
Strona | 77

Halina Robótka
(Uniwersytet Mikołaja Kopernika w Toruniu)

Antonina Staszków, Archiwalia, zbiory biblioteczne i muzealne
Górnego Śląska w latach 1939-1945. Sumariusz tematyczny do

zespołów w Archiwum Państwowym w Katowicach, Staatsarchiv
Kattowitz, Archivberatungstelle Oberschlesien Kattowitz, Archiwum

Silesiae Superioris vol. 1, Katowice 2007

Archiwum Państwowe w Katowicach, lokujące się wśród czołówki archiwów
polskich, rozpoczęło realizację poważnego wydawnictwa archiwalnego pod nazwą Archiwum
Silesiae Superioris, przy finansowym współudziale Sejmiku Województwa Śląskiego i
Towarzystwa Przyjaciół Archiwum. Pomysłodawcom tego ambitnego przedsięwzięcia –
redaktorom naukowym: Sławomirze Krupie i Piotrowi Greinerowi, życzę, by ów finansowy
udział obu instytucji nie skończył się na pierwszym numerze. Książka ukazała się w oficynie
Drukarnia Archidiecezjalna w Katowicach.

Motywacją do stworzenia własnej serii wydawniczej było odczucie, że unikatowość
katowickiego zasobu archiwalnego i regionu śląskiego, określanego w literaturze „regionem
narożnikowym” (obecnie za autorami Wstępu od Redakcji, s. 7), nie jest wprost
proporcjonalna do liczby i dynamiki ukazujących się publikacji. Archiwum Silesiae
Superioris ma to wrażenie zatrzeć i dodać blasku Archiwum Katowickiemu, na czym też
skorzystają użytkownicy tego archiwum.

Archiwum Silesiae Superioris może być rzeczywiście chlubą wydawniczą, bo ma
bardzo staranną i elegancką postać graficzną: białe sztywne okładki z niewielkim motywem w
kolorze bordo nadają mu dostojny charakter. Następne zeszyty z tej serii ten charakter mają
zachować i to nie tylko z powodu szaty graficznej, łamy serii bowiem otwierają się dla
pomocy archiwalnych wyższego rzędu, czyli pomocy bardziej szczegółowych i szczególnie
oczekiwanych przez użytkownika, a także dla publikacji źródłowych, oczekiwanych jeszcze
bardziej przez grono badaczy. Sądzę, że zainteresowanych w miarę rozrastania się serii będzie
przybywać. Pomysłodawcom – redaktorom należą się wyrazy uznania i gratulacje udanej
realizacji tradycyjnego projektu wydawniczego, który można odbierać w pełni walorów
estetycznych, w odróżnieniu od wydawnictw internetowych.

Pierwszy numer omówionej serii otwiera sumariusz Antoniny Staszków,
wieloletniego archiwisty Archiwum w Katowicach, sumariusz opracowany przez Autorkę w
latach dziewięćdziesiątych ubiegłego wieku. Dlaczego nie ukazał się wówczas, jest zapewne
pytaniem retorycznym. Z moich własnych obserwacji wynika, że tradycyjna forma
opracowania pomocy archiwalnej musiała ustąpić wersjom komputerowym, które w tamtym

Strona | 78

czasie stanowiły novum i były przedmiotem fascynacji archiwalnych. Powrót do tradycyjnych
form powitać należy entuzjastycznie, bo to zapowiada powrót do równowagi.

Motyw, zakres opracowania omawianego sumariusza i jego podstawa badawcza są
bardzo specyficzne. Celem głównym powstania sumariusza była próba naprawienia szkód
wynikających z działalności niemieckiej służby archiwalnej w latach drugiej wojny
światowej. Mamy więc przekaz bardzo wiarygodny, bo pochodzący z akt urzędowych samego
„sprawcy” szkód. Autorzy wstępu informują, że równie wiele szkód jest na koncie Armii
Czerwonej, ale ich dokładna ewidencja jest jeszcze w sferze zamierzeń badawczych.

Sumariusz swoim zakresem obejmuje dwa zespoły archiwalne, wytworzone przez
registratury własne Archiwum w Katowicach z czasów okupacji niemieckiej: Staatsarchiv
Kattowitz (1939-1945) oraz Archiveratungsstelle Oberschelsien Kattowitz (1942-1945).

Recenzowana praca, poza okolicznościowym wstępem od Redakcji przynależnym
pierwszemu numerowi wszczynającemu serię (s.7-9), ma krótki formalny wstęp wyjaśniający
okoliczności powstania i zasady opracowania sumariusza (s. 11-13), monograficzny rys
dziejowy działalności niemieckiej służby archiwalnej w Katowicach (s. 15-38) oraz dwa,
różne objętościowo, odrębne sumariusze, i rozbudowany aparat naukowy. Każdy z nich
zawiera w poszczególnych ponumerowanych pozycjach sumariusza odsyłacze do stron
teczek, w których znajdują się informacje na temat zasygnalizowany w tytule części
podstawowych i szczegółowych.

Pierwszy sumariusz zbiera informacje zawarte w zespole archiwalnym Staatsarchiv
Kattowitz (1939-1945) (s. 39-134). Ze względu na informacje, sumariusz usystematyzowano
w 11 następujących grup rzeczowych: I. Akta urzędów administracji państwowej (dotyczy
losów akt wytworzonych przez starostwa powiatowe, policję, konsulaty i urzędy: pracy,
górnicze, leśne, katastralne, skarbowe, celne; II. Akta miast, gmin, okręgów urzędowych oraz
cechów (dotyczy dziejów akt miejskich, gminnych i cechowych w okresie okupacji); III. Akta
instytucji wymiaru sprawiedliwości (informuje o losach akt sądów pierwszej i wyższych
instancji, akt prokuratur, księgach sądowych, ławniczych i urbarzach); IV. Akta instytucji
gospodarczo-finansowych (zbiera dane o dziejach akt samorządu terytorialnego, zakładach
przemysłowych, bankach i instytucjach kredytowych; V. Akta rodzinno-majątkowe (ten
rozdział zawiera dane o aktach z terenu Prowincji Górnośląskiej oraz innych obszarów); VI.
Akta partii politycznych i podległych organizacjach, ruchów społecznych, i spraw
politycznych (dostarcza informacji o losach niektórych materiałów wytworzonych w okresie
dwudziestolecia międzywojennego, aktach personalnych, aktach osób podejrzanych i
skazanych, aktach personalnych oraz plakatach i afiszach); VII. Akta urzędów stanu
cywilnego (są odesłania do informacji o aktach metrykalnych Żydów i akta innych gmin
wyznaniowych); VIII. Akta administracji szkolnej i szkół (wskazania do informacji o dziejach
akt szkolnych); IX. Archiwalia czeskie (zawierają informacje o obcych archiwaliach); X.
Kolekcje, księgozbiory i muzealia (informacje o kolejach losów 19 spuścizn prywatnych i

Strona | 79

kolekcji); XI. Przemieszczenia akt (informacje o aktach wędrujących do Katowic z
Generalnego Gubernatorstwa, ewakuowanych na wschód Polski i inne).

Drugi sumariusz dotyczy Archiberatungstelle Oberschlesien Kattowitz (1942-1945).
Ma też układ rzeczowy i zawiera 5 działów: I. Archiwa miejskie, gminne i cechowe (zbiera
informacje o tych archiwaliach); II. Archiwa kościelne katolickie i ewangelickie (zbiera cenne
informacje o katach wyznaniowych); III. Archiwa rodzinno-majątkowe (podaje w układzie
alfabetycznym według nazw geograficznych siedzib rodowych dane od 14 archiwach
prywatnych); IV. Akta gruntowe, urbarze, przywileje chłopskie (informacje także w porządku
alfabetycznym nazw geograficznych zachowane dokumenty i księgi); V. Różne archiwalne i
biblioteczne zbiory (interesujące informacje m.in. o zawartości biblioteki Archiwum
Powiatowego w Bytomie Oddziału w Tarnowskich Górach, o zabezpieczeniach archiwów
przemysłowych, kościelnych).

Sumariusz zwieńcza Słownik polsko-niemiecki urzędów, instytucji i związków,
Indeks osobowy osób ujętych w sumariuszu lub tyczących ich materiałów oraz Indeks
miejscowości.

I na koniec uwaga, od której nie umiem się powstrzymać: sumariusz pokazuje, jak
ważna może być registratura własna każdego archiwum, jak zasobna bywa w informacje
ważne dla dziejów zasobu, ważne dla rekonstrukcji jego dziejów, i mam nadzieję, ze praca
Pani Antoniny Staszków przyczyni się do zwrócenia uwagi na te właśnie walory archiwów
własnych, podniesie stan opieki nad materiałami wytworzonymi dzisiaj przez poszczególne
archiwa. Po tej publikacji wiadomo, że są one skarbnicą wiedzy wszelakiej.

