

Szymon Wnętrzak

Olbrzymia zagadka Gór Sowich

W dniach 8–9 listopada 2007 roku seminarzyści dra hab. Macieja Marszała zorganizowali w Górach Swoich projekt *Gospodarczo-militarne znaczenie Gór Sowich w totalitarnym państwie Adolfa Hitlera*. Celem przedsięwzięcia było zapoznanie się m.in. z założeniami gospodarki faszystowskich Niemiec, ze znaczeniem gospodarczo-militarnym projektu „Riese”, wykorzystaniem niewolniczej pracy więźniów obozu koncentracyjnego Gross-Rosen przy budowie podziemnego kompleksu militarnego, a także z prawdopodobnym przeznaczeniem podziemnego kompleksu zbrojeniowego.

Prace nad budową „Olbrzyma” rozpoczęto jesienią 1943 roku. Początkowo pieczę nad wykonywaniem budowy objęła specjalnie do tego celu powołana Śląska Wspólnota Przemysłowa S.A. we Wrocławiu. Jednak już 1944 roku nadzór nad projektem „Riese” przekazano Organizacji Todta, której siedziba znajdowała się w pałacu w Jedlinie Zdrój. Do pracy przy budowie podziemnego kompleksu zbrojeniowego zmuszano więźniów obozu koncentracyjnego Gross-Rosen. Aby realizować ten projekt, utworzono podobozy pracy w pobliżu miejsc budowy. Głównym odpowiedzialnym za wykonanie projektu „Riese” był minister do spraw uzbrojenia III Rzeszy Albert Speer, który po śmierci Fritza Todta przejął przewodnictwo nad Organizacją Todta. Dane z raportów z 1944 roku wskazują, że budowa podziemnych kompleksów zbrojeniowych pochłonęła 150 mld ówczesnych marek niemieckich. Za pismem Alberta Speera przyjmuje się, że wykorzystano 257 tysięcy m³ betonu zbrojonego stalą, zbudowano 58 km dróg z 6 mostami, wydrążono 213 tys. m³ tuneli, położono 100 km rurociągów. Warto zwrócić uwagę na to, iż na budowę podziemnego kompleksu zbrojeniowego przeznaczono w 1944 roku znacznie więcej betonu niż na budowę schronów dla ludności

niemieckiej. Prace na budowę kompleksu „Riese” trwały do ostatnich dni wojny, czyli do 8 maja 1945. Ciekawostką jest to, że żołnierze sowieccy przejęli obiekty znajdujące się w Górach Sowich bez walki. Dotychczas udało się zinwentaryzować ok. 45 % tego, co opisują raporty z 1944 roku. Przyjmuje się trzy hipotezy dotyczące przeznaczenia obiektów położonych w Rzecze, Włodarzu i Osówce, dostępnych do zwiedzania, oraz w Książu, Sokolcu, Jugowicach i Soboniu: główna kwatery Hitlera, podziemna fabryka zbrojeń, laboratoria biologiczne lub atomowe.

Podczas pobytu zostały wygłoszone przez studentów referaty o *Założeniach wojennej doktryny gospodarczej faszystowskich Niemiec, Tajnej broni Adolfa Hitlera, Roli obozu Gross Rosen przy budowie podziemnego kompleksu zbrojeniowego »Riese«*. Przedstawiony również był zarys historii budowy podziemnych kompleksów zbrojeniowych. Studenci przy aktywnym udziale dra hab. Macieja Marszała i mgra Tadeusza Juchniewicza oraz przewodników zwiedzili trzy udostępnione do ruchu turystycznego obiekty. Jednak mimo wszelkich dostępnych informacji nie udało się znaleźć wspólnego rozwiązania „olbrzymiej tajemnicy Gór Sowich”. Wobec czego zagadka podziemnych kompleksów zbrojeniowych pozostanie nierozwiązana, dopóki nie zostaną dokładnie zbadane obiekty projektu „Riese” lub udostępnione plany budowy tegoż przedsięwzięcia.