej infor-
macji i najpełniejszy obraz sytuacji. Na podstawie analizy Akt Osie-
dleńczych udało się potwierdzić 43 grupy osadników. 39 rodzin repa-
triowano ze Wschodu, z czego 32 zostały wysiedlone z Ukraińskiej
Socjalistycznej Republiki Radzieckiej, cztery przesiedlono do Kunic
z Białoruskiej Socjalistycznej Republiki Radzieckiej, a trzy przybyły
z pozostałych republik Związku Socjalistycznych Republik Radziec-
kich. Dwie kolejne przyjechały z województw rzeszowskiego i kra-
kowskiego, a ostatnie przybyły na teren Kunic z Anglii.

Spoglądając całościowo na dynamikę procesu osiedleńczego we
wsi na przestrzeni roku 1946, należy zwrócić szczególną uwagę na
miesiąc luty, a także przełom czerwca i lipca. W lutym odnotowano
największą liczbę zarejestrowanych rodzin. Przyczyn ten eskalacji na-
leży dopatrywać się w ratyfikacji umowy O polsko-radzieckiej granicy
państwowej z dnia 16 sierpnia 1945, której dokonano 4 lutego 1946
roku. Wydarzenie to zapoczątkowało jednocześnie „oficjalny” – bo
faktycznie rozpoczął się on, jak wiemy, wcześniej – proces osadnictwa
ludności napływowej we wsi Kunice. Natomiast na gwałtowny spa-
dek, odnotowany w lipcu 1946 roku, miało wpływ zakończenie akcji
przesiedleńczej z terenów Ukraińskiej i Białoruskiej SRR, które wy-
znaczono na 15 czerwca 1946 roku. Ostatecznie badania nad materia-

Zakończenie

113

łami z 1946 roku potwierdziły obecność we wsi 328 osób, spośród 302,
które wymieniono w Spisie statystycznym za rok 1946. Istotnym wy-
różnikiem tego okresu jest również pojawienie się nowej grupy, jaką
stanowili osadnicy wojskowi.

Zasadniczo rok 1947 zamyka badania nad tematem pracy. Na pod-
stawie przeprowadzonych kwerend należy stwierdzić, że proces osie-
dleńczy kończy się już w styczniu 1947 roku. W przedziale lat
1947‒1950 odnotowano jeszcze co prawda pojawienie się na terenie
Kunic 15 nowych rodzin, jednak ich „aktywność” osadnicza nie była
już elementem procesów zasadniczych dla tematu pracy. Ważny wyją-
tek stanowi osadnictwo związane z tak zwaną „Akcją Wisła”, w wyni-
ku której na przestrzeni roku 1947 osadzono na terenie wsi 21 osób.

Celem przyświecającym niniejszej pracy było przedstawienie
w sposób możliwie jak najdokładniejszy procesu powojennego osad-
nictwa na terenie wsi Kunice. W toku kwerendy, badań i analizy mate-
riałów często znajdują one swoje potwierdzenie w stanie wiedzy wyni-
kającym z dotychczasowych ustaleń polskiej historiografii.

Nie udało się niestety – a mogło to stanowić cenne uzupełnienie
opracowania – odnaleźć bezpośrednich wpływów Północnej Grupy
Wojsk Armii Czerwonej/Radzieckiej na wieś Kunice, innych niż wy-
wóz „zdobycznego mienia”, zajmowanie nieruchomości, wykorzysty-
wanie ludności zarówno miejscowej, jak i osiedlonej. W teorii bliskość
dużego ośrodka administracyjnego, jakim była Legnica, powinna była
oddziaływać pozytywnie na proces kształtowania się administracji,
przynajmniej w początkowej fazie. Tezy takiej nie udało się jednak
wystarczająco zweryfikować w toku badań. Można natomiast stwier-
dzić, że bliskość silnego garnizonu wojskowego Armii Radzieckiej
wywierała pośredni wpływ na rozwój wsi po wojnie.

Analiza procesu powojennego osadnictwa na przykładzie wsi Ku-
nice ukazuje także wpływ decyzji zapadających na najwyższym poli-
tycznym szczeblu dla sytuacji w małym ośrodku wiejskim. Wspomnia-

Zakończenie

114

nym tego przejawem są „anomalie” odnotowane w miesiącu lutym
oraz na przełomie czerwca i lipca w 1946 roku. Mogą one budować
wrażenie, że zasadniczy proces osadnictwa miał miejsce dopiero
w 1946 roku. Nie jest to jednak prawdziwy obraz, co jednoznacznie
pokazuje Wykres 4.

Wykres 4. Przebieg osadnictwa ludności polskiej na terenie wsi Kunice w 1946
roku na podstawie spisów statystycznych dotyczących wsi Kunice za rok 1946.

BRAK DANYCH
BRAK DANYCH

16-30.11
1-16.11

16.10-01.11
1-16.10

16-30.09
1-16.09

15.08-01.09
1-15.08

15-07-01.08
1-16.07

BRAK DANYCH
1-15.06

15-31.05
BRAK DANYCH

16-30.04
1-16.04

16-30.03
28.02-16.03

16-28.02
BRAK DANYCH

16-31.01
BRAK DANYCH

0 50 100 150 200 250 300 350
Liczba ludności

Na podstawie: APL, AGK, sygn. 32, s. 1‒62.

Pokazuje on jednoznacznie, że główny proces osadniczy musiał
mieć miejsce przed 1946 rokiem. Znanym wątkiem jest niechęć osadni-
ków do stałego osiedlenia się na terenie „Ziem Odzyskanych” z powodu
strachu przed kolejnym wysiedleniem. Wykres nr 1, znajdujący się
w podrozdziale 2, wskazuje na miesiąc luty jako ten, w którym wystąpi-
ło największe natężenie procesu osadniczego, ze względu na falę wnio-
sków o przydzielenie gospodarstwa złożonych w wyniku postanowień
polityki międzynarodowej. Jednak powyższy wykres nie odnotowuje
aż tak gwałtownego wzrostu. Potwierdza to tezę, że formalny proces

Zakończenie

115

osadnictwa zasadniczo rozpoczyna się w lutym 1946 roku, pomimo
tego, że mieszkańcy znajdowali się we wsi już wcześniej. Wykres nr 4
potwierdza też znaczenie przełomu miesięcy czerwca i lipca dla osad-
nictwa w Kunicach. Zakończenie akcji wysiedlenia z terenów Ukraiń-
skiej i Białoruskiej SRR spowodował wzrost liczby mieszkańców,
a jednocześnie ustabilizowanie tej liczby w kolejnych miesiącach aż
do końca roku. Pokazuje to, że zasadniczy proces osadnictwa kończy
się w lipcu 1946 roku.

Podsumowując, badania osadnictwa polskiego na terenie wsi Kunice
dla lat 1945‒1947 pozwoliły ukazać odbicie polityki globalnej w skali mi-
kroregionalnej, oddając jednocześnie dynamiczny i wieloaspektowy cha-
rakter opisywanego zjawiska. Wśród jego konsekwencji musimy dostrze-
gać przecież również całkowitą zmianę warunków życia ludności
wysiedlonej z dawnych kresów polskich czy „przemieszanie się” ludności
z różnych regionów Polski. Kwestie te stanowią jednak temat na zupełnie
odrębną – i niekoniecznie stricte historyczną – pracę badawczą.

117

Źródła i literatura

Archiwalia:
Archiwum Państwowe we Wrocławiu Oddział w Legnicy: 1.	

	Akta Gminy Kunice, sygn. 1, 2, 3, 9, 29, 30, 31, 32, 42, 59.––

	Starostwo Powiatowe Legnica, sygn. 65, 65a, 68, 75, 82, 85, 93a, 96, ––
106, 108, 109, 110.

	Zbiór akt osiedleńczych powiatu legnickiego gmina Kunice, sygn. ––
243, t. 216‒220, 222, 224‒227, 229‒242, 244‒245, 247, 251‒252,
254‒256, 258‒261, 263‒277, 279, 282‒283, 287‒288, 290, 292‒293,
295‒296, 298‒305, 307, 309‒310, 312, 314‒315, 320, 323.

Akty prawne:
Dekret Polskiego Komitetu Wyzwolenia Narodowego z dnia 15 sierp-1.	
nia 1944 roku o organizacji wojewódzkich i powiatowych urzędów
ziemskich, Dz. U. Nr 2, poz. 4, art. 1.

Foreign Relations of the United States, diplomatic papers : the Conference 2.	
of Berlin (the Potsdam Conference), 1945,Volume I, II.

Foreign Relations of the United States, The Conferences at Malta and 3.	
Yalta 1945, Fourth Plenary Meeting, February 7, 1945, P. M., Livadia
Palace - Bohlen minutes; List of Persons Mentioned.

Rozporządzenie Ministra Administracji Publicznej z dnia 15 marca 1945 r. 4.	
w sprawie regulaminu wyborów sołtysa i podsołtysa, Dz. U. Nr 10, poz. 52
i 53.

Umowa między Rzeczpospolitą Polską i Związkiem Socjalistycznych 5.	
Republik Radzieckich o polsko-radzieckiej granicy państwowej, Dz. U.
1947 nr 35, poz. 167.

Literatura

118

Ustawa z dnia 28 kwietnia 1946 r. o obywatelstwie Państwa Polskiego 6.	
osób narodowości polskiej zamieszkałych na obszarze Ziem Odzyskanych,
Dz. U. 1946 15 poz. 105 i 106, art. 1.

Ustawa z dnia 31 grudnia 1945 roku o ratyfikacji umowy między 7.	
Rzeczpospolitą Polską a Związkiem Socjalistycznych Republik Ra-
dzieckich o polsko–radzieckiej granicy państwowej, Dz. U. 1946 nr 2,
poz. 5.

1944 wrzesień 22, Lublin – Układ między PKWN a rządem LSRR 8.	
o przesiedleniu ludności litewskiej z terytorium Polski do LSRR i oby-
wateli polskich z terytorium LSRR do Polski.

1945 listopad 25, Warszawa – Protokół dodatkowy do porozumienia 9.	
polsko-białoruskiego z 9 września 1944 r.

1945 grudzień 14, Warszawa – Protokół uzupełniający do układu mię-10.	
dzy PKWN a rządem Ukraińskiej SRR z 9 września 1944 r.

Źródła pisane i drukowane:
Akcja „Wisła”. Dokumenty1.	 , oprac. E. Misiło, Warszawa 1993.

S. Bernat, 2.	 Legnica w lecie 1945, „Szkice Legnickie” 1969, nr V.

I Sesja Rady Naukowej dla zagadnień Ziem Odzyskanych, wyd. Biuro 3.	
Studiów Osadniczo-Przesiedleńczych, Kraków 1945.

Z. Pietukh, 4.	 Moje pierwsze lata w Legnicy, „Szkice Legnickie” 1973,
nr VII.

A. Rozbicki, 5.	 Wspomnienia ze wsi podlegnickiej, „Szkice Legnickie”
1962, nr 1.

Urząd Parafialny Rzymsko Katolicki Kunice, Księga ochrzczonych pa-6.	
rafii rzym. kat. Kunice Legnickie, Księga zmarłych parafia Kunice
1946‒1989.

W stronę Odry i Bałtyku. Wybór źródeł (1795–1950)7.	 , red. W. Wrzesiń-
ski, t. IV, Wrocław-Warszawa 1991.

Literatura

119

Opracowania:
S. Ciesielski, 1.	 Przesiedlenie ludności polskiej z Kresów Wschodnich do
Polski 1944 – 1947, Warszawa 1999.

B. Cybulski, 2.	 Tworzenie polskiej administracji i podział administracyjny
województwa wrocławskiego, [w:] Dolny Śląsk 1945 – Dolny Śląsk 2005,
red. B. Cybulski, Wrocław 2006.

A. Dębski, 3.	 Działania wojenne, przejmowanie terenów Dolnego Śląska
przez Armię Czerwoną, [w:] Dolny Śląsk…, op. cit.

W. Forgacz, 4.	 Armia Radziecka na Dolnym Śląsku, [w:] Dolny Śląsk…,
op. cit.

G. Hryciuk, 5.	 Okres 1944‒1947, [w:] Wysiedlenia, wypędzenia i uciecz-
ki 1939 – 1959: atlas ziem Polski: Polacy, Żydzi, Niemcy, Ukraińcy,
red. W. Sienkiewicz, G. Hryciuk, Warszawa 2008.

G. Hryciuk,6.	 Podziały administracyjne w latach 1939‒1959, [w:] Wysie-
dlenia..., op. cit.,

J. Hytrek-Hryciuk, 7.	 „Człowiek nie może opisać tego chaosu”. Legnica
w ostatnich miesiącach II wojny światowej (luty- maj 1945 r.) „Szkice
Legnickie” 2010, t. XXXI.

J. Hytrek-Hryciuk, 8.	 „Tu Ruski jest Szefem!” Działalność tymczasowej
administracji radzieckiej na Dolnym Śląsku w latach 1945–1946,
„Slezsky Sbornik” (Acta Silesiaca) 109/2011, nr 1‒2.

J. Hytrek-Hryciuk, 9.	 „Rosjanie Nadchodzą!” Ludność niemiecka a żoł-
nierze Armii Radzieckiej (Czerwonej) na Dolnym Śląsku w latach
1945‒1948, Wrocław 2010.

J. Hytrek-Hryciuk, 10.	 „Zwycięscy i zwyciężeni”. Cywilna ludność nie-
miecka a żołnierze Armii Czerwonej we Wrocławiu, [w:] Festung Bre-
slau 1945. Nieznany obraz, red. T. Głowiński, Wrocław 2013.

W. Kondusza, 11.	 Mała Moskwa: rzecz o radzieckiej Legnicy, Legnica 2011.

E. Kościk, 12.	 Osadnictwo wiejskie w południowych powiatach Dolnego
Śląska w latach 1945–1949, Wrocław 1982.

Literatura

120

B. Kowacz, 13.	 Miejsce przechodnie, „Karta” 1997, nr 21.	

W. Kozyra, 14.	 Ustrój administracji państwowej w Polsce w latach 1944–1950,
„Czasopismo prawno- historyczne” 2011, t. 23, z. 1.

R. Majewski, 15.	 Dolny Śląsk 1945: wyzwolenie, Warszawa-Wrocław 1982.

A. Niedzielenko, 16.	 Legnica jako ośrodek wojskowy, [w:] Legnica: zarys
monografii miasta, red. S. Dąbrowski, Wrocław-Legnica 1998.

B. Ociepka, 17.	 Niemcy na Dolnym Śląsku w latach 1945 – 1970, Wrocław
1994.

P. Piotrowski, 18.	 Wojsko Polskie na Dolnym Śląsku 1945‒1946, [w:] Dol-
ny Śląsk…, op. cit.

T. Rollauer, 19.	 Legnica dzieje miasta, Wrocław 2004.

M. Ruchniewicz, 20.	 Dolny Śląsk u progu nowej epoki, [w:] Dolny Śląsk.
Monografia historyczna, red. W. Wrzesiński, Wrocław 2006.

M. Ruchniewicz, 21.	 Masowe wysiedlenia 1945 - 1948 r., [w:] Wysiedle-
nia..., op. cit.

M. Ruchniewicz, 22.	 Repatriacja ludności polskiej z ZSRR w latach 1955‒1959,
Warszawa 2000.

M. Ruchniewicz, 23.	 Wysiedlenia wojskowe, [w:] Wysiedlenia..., op. cit.

D. Sula, 24.	 Działalność przesiedleńczo-repatriacyjna Państwowego Urzę-
du Repatriacyjnego w latach 1944‒1951, Lublin 2002.

Z. Szkurłatowski, 25.	 Sytuacja miasta i jego mieszkańców w pierwszych
powojennych latach, [w:] Legnica: zarys monografii miasta, red. S. Dą-
browski, Wrocław-Legnica 1998.

Wysiedlenia, wypędzenia i ucieczki 1939 – 1959: atlas ziem Polski: Po-26.	
lacy, Żydzi, Niemcy, Ukraińcy, red. W. Sienkiewicz, G. Hryciuk, War-
szawa 2008.

R. Żerelik, 27.	 Od Stephansdorfu do Szczepanowa. Z dziejów wsi dolnośląskiej
w latach 30-50 XX wieku, [w:] Kresy Zachodnie gospodarcze i społeczne
znaczenie polskich kresów, red. T. Głowiński, Wrocław 2015.

121

Dokumentacja graficzna

Pocztówka z lat trzydziestych XX wieku przedstawiająca gospodę „Nad Jeziorem Mew” (Zum Möwensee),
obecny budynek Gminnego Ośrodka Kultury i Sportu w Kunicach. Jezioro Kunickie a nad nim zajazd „Zum
Möwensee”, https://dolny-slask.org.pl/793172,foto.html [data dostępu: 21-08-2017].

Pocztówka z lat trzydziestych XX wieku, przedstawiająca panoramę Kunic, nieistniejącą już karczmę oraz
pomnik, który znajdował się na obecnym terenie zielonym przy ul. Gwarnej. Karczma sądowa, pomnik ofiar
wojny oraz panorama Kunic na przedwojennej karcie pocztowej, https://dolny-slask.org.pl/678461,foto.html
[data dostępu: 21-08-2017].

https://dolny-slask.org.pl/793172,foto.html
https://dolny-slask.org.pl/678461,foto.html

Dokumentacja graficzna

122

Po
cz

tó
w

ka
 z

 p
ie

rw
sz

ej
 p

oł
ow

y
X

X
 w

ie
ku

 p
rz

ed
st

aw
ia

ją
ca

 p
an

or
am

ę
K

un
ic

 z
 p

er
sp

ek
ty

w
y

je
zi

or
a,

 p
ie

ka
rn

ię
 o

ra
z

ko
śc

ió
ł (

ob
ec

ni
e

po
d

w
ez

w
an

ie
m

 N
aj

św
ię

ts
ze

go
 S

er
ca

 P
an

a
Je

zu
sa

).
K

un
ic

e
na

 p
rz

ed
w

oj
en

ne
j p

oc
zt

ów
ce

, h
ttp

s:
//d

ol
ny

-s
la

sk
.o

rg
.p

l/7
32

46
9,

fo
to

.h
tm

l [
da

ta
 d

os
tę

pu
: 2

1-
08

-2
01

7]
.

Dokumentacja graficzna

123

Fr
ag

m
en

t m
ap

y
To

po
gr

ap
hi

sc
he

 K
ar

te
 [

M
eß

tis
ch

bl
at

t],
 p

rz
ed

sta
w

ia
ją

cy
 w

ie
ś

K
un

ic
e

i j
ej

 n
aj

bl
iż

sz
e

ok
ol

ic
e

z
19

37
 ro

ku
. M

ap
a

pr
ze

ds
ta

w
ia

ją
ca

 w
ie

ś
K

un
ic

e
i o

ko
lic

e
w

 1
93

7
ro

ku
. B

ib
lio

te
ka

 U
ni

w
er

sy
te

tu
 W

ro
cł

aw
sk

ie
go

 (D
al

ej
 B

U
W

R)
, O

dd
zi

ał
 Z

bi
or

ów
 K

ar
to

gr
afi

cz
ny

ch
 (D

al
ej

 O
ZK

),
sy

gn
. 6

54
1-

III
.C

./2
76

2/
2,

 To
po

gr
ap

hi
sc

he
 K

ar
te

 [M
eß

tis
ch

bl
at

t],

1:
25

00
0,

 R
ei

ch
sa

m
t f

ür
 L

an
de

sa
uf

na
hm

e,
 B

er
lin

 1
93

7.

Dokumentacja graficzna

124

Fr
ag

m
en

t m
ap

y
To

po
gr

ap
hi

sc
he

 K
ar

te
 [M

eß
tis

ch
bl

at
t],

 p
rz

ed
sta

w
ia

ją
cy

 w
sie

: S
ta

re
 P

ie
ka

ry
, P

ie
ka

ry
 W

ie
lk

ie
 i

Pą
tn

ów
 o

ra
z

us
yt

uo
w

an
ie

 K
un

ic
 w

zg
lę

de
m

 L
eg

ni
cy

 w
 1

93
7

ro
ku

.
M

ap
a p

rz
ed

sta
w

ia
ją

ca
 w

ie
ś K

un
ic

e i
 o

ko
lic

e w
 1

93
7

ro
ku

. B
ib

lio
te

ka
 U

ni
w

er
sy

te
tu

 W
ro

cł
aw

sk
ie

go
 (D

al
ej

 B
U

W
R)

, O
dd

zi
ał

 Z
bi

or
ów

 K
ar

to
gr

afi
cz

ny
ch

 (D
al

ej
 O

ZK
),

sy
gn

. 6
54

1-
III

.C
./2

76
2/

2,
 T

op
og

ra
ph

isc
he

 K
ar

te
 [M

eß
tis

ch
bl

at
t],

 1
:2

50
00

, R
ei

ch
sa

m
t f

ür
 L

an
de

sa
uf

na
hm

e,
 B

er
lin

 1
93

7.

Dokumentacja graficzna

125

Fr
ag

m
en

t m
ap

y
To

po
gr

ap
hi

sc
he

 K
ar

te
 [M

eß
tis

ch
bl

at
t]

, p
rz

ed
st

aw
ia

ją
cy

 u
sy

tu
ow

an
ie

 w
si

 S
pa

lo
na

 o
ra

z
Ja

śk
ow

ic
e

Le
gn

ic
ki

e
w

zg
lę

de
m

 K
un

ic
 w

 1
93

7
ro

ku
. M

ap
a

pr
ze

ds
ta

w
ia

-
ją

ca
 w

ie
ś

K
un

ic
e

i o
ko

lic
e

w
 1

93
7

ro
ku

. B
ib

lio
te

ka
 U

ni
w

er
sy

te
tu

 W
ro

cł
aw

sk
ie

go
 (D

al
ej

 B
U

W
R

),
O

dd
zi

ał
 Z

bi
or

ów
 K

ar
to

gr
afi

cz
ny

ch
 (D

al
ej

 O
ZK

),
sy

gn
. 6

54
1-

II
I.C

./2
76

2/
2,

To

po
gr

ap
hi

sc
he

 K
ar

te
 [M

eß
tis

ch
bl

at
t]

, 1
:2

50
00

, R
ei

ch
sa

m
t f

ür
 L

an
de

sa
uf

na
hm

e,
 B

er
lin

 1
93

7.

Dokumentacja graficzna

126

Fragment mapy Provinz Niederschlesien, przedstawiający obszar Landkreis Liegnitz w 1935 roku. Obszar
Landkreis Liegnitz zasadniczo pokrywał się z obszarem „starego” Powiatu Legnickiego sprzed reformy admi-
nistracyjnej z 1975 roku. Mapa przedstawiająca Prowincję Śląską. BUWR, OZK, sygn. 8551-IV.C., Provinz
Niederschlesien, 1:300000, Reichsamt für Landesaufnahme, 1935 Berlin.

Dokumentacja graficzna

127

Fo
to

gr
afi

a
z

la
t c

zt
er

dz
ie

st
yc

h
X

X
 w

ie
ku

 p
rz

ed
st

aw
ia

ją
ca

 w
ie

ś K
ac

za
nó

w
kę

 (w
oj

. t
ar

no
po

ls
ki

e)
 fo

t.
ze

 z
bi

or
ów

 w
ła

sn
yc

h.

Dokumentacja graficzna

128

Fo
to

gr
afi

a
z

dr
ug

ie
j p

oł
ow

y
la

t s
ze

ść
dz

ie
si

ąt
yc

h
X

X
 w

ie
ku

 p
rz

ed
st

aw
ia

ją
ca

 tr
as

ę
pr

ow
ad

zą
cą

 n
ad

 je
zi

or
o

ku
ni

ck
ie

 (u
l.

G
w

ar
na

),
fo

t.
ze

 z
bi

or
ów

 w
ła

sn
yc

h.

Dokumentacja graficzna

129

Fotografia z lat sześćdziesiątych XX wieku przedstawiająca osadników ze wsi Kaczanówka mieszkających już
w Kunicach, fot. ze zbiorów własnych.

Dokumentacja graficzna

130

Fotografia z lat sześćdziesiątych XX wieku przedstawiająca budynek dworu znajdującego się w Kunicach przy
ul. Gwarnej, fot. ze zbiorów własnych.

Informacje o Gminie
ze strony internetowej Gminy Kunice

Położenie geograficzne

Według klasyfikacji podziału administracyjnego gmina Kunice leży w central-
nej części powiatu legnickiego i województwa dolnośląskiego, graniczy z gmi-
nami Prochowice, Miłkowice, Legnickie Pole, Ruja oraz miastem Legnica.

Gmina Kunice położona jest na północny - wschód od Legnicy, w odległości
5 km od tego miasta, w obrębie Bloku Przedsudeckiego o charakterze rów-
ninnym z licznymi jeziorami i oczkami wodnymi o charakterze polodowco-
wym. W części północnej gminy znajdują się duże kompleksy leśne stanowią-
ce południową granicę Borów Dolnośląskich.

Walory przyrodniczo-krajobrazowe

Teren Gminy Kunice można podzielić na trzy jednostki morfologiczne: szeroką
i płaską dolinę Kaczawy, terasę średnią oraz wysoczyznę polodowcową. Dwie
ostanie jednostki występują symetrycznie na północ i południe od osi doliny
Kaczawy. Terasa najniższa wzniesiona około 3 m nad średni poziom Kaczawy
liczy 1- 1,5 km szerokości. Terasa średnia - akumulacyjna, wzniesiona 8 -10 m
nad średni poziom wody w rzece, stanowi szeroko rozprzestrzenioną płasz-
czyznę. Na tej terasie leżą jeziora Pojezierza Legnickiego. Na zewnątrz od
systemu teras rzecznych występują wysoczyzny polodowcowe. Charaktery-
styczne dla rzeźby są ciągi moreny czołowej w południowej części gminy.
Przeciętne nachylenie terenu nie przekracza 5 %, lokalnie zdarzają się skoki
w nachyleniach większych, przekraczających 10 % a miejscami 20 %.

Najniżej położony punkt na terenie gminy znajduje się na wysokości 102,0 m
n.p.m. - dolina Kaczawy na granicy z gminą Prochowice, najwyżej położony
- 163.0 m n.p.m. wzniesienie na północny-zachód od Pątnowa Legnickiego.

Obszar gminy charakteryzuje się mierną gęstością sieci wodnej. W szerokiej
płaskiej dolinie Kaczawy oraz na terasie średniej istnieje gęsta sieć cieków,
na wysoczyźnie sieć hydrograficzna jest uboga, a składają się na nią głównie
rowy melioracyjne. Największą rzeką jest Kaczawa. Od północy wpada do
niej kilka niewielkich cieków, od południa przyjmuje Kaczawa rzekę Wierz-
biak, Jeziorną, Jagodziniec. Przepływ w rzekach zależny jest przede wszyst-
kim od warunków pogodowych. Wysokie stany wody zdarzają się wyłącznie
wiosną - topnienie śniegów w Sudetach i latem - długotrwałe opady atmosfe-
ryczne.

Na terenie gminy znajduje się kilkanaście zbiorników wodnych, w tym dwa
stosunkowo duże jeziora: Kunickie i Jaśkowickie. Więcej informacji na temat
tych jezior znaleźć można w Informatorze.

Oprócz wymienionych jezior na terenie gminy jest kilkanaście mniejszych
szczątkowych jezior lub śladów po nich, liczne odpływowe i bezodpływowe
zaklęsłości w powierzchni moreny dennej z soczewkami torfu i osadami gytio-
wo - torfowymi, a także starorzecza Kaczawy i stawy rybne. Większe tereny
podmokłe lub zabagnione występują na wschód od wsi Rosochata, w rejonie
Jaśkowic oraz w dolinie Kaczawy. Nowe zbiorniki powstają w wyniku eksplo-
atacji glin i żwirków: m.in. w Spalonej i Szczytnikach nad Kaczawą.

Rośliność pierwotną spotyka się jedynie fragmentarycznie na łąkach, pastwi-
skach, nieużytkach i w lasach. Terenów leśnych jest bardzo mało, w części
południowej gminy w ogóle ich brak. Mimo to zachowały się obszary cenne ze
względów ekologicznych. Są to prawnie chronione od 1945 roku rezerwaty
przyrody:

fragmenty lasu liściastego na północ od Pątnowa Legnickiego - Błyszcz •	
i Ponikwa, wyspa mew na jeziorze Kunickim - rezerwat ornitologiczny
mewy śmieszki,

torfowisko na zachód od Kunic - występują tam rzadko spotykane w in-•	
nych regionach rosiczka okrągłolistna i lipiennik; obecnie planowane jest
objęcie tego terenu ścisłą ochroną i stworzenie rezerwatu pod nazwą
„Bagno Kunickie”.

Do interesujących pod względem przyrodniczym należą również tereny pod-
mokłe na południe od cegielni Kunice, obszar bagienny na wschód od wsi
Rosochata oraz fragmenty doliny Kaczawy.

Klimat

Gmina Kunice leży na obszarze zaliczanym do najcieplejszych w Polsce,
zima trwa mniej niż 30 dni, a liczba dni z przymrozkami jest mniejsza od 100.
Opady atmosferyczne wynoszą 539 mm w Legnicy i 598mm w Karczewi-
skach w roku. Długość okresu wegetacyjnego wynosi około 225 dni. Przewa-
żają wiatry z kierunków zachodnich i wschodnich.

Urząd Gminy Kunice
ul. Gwarna 1

tel.(+76) 857-50-13, 857-51-72
fax: (+76) 857-54-82

e-mail: kunice@kunice.pl
www: http://www.kunice.pl

BIP: http://www.bip.kunice.pl

http://www.kunice.pl
http://www.bip.kunice.pl

Osadnictwo polskie na Dolnym Śląsku
w latach 1945 -1947 na przykładzie

podlegnickiej wsi Kunice

Michał Surowiec

Wrocław 2017

Dnia 8 lutego 1945 roku, w wyniku „Operacji Dolnośląskiej”, wojska
Armii Czerwonej rozpoczęły natarcie na Legnicę. Na trasie ich ofen-
sywy znajdowały się Kunice, które położone są w odległości 5 km
na północny wschód od miasta. W wyniku powojennych ustaleń
politycznych ziemie Dolnego Śląska zostały przyznane Polsce. W po-
łowie 1945 roku, w Kunicach, rozpoczął się trudny proces tworze-
nia polskiej administracji oraz osiedlania nowych mieszkańców wsi
przybyłych z Polski Centralnej i Kresów Wschodnich. W opracowaniu
przedstawiono przebieg owego procesu w oparciu o dotychczaso-
wo niewykorzystane materiały źródłowe. Ludność przybyła w latach
1945 - 1947 do Kunic stała się zalążkiem polskiej wspólnoty, która
gospodaruje na tym terenie do dziś. Dzięki przychylności władz gmi-
ny Kunice mogą Państwo spojrzeć na trudne początki formowania
się powojennej społeczności Kunic, poszerzając w ten sposób wie-
dzę o bogatej historii i tradycji tych ziem.

O
sadnictw

o polskie na Dolnym
 Śląsku w

 latach 1945 - 1947 na przykładzie podlegnickiej w
si KuniceISBN 978-83-65653-16-1 (druk)

ISBN 978-83-65653-17-8 (online)

M
ichał Surow

iec

ul. Gwarna 1
59-216 Kunice
www.kunice.pl

e-mail: kunice@kunice.pl

GMINA KUNICE

GMINA KUNICE

Osadnictwo_polskie_na_Dolnym_Slasku_A5_cover.indd 1 30-10-2017 21:13:29

	Osadnictwo polskie na Dolnym Śląsku w latach 1945-1947 na przykładzie podlegnickiej wsi Kunice
	Spis treści
	Wstęp
	Działania wojenne na terenie wsi Kunice w 1945 roku i wprowadzenie wojskowej administracji radzieckiej
	1.	„Zdobycie” wsi Kunice w 1945 roku
	2.	Stan wsi „po jej zdobyciu"
	3.	Początki radzieckiej administracji i stosunki polsko-radzieckie w Kunicach

	Uwarunkowania polityczne polskiego osadnictwa po 1945 roku, powstanie polskiej administracji i zagadnienie wysiedlenia Niemców
	1.	Osadnictwo polskie na Dolnym Śląsku w powojennych realiach politycznych
	2.	Proces kształtowania się polskiej administracji w pierwszych latach powojennych
	3.	Zagadnienie wysiedlenia ludności niemieckiej z terenu Kunic

	Osadnictwo polskie we wsi Kunice w 1945 roku
	1.	Status i pochodzenie rodzin osiedlonych w 1945 roku
	2.	Problematyka osadnictwa w 1945 roku
	3.	Polskie osadnictwo wojskowe na terenie wsi Kunice

	Osadnictwo polskie we wsi Kunice w 1946 roku
	1.	Status i pochodzenie rodzin osiedlonych w 1946 roku
	2.	Problematyka osadnictwa 1946 roku

	Stopniowe zakończenie procesu osadnictwa na terenie wsi Kunice
	1.	Wygaszenie procesu osadniczego na terenie wsi Kunice 1947‒1950
	2.	„Akcja Wisła” na terenie na przykładzie wsi Kunice

	Zakończenie
	Źródła i literatura
	Dokumentacja graficzna

