
Wojciech Chudzik

Rozdział VI. Źródła archiwalne na temat Centralnego Okręgu
Przemysłowego w aktach instytucji samorządu gospodarczego

Wstęp
W okresie Drugiej Rzeczypospol itej kształtowała się idea stworzenia

w ramach inwestycji publ icznych kompleksu nowych zakładów przemysłowych
w dorzeczu Wisły, Sanu i Dunajca. Ewolucja tej idei doprowadziła do
utworzenia planu inwestycyjnego Centralnego Okręgu Przemysłowego (COP).
Pierwsza wersja planu ogłoszona była jeszcze w 1936 roku, ostateczna zaś
w 1937 roku[1].

W ramach tworzenia planu COP dokonano anal izy gospodarczo-
przestrzennej województw: krakowskiego, lubelskiego, kieleckiego
i lwowskiego. Na jej podstawie wydzielono terytorium wchodzące w skład
części wyżej wymienionych województw, składające się z 44 powiatów, na
którym usytuowano - w ramach programu gospodarczego - przede wszystkim
inwestycje przemysłowe, infrastrukturalne i energetyczne[2]. Inwestycje te
real izowano w latach 1937 - 1939. W związku ze zwiększonym natężeniem
działań publ icznych na terenie COP zwiększała się również konieczność
poprawy ogółu elementów lokalnego życia społeczno-gospodarczego. Tym
ostatnim zagadnieniem najbardziej zaabsorbowany był sektor samorządowy
(gospodarczy i terytorialny)[3].

W dotychczasowej historiografi i istnieje niewiele prac poświęconych
funkcjonowaniu samorządu w COP lub nawet poruszających ogólne kwestie
społeczno-gospodarcze na jego terenie. Istnieją jedynie prace albo mające
charakter przyczynkarski, albo niezawierające odnośników do archiwal iów
administracj i lokalnej i różnego rodzaju instytucji społecznych[4]. Dodać tutaj
należy, że archiwal ia te pełnią niezwykle ważną rolę w badaniach nad dziejami
gospodarki i administracj i Drugiej Rzeczypospol itej. Zamiarem niniejszego
rozdziału jest przybl iżenie materiałów źródłowych zawartych w zasobach
archiwalnych Drugiej Rzeczypospol itej, które opisują samorząd gospodarczy,
jako jeden z podmiotów, biorących udział w real izacj i COP w latach 1937 -
1939. W ramach przypisów do materiałów archiwalnych będą przedstawiane
odwołania do dokumentów obrazujących działalność instytucji samorządu
gospodarczego na terenie COP.

Samorząd gospodarczy na terenie Centralnego Okręgu
Przemysłowego

COP pokrywał się terytorialnie z zakresem czterech izb przemysłowo-
handlowych: w Sosnowcu, Krakowie, Lubl inie i Lwowie (od 1 kwietnia także

100


Izby Przemysłowo-Handlowej w Łodzi z racj i przyłączenia z województwa
kieleckiego do łódzkiego powiatów opoczyńskiego i koneckiego, które należały
do COP[5]); czterech izb rzemieślniczych: w Kielcach, Krakowie, Lubl inie
i Lwowie; a także czterech rolniczych: (podobnie jak w przypadku
rzemieślniczych) w Kielcach, Krakowie, Lubl inie i Lwowie. Aktywną pol itykę na
terenie COP podejmowały także inne polskie izby przemysłowo-handlowe –
w szczególności Izba Przemysłowo-Handlowa w Poznaniu. Poszczególne izby
samorządu gospodarczego tworzyły w najważniejszych miastach COP nowe
komórki organizacyjne. W 1938 roku z inicjatywy Polskiego Związku
Przemysłu Metalowego oraz Związku Izb Przemysłowo-Handlowych utworzono
na terenie Sandomierza Delegaturę, która miała być zarządzana przez Izbę
Przemysłowo-Handlową w Sosnowcu[6]. Delegaturę w Rzeszowie utworzyła
Izba Przemysłowo-Handlowa w Krakowie[7]. We wrześniu 1938 roku Izby
Rzemieślnicze: lwowska i krakowska utworzyły swoją Delegaturę na terenie
Rzeszowa[8]. Wszystkie wyżej wymienione komórki organizacyjne samorządu
gospodarczego na terenie COP pełniły rolę czynnika koordynacyjnego
w rozwoju przemysłu, handlu, rzemiosła, a także innych dziedzin gospodarki.
Swoją aktywność na terenie COP przejawiały również izby rolnicze[9].

Źródła archiwalne na temat COP w aktach Izby Przemysłowo-
Handlowej w Krakowie

Materiały do dziejów Izby Przemysłowo-Handlowej w Krakowie
podzielone są na trzy zespoły. Poszczególne zespoły pochodzą odpowiednio
z lat: 1857 - 1939, 1939 - 1945 oraz 1945 - 1950[10]. W pierwszym zespole
obejmującym między innymi okres międzywojenny znajdują się materiały
źródłowe związane z funkcjonowaniem rzeszowskiej ekspozytury Izby
Przemysłowo-Handlowej w Krakowie. Teczka zawierająca sprawozdania
ekspozytury posiada sygnaturę 74. Jak wskazał Tomasz Kargol: „Do zakresu
kompetencji i uprawnień Ekspozytury należało załatwianie spraw zleconych
przez władze Izby, występowanie do nich z inicjatywą w sprawach mających
znaczenie dla rozwoju stosunków gospodarczych na obszarze COP,
przyjmowanie wszelkiej korespondencji i odsyłanie jej do central i w Krakowie,
utrzymywanie kontaktów z lokalnymi organizacjami przemysłu i handlu,
przedstawianie sprawozdań i raportów miesięcznych oraz przyjmowanie
należności pieniężnych[11].

Sprawozdania (zawarte w sygnaturze numer 74), wraz z całością
dokumentacji , mają dużą wartości dla poznania problematyki rozwoju COP.
Zawierają informacje o rozmowach prowadzonych z urzędnikami miejskimi na
temat potrzeb gospodarczo-infrastrukturalnych miast[12]. Znajdują się tam
liczne wzmianki na temat organizowanych przy współudziale Ekspozytury
konferencji poświęconych sprawom gospodarczym COP[13]. Dzięki nim można

101


zapoznać się z informacjami na temat przebiegu podróży służbowych
pracowników Ekspozytury, na przykład do urzędów miejskich[14].
Sprawozdania Ekspozytury dowodzą również, iż gromadziła ona opracowania
o sytuacji ekonomicznej poszczególnych miast[15]. Można też zaobserwować
skalę prowadzonej przez Ekspozyturę korespondencji z urzędami
i instytucjami[16]. Mamy do czynienia z informacjami odnośnie wskazywanych
kierunków rozwoju i organizacj i handlu w związku ze zmianami, które
zachodziły w produkcji rolno-spożywczej organizowanej przez mieszkańców
wsi. W jednym ze sprawozdań czytamy bowiem: „Aktualnym byłoby
zorganizowanie w powiecie rzeszowskim handlu i przetwórni owoców, wskutek
dużej i lości sadów zakładanych przez rolników istnieje duża podaż owoców
w tym powiecie, a handel nimi nie jest zupełnie zorganizowany”[17].
Dokumenty podają informacje, iż Ekspozytura zajmowała się opracowywaniem
danych, dotyczących warunków geograficzno-gospodarczych, które sprzyjały
określonym dziedzinom wytwórczości rolniczej. Na tej podstawie określano
rodzaje rolno-spożywczych zakładów przemysłowych, których budowa byłaby
lokalnie uzasadniona dla lepszego rozwoju gospodarczego terenów COP[18].
Zapoznać się można z informacjami wskazującymi na zainteresowanie
Ekspozytury funkcjonowaniem spółdzielczości i organizacją kursów
spółdzielczych[19]. Dowodzą one istnienia konkurencji pomiędzy organizacjami
spółdzielczymi a inicjatywą prywatną w zdobywaniu lokalnych rynków
zbytu[20].

Ważne są informacje związane z rynkiem nieruchomościami w związku
z panującą na terenie COP wzmożoną koniunkturą budowlaną[21]. Ekspozytura
interesowała się mocno sprawami związanymi z sytuacją finansowo-budżetową
poszczególnych miast. W związku z tym można zapoznać się z ankietą
skierowaną do miast z prośbą o podanie dokładnych danych związanych
z kwestią między innymi prel iminarzy budżetowych i źródeł dochodów
miejskich[22]. W aktach Ekspozytury zawarte są dokładne opisy stanu
gospodarczego niektórych miast z terenów COP[23]. Materiały archiwalne
informują o zainteresowaniu Ekspozytury związkami pomiędzy przemysłem
a chałupnictwem (jako podmiotu pomocniczego dla przemysłu)[24].

Źródła archiwalne Ekspozytury przynoszą informacje dotyczące
organizacj i szkolnictwa zawodowego i dokształcania na terenie COP, a także
plany współpracy w tej sferze wraz z samorządem terytorialnym[25]. Dzięki
nim zapoznać się można ze sprawą organizowania tzw. „akcji przesiedleńczej”
przemysłowców, kupców i rzemieślników z województw zachodnich na tereny
COP[26]. Natomiast wyróżnienie konkretnych przedsiębiorców (jak i również ich
branż), którzy wyrażal i chęć osiedlenia się na terenie COP znaleźć można
dopiero w sprawozdaniach z marca 1939 roku[27]. Wartościowe jest
zestawienie statystyczne wykupionych świadectw przemysłowych w powiatach

102


południowej części COP[28]. Ekspozytura formułowała warunki rentowności
i efektywności poszczególnych rodzajów inwestycji , a także wskazywała
inwestycje „nietrafione” z powodu błędnych decyzji gospodarczych
dokonywanych przez przedsiębiorców[29].

Interesujące są informacje związane ze sporem kompetencyjnym
Ekspozytury z Delegaturą Związku Izb Przemysłowo-Handlowych dotyczącego
sprawy objęcia właściwością miejscową poszczególnych powiatów położonych
w widłach Wisły i Sanu[30]. Ukazana jest – dość mocno ówcześnie nabrzmiała –
problematyka handlu żydowskiego i jego konkurencja z handlem polskim[31].
Na podstawie informacji źródłowych okazuje się, iż na terenie Rzeszowa
tworzone były także placówki terenowe innych instytucji publ icznych – jak np.
Ekspozytura Wojewódzkiego Biura Funduszu Pracy w Krakowie[32].

Informacje o działalności Ekspozytury w Rzeszowie można odnaleźć
również w innych jednostkach zespołu Izby Przemysłowo-Handlowej
w Krakowie (na przykład w teczce o sygnaturze 55), w szczególności tych,
które zawierają protokoły izbowe. Warto wskazać również, że w zespole Izby
pochodzącym z lat 1945 - 1950 znajduje się opracowanie Rogera Battagl i i ,
"Przemysł i handel Małopolski Zachodniej w latach 1850-1950", w którym
zawarte są informacje o działalności Ekspozytury Biura Krakowskiej Izby
Przemysłowo-Handlowej w Rzeszowie w ramach pol ityki inwestycyjnej
w COP[33].

Warto dodać, że dokumentacja archiwalna Ekspozytury szczegółowo
oddaje jej praktyczny wymiar działalności administracyjno-gospodarczej na
terenie COP. Jednakże na postawie uzyskiwanych informacji na temat
konkretnych przejawów jej działalności, jak i układu samego inwentarza akt
Izby Przemysłowo-Handlowej W Krakowie z lat 1857 - 1939 można dojść do
wniosku, że nie zachowała się cała kompletna dokumentacja. Treść akt
świadczy bowiem o tym, że w posiadaniu Ekspozytury była znaczenie większa
i lość opracowań dotyczących spraw społeczno-gospodarczych niż zawarta jest
współcześnie w zespole (np. poświęcona zagadnieniom aprowizacji terenu
COP).

Źródła archiwalne na temat COP w aktach Izby Przemysłowo-
Handlowej w Poznaniu

We wcześniejszej części rozdziału podano informację na temat
utworzenia Delegatury Związku Izb Przemysłowo-Handlowych w Sandomierzu,
która działała pod zwierzchnictwem Izby Przemysłowo-Handlowej
w Sosnowcu. Pomimo, iż nie zachowały się kompletne akta Związku Izb
Przemysłowo-Handlowych RP ani Izby w Sosnowcu to okazało się, że
w ramach zespołu Izby Przemysłowo-Handlowej w Poznaniu (w Archiwum
Państwowym w Poznaniu), znajdują się obszerne materiały sprawozdawcze

103


i inne dokumenty poświęcone sandomierskiej Delegaturze Związku Izb.
Materiały te znajdują się w jednostce o sygnaturze 1486: "Centralny Okręg
Przemysłowy". W pierwszej chwil i wydawać się może zaskoczeniem, iż
archiwal ia samorządu gospodarczego z terenu Sandomierza znajdują się
w centralnym wielkopolskim archiwum. Jednakże zawartość akt wyjaśnia tę
sprawę.

Akta zawarte pod omawianą sygnaturą informują o si lnym udziale Izby
Przemysłowo-Handlowej w Poznaniu w działalności samorządu gospodarczego
na terenie COP[34]. Źródła archiwalne w ramach jednostki przekazują ogólnie
rzecz biorąc dużo informacji związanych z współpracą różnych izb samorządu
gospodarczego w COP. Dla przykładu, zawarta jest tam korespondencja
pomiędzy izbami przemysłowo-handlowymi w Krakowie i Sosnowcu. Ponadto
obszerne opracowanie na temat spraw gospodarczych kieleckiej części COP,
zreal izowane w ramach współpracy pomiędzy izbami samorządu
gospodarczego województwa kieleckiego. Dużą wartość mają dokumenty
poświęcone pracom komisj i ds. COP zorganizowanej przy Związku Izb
Przemysłowo-Handlowych. Zachowane są niektóre sprawozdania owej komisj i
dotyczące między innymi stosunku sfer rządowych do działalności samorządu
gospodarczego w COP, a także informacje o konferencjach
współorganizowanych przy udziale komisj i . Spotkać można również projekty
komunikatów prasowych placówki Związku Izb Przemysłowo-Handlowych
w Sandomierzu.

O zaangażowaniu wielkopolskich środowisk gospodarczych
w inwestycje na terenie COP świadczy dokumentacja wielkopolskiego
stowarzyszenia przemysłowo-handlowego Związek Polski, które brało udział
w organizacj i wspomnianej już wcześniej „akcji osiedleńczej”.

Źródła dotyczące działalności Delegatury Związku Izb w Sandomierzu
posiadają podobny charakter do tych dotyczących Ekspozytury w Rzeszowie.
Zawierają bowiem zarówno dokumenty w formie sprawozdań, jak też
korespondencji . Jeden z dokumentów przedstawia istotną treść, która dotyczy
przesłanek przemawiających za utworzeniem placówki samorządu
gospodarczego w Sandomierzu. Podane są informacje dotyczące ścisłego
podziału funkcji pomiędzy sosnowiecką Izbą a Związkiem Izb w organizacj i
Delegatury w Sandomierzu. Dokumentacja archiwalna zawiera między innymi
budżet Delegatury Sandomierskiej. W teczce obecne jest sprawozdanie
Delegatury Polskiego Związku Przemysłowców Metalowych ds. COP
w Sandomierzu, która współpracowała z Delegaturą Związku Izb. Zachowały
się informacje poświęcone opracowywaniu fachowych referatów tyczących się
spraw społeczno-gospodarczych COP, np. "Rola samorządu przemysłowo-
handlowego wobec uprzemysłowienia kraju". Część z referatów nie zachowała
się, co dodatkowo świadczy, iż faktycznie placówki samorządu gospodarczego

104


na terenie COP posiadały znacznie więcej materiałów o gospodarce lokalnej,
niż przetrwało się do dnia dzisiejszego[35].

Niewątpl iwie jednymi z najważniejszych posiadanych do dziś referatów
poświęconych omawianej problematyce są: "W sprawie koordynacji
działalności poszczególnych władz państwowych w zakresie COP" oraz "Zarys
planu usprawnienia prac samorządu przemysłowo-handlowego w sprawie
COP". W obu precyzyjnie opisano całość problematyki funkcjonowania
samorządu gospodarczego w COP. Przedstawiono także informacje na temat
trudności ze skoordynowaniem działań nie tylko oddziałów poszczególnych izb,
ale także problemów z pogodzeniem własnej pol ityki samorządu z pol ityką
władz państwowych. Szczegółowe sprawozdania Delegatury Związku Izb
w Sandomierzu sporządzane były od lutego 1939 roku i przedstawiają
szczegółowe dane dotyczące inwestycji kapitału prywatnego na terenie COP
oraz działalności Delegatury na polu społeczno-gospodarczym[36].

Można ponadto znaleźć takie informacje, jak: projekt utworzenia
w Sandomierzu Delegatury Wielkopolskich Kół Gospodarczych; informacje na
temat prób nawiązania współpracy z Izbą Rzemieślniczą w Poznaniu w ramach
prac związanych z zagadnieniem COP, stosunku komisj i Związku Izb ds. COP
do działalności komisj i ds. miast COP przy Związku Miast Polskich, projektu
zorganizowania informatorów i korespondentów z terenów COP, powołania
Agenta i Obserwatora Sfer Gospodarczych Wielkopolski na Centralny Okręg
Przemysłowy w Sandomierzu, szczegółowe dane statystyczno-opisowe miast
należących do okręgu Izby Przemysłowo-Handlowej w Krakowie; notatki: na
temat możl iwości eksportu wyrobów chałupniczych z terenów COP oraz
w sprawie zjazdu inwestorów, jak i wiele innych cennych dokumentów
źródłowych.

Za pomocą źródeł dotyczących działalności sandomierskiej Delegatury
można stworzyć dokładny opis zarówno działalności samorządu gospodarczego
na terenie COP, jak i dokonujących się lokalnie przemian społeczno-
gospodarczych. Na uwagę zwraca spotykana w źródłach z okresu
międzywojennego szczegółowość danych statystycznych i faktograficznych dla
poszczególnych miast i powiatów za ostatnie lata Drugiej Rzeczypospol itej.

Źródła archiwalne na temat COP w materiałach archiwalnych
dotyczących izb rzemieślniczych i rolniczych

Wspomniano uprzednio o utworzeniu w Rzeszowie Delegatury Izb
Rzemieślniczych w Krakowie i we Lwowie. Jest wielce prawdopodobne, że nie
przetrwały sprawozdania tej Delegatury. Powodem może być fakt
niezachowania się w całości do dnia dzisiejszego zespołu Izby Rzemieślniczej
w Krakowie. Jednostek, w której mogłyby potencjalnie znajdować się takie
sprawozdania – autor rozdziału nie odnalazł także w innych zespołach

105


archiwalnych. Jedynie – i to tylko niekiedy – wspomina się na temat istnienia
Delegatury Izb Rzemieślniczych w dokumentach zawartych w aktach cechów
i stowarzyszeń rzemieślniczych niektórych miast (na przykład zespole: Akta
miasta Rzeszowa w Archiwum Państwowym w Rzeszowie). Dokładniejsze
informacje na temat działalności Delegatury można odnaleźć
w sprawozdaniach izbowych. Niepowodzeniem zakończyły się także
poszukiwania dokonywane przez autora w ramach zasobu Państwowego
Archiwum Obwodu Lwowskiego.

Jarosław Jastrzębski pisał, że zadaniem Delegatury było: „zbieranie
informacji dotyczących rozbudowy Centralnego Okręgu Przemysłowego,
w przede wszystkim zakresie dotyczącym samorządu rzemieślniczego oraz
poszczególnych zawodów rzemieślniczych (dostaw dla rzemiosła, możl iwości
zatrudnienia rzemieślników, możl iwości zakładania nowych przedsiębiorstw
rzemieślniczych)"[37]. Przekazywała ona pozyskiwane informacje obu izbom
w formie cotygodniowego biuletynu oraz bezpośrednio zainteresowanym
rzemieślnikom. Interweniowała również u władz państwowych
i samorządowych na terenie Centralnego Okręgu Przemysłowego w sprawach
związanych z zakładaniem i prowadzeniem przedsiębiorstw rzemieślniczych,
zatrudnianiem rzemieślników, otrzymywaniem dostaw przez gospodarcze
organizacje rzemieślnicze. Istnieje jednak nadzieja, że dalsze kwerendy
wykonywane w ramach akt samorządu gospodarczego okresu
międzywojennego z terenów Polski przyniosą pozytywne rezultaty.

W związku z pol ityką rolną prowadzoną na terenie COP Kielecka Izba
Rolnicza nawiązała współpracę z Krakowską, Lwowską i Lubelską Izbą
Rolniczą, a także ze Związkiem Izb i Organizacj i Rolniczych. Przy Związku,
z inicjatywy Kieleckiej Izby Rolniczej, powstała - w celu opracowywania planów
gospodarczych wspólnych dla całego rolnictwa COP oraz uzgadniania
prowadzenia regionalnej pol ityki przez poszczególne izby rolnicze - specjalna
komórka badawcza[38].

Ponadto Izba Rolnicza w Krakowie podjęła współpracę z Lwowską Izbą
Rolniczą w sprawach związanych z pol ityką rolną na terenie COP w ramach
Komisj i Rolnej, utworzonej przy Tymczasowej Radzie Gospodarczej COP, pod
przewodnictwem dowódcy Dowództwie Okręgu Korpusu nr X generała
Wacława Scaevol i-Wieczorkiewicza.

Przy Krakowskiej Izbie Rolniczej funkcjonował Komitet Wykonawczy ds.
COP. Funkcje wykonawcze Komitetu sprawował sekretarz powoływany przez
władze Izby. Funkcje sekretarza zostały przez Izbę określone następująco:
"Zadaniem sekretarza będzie zorganizowanie obsługi ośrodków
przemysłowych na terenie powiatów należących do COP przez rolnictwo tych
powiatów. W wykonaniu tego zadania sekretarz winien a) imieniem Komitetu
nawiązywać i utrzymywać stały kontakt: 1) z centralami powstających

106


przedsiębiorstw przemysłowych mających siedzibę bądź na Górnym Śląsku,
bądź w Warszawie, 2) z centralami organizacyj rolniczo-handlowych, rolniczo-
przetwórczych, rolniczo-kredytowych w Krakowie, oraz Związkiem Rewizyjnym
Spółdzielni Zarobkowo-Gospodarczych w Krakowie, 3) z Okręgowymi
Towarzystwami Rolniczymi interesowanymi. b) Zbadać i ustal ić możl iwości
wytwórcze powiatów w zakresie rolniczym w związku z przypuszczalną skalą
potrzeb konsumpcyjnych ośrodków przemysłowych tam przewidzianych. c)
Opracować wspólnie z biurem ekonomicznym Izby i Komisją Pol ityki Rolnej
w Krakowie, plan stopniowego nastawienia rolnictwa na potrzeby COP
z ustaleniem potrzebnych inwestycyj, organizacj i zbytu i usprawnień
produkcji"[39].

Materiały poświęcone działalności sekretarza znajdują się w Archiwum
Państwowym w Krakowie – Ekspozyturze w Spytkowicach w zespole
Wojewódzkiego Biura Funduszu Pracy w Krakowie pod sygnaturą 969.
Jednostka archiwalna zawiera sprawozdania sekretarza z prac wykonywanych
na terenie COP. Zarówno w sprawozdaniach, jak i pozostałych dokumentach
(np. korespondencji) zawarte są między innymi informacje na temat
opracowywania dezyderatów związanych z tworzeniem przedsiębiorstw
produkujących na rzecz rynku rolno-przemysłowego, sposobów dostosowania
pol ityki rolnej do potrzeb nowego ośrodka przemysłowego, współpracy ze
zrzeszeniami rolniczymi (kółka rolnicze i koła gospodyń wiejskich),
spółdzielniami, Centralą Przemysłu Ludowego, możl iwości zaopatrywania
fabryk w surowce rolnicze (np. spirytus), problemu rozbudowy lokalnych
cegielni itp., dużego zainteresowania ekonomistów izb rolniczych
zagadnieniem COP, jak i na temat wielu innych zagadnień, które były
przedmiotem działań Krakowskiej Izby Rolniczej zarówno z punktu widzenia
jej kompetencji i obowiązków, jak i również zmiany niektórych kierunków jej
pol ityki w związku z budową nowego ośrodka przemysłowego[40].

Perspektywy badawcze
Krzysztof Latawiec w swoim artykule źródłoznawczym dotyczącym

czasopisma „COP”, jako źródła prasowego do badań historycznych nad
real izacją COP napisał: „Pismo <<COP>> był interesującym zjawiskiem, które
miało miejsce w latach 1938-1939. Stanowi ono nieocenione źródło badań nad
przemianami społecznymi i gospodarczymi na ziemiach zakreślonych
granicami Centralnego Okręgu Przemysłowego. (…) Również historykom-
regional istom periodyk <<COP>> może śmiało służyć za źródło, z którego
można czerpać nadzwyczajne wiadomości, z różnych przyczyn niedostępne
w innych materiałach archiwalnych”[41]. Charakterystykę czasopisma „COP”
wskazaną przez Krzysztofa Latawca można w pewnym stopniu użyć –

107


oceniając materiały na temat COP w ramach akt archiwalnych samorządu
gospodarczego.

Przedstawiony powyżej artykuł źródłoznawczy dotyczący dokumentacji
poświęconej działalności samorządu gospodarczego w obrębie COP
przedstawia przykładowe, aczkolwiek z punktu widzenia autora artykułu –
najbardziej cenne źródła poświęcone organizacj i samorządu gospodarczego na
terenie COP. Informacje związane z interesującą autora tematyką znajdują się
również w protokołach (w szczególności Izby Przemysłowo-Handlowej
w Krakowie), referatach izbowych, zespołach archiwalnych dotyczących
samorządu terytorialnego, różnych zrzeszeń kapitału prywatnego, organizacj i
spółdzielczych itp. Materiały tego typu znajdują się prawdopodobnie
w archiwal iach samorządu gospodarczego z Łodzi, Torunia, Katowic bądź
Gdyni.

Na zakończenie trzeba stwierdzić jednoznacznie, że dokonana
kwerenda i przedstawione w ramach artykułu źródłoznawczego jej wyniki
dowodzą, iż akta samorządu gospodarczego stanowią źródło cenne i mało
wykorzystane nie tylko do badań dziejów instytucji samorządu gospodarczego,
ale i również dla dogłębniejszego poznania specyfiki poszczególnych regionów
Drugiej Rzeczypospol itej pod kątem ich poziomu rozwoju społeczno-
gospodarczego i stanowią możl iwość otwarcia nowych perspektyw
badawczych. Co ważne – źródła archiwalne samorządu gospodarczego
opisujące określone terytorium Drugiej Rzeczypospol itej niekoniecznie
znajdować się muszą współcześnie w tym archiwum, które swoją siedzibę ma
na tymże terytorium – czego najlepszym przykładem jest istnienie materiałów
źródłowych na temat Sandomierza w Archiwum Państwowym w Poznaniu.
Dlatego badając określony region Drugiej Rzeczypospol itej pod kątem spraw
rozwoju gospodarczego – warto prowadzić kwerendę praktycznie w każdym
zespole samorządu gospodarczego, znajdującym się w określonym archiwum.

Streszczenie
W rozdziale omówiono archiwal ia znajdujące się w zespołach izb

przemysłowo-handlowych w Krakowie i Poznaniu, jak również izb rolniczych
i rzemieślniczych. W tym przypadku chodzi głównie o Krakowską Izbę Rolniczą
oraz izby rzemieślnicze w Krakowie i Lwowie. Pokazują one, jak bogatą
działalność - w krótkim czasie budowy COP - rozwinęły instytucje samorządu
gospodarczego. Izby interesowały się nie tylko warunkami zakładania
i prowadzenia działalności gospodarczej, ale wszelakimi przejawami życia
społecznego na terenie poddanym intensywnemu procesowi inwestycji
publ icznych uwarunkowanych doktryną interwencjonizmu państwowego.

108


Słowa kluczowe
- Centralny Okręg Przemysłowy
- samorząd gospodarczy

Przypisy
[1] Zob. M. M. Drozdowski, Pol ityka gospodarcza rządu polskiego 1936–1939, Warszawa

1963, s. 140.
[2] Zob. W. Samecki, Centralny Okręg Przemysłowy. Wstępna faza uprzemysłowienia

Polski, Wrocław 1998, s. 255.
[3] Zob. W. Chudzik, Gospodarczo-finansowe aspekty działalności samorządu terytorial-

nego w ramach inwestycji Centralnego Okręgu Przemysłowego (1936-1939), „Roczniki

Dziejów Społecznych i Gospodarczych” 2011, t. 71, s. 83; T. Kargol, Związki Krakow-

skiej Izby Przemysłowo-Handlowej z Rzeszowem 1850-1939, [w: ] Rzeszów dawny

i współczesny. Gospodarka, red. K. Kaszuba i A. Szromnik, Rzeszów 2005, s. 59.
[4] Zob. m. in. M. Nowak, Problemy rozbudowy południowej części Centralnego Okręgu

Przemysłowego na łamach periodyku „COP” (1938-1939), [w: ] W nieustannej trosce

o Polską diasporę. Studia historyczne i pol itologiczne. Tom studiów historycznych

i pol itologicznych dedykowany Księdzu Arcybiskupowi Szczepanowi Wesołemu, red. R.

Nir, M. Szczerbiński, K. Wasi lewski, Gorzów Wielkopolski 2012, s. 283; G. Łuszkiewicz-

Dzierżawska, Władze miasta Radomia wobec idei i real izacj i COP, [w: ] Radom i region

w Centralnym Okręgu Przemysłowym, red. A. Duszyk, Radom 2007, 13; A. Buszko,

I.Z. Czapl icka-Kozłowska, A. J. Kozłowski, Centralny Okręg Przemysłowy. Koncepcja

i real izacja w artykułach prasowych z lat 1935-1939, Olsztyn 2010; A. Żebrowski,

Centralny Okręg Przemysłowy w gospodarce Polski międzywojennej, praca doktorska,

Wydział Ekonomiki Produkcji Szkoły Głównej Planowania i Statystyki w Warszawie,

Warszawa 1967.
[5] Zob. Projekt pisma Izby Przemysłowo-Handlowej w Krakowie do Izby Przemysłowo-

Handlowej w Warszawie z 6 grudnia 1938 r., [w: ] Archiwum Państwowe w Krakowie

(AP Kraków), zespół Izba Przemysłowo-Handlowa w Krakowie 1857 - 1939 (IPH

Kraków I), sygn. 55.
[6] Centralny Okręg Przemysłowy, „Wiadomości Gospodarcze. Miesięczny Biuletyn

Sprawozdawczy Izby Przemysłowo-Handlowej w Warszawie” 15 kwiecień 1938, s. 17;

Sprawy Centralnego Okręgu Przemysłowego, „Wiadomości Gospodarcze. Miesięczny

Biuletyn Sprawozdawczy Izby Przemysłowo-Handlowej w Warszawie” 15 wrzesień 1938

r., s. 9; IPH Kraków I, sygn. 78: Biuro Prasowe Izby Przemysłowo-Handlowej

w Warszawie: Prace samorządu przemysłowo-handlowego w zakresie COP (11 maja

1938 r. ); „Biuletyn Informacyjny Izby Przemysłowo-Handlowej w Sosnowcu” 1938

nr 12, s. 33.
[7] Sprawozdanie z działalności i stanu gospodarczego okręgu Izby Przemysłowo-

Handlowej w Krakowie w roku 1937, Kraków 1938, s. 90.
[8] Z Izby Krakowskiej. Posiedzenie Rady Izby, „Rzemiosło” 1939, nr 4, s. 20.

109


[9] Zob. S. Skwarczyński, Rolnictwo w Okręgu Centralnym, „Rolnictwo” 1937, nr 89,

s. 93.
[10] Zob. A. Kiełbicka, Izba Przemysłowo-Handlowa w Krakowie 1850-1939, Kraków

2003, s. 17.
[11] T. Kargol . Izba Przemysłowo-Handlowa w Krakowie w latach 1850-1939. Dzieje –

ludzie – pol ityka gospodarcza, Kraków 2003, s. 121.
[12] IPH Kraków I, sygn. 74; Sprawozdanie tygodniowe z czynności wykonanych

w Ekspozyturze Biura Izby w Rzeszowie w stanie na 21 sierpnia 1937 roku.
[13] IPH Kraków I, sygn. 74; Sprawozdanie z działalności Ekspozytury Biura Izby

Przemysłowo-Handlowej w Rzeszowie za miesiąc l ipiec 1938 roku.
[14] IPH Kraków I, sygn. 74; Sprawozdanie tygodniowe Biura Ekspozytury Krakowskiej

Izby Przemysłowo-Handlowej w Rzeszowie w stanie na 9 października 1937 roku.
[15] IPH Kraków I, sygn. 74; Sprawozdanie z dotychczasowej działalności Ekspozytury

Biura Krakowskiej Izby Przemysłowo-Handlowej w Rzeszowie.
[16] IPH Kraków I, sygn. 74; Sprawozdanie tygodniowe z czynności Biura Izby Prze-

mysłowo-Handlowej w Rzeszowie w stanie na 11 września 1937 roku.
[17] IPH Kraków I, sygn. 74; Pismo kierownika Ekspozytury Biura w Rzeszowie do dy-

rektora Izby Przemysłowo-Handlowej w Krakowie z 4 września 1937 roku.
[18] IPH Kraków I, sygn. 74; Pismo Biura Ekspozytury Krakowskiej Izby Przemysłowo-

Handlowej w Rzeszowie do Dyrektora Izby z 18 września 1937 roku.
[19] AP Kraków, IPH Kraków I, sygn. 74; Sprawozdanie tygodniowe z czynności wyko-

nanych w Ekspozyturze Biura Izby w Rzeszowie w stanie na 4 września 1937 roku.
[20] AP Kraków, IPH Kraków I, sygn. 74; Sprawozdanie z wyjazdu do miejscowości

Ekspozytury Biura Izby Przemysłowo-Handlowej w Rzeszowie (Dębica, Mielec, Bara-

nów, Tarnobrzeg, Łańcut, Przeworsk, Nisko) (sprawozdanie z dnia 8 marca 1939 r. ).
[21] IPH Kraków I, sygn. 74; Pismo Ekspozytury Krakowskiej Izby Przemysłowo-

Handlowej w Rzeszowie do Dyrektora Izby z 25 października 1937 roku.
[22] IPH Kraków I, sygn. 74; Wzór ankiety dotyczącej danych do prel iminarza budżeto-

wego na okres 1937/38 roku budżetowego.
[23] IPH Kraków I, sygn. 74; Sprawozdanie z wyjazdu do miejscowości Ekspozytury

Biura Izby Przemysłowo-Handlowej w Rzeszowie (Dębica, Mielec, Baranów, Tarnobrzeg,

Łańcut, Przeworsk, Nisko) (sprawozdanie z dnia 8 marca 1939 r. ).
[24] IPH Kraków I, sygn. 74; Sprawozdanie miesięczne z czynności Ekspozytury Biura

Krak. Izby Przemysłowo-Handlowej w Rzeszowie spisane do dnia 30 września 1937

roku.
[25] IPH Kraków I, sygn. 74; Sprawozdanie tygodniowe z czynności Biura Izby Prze-

mysłowo-Handlowej w Rzeszowie w stanie na 20 l istopada 1937 roku.
[26] IPH Kraków I, sygn. 74; Sprawozdanie tygodniowe z działalności Biura Izby Prze-

mysłowo-Handlowej w Rzeszowie w stanie na 5 lutego 1938 roku; Sprawozdanie

tygodniowe z działalności Ekspozytury Biura Krakowskiej Izby P.H. za czas od 28 czer-

wca do 7 l ipca 1938 roku; Sprawozdanie z działalności Ekspozytury Biura Krakowskiej

110


Izby Przemysłowo-Handlowej w Rzeszowie za czas od 8 do 20 l ipca 1938 roku.
[27] IPH Kraków I, sygn. 74; Sprawozdanie z działalności Ekspozytury Biura Izby Prze-

mysłowo-Handlowej w Rzeszowie w marcu 1939 roku.
[28] IPH Kraków I, sygn. 74; Sprawozdanie Ekspozytury Biura Izby Przemysłowo-

Handlowej w Rzeszowie o stanie gospodarczym powiatów Centralnego Okręgu Prze-

mysłowego, należących do Okręgu Izby Przemysłowo-Handlowej w Krakowie w roku

1938.
[29] IPH Kraków I, sygn. 74; Sprawozdanie z działalności Ekspozytury Biura Izby Prze-

mysłowo-Handlowej w Rzeszowie w l istopadzie 1939 roku.
[30] IPH Kraków I, sygn. 74; Pismo Ekspozytury Biura Krakowskiej Izby Przemysłowo-

Handlowej w Rzeszowie do Dyrektora Izby z 9 sierpnia 1938 roku.
[31] IPH Kraków I, sygn. 74; Pismo Zrzeszenia Kupców w Rzeszowie do Izby Przemys-

łowo-Handlowej w Krakowie z 14 sierpnia 1938 roku.
[32] AP Kraków, IPH Kraków I, sygn. 74; Regulamin Komisj i Doradczej przy Wojewódz-

kim Biurze Funduszu Pracy, Ekspozyturze w Rzeszowie.
[33] AP Kraków, zespół Izba Przemysłowo-Handlowa w Krakowie 1945 - 1950 (IPH

Kraków III), sygn. 29: R. Battagl ia, Przemysł i handel Małopolski Zachodniej w latach

1850 - 1950, Kraków 1950.
[34] Archiwum Państwowe w Poznaniu, Izba Przemysłowo-Handlowa w Poznaniu (IPH

Poznań), sygn. 1486: Pismo Izby Przemysłowo-Handlowej w Krakowie do Izby Prze-

mysłowo-Handlowej w Poznaniu z 21 kwietnia 1938 r., s. 48; Pismo Związku Izb

Przemysłowo-Handlowych Rzeczypospol itej Polskiej do Izby Przemysłowo-Handlowej

w Poznaniu z 23 kwietnia 1938 r. w sprawie COP-u, s. 54.
[35] IPH Poznań, sygn. 1486; Pismo Izby Przemysłowo-Handlowej w Krakowie do Izby

Przemysłowo-Handlowej w Poznaniu 27 października 1938 r., s. 95.
[36] IPH Poznań, sygn. 1486; Sprawozdanie Delegatury Związku Izb Przemysłowo-

Handlowych dla spraw Centralnego Okręgu Przemysłowego w Sandomierzu w miesiącu

lutym 1939 r., s. 191.
[37] J. Jastrzębski, Izba Rzemieślnicza w Krakowie w latach 1927-1939, Kraków 2010,

s. 157.
[38] Konferencja Gospodarcza w Przeworsku, „Zew Rzeszowa” 1938, nr 8, s. 61;

Sprawozdanie z działalności Kieleckiej Izby Rolniczej za rok 1937/38 z uwzględnieniem

5-letniego okresu, Kielce 1938, s. 158; Sprawozdanie Krakowskiej Izby Rolniczej za rok

1937/38, Kraków 1939, s. 127.
[39] AP Kraków, Wojewódzkie Biuro Funduszu Pracy w Krakowie (WBFP Kraków), sygn.

969; Pismo Krakowskiej Izby Rolniczej do Wojewódzkiego Biura Funduszu Pracy

w Krakowie z 30 l ipca 1938 r. w sprawie dotacji na sekretarza COP.
[40] AP Kraków, WBFP Kraków, sygn. 969; Sprawozdanie z czynności Komitetu Wyko-

nawczego dla obsługi Centralnego Okręgu Przemysłowego przy Krakowskiej Izbie

Rolniczej; Sprawozdanie z czynności sekretarza Komitetu Wykonawczego dla obsługi

COP przy Krakowskiej Izbie Rolniczej za miesiąc styczeń 1939 r. ; Sprawozdanie

111


z czynności Sekretarza Komitetu Wykonawczego dla obsługi COP, przy Krakowskiej

Izbie Rolniczej za miesiąc grudzień 1938 r. ; Sprawozdanie z czynności Sekretarza

Komitetu Wykonawczego dla obsługi COP przy Krakowskiej Izbie Rolniczej za miesiąc

l istopad 1938 roku.
[41] K. Latawiec, Pismo „COP” jako źródło do badań nad przemianami społeczno-

gospodarczymi centralnych ziem polskich, [w: ] Centralny Okręg Przemysłowy. Infra-

struktura. Produkcja. Procesy miastotwórcze, red. S. Piątkowski, Radom 2005, s. 121.

Bibliografia

Literatura
1. Buszko A., Czapl icka-Kozłowska I.Z., Kozłowski A. J., Centralny Okręg
Przemysłowy. Koncepcja i real izacja w artykułach prasowych z lat 1935 -
1939, Olsztyn 2010.
2. Chudzik W., Gospodarczo-finansowe aspekty działalności samorządu
terytorialnego w ramach inwestycji Centralnego Okręgu Przemysłowego (1936
- 1939), „Roczniki Dziejów Społecznych i Gospodarczych” 2011, t. 71.
3. Drozdowski M.M., Pol ityka gospodarcza rządu polskiego 1936 – 1939,
Warszawa 1963.
4. Jastrzębski J., Izba Rzemieślnicza w Krakowie w latach 1927 - 1939,
Kraków 2010.
5. Kargol T., Związki Krakowskiej Izby Przemysłowo-Handlowej z Rzeszowem
1850 - 1939, [w: ] Rzeszów dawny i współczesny. Gospodarka,
red. K. Kaszuba, A. Szromnik, Rzeszów 2005.
6. Kargol T., Izba Przemysłowo-Handlowa w Krakowie w latach 1850 - 1939.
Dzieje – ludzie – pol ityka gospodarcza, Kraków 2003.
7. Kiełbicka A., Izba Przemysłowo-Handlowa w Krakowie 1850 - 1939, Kraków
2003.
8. Latawiec K., Pismo „COP” jako źródło do badań nad przemianami
społeczno-gospodarczymi centralnych ziem polskich, [w: ] Centralny Okręg
Przemysłowy. Infrastruktura. Produkcja. Procesy miastotwórcze,
red. S. Piątkowski, Radom 2005.
9. Łuszkiewicz-Dzierżawska G., Władze miasta Radomia wobec idei i real izacj i
COP, [w: ] Radom i region w Centralnym Okręgu Przemysłowym,
red. A. Duszyk, Radom 2007.
10. Nowak M., Problemy rozbudowy południowej części Centralnego Okręgu
Przemysłowego na łamach periodyku „COP” (1938-1939), [w: ] W nieustannej
trosce o Polską diasporę. Studia historyczne i pol itologiczne. Tom studiów
historycznych i pol itologicznych dedykowany Księdzu Arcybiskupowi Szcze-
panowi Wesołemu, red. R. Nir, M. Szczerbiński, K. Wasi lewski, Gorzów Wielko-
polski 2012.

112


11. Samecki W., Centralny Okręg Przemysłowy. Wstępna faza uprzemysłowie-
nia Polski, Wrocław 1998.
12. Skwarczyński S., Rolnictwo w Okręgu Centralnym, „Rolnictwo” 1937,
nr 89.
13. Żebrowski A., Centralny Okręg Przemysłowy w gospodarce Polski między-
wojennej, praca doktorska, Wydział Ekonomiki Produkcji Szkoły Głównej
Planowania i Statystyki w Warszawie, Warszawa 1967.

113


