
1

Zapomniany fakt I wojny światowej

Operacja
Łódzka

pod redakcją Jolanty A. Daszyńskiej

2

Publikację książki wsparli:

URZĄD MIASTA ŁODZI

Polskie Towarzystwo Historyczne
oraz
Polskie Towarzystwo Historyczne – Oddział w Łodzi

Redakcja:
Jolanta A. Daszyńska

Projekt okładki:
Andrzej Daszyński
Wojciech Miatkowski

Skład:
Paweł Szewczyk

© Copyright by Uniwersytet Łódzki, Łódź 2011

ISBN 978-83-7729-156-6

KSIĘŻY MŁYN Dom Wydawniczy Michał Koliński
90-345 Łódź, ul. Księży Młyn 14
tel./faks 42 632 78 61, 42 630 71 17, 602 34 98 02
infolinia: 604 600 800 (codziennie 8-22, także sms), gg 414 79 54
www.km.com.pl; e-mail: biuro@km.com.pl
 Łódź 2011. Wydanie 1

3

Spis treści

Od Redakcji ... 5

CZĘŚĆ I: zagadnienia polityczne i wojskowe ... 7
Jolanta A. Daszyńska, Operacja Łódzka w przededniu setnej rocznicy. Zagadnienia wstępne 9
Michał Jagiełło, Operacja Łódzka – wielka bitwa manewrowa I wojny światowej 13
Jolanta Kolbuszewska, Historycy polscy wobec I wojny światowej – psychologiczne
strategie postępowania w obliczu kryzysu ... 15
Jolanta A. Daszyńska, Operacja Łódzka w aktualnych podręcznikach akademickich,
monografi ach i opracowaniach .. 29
Przemysław Waingertner, Źródła do historii II Brygady Legionów Polskich w archiwum
łódzkiej rodziny Dawidowiczów ... 41
Michał Jagiełło, armia, która została na zawsze .. 58
Andrzej Daszyński, Cmentarz wojenny na Gadce Starej. Studium antropologiczno-
-historyczne .. 61

CZĘŚĆ II: zagadnienia społeczno-gospodarcze i kulturowe ... 77
Marta Sikorska-Kowalska, Społeczna i polityczna aktywność kobiet w Łodzi przed
wybuchem I wojny światowej ... 79
Marcin Jakub Szymański, Wojenny chleb (nie)powszedni. Łódź w niemieckim systemie
zaopatrzenia w produkty i surowce zbożowe na terenie okupowanego Królestwa Polskiego
podczas I wojny światowej .. 89
Aneta Stawiszyńska, Życie codzienne mieszkańców Łodzi w czasie I wojny światowej.
Wybrane zagadnienia ... 105
Karol Chylak, Z dziejów społeczności katolickich w Łodzi w czasie I wojny światowej 117

CZĘŚĆ III: umundurowanie i wyposażenie wojsk niemieckich i rosyjskich z okresu
Operacji Łódzkiej ... 133
Andrzej Daszyński, Umundurowanie i wyposażenie żołnierza cesarskiej armii
niemieckiej z okresu Operacji Łódzkiej 1914 roku. .. 135
Szymon Swoboda, Umundurowanie i wyposażenie żołnierza armii carskiej z okresu
Operacji Łódzkiej 1914 roku. .. 153

5

Od redakcji

Niniejsza książka jest pokłosiem pierwszej z planowanego cyklu konferencji nauko-
wych pod wspólnym tytułem Od „Ziemi Obiecanej” do ziemi odzyskanej, która odbyła
się 10 listopada 2011 r. w Instytucie Historii Uniwersytetu Łódzkiego. Zorganizowana
została przez Polskie Towarzystwo Historyczne, Polskie Towarzystwo Historyczne Od-
dział w Łodzi i Instytut Historii. Głównym aspektem rozważań tej części, inaugurują-
cych cały cykl był rok 1914 w Łodzi i regionie.

Prezentowane artykuły mają różnorodny charakter. Dotyczą wielu aspektów po-
cząwszy od kwestii politycznych, społecznych, gospodarczych do religijnych. Opera-
cja Łódzka roku 1914, nazywana często Bitwą Łódzką, jest podstawą prezentowanych
rozważań. Niejednokrotnie jednak ze względu na spójność tematyczną, autorzy wycho-
dzą daleko poza rok 1914. Rola Operacji Łódzkiej i jej znaczenie zostały dostrzeżone
i podkreślone, co jest niewątpliwie sukcesem w wypełnianiu istniejącej „białej plamy”
w historii.

Książka została podzielona na trzy części. Pierwsza dotyczy zagadnień politycznych
i militarnych, druga społecznych i gospodarczych, zaś w trzeciej zaprezentowane i omó-
wione zostało umundurowanie i wyposażenie wojsk rosyjskich i niemieckich biorących
udział w Bitwie Łódzkiej.

Pragnę w tym miejscu serdecznie podziękować Prezesowi Polskiego Towarzystwa
Historycznego Profesorowi dr hab. Krzysztofowi Mikulskiemu za życzliwość i pomoc
przy realizacji wspomnianej konferencji naukowej. Dziękuję także Urzędowi Miasta
Łodzi, które wsparło fi nansowo niniejszą publikację.

7

Część I:

Zagadnienia polityczne i wojskowe

9

Jolanta A. Daszyńska

Operacja Łódzka w przededniu setnej rocznicy.
Zagadnienia wstępne.

Zastrzelenie austriackiego następcy tronu Franciszka Ferdynanda i jego żony Zofi i,
w dniu 28 czerwca 1914 r. w Sarajewie uznawane jest za bezpośrednią przyczynę wybu-
chu wojny, nazwanej po kilku miesiącach Wielką, a po kilkudziesięciu latach pierwszą
wojną światową. Z pewnością wydarzenie to stało się punktem zwrotnym historii. Jed-
nakże konfl ikty i sprzeczności interesów między państwami trwały od wielu lat. Dzie-
liły je sprawy polityczne, ekonomiczne, narodowe.1 Można powiedzieć, że Europa była
swoista beczką prochu. Szczególnym kotłem okazały się Bałkany i kolonie francuskie
w Afryce2. Po zjednoczeniu Niemcy próbowały dorównać, o ile nie prześcignąć uznane
mocarstwa europejskie. Rywalizowały o strefy wpływów, podział świata i panowanie na
morzach. Rozpoczęły też wyścig zbrojeń, tak lądowych, jak i morskich. Zarówno Stany
Zjednoczone Ameryki, jak i mocarstwa europejskie z niepokojem patrzyły na „rozpy-
chających się” Niemców. Stare mocarstwa europejskie obwarowały się zawierając po-
rozumienia i sojusze wojskowe.

Ententa, w której prym wiodła Francja, Wielka Brytania i Rosja była gotowa do od-
parcia ofensywy Państw Centralnych, dowodzonych przede wszystkim przez Niemcy
i Austro-Węgry3. Kolejne państwa europejskie powoli dołączały do tych dwóch bloków.
Ziemie polskie, z uwagi na to, że Rosja była po przeciwnej stronie niż dwaj pozostali

1 Najważniejszym powodem była rywalizacja gospodarcza i polityczna, tak w Europie, jak i posiadłościach kolonial-
nych. Odczuwalne było to zwłaszcza po zjednoczeniu Niemiec i przystąpieniu przez nie do szybkiego podniesienia
poziomu gospodarczego. Rywalizacja europejska i kolonialna była kluczowym powodem wybuchu I wojny świato-
wej. Do tego dołączyły się kwestie bałkańskie, które znane są jako „kocioł bałkański, kumulujące się w postaci dwóch
wojen bałkańskich (1912-1913). Kryzysy marokańskie o nowe rynki zbytu dla Niemiec i kwestie narodowe widoczne
w monarchii austro-węgierskiej dodatkowo zaogniały sytuację.

2 Jeżeli chodzi o Bałkany, to drogą pokojową udało się zażegnać dwa konfl ikty, tzw. wojny bałkańskie. Podobnie działo
się w Afryce, gdzie również miały miejsce dwa kryzysy, zwane marokańskimi.

3 Ententa czyli Porozumienie zrodziło się z układu francusko-rosyjskiego (1892 r.), następnie z układu angielsko-fran-
cuskiego (1904 r.), zwanego serdecznym porozumieniem (entente cordiale), oraz angielsko-rosyjskiego (1807 r.). Po
wybuchu I wojny światowej w jej skład wchodziło 25 państw. Państwa porozumienia występowały przeciw państwom
centralnym.

 Trójprzymierze było wcześniejszym, tajnym układem powstałym najpierw z dwuprzymierza Niemiec i Austro-Wę-
gier (1879 r.), do którego doszło Królestwo Włoch (1882 r.). Początkowo skierowane było przeciwko Rosji, potem
Francji i blokowi państw Ententy..

10

zaborcy, stały się swoistym teatrem działań wojennych. Często zdarzało się, że przeciw
sobie walczyli będący pod zaborami Polacy wcielani do ścierających się ze sobą armii
zaborczych.4

Ziemie polskie stały się polem frontu, określanego z racji na położenie geografi czne,
mianem wschodniego. Jego linia przebiegała zasadniczo od Bałtyku po Karpaty. Rosyj-
skie uderzenie skierowane na Prusy Wschodnie i rozegrana bitwa pod Tannenbergiem
(26-30 sierpnia 1914) stała się klęską rosyjskich armii „Niemen” i „Narew”. Po czterech
dniach ciężkich walk wojska rosyjskie zostały całkowicie rozbite. Był to niewątpliwy
sukces głównodowodzącego wojsk niemieckich na froncie wschodnim generała Paula
von Hindenburga.

Front przesunął się na południe. Rozciągał się na linii 300 km od Włocławka po
Przedbórz. W Galicji Rosjanie pokonali wojska austro-węgierskie i podeszli pod Kra-
ków. Kolejnym rosyjskim sukcesem było wyparcie armii niemieckiej z terenu Królestwa
Polskiego w trakcie kontrofensywy Operacji Warszawsko – Dęblińskiej. Wzmocniony
sukcesami, na prośbę francuskich sojuszników, rosyjski sztab przygotował operację pod
nazwą „walec parowy”5. Planowano uderzenie w dwóch kierunkach: na Poznań i Ber-
lin oraz Śląsk i Wiedeń, co miało w mniemaniu rosyjskich sztabowców szybko zakoń-
czyć wojnę. Zakładano, że liczebnością wojska zgniotą oddziały przeciwnika. Ich siły
(1, 2 i 5 Armia) liczyły ok. 367 tys. żołnierzy. Posiadali ok. 1300 dział.6

Jednakże dowództwo niemieckie zawczasu poznało rosyjskie plany. Udało mu się
bowiem rozszyfrować znaczną część rosyjskich radiogramów. Efektem tej wiedzy było
przerzucenie 9 Armii gen. Augusta von Mackensena spod linii Kalisz - Częstochowa
w rejon linii Toruń i Jarocin. Wiedząc jakie są strategiczne plany Rosjan niemieckie do-
wództwo postanowiło uprzedzić ich działania i znacznie wcześniej uderzyć na niespo-
dziewające się tego wojska rosyjskie.7 Faktycznie, Niemcy przypuścili atak o kilka dni
wcześniej niż planowali to Rosjanie.

Łódź, położona w zaborze rosyjskim stanowiła ważny i dobrze funkcjonujący ośro-
dek przemysłowy i komunikacyjny. W wyniku wojny i podejmowanych planów stra-
tegicznych miasto nagle znalazło się w centrum linii frontu. Rosjanie, szykując się do
zdobycia Berlina, wystawili 1 Armię gen. Rennenkampfa i 2 Armię gen. Scheidemanna.
Natomiast 5 Armia gen. Plehwego miała ruszyć na Śląsk.

4 Ludność polska zamieszkiwała na terenie trzech państw zaborczych: Rosji, Austro-Węgier i Niemiec, „tak więc
żołnierze narodowości polskiej walczyli we wszystkich trzech armiach”. - M. S. Neiberg i D. Jordan, Historia I wojny
światowej. Front wschodni, 1914-1920, Poznań 2010, s. 63.

5 Tym mianem propaganda nazwała rosyjską ofensywę, w wyniku której Rosjanie zajęli Lwów, oblegali twierdzę Prze-
myśl i po przekroczeniu Dunajca kierowali atak w kierunku Krakowa. Ideą rosyjskiego ataku było zdobycie Śląska,
Moraw, Wiednia i Berlina. Zob. www.bochenskie.republika.pl/operacja.html

6 Siły niemieckie i austro-węgierskie liczyły ok. 400 tys. żołnierzy, posiadały 1450 dział. Siły rosyjskie wynosiły war-
tość przybliżoną: 367 tys. żołnierzy i 1300 dział. Dane na podstawie: www.pl.wikipedia.org/wiki/Bitwa_pod_Lodzią.
Na uwagę na tej stronie zasługuje bardzo dobra mapa Operacji Łódzkiej, a dokładniej frontu wschodniego 1914 r.
wykonana przez (sic!) Department of Military Art and Engineering w Akademii Wojskowej w West Point.

7 W dniu 1 listopada 1914 r. dowódcą Frontu Wschodniego został gen. Paul von Hindenburg, a jego szefem sztabu gen.
Erich Ludendorf. Rosjanie planowali atak na 14 listopada, tymczasem Niemcy zaatakowali ich w dniu 11 listopada.

11

Naprzeciw tych sił stanęła 9 Armia Mackensena, dysponująca ok. 206 tys. żołnierzy
oraz Korpusy „Posen” i „Breslau”. W sumie siły niemieckie liczyły ok. 250 tys. żołnie-
rzy i ponad 1000 armat. Niemiecki atak rozpoczął się 11 listopada. Niemcy zaplanowa-
li śmiałe wbicie klina między armie rosyjskie, a następnie ich otoczenie i pokonanie.
W tym celu uderzyli z rejonu Torunia na Włocławek, a następnie Kutno i Łęczycę.

W ten sposób rozpoczęła się Operacja Łódzka, zwana też Bitwą Łódzką. Rosjanie,
choć stawiali zacięty opór zostali zepchnięci coraz bliżej Łodzi, a 1 Armia Rennenkamp-
fa, odcięta od pozostałych przeszła do obrony. Ciężkie walki i ostrzał artyleryjski doko-
nały ogromnych spustoszeń w Aleksandrowie, Konstantynowie, Zgierzu i Pabianicach.
Ostrzeliwana była też Łódź.

Niemcy próbowali zamknąć okrążenie wokół 2 Armii Scheidemanna, okopanej na
przedpolach Łodzi. W tym celu utworzyli grupę uderzeniową, złożoną z 49 i 50 Rezer-
wowych Dywizji Piechoty, 3 Dywizji Gwardii i pół dywizji kawalerii, której dowództwo
powierzyli Reinholdowi von Schefferowi. Atak skierowano z okolic Brzezin na Rzgów,
a następnie w kierunku Pabianic. Ale Rosjanie w Gadkach Starych go powstrzymali
w ciężkich bojach w dniach 21 i 22 listopada. Sytuacja stała się niebezpieczna dla Niem-
ców. Groziło im okrążenie całego zgrupowania.

W tym samym czasie w kierunku Łodzi wyruszyły rosyjskie wzmocnienia w postaci
szybko zwerbowanego tzw. „oddziału łowickiego”. W jego skład weszła 6 dywizja sy-
beryjska, licząca ok. 15 tys. żołnierzy. Szli wzdłuż linii Brzeziny – Gałków – Borowa.

Niemcy zrezygnowali z koncepcji otoczenia Rosjan i zamierzali przedostać się na
północ, do swych głównych sił. Były one ulokowane w Bukowcu, na linii rzeki Miazgi.
Ten strumyk miał wówczas 5 metrów szerokości i trzy głębokości.

Rosjanie napotkali oddziały niemieckie na linii lasu gałkowskiego. Okopali się na
jego południowym skraju. Do decydującego starcia doszło 23 listopada. O 8 rano zaata-
kowali Niemcy, pokonali Rosjan i przebili się przez ich linie. Z okolic Gałkowa 3 dy-
wizją gwardii dowodził gen. Karl von Litzmann. O godz. 17. walka została zakończo-
na. Po tej bitwie i zajęciu Brzezin gen, Litzmann otrzymał miano „Lwa spod Brzezin”.

Operacja Łódzka, choć nierozstrzygnięta, była w zasadzie zwycięstwem Niemców.
Na pewno strategicznym. Skutecznie powstrzymała rosyjski „walec parowy”, a 6 grud-
nia Rosjanie wycofali się z Łodzi na linię rzek Bzury,Rawki ,Pilicy i Nidy. Front zatrzy-
mał się tam aż do wiosny 1915 r.

Operacja Łódzka została wykreślona z historii. Nasuwa się pytanie, dlaczego ta
największa operacja manewrowa I wojny światowej frontu wschodniego poszła w za-
pomnienie? To przecież tu Niemcy, chcąc szybkiego rozwiązania, wstrzymali działania
wojenne na zachodzie i przeszli tam na tzw. wojnę pozycyjną. To od Łodzi zaczął się
historyczny odwrót zaborców z ziem polskich. To właśnie w Operacji Łódzkiej po raz
pierwszy zostały użyte na froncie wschodnim samochody pancerne. To w okolicach Ło-

12

dzi, pod Bolimowem, Niemcy przeprowadzili pierwszy atak gazowy na froncie wschod-
nim. Dlaczego więc tak ważna operacja została zapomniana?

Otóż Niemcy przegrali pierwszą wojnę, a po drugiej woleli wymazać własne zwy-
cięstwa z I wojny. Rosjanie zakończyli wcześniej I wojnę, gdyż wybuchła u nich re-
wolucja i ci, którzy wspominali służbę za cara narażali swoje życie. Zatem i o walkach
toczonych przed rewolucją nie można było mówić. Potem, w czasie drugiej wojny świa-
towej, walczyli przeciwko Niemcom, a po zwycięstwie socjalistycznego reżimu, w któ-
rym Związek Radziecki jawił się jako bratnie państwo, próbowano odciąć się zdecydo-
wanie od dawnej historii, budując nową, posocjalistyczną propagandę zaczynającą się
od 1945 r. Dlatego też i polska historiografi a nie dostrzegała pewnych elementów wła-
snej historii uznanej za politycznie niepoprawną. Białe plamy na stałe zagościły w pod-
ręcznikach historii, a co za tym idzie i świadomości społecznej. Dlatego w przededniu
100-lecia Bitwy Łódzkiej należy o niej przypominać, przede wszystkim dlatego, że
właśnie ona otworzyła Polakom drogę do niepodległości. Ponadto dlatego, że tak wielu
Polaków wcielonych do armii zaborczych straciło w niej swe życie oraz to, że pamięć
o nich została niemal całkowicie zatarta, o czym świadczy fakt, że z ponad 200 powo-
jennych cmentarzy z pierwszej wojny pozostało ich zaledwie kilka w godnym stanie.
Na tych ocalałych możemy do dziś dostrzec polskie nazwiska. Jednak leżą tam i bezi-
mienni, nieznani żołnierze, którym bez względu na narodowość, należy się szacunek ze
strony dzisiejszego pokolenia.

13

Michał Jagiełło

Operacja łódzka – wielka bitwa manewrowa
I wojny światowej

11 listopada 1914 r. Rosjanie zamierzali rozpocząć wielką ofensywę, której celem
miał być Berlin, Śląsk i Wiedeń. Centralnym punktem ofensywy była Łódź – ostatnie
wielkie miasto na zachodniej granicy imperium carskiego. Skoncentrowano trzy armie.
1 Armią w sile 123 tys. żołnierzy dowodził gen. Paweł Rennekampf. 2 Armia liczyła
151 tys. żołnierzy. Dowódcą 2 Armii był gen. Siergiej Scheidemann. Na południe od
Łodzi stała 5 Armia gen. Pawła Plehwego, licząca 88,5 tys. żołnierzy. Frontem dowo-
dził gen. Nikołaj Ruzski. Łącznie po stronie rosyjskiej na sygnał do natarcia czekały
362 tys. żołnierzy.

Przeciwko nim stanęła niemiecka 9 Armia (206,5 tys. żołnierzy) pod dowództwem
gen. Augusta von Mackensena, utworzona 15 września 1914 r. Niemcy znali plany Ro-
sjan i datę ofensywy. Wzmocnili swoją armię dwoma korpusami fortecznymi „Breslau”
i „Posen”, liczącymi 41 tys. żołnierzy. Łącznie przeciwko siłom rosyjskim stanęło do
walki ponad 250 tys. Niemców i Austriaków z korpusu gen. Remusa Woyrscha. W bi-
twie, zwanej „bitwą u czterech rzek” (Warta, Pilica, Bzura i Rawka) starło się łącznie
ponad 600 tys. Rosjan, Niemców, Austriaków i Polaków, walczących we wszystkich
trzech armiach. W samym korpusie „Posen” było ich 23 tysiące.

Niemcy chcieli wbić się klinem między 1 i 2 armie rosyjskie, otoczyć je i zniszczyć.
Walki toczyły się od Włocławka po Przedbórz i Działoszyn. 16 listopada w 60-kilo-
metrową lukę między 1 i 2 Armią wdarły się znaczne siły niemieckie. 1 Armia straciła
łączność z dwiema pozostałymi i przeszła do obrony. 18 listopada rozpoczęła się bitwa
o samą Łódź. Pierścień okrążenia coraz bardziej zaciskał się wokół Rosjan. W rejonie
Rzgowa miała go zamknąć grupa gen. Reinharda von Scheffera, złożona z trzech dywi-
zji (49 i 50 rezerwowa dywizja piechoty oraz 3 dywizja gwardii). Natknęła się jednak
na 5 Armię rosyjską, która właśnie zaczęła odwrót. Teraz z kolei Niemcy stanęli wobec
groźby okrążenia. 23 listopada brawurowo przebili się przez linie rosyjskie pod Brze-
zinami do swoich wojsk. Manewrem kierował gen. Karl Litzmann, dowódca 3 dywizji.
Okrzyknięto do za to „Lwem Brzezin”, a w 1940 r. hitlerowcy na jego cześć przemia-
nowali Łódź na Litzmannstadt.

14

W Operacji Łódzkiej zwycięstwo strategiczne odnieśli Niemcy, bo udaremnili ofen-
sywę na Berlin. Pod względem taktycznym zwyciężyli Rosjanie, gdyż nie dopuścili do
okrążenia swoich sił w Łodzi. 6 grudnia 1914 r. opuścili Łódź i zorganizowali nową
linię obrony wzdłuż rzeki Rawki. Niemcy przełamali go dopiero w maju 1915 r. W bi-
twie po obu stronach poległo 110 tysięcy Rosjan oraz 90 tysięcy Niemców i Austriaków.
Pochowano ich na prawie 200 cmentarzach wojennych na terenie 93 spośród 177 gmin
obecnego województwa łódzkiego.

