

Dla Roberty

ROBERT CITINO

NIEMCY BRONIĄ SIĘ PRZED POLSKĄ

EWOLUCJA TAKTYKI BLITZKRIEGU, 1918–1933

TETRAGON

WARSZAWA

Translated from the English Language edition of
The Evolution of Blitzkrieg Tactics: Germany Defends Itself Against Poland, 1918–1933,
by Robert M. Citino, originally published by Greenwood Press,
an imprint of ABC-CLIO, LLC, Santa Barbara, CA, USA.

Tłumaczenie:
Juliusz Tomczak

Redakcja:
Łukasz Przybyło, Tadeusz Zawadzki

Współpraca redakcyjna i korekta:
Jolanta Wierzchowska

Projekt graficzny serii i okładki:
Teresa Oleszczuk

DTP, mapy:
Tadeusz Zawadzki

Copyright © 1987 by the author.
Translated into and published in the Polish language by arrangement with ABC-CLIO, LLC.
All rights reserved.

Copyright for the Polish translation © 2010, 2020 by Tetragon sp. z o.o.

Fotografia na okładce: atropy samochodów pancernych podczas jesiennych manewrów
w 1932 r. (Bundesarchiv Bild 102-13870, Georg Pahl)

Fotografia na stronie tytułowej: Kurt von Schleicher i Wilhelm Groener podczas ćwiczeń
w Turynii i Bawarii w 1930 r. (Bundesarchiv Bild 146-2009-0098, Oscar Tellgmann)

Wszelkie prawa zastrzeżone.

No part of this book may be reproduced or transmitted in any form or by any means
electronic or mechanical including photocopying, reprinting, or on any information storage
or retrieval system, without permission in writing from ABC-CLIO, LLC.

Książka ani żadna jej część nie może być przedrukowywana ani w jakikolwiek inny sposób
reprodukowana czy powielana mechanicznie, fotooptycznie, zapisywana elektronicznie lub
magnetycznie, ani odczytywana w środkach publicznego przekazu bez pisemnej zgody wydawcy.

Wydawnictwo Tetragon Sp. z o.o.
kontakt@tetragon.com.pl
www.tetragon.com.pl

Sklep internetowy
www.tetragon.com.pl

Druk i oprawa:
printgroup.pl

ISBN 978-83-63374-88-4

Przedmowa do wydania polskiego

Kiedy Łukasz Przybyło z Wydawnictwa Tetragon po raz pierwszy zapytał mnie o możliwość wydania polskiego tłumaczenia mojej książki *Ewolucja taktyki Blitzkriegu: Niemcy bronią się przed Polską 1918–1933* muszę przyznać, że poczułem się nieco zakłopotany. Przecież od pierwszego wydania tej pracy w 1987 r. minęło już ponad dwadzieścia kilka lat. *Ewolucja taktyki Blitzkriegu...* jest rozszerzoną wersją mojej pracy doktorskiej obronionej na Indiana University – jest więc owocem pracy niedoświadczonego jeszcze badacza. Kiedy ją pisałem, byłem nowicjuszem zarówno w zakresie pracy w archiwum, jak i warsztatu historyka. Od tego czasu wydałem nie mniej niż siedem książek m.in. *Blitzkrieg to Desert Storm* (2004), *The German Way of War* (2005) i *Death of the Wehrmacht* (2007). Rozwinąwszy się przez te wszystkie lata jako autor i historyk, bałem się, czy *Ewolucja taktyki Blitzkriegu...* nie okaże się przestarzała i czy w międzyczasie nie doszedłem do wniosków z nią sprzecznych. Krótko mówiąc, obawiałem się, że mogę się wstydzić swojej pierwszej książki.

A jednak Łukasz Przybyło nie dał się zrazić. Przekonał mnie, że istnieje zainteresowanie tego typu pracą. Zapewnił mnie, że wnioski z niej płynące są cały czas istotne. Argumentem, który mnie przekonał, był fakt, że istnieje grupa polskich odbiorców, która nigdy nie miała dostępu do tej pracy. Łukasz okazał się przekonujący i popijając świetną *latte* w kawiarence w Bibliotece Uniwersyteckiej w Warszawie w końcu ugiąłem się pod jego argumentacją.

Kiedy po tych wszystkich latach, które upłynęły od napisania *Ewolucji taktyki Blitzkriegu...*, przeczytałem ją ponownie, z zadowoleniem zauważyłem, że podjąłem właściwą decyzję. W przedmowie do wydania z 1987 r. napisałem, że stosunki między Niemcami a powstałym po 1918 r. państwem polskim będą kompletnie niezrozumiałe dla kogoś, kto nie zrozumie sytuacji militarnej na ich wspólnej granicy. Dzięki traktatowi wersalskiemu Polska otrzymała duże połacie terenów należących wcześniej do Rzeszy. Niektóre z nich (np. Wielkopolska) były etnicznie polskie, inne (np. Górny Śląsk) tego warunku nie spełniały – przynajmniej w oczach Niemców. Ponadto problematycznym rozwiązaniem polskiego dostępu do morza był Gdańsk, w którym niemiecka społeczność została przekształcona w mieszkańców Wolnego Miasta Gdańsk.

Taka sytuacja strategiczna spowodowała, że w okresie międzywojennym Niemcy i Polska były naturalnymi wrogami. Po stronie niemieckiej planowanie wojny z Polską zaczęło się niemal natychmiast. Reichswehra była słabą formacją liczącą tylko 100 000 żołnierzy, jednak potrafiła przeprowadzić serię ciągłych manewrów, gier wojennych i ćwiczeń, w których oceniano kolejne scenariusze wojny z Polską. Ten właśnie fenomen jest dokładnie analizowany w *Ewolucji taktyki Blitzkriegu*. Mimo ciągłej propagandy mówiącej o bezbronności (*wehrlös*) wschodnich terenów Rzeszy, wynikającej z postanowień traktatu wersalskiego, Niemcy szybko zrozumieli jakie problemy w tworzeniu nowoczesnych sił zbrojnych ma młoda i stosunkowo biedna Polska. Heroiczne

plany ludowego powstania w Prusach Wschodnich jako odpowiedź na polską inwazję szybko zmieniły formę na rzecz znacznie bardziej rzeczowego i trzeźwego planowania. Niemieckie gry wojenne i manewry w coraz większym stopniu przewidywały, wspierane przez czołgi i samoloty, wysoce mobilne siły – oskrzydlające i niszczące hipotetyczną polską inwazję. Według mnie właśnie ta zmiana cały czas usprawiedliwia tytuł książki, która pokazuje „ewolucję” tego czegoś, co cały świat (ale nie Niemcy) nazwie Blitzkriegiem.

*Czy Ewolucję taktyki Blitzkriegu... można poprawić? Bez wątpienia tak. Rozdział III „Armia polska w oczach niemieckiego wywiadu wojskowego” byłby lepszy dzięki kwerendzie w polskich archiwach wojskowych, które są teraz znacznie łatwiej dostępne niż w przeszłości. Jednak w zaprezentowanej formie nadal prezentuje on użyteczny obraz niemieckich opinii dotyczących polskiej armii. Poza tym, jak wie to każdy dobry historyk, to co jest obiektywną prawdą, najczęściej jest mniej istotne od tego, co ludzie postrzegają jako prawdę. Jest to prawdopodobnie nasza słabość jako gatunku i nie da się jej uniknąć. Gdybym miał okazję powrócić do pisania *Ewolucji taktyki Blitzkriegu...*, to niewątpliwie opisałbym wiosnę 1933 roku jako czas, w którym Marszałek Piłsudski rozważał wojnę prewencyjną przeciw nazistowskiemu rządowi w Niemczech – temat ten cały czas jest przedmiotem ożywionej dyskusji naukowej. Ponadto samo pojęcie „taktyki” Blitzkriegu jest dla mnie dość problematyczne. Dzisiaj wprowadziłbym do swojego wywodu trzy poziomy sztuki wojennej ze szczególnym naciskiem na operacyjny poziom działań wojennych.*

Mimo pewnych słabości oferuję czytelnikowi coś, co oceniam jako stymulującą do myślenia historię wojskową i dyplomatyczną odległych czasów. Jest to opowieść o dwóch narodach – jednym pobitym i zgorzkniałym, do niedawna będącym wielką potęgą, i drugim – nowo narodzoną republiką. Oba przeszły trudną próbę po 1918 roku i szukały swoich dróg rozwoju. Najpierw stały się rywalami, żeby w końcu stać się wrogami wojennymi. W czasie kampanii wrześniowej w 1939 r. armia niemiecka, nazwana już wtedy Wehrmachtem, zniszczyła armię swego wschodniego sąsiada w jednej z najbardziej skutecznych kampanii wojennych. Parę lat później, w 1945 roku, zarówno Niemcy jak i Polska stały się zniewolonymi narodami – ofiarami wojny rozpętanej przez Hitlera. W końcu jednak odzyskały wolność i mogą żyć w pokoju i harmonii. I niech tak zostanie już na zawsze!

Robert Citino

University of North Texas

Maj 2010

Przedmowa

Wielu historyków ma skłonność do spychania historii wojskowości na boczny tor. Nie sposób jednak zrozumieć pewnych wydarzeń historycznych bez zbadania ich aspektów militarnych. Jednym z takich fenomenów są stosunki republiki weimarskiej z jej wschodnim sąsiadem, Polską. Po klęsce w I wojnie światowej Niemcy – rozbrojone i osłabione – zmuszone zostały do oddania nowemu państwu polskiemu większej części Górnego Śląska, Wielkopolski i Prus Zachodnich. Odzyskanie tych terytoriów stało się zasadniczym celem międzywojennej polityki Niemiec. Armia niemiecka, Reichswehra, również skupiała swoją uwagę na terytoriach wschodnich. Ponieważ niemieckie wojska lądowe zostały ograniczone traktatem do 100 000 żołnierzy, nie było nadziei na rewizję ustaleń z Wersalu przy użyciu siły. Realia militarne zmuszały armię niemiecką do planowania obrony granic przed możliwym atakiem armii polskiej. W Niemczech przeprowadzano skomplikowane manewry wojskowe, symulujące polski atak na Berlin i Prusy Wschodnie. W dobie republiki weimarskiej, jak również przez pierwsze dwa lata reżimu narodowosocjalistycznego, armia polska była wielokrotnie większa od Reichswehry i zdolna do przeprowadzenia skutecznego ataku na wschodnią granicę Niemiec. Taka sytuacja militarna była czynnikiem determinującym w najwyższym stopniu stosunki dyplomatyczne pomiędzy oboma państwami. Jak dotąd nie powstało wyczerpujące opracowanie przygotowań wojskowych Niemiec i Polski wzdłuż ich wspólnej granicy¹. Książka ta stanowi próbę wypełnienia owej luki w historii wojskowości XX wieku.

Celem niniejszej pracy jest ustalenie przygotowań obronnych podjętych przez Niemcy wzdłuż ich wschodniej granicy od 1918 do 1933 roku, czyli od zakończenia I wojny światowej do utworzenia rządu przez Hitlera w styczniu 1933 roku. To drugie wydarzenie wyznaczało koniec polskiej przewagi militarnej na wschodzie, ponieważ Hitler wkrótce złamał, nakładając na niemieckie siły zbrojne ograniczenia, postanowienia traktatu wersalskiego. W opracowaniu niniejszym zbadane zostaną możliwości obrony granicy Niemiec oraz kroki podjęte przez armię niemiecką dla wzmocnienia jej obrony. Kwestia ta jest szczególnie istotna z uwagi na uzbrojenie będące w użyciu w latach dwudziestych. Chociaż obszar między Berlinem a Warszawą jest właściwie pozbawioną większych przeszkód równiną, to okopana piechota wsparta artylerią byłaby w stanie utrzymać się przeciwko połączonym atakom piechoty i kawalerii, czyli dokładnie takiego rodzaju działaniom, jakie mogłaby podjąć Polska. Ponadto każde polskie uderzenie na Berlin wiązałyby się z koniecznością forsowania dużej rzeki – Odry. Praca ta ustali jakiego rodzaju działania obronne planowała prowadzić Reichswehra celem odparcia polskiego ataku i wykaże, jak

¹ Praca niniejsza została wydana w 1987 r. w USA, gdzie rzeczywistości tego typu aspekty dotyczące okresu międzywojennego nie były w sposób tak dogłębny poruszane (przyp. red.).

istotne znaczenie miała w tychże planach Odra. Wreszcie, omówione zostaną obawy Niemców o bezpieczeństwo Prus Wschodnich i przygotowania do obrony tej odizolowanej prowincji.

Oprócz geograficznych i taktycznych aspektów zagadnienia niewielka liczebność posiadanych sił zmusiłaby rząd niemiecki do działania w warunkach ograniczonej swobody strategicznej i operacyjnej. Ogólnie rzecz ujmując, trzy niemieckie dywizje, które Niemcy utrzymywali na tym obszarze, byłyby niewystarczające do odparcia ataku piętnastu dywizji, jakie mogła wystawić Polska. W opracowaniu zbadane zostaną przedsięwzięcia podjęte przez armię niemiecką dla zniwelowania tej przewagi liczebnej. Jednym z tych kroków była rekrutacja nieregularnych formacji straży granicznej, często złożonych z mieszkańców terenów pogranicznych; utrzymywanie systemu fortyfikacji w Prusach Wschodnich i na linii Odry; oraz kompleksowy program szkolenia, który pozwoliłby zrównoważyć niedostatki liczebności wysoką jakością sił niemieckich. Ta trzecia metoda była na dłuższą metę najważniejsza. W dobie rosnącej złożoności systemu wojskowego państwa niemieccy oficerowie uważali, że dla zabezpieczenia granic nie mogą polegać na wpółwyszkolonych formacjach nieregularnych. Wśród niemieckiego korpusu oficerskiego było niewielu entuzjastów idei „narodu pod bronią”. Ponadto, rozwój ciężkiej artylerii stawał pod znakiem zapytania użyteczność nawet stałych fortyfikacji, co wielokrotnie ukazała praktyka minionej wojny. Brak zaufania do formacji granicznych i fortyfikacji nie pozostawił niemieckim przywódcom wojskowym wyboru i skłonił ich do opracowania koncepcji obrony państwa opartej na mobilnej armii o wysokiej jakości. Przewidywane zagrożenie ze strony Polski stanowiło główny powód wypracowania taktyki Blitzkriegu.

Bez analizy armii polskiej, zwłaszcza zaś tego, jak była ona postrzegana w Berlinie, żadna dyskusja na temat stosunku potencjałów militarnych Polski i Niemiec nie byłaby kompletna. Przewaga liczebna sił polskich nad granicą niemiecką jest faktem, który nie podlega dyskusji. Skala tej przewagi, wyrażającej się mniej więcej w stosunku 3 do 1 na korzyść Polaków, była potencjalnie rozstrzygająca. Jednak samo „liczenie dział” jest najmniej wyrafinowaną formą analizy militarnej. Praca ta ukaże opinię Niemców o rzeczywistym stanie i wartości bojowej armii polskiej. W latach dwudziestych, podobnie jak współcześnie, armia była tak dobra, jak dobry był jej sprzęt. Nowoczesny sprzęt wojskowy jest skomplikowany i drogi. Aby dostarczyć wojsku nowoczesną broń, państwo musi posiadać zarówno odpowiednie zaplecze technologiczne, jak i silną gospodarkę; Polska nie miała ani jednego, ani drugiego. Opracowanie to pokaże więc, w jaki sposób Polska próbowała przezwyciężyć swoją słabość gospodarczą i stworzyć nowoczesną armię.

Książka ta jest oparta głównie na nieopublikowanych źródłach. Pierwszym podstawowym źródłem był ogromny zbiór dokumentów Niemieckiego Ministerstwa Spraw Zagranicznych, zdobytych przez armię amerykańską pod koniec II wojny światowej. Dokumenty te, w postaci mikrofilmów, są dostępne w Archiwum Narodowym w Waszyngtonie, pod oznaczeniem mikrokopii T 120. Wśród ogromnej liczby dokumentów znajduje się korespondencja niemieckiego ministra spraw zagranicznych, sekretarzy stanu i różnych wydziałów (*Abteilungen*) niemieckiego Ministerstwa Spraw Zagranicznych. Zbiory Archiwum Narodowego zawierają wiele tajnych akt (*Geheimakten*). Szczególnie ważne dla tej pracy były dokumenty Wydziału IV (Po) Ministerstwa Spraw Zagranicznych, dotyczą one bowiem dyplomatycznych i militarnych kwestii polskich. Dokumenty te, zawierające wiele raportów niemieckich urzędników dotyczących polskich manewrów wojskowych, wyposażenia i struktury organizacyjnej, są podstawą do omówienia

potencjału militarnego Polski w rozdziale 3. Oprócz zasobów Ministerstwa Spraw Zagranicznych Archiwum Narodowe² posiada również liczną kolekcję prywatnych zapisków niemieckich przywódców wojskowych. Są one również udostępnione do użytku publicznego. Szczególne znaczenie dla tego opracowania miały zapiski generałów Hansa von Seeckta i Wilhelma Groenera – dwóch najważniejszych przywódców wojskowych doby republiki weimarskiej. Zapiski Seeckta (mikrokopia M 132) były szczególnie pomocne przy analizie niemieckiej strategii podczas wojny polsko-bolszewickiej. Zapiski Groenera (mikrokopia M 137) stanowiły podstawę dla omówienia kontrowersji wokół *Panzerschiffe*³ w rozdziale 4. Innymi zdobytymi dokumentami, które zostały użyte w niniejszej pracy, były archiwa niemieckiej marynarki wojennej, które odnaleźć można w Naval Historical Library w Londynie. Kompletna kopia tych dokumentów znajduje się także w Bibliotece Uniwersytetu Michigan w Ann Arbor. Ten ogromny zbiór dokumentów marynarki został opatrzony numerem katalogowym 13-132849 i jest dostępny na zasadach ograniczonej wymiany międzybibliotecznej z Uniwersytetem Michigan. Dokumenty te stanowią podstawę dla omówienia przygotowań niemieckiej marynarki wojennej do wojny z Polską. Oparty na nich został zwłaszcza, zawarty w rozdziale 4, szczegółowy opis niemieckiego planu ataku na port w Gdyni. Ponadto dokumenty te opisują bardzo szczegółowo pełny program manewrów, ćwiczeń bojowych i gier wojennych, które niemiecka marynarka podejmowała w tym okresie.

Na drugie podstawowe źródło tej pracy składają się dokumenty amerykańskiego attache wojskowego w Berlinie. Amerykańscy attache i ich zespoły wysyłali wiele raportów poświęconych wielu różnym kwestiom interesującym historyka wojskowości – rozmieszczeniu armii niemieckiej, manewrom, uzbrojeniu, itp. Dokumenty te dopiero niedawno zostały zebrane i zmicrofilmowane przez University Publications of America, Inc. Składa się na nie ogółem 28 rolek filmu i są one dostępne po tytule *Military Intelligence Reports: Germany, 1919–1941*⁴. Ponieważ dokumenty te stały się dostępne dopiero w 1983 roku, nie ma przesady w stwierdzeniu, że książka ta jako pierwsza wykorzystuje to ważne źródło. Opis twierdzy w Królewcu w rozdziale 2, pierwszy jaki pojawia się w publikacji anglojęzycznej, oparty jest w dużym stopniu na raportach amerykańskiego oficera, któremu Niemcy zezwolili na odwiedzenie miasta. Większość raportów dotyczących niemieckich fortyfikacji znaleźć można na rolce 24 w tymże zbiorze. Omówienie manewrów armii niemieckiej w latach 1925–1928 zostało oparte w dużym stopniu na raportach amerykańskich oficerów, którzy mieli okazję owe manewry obserwować. Dodatkowo, zbiór ten zawiera przekłady artykułów autorstwa niemieckich oficerów, napisanych dla „*Militär-Wochenblatt*”, najważniejszego periodyku militarnego republiki weimarskiej.

Chciałbym podziękować profesorom Barbarze i Charlesowi Jelavichom z Indiana University. Trudno jest wyrazić słowami, ile przy pisaniu tej pracy znaczyły dla mnie ich doświadczenie naukowe i przyjaźń. Lata, które z nimi spędziłem jako pracownik naukowy, pozostaną na zawsze najcenniejszymi w moim życiu. Ponadto sugestie, wyrozumiałość i wsparcie ze strony mojej żony Roberty, otrzymane podczas badań i pisania tej książki były niezastąpione dla osiągnięcia przeze mnie efektu końcowego. Chciałbym podziękować mojej córce Allison, której bliskie przyjście na świat dało mi mocny bodziec do ukończenia tej pracy.

² National Archives znajdujące się w USA (przyp. red.).

³ Niemiecka klasyfikacja „pancerników kieszonkowych” – „Deutschland”, „Admiral Graf Spee” i „Admiral Scheer” (przyp. tłum.).

⁴ „Raporty Wywiadu Wojskowego: Niemcy, 1919–1941” (przyp. tłum.).

Noty od wydawcy polskiego

Kiedy dowiedziałem się, że na konferencji organizowanej przez Muzeum Historii Polski dotyczącej kampanii wrześniowej ma pojawić się Robert Citino, początkowo nie mogłem w to uwierzyć. Jednak była to prawda. Szybko wykonałem kilka telefonów i wiedziałem, że mogę się z nim spotkać po jego wykładzie w Bibliotece Uniwersyteckiej. Zapakowałem do plecaka jego książki (mam słabość do autografów), które stały na półkach mojej biblioteki i ruszyłem na spotkanie.

Profesor Citino okazał się przemiłym i niezwykle kontaktowym człowiekiem. Siedząc nad latte w Bibliotece Uniwersyteckiej rozmawialiśmy o książkach i historii wojskowości. Kiedy weszliśmy na temat wydania jego książek w Polsce, niezwykle się zapalił, choć z pewnym dystansem podszedł do pomysłu opublikowania akurat *Ewolucji taktyki Blitzkriegu...* Uważałem jednak, że akurat ta publikacja, mimo wszystkich jej wad – a trzeba pamiętać, że została napisana ponad dwadzieścia lat temu, jest cały czas niezwykle istotnym opracowaniem tematu, o którym w Polsce niewiele wiadomo.

Dla mnie najistotniejszym elementem książki Roberta Citino jest fakt, że została napisana z zewnątrz. Beznamiętny opis polskiej armii w oczach niemieckiego wywiadu wojskowego, tak jak to przedstawił Autor, był momentami aż przykry, a jednak chciało się go dalej czytać. Niezwykle jest też analiza niemieckich manewrów i ewolucji niemieckiej doktryny wojennej, taktyki i sztuki operacyjnej.

Łukasz Przybyło

W stosunku do oryginalnej pracy Autora postanowiliśmy wprowadzić kilka uzupełnień. Przede wszystkim opracowaliśmy mapy, które – mamy nadzieję – znacznie ułatwią recepcję treści książki. Szczególnie ważne wydało nam się zobrazowanie przebiegu manewrów – przynajmniej tych, do których jest wystarczająco dużo danych – co powinno ułatwić zrozumienie zasad sztuki wojennej wpajanej żołnierzom Reichswehry. Ponadto do książki dodaliśmy dwa indeksy: skorowidz nazw geograficznych, obejmujący również miejscowości pojawiające się na mapach, oraz skorowidz osób. Niżej kilka zdań o konstrukcji skorowidza nazw geograficznych.

Autor, w ślad za dokumentami, stosował niemieckie nazwy geograficzne – również dla miejscowości znajdujących się wówczas w Polsce. W wydaniu polskim zdecydowaliśmy się na podanie ich według stanu z okresu międzywojnia, tj. niemieckie dla miejscowości znajdujących się w granicach ówczesnej Rzeszy, polskie – dla miejscowości w granicach Rzeczypospolitej. Wyjątkiem od tej zasady są niektóre duże miasta tradycyjnie posiadające polskie nazwy (np. Wrocław). Na mapach konsekwentnie zastosowaliśmy nazewnictwo przedwojenne.

Dla ułatwienia Czytelnikom orientacji opracowaliśmy indeks nazw geograficznych służący jednocześnie jako słowniczek. W nawiasach zwykłych () podajemy tam dzisiejsze nazwy obiektów w języku kraju, na którego terytorium się znajdują, ewentualnie uzupełnione o nazwę polską. Dla miejscowości o nazwach częściej spotykanych podajemy dodatkowo powiat lub gminę, w której się znajdują. Za kryterium przyjęliśmy tu możliwość szybkiego odnalezienia miejscowości w polskiej Wikipedii.

Identyczne niemieckie nazwy miejscowości uzupełniamy o sufiks podany w nawiasie kwadratowym []. Tak samo oznaczyliśmy pominięte w tekście elementy nazw niemieckich. Wykaz skrótów użytych w skorowidzu nazw geograficznych znajduje się na początku skorowidza.

Tadeusz Zawadzki

Spis treści

Przedmowa do wydania polskiego	5
Przedmowa	7
Noty od wydawcy polskiego	10
Lata niepewności: 1918–1921	14
Armia odbudowana: generał Seeckt, Reichswehra i wschód, 1921–1926	50
Armia polska w oczach niemieckiego wywiadu wojskowego, 1921–1933	111
Okres planowania: niemiecka armia i flota w dobie Groenera, 1927–1933	151
Zakończenie	203
Skorowidz nazw geograficznych	207
Skorowidz osób	214
Bibliografia	216

Lata niepewności: 1918–1921

Okres pomiędzy zakończeniem I wojny światowej a styczniem 1921 roku był dla Niemiec bardzo niebezpieczny. Armia niemiecka załamała się latem 1918 roku, a na wschodnich granicach Niemiec powstały wrogie państwa. Zbrojne starcia pomiędzy siłami polskimi a pozostałościami armii niemieckiej zagrażały porządkowi publicznemu na wschodzie. Traktat wersalski, który Niemcy podpisały latem 1919 roku, nie przyczynił się do stabilizacji sytuacji na granicy polsko-niemieckiej. Traktat był tworem Francji, która rozbroiła Niemcy i oddała znaczne połacie dawnego terytorium niemieckiego Polsce. Dla takich przywódców armii niemieckiej, jak generałowie Hans von Seeckt i Wilhelm Groener, celem traktatu nie było zapewnienie pokoju, lecz utwierdzenie francuskiej hegemonii w Europie. Głównym środkiem – jak uważali – który miał doprowadzić do ujarznienia Niemiec, było utworzenie silnej Polski na niemieckiej wschodniej flance. Upadek wschodnioeuropejskich mocarstw, który nastąpił w wyniku wojny, umożliwił Polakom odbudowanie ich państwa po ponad stu latach rozbiorów. Państwo polskie powstało przed rozpoczęciem konferencji pokojowej głównie dzięki wysiłkom dwóch ludzi, Romana Dmowskiego i Józefa Piłsudskiego. Podczas jej trwania Francuzi wspierali polskie roszczenia terytorialne wobec Niemiec.

W pojęciu niemieckich przywódców wojskowych przymusowe rozwiązanie ich armii stanowiło zagrożenie dla dalszego istnienia Niemiec, zwłaszcza biorąc pod uwagę groźną postawę Polski. Historyczne dziedzictwo polsko-niemieckich konfliktów stanowiło dla nich usprawiedliwienie dla żądania, by alianci zgodzili się na utrzymywanie przez Niemcy dużej, stałej armii. W 1919 roku Groenerowi i innym wydawało się, że Niemcy znajdują się w podobnej sytuacji jak Prusy w roku 1807. Przed niemieckimi oficerami stanął problem: jak utworzyć zwartą, narodową armię z elementów sił zbrojnych pobitych przez sojuszników? Materiału, z którego powstać miała nowa armia w Niemczech, nie brakowało. Zbrojne grupy ochotników – *Freikorps* – powstały w odpowiedzi na zagrożenie ze wschodu natychmiast po zakończeniu wojny. Ani Seeckt, ani Groener nie ufali jednak tym trudnym do kontrolowania formacjom, których członkowie demonstrowali swoją lojalność raczej wobec własnych dowódców niż państwa.

Osiągnięcia niemieckiego dowództwa w formowaniu nowej armii mogłyby być poddane ciężkiej próbie w 1920 roku. Wtedy właśnie wojna polsko-bolszewicka zagroziła odśnieżonym wschodnim prowincjom Niemiec. Załamanie się polskiej armii na Białorusi i sowieckie uderzenie na Warszawę wywołały na wschodnich terenach Niemiec stan bliski panice. Z powodu bliskości teatru działań wojennych i fizycznego odizolowania od reszty Niemiec szczególnie zagrożone były Prusy Wschodnie. Miało się okazać, czy armia niemiecka – niegdyś najlepsza w Europie – będzie w ogóle zdolna do obrony granic Niemiec. Aby zrozumieć niedogodne warunki, w jakich musieli działać Niemcy, trzeba najpierw omówić klauzule wojskowe traktatu wersalskiego.

Skorowidz nazw geograficznych

Skróty zastosowane w skorowidzu: a.O. = an der Oder = nad Odrą; a.W. = an der Warthe= nad Wartą; cz. = część; dz. = dzielnica; flw. = folwark; g. = góry; gm. = gmina; i.N. = in Neumark = w Nowej Marchii; i.O. = in Ostpreussen = w Prusach Wschodnich; jez. = jezioro; kan. = kanał; łot. = łotewski; m. = miasto; ob. = obecnie; O.S. = Oberschlesien = Górny Śląsk; pol. = polski; pow. = powiat; ros. = rosyjski; rz. = rzeka; w. = wieś

- Allenburg (ros. Družba, pol. Alembork) 45, 92
Allenstein (Olsztyn) 18, 30–32, 40, 42, 45, 58–60, 63–64, 92, 99, 155
Alt-Christburg (Stary Dzierżoń) 94–95, 97, 101, 103, 105
Alt Jucha (Stare Juchy) 183–184
Altmark (Stary Targ) 103–105
Angerburg (Węgorzewo) 41, 44–45, 60, 63, 74, 92, 183, 186
Angermünde 59, 195, 199
Annaberg (Góra Świętej Anny) 89
Arnswalde (Choszczno) 195
Arys (Orzysz) 30, 42–43, 45, 47, 91–93, 184
Audinischken (Audyniszki) 184, 187–189
Audinischker [Berge] (Audyniskie Góry) 189
Augustów 31, 137

Baalauer [See] (jez. Balewskie) 94–97, 101
Bad Freienwalde 195, 199
Bad Nauheim 28
Barannen (Barany, pow. olecki) 184–185, 187–189
Baranowicze 41, 136, 142, 156
Barten (Barciany) 45, 92
Bartenstein (Bartoszyce) 44–45, 92
Beeskow 61, 195, 199
Belgard (Białogard) 60, 65
Bentschen. *zob.* Zbąszyń

Berlin 7–9, 29–31, 35, 38, 41, 48, 50, 52–59, 62, 64–66, 71, 75, 117, 125, 153, 159–160, 175, 178, 193, 195, 199
Bernstadt (Bierutów) 61, 177–178
Beuthen (Bytom) 87
Bialla (Biała Piska) 45, 47, 92
Białystok 32, 41, 51–52, 56, 68, 70, 80, 137
Biedrusko 114
Bielsko-Biała 68–70
Bischofsburg (Biskupiec) 44–45, 91–92
Bischofstein (Bisztynek) 45, 92
Bischofswerder (Biskupiec Pomorski) 45, 92, 94–95, 97, 99
Boyen (twierdza) 74, 76, 81
Brakau (Brokovo) 102–103, 105
Brandenburg (ros. Uszakowo, pol. Pokarmin) 156
Braunsberg (Braniewo) 44, 45, 92
Breslau. *zob.* Wrocław
Brieg (Brzeg) 52, 59, 176–178
Briesen 195, 199
Brodnica 69, 70, 92, 99, 102
Brześć Litewski 32, 135
Buchwalde (Buczniak, pow. sztumski) 94–95, 97, 101, 103, 105
Budín (Jałowiec, pow. kwidzyński) 104–105
Bug 41, 52, 138
Bydgoszcz 51, 69–71, 117, 137

- Chelchen (Chelchy, gm. Świętajno) 184–187, 189
Chełmno 69–70, 72, 137
Chobienice 195, 199
Chojnice 69, 70, 72, 167
Christburg (Dzierżoń) 45, 92, 95, 97, 99, 103, 105
Ciechanów 137
Cieszyn 67–70
Cosel (Kozle) 87–89
Crossen (Krosno Odrzańskie) 195, 199
Częstochowa 52, 67, 68, 70, 117, 118
Czychen (Cichy, gm. Świętajno) 91, 184–185, 187–189
- Danzig. *zob.* Gdańsk
Darkehmen (ros. Oziorsk, pol. Darkiejmy) 44–45, 47
Deime (ros., pol.: Dejma, rz.) 74, 81, 156
Demmin 60
Deutsche-Krone (Wałcz) 59, 65, 71
Deutsch Eylau (Iława) 45, 59, 63–64, 92, 94–97, 99, 101–105
Dęblin 68, 70
Dietrichsdorf (Straszewo, pow. kwidzyński) 104–105
Döberitz 159, 181
Domnau (ros., pol. Domnowo) 45, 92
Draulitten (Drulity) 103, 105
Drengfurt (Srokowo) 45, 92
Dresden 178
Drezno 57–58, 61, 74, 178
Driesen 195, 199
Drossen (Ośno Lubuskie) 195, 199
Drulitten (Grażymowo) 103, 105
Düne 25
Działdowo 92, 99
- Eberswalde 195, 199
Elbing (Elbląg) 44, 45, 74, 92, 94–95, 99, 180
Erzgebirge (Rudawy, g.) 73
Eutin 59
Eydtkuhnen (ros. Czernyszewskoje, pol. Ejtkuny) 45, 92
- Faulen (Ulnowo) 103–105
Filipów 47
Fischhausen (ros. Primorsk) 44–45, 92
- Flensburg 59
Frankfurt [a.O.] 52, 56–60, 66, 71, 178, 193, 195, 197–199
Frauenburg (Frombork) 45, 92
Freiwalde (Krzywiec) 103–105
Freystadt (Kisielice) 45, 92, 94–97, 99–101, 103–105
Friedberg (ob. dz. m. Pasewalk) 195
Friedland [i.O.] (ros. Prawdińsk, pol. Frydłąd) 44–45, 92
Friedrichsgrätz (Grodziec, pow. opolski) 88
Frisches Haff (Zalew Wiślany) 74
Fürstenberg 156, 195, 198–199
Fürstenwalde 61, 195, 199
- Gablick [See] (jez. Gawlik) 183–187, 189
Garnsee (Gardeja) 45, 92, 94–95, 97, 99–100, 103, 105
Gdańsk (Danzig) 18, 20, 22–23, 29, 34, 36, 52, 65, 72, 74, 80, 92, 99, 117, 156, 163–164, 166, 170, 172–173
Gdynia 9, 72, 92, 132, 164–174, 201, 203
Gerdaunen (ros. Żeleznodorożnyj) 44–45, 92
Gerswalde (Jerzwałd) 95–97, 101, 103, 105
Gilgenburg (Dąbrówno, pow. ostródzki) 45, 92, 99, 102
Glatz (Kłodzko) 59, 65, 73–76, 177–178
Gleiwitz (Gliwice) 87, 89
Glogau (Głogów) 53, 59, 65, 73, 75–76, 79–80, 84, 154, 178–179
Gniew 92, 99–101, 103–105, 167
Gniezno 69–71
Goldap (Gołdapa, rz.) 184, 186–189
Goldap (Gołdapa, m.) 41, 44–45, 92, 182–187, 189
Gollubien (Golubie Węzewske) 184, 187, 189
Görlitzer Neisse (Nysa Łużycka) 156
Görlitz (Zgorzelec) 59, 65
Górzno 92
Grabowen (Grabowo, pow. gołdapski) 187–189
Grajewo 30, 42, 92, 137
Griesen (Gryzy) 184–189
Grimma 61
Grodno 30, 41–42, 64, 115
Groß Bellschwitz (Bałoszyce) 103–106

- Groß Brunau (Bronowo) 95–97, 101, 103, 105
 Grossenheim 61
 Groß Jähnen (Jany, gm. Gołdap) 184, 187–189
 Groß Krebs (Rakowiec, pow. kwidziński) 100–103, 105
 Gross Ottlau (Otłowiec) 100–101
 Gross Teschendorf (Cieszymowo) 94–97, 101, 103, 105
 Groß Waplitz (Waplewo Wielkie) 94–95, 97, 103, 105
 Grudziądz 69–70, 72, 92, 112, 117, 124–125, 137, 180
 Grünheyde (Jelonek, gm. Świętajno) 183–185
 Guben (Gubin) 198
 Gumbinnen (ros. Gusiew, pol. Gąbin) 42, 44–45, 59, 63–64, 92
 Güstrow 58
 Guttstadt (Dobre Miasto) 45, 92, 99

 Haaszner (Łażna Struga, rz.) 183–187, 189
 Haaszner [See] (jez. Łażno) 183–187, 189
 Hamburg 57
 Hannover 57
 Hanswalde (Pawlice) 102–105
 Havel (Hawela, rz.) 181
 Heiligenbeil (Mamonowo) 44–45, 92
 Heilsberg (Lidzbark Warmiński) 44–45, 92, 180
 Hel 166, 168, 171–172
 Helgoland 25
 Hindenburg (Zabrze) 87
 Hirschberg (Jelenia Góra) 59, 65
 Hirschfeld (Jelonki, pow. elbląski) 103
 Hohenstein [i.O.] (Olsztynek) 45, 92, 99
 Hrubieszów 137

 Ingolstadt 74, 76
 Inowrocław 69, 70, 72
 Insterburg (ros. Czerniachowsk, pol. Wystruć) 35, 42, 45, 58–60, 63–64, 92
 Itzehoe 58

 Jabłonowo Pomorskie 92, 99, 102
 Jarocin 69–71
 Jedwabno (pol. Jedwabno, pow. szczycieński) 180
 Johannisburg (Pisz) 31, 42, 45, 91–93

 Juckneitschen (Juchnajcie) 184, 187–189
 Jüterbog 58

 Kalisz 69–71, 124
 Kartuzy 99, 167
 Kassel 57
 Katowice 67–71, 87
 Katzbach (Kaczawa) 179
 Klein Blandau (Budki, pow. olecki) 187–189
 Klein Tromnau (Trumiejki) 103–105
 Koblenca (Koblenz) 25
 Kolberg (Kołobrzeg) 59, 65
 Kolno 34, 42, 92
 Kolonia (Köln) 25
 Koło 68, 70
 Königsberg [i.N.] (Chojna) 195, 199
 Königsberg (Królewiec) 9, 20, 30, 35, 41–45, 55, 57–60, 62–64, 73–81, 85, 92, 124, 146, 156, 171, 180
 Königstein 73–74, 76
 Konradswalde (Koniecwałd) 94–95, 97, 103, 105
 Korschen (Korsze) 41
 Köslin (Koszalin) 52
 Kowahlen (Kowale Oleckie) 184, 187–189
 Kowalewsken (Kowalewskie) 184–185, 187, 189
 Kowel 145
 Kowno 41
 Kraków 67–71, 117, 118, 129, 136
 Krappitz (Krapkowice) 87, 89
 Kraśnik 137
 Krebsfelde (Pole Rakowieckie) 94–95, 97, 101
 Kreuzburg [i.O.] (ros. Sławskoje, pol. Krzyżbork) 45, 92
 Kreuzburg [O.S.] (Kluczbork) 88
 Kreuz (Krzyż) 195, 199
 Krotoszyn 69, 70, 71
 Kröxen (Krzykosy, pow. kwidziński) 100–101, 103–105
 Królewiec (Königsberg). *zob.* Königsberg
 Królewska Huta 68–70, 131
 Kurisches Haff (Zalew Kuroński) 74
 Küstrin (Kostrzyn nad Odrą) 52–53, 62, 73, 75–76, 79–81, 195, 197–199

 Labes (Łobez) 195

- Labiau (ros. Polessk, pol. Labiawa) 44–45, 92
Lagow (Łagów, pow. świebodziński) 195, 198–199
Landsberg [a.W.] (Gorzów Wlkp.) 195, 199
Landsberg [i.O.] (Górowo Iławeckie) 45, 92
Landsberg [O.S.] (Gorzów Śląski) 87–88
Langenau (Łęgowo, pow. iławski) 103–105
Laszmiaden [See] (jez. Łaśmiady) 183–184
Lauenburg (Lębork) 52, 167
Leobschütz (Głubczyce) 176
Leszno 69–71, 137
Libau (łot. Liepāja, pol. Libawa) 74
Lichterfelde 59
Lida 115
Lidzbark 99
Liebe (Liwa, rz.) 97–98
Liebmühl (Miłomłyn) 45, 92, 95, 97, 99
Liebstadt (Miłakowo) 45, 92, 99
Liegwitz (Legnica) 52, 59, 65, 178, 195
Lipia Góra 100–103, 105
Littschen (Licze) 94–97, 101, 103, 105
Lötzen (Giżycko) 45, 47, 59, 63–64, 73–74, 80, 92, 184
Löwen (Lewin Brzeski) 88
Lubawa 45, 92, 95–97, 99
Lübeck (Lubeka) 59, 62, 65
Lüben (Lubin) 61, 176–178
Lublin 145
Lubliniec 68, 70–71
Łwów 130, 137
Lyck (Elk) 31, 41, 42, 45, 47, 60, 63, 92, 183–186
- Łaba 15, 52–53, 62, 74
Łasin 92, 99
Łęczyca 68, 70
Łomża 67–68, 70, 92
Łowicz 68, 70
Łódź 51, 67–68, 70, 124
- Magdeburg 19
Mainz. *zob.* Moguncja
Maków Mazowiecki 138
Marggrabowa (Olecko) 31, 45, 92, 183–189
Marienburg (Malbork) 44–45, 59, 63, 73–74, 76, 81,
92, 94–95, 97, 99, 103, 105
- Marienwerder (Kwidzyn) 18, 30, 32, 44–45, 59, 63–
64, 72, 92, 94–100, 102–103, 105
Masuhren (Mazury, w., gm. Świętajno) 184–187, 189
Mehlsack (Pieniężno) 45, 92
Memel (Kłajpeda) 18, 36
Meseritz (Międzyrzecz) 195, 198–199
Michelwitz (Michałowice, pow. brzeski) 88
Międzychód 195, 199
Militsch (Milicz) 61, 65, 176–178
Mińsk Mazowiecki 137
Mława 34, 92
Modlin 68, 70, 135
Moguncja (Mainz) 25, 56
Mohrungen (Morąg) 44–45, 92, 99
Mołodeczno 143
Morainen (Morany) 94–95, 97, 103, 105
Morathen (Morzęty) 184, 187–189
Mothalen (Matule) 95–97, 101, 103, 105
Mühlhausen [i.O.] (Młynary) 45, 92
Mullrose 198
Müllrose 195, 199
Müncheberg 195, 199
München (Monachium) 57, 58
Münster 57, 58
- Namslau (Namysłów) 61, 65, 88, 176–178
Narew 51, 52, 138, 140
Naumburg (Nowogród Bobrzański) 195
Neidenburg (Nidzica) 42, 45, 92, 99, 180
Neiße (Nysa) 59, 65, 73–76, 177–179
Nest (Unieście) 171
Netze. *zob.* Noteć
Neudamm (Dębno) 195, 199
Neudorfchen (Nowa Wioska, pow. kwidzyński) 100–
101
Neustadt (Prudnik) 177–178
Neuteich (Nowy Staw) 92, 99
Nikolaiken (Mikołajki) 45, 91–92, 183–184
Nikolaiken (Mikołajki Pomorskie) 103–106
Nogat (rz.) 74, 94–95, 97
Nordenburg (ros. Kryłowo) 45, 92
Noteć (Netze, rz.) 195, 199
Nowe 92, 99, 101, 103, 105

- Nowe Miasto Lubawskie 99
 Nowy Sącz 69

 Oberwitz (Obrowiec, pow. krapkowicki) 87
 Odra-Havel, kan. (Oder-Havel Kanal) 195, 199
 Odra (Oder, rz.) 7, 8, 52–54, 58, 66, 75, 87–89, 154, 156, 179, 195, 197–199, 201
 Odra-Szprewa, kan. (Oder-Spree Kanal) 195, 199
 Oels (Oleśnica) 61, 65, 176–178
 Ohlau (Oława) 52, 61, 176–178
 Ohlau (Oława, rz.) 54
 Olecko. *zob.* Marggrabowa (Olecko)
 Oletzko, powiat 31, 42, 91
 Olschöwen (Olszewo) 184–187, 189
 Opalenie 101, 103, 105
 Opalenie (Münsterwalde) 100, 102
 Oppeln (Opole) 52–53, 176–178
 Ortelsburg (Szczytno) 42, 45, 74, 91–92, 180
 Oschen (Ośno, pow. kwidziński) 94–95, 97, 101
 Osterode (Ostróda) 42, 44–45, 59, 63–64, 92, 99
 Ostrołęka 67–68, 70, 92, 137
 Ostrów Mazowiecka 68, 70, 138
 Ostrów Wielkopolski 69–71

 Paleschken (Polaszki) 95–97, 101, 195, 199
 Pasewalk 60
 Passenheim (Pasym) 45, 92, 99
 Pelplin 103, 105
 Perleberg 177, 178
 Peterkau (Piotrkowo, pow. iławski) 95–97, 101, 103, 105
 Pietraschen (Pietrasze, pow. olecki) 183–187, 189
 Pillau (Piława) 45, 73–77, 92, 155, 162, 164, 166, 170–171
 Pillkallen (ros. Dobrowolsk, pol. Pilkały) 45, 92
 Piotrków Trybunalski 68, 70
 Pleszew 69–71
 Płock 52, 137
 Pniewy 195, 197, 199
 Potsdam (Poczdami) 58–60, 176–179
 Poznań 41, 52–53, 66–72, 75, 113, 115, 118, 122–124, 126, 129, 135, 137, 154, 195, 197
 Pregel (Pregoła, rz.) 74

 Prenzlau 59
 Preussich-Eylau (ros. Bagrationowsk, pol. Iława Pruska) 44–45, 92
 Preussich Holland (Pasłęk) 44–45, 92, 95, 97, 103
 Preussisch Mark (Przeźmark) 94–95, 97, 101, 103, 105
 Prostken (Prostki, pow. ełcki) 31
 Prut 145
 Prypeć 145, 147
 Przasnysz 67–68, 70
 Przemyśl 67, 135, 137
 Pszczyna (Pleś) 87
 Puck 166–168, 171–172
 Pułtusk 68, 70
 Radom 68, 70, 131
 Ragnit (ros. Nieman, pol. Ragneta) 44–45
 Rajgród 31
 Rastenburg (Kętrzyn) 41, 45, 59, 63–64, 92
 Rathenow 60, 177–178
 Ratibor (Racibórz) 53, 87–88
 Rehhof (Ryjewo) 99–101
 Reppen (Rzepin) 195, 197–199
 Rewa 166–167
 Rhein (Ryn) 45, 92
 Riesenburg (Prabuty) 45, 92, 94–97, 99–105
 Riesenwalde (Stańkowo) 92, 95–97, 100–101, 103, 105
 Rogahlen (Rogale, pow. gołdapski) 184, 187–189
 Rosainen (Rozajny) 101
 Rosenberg [i.W.] (Susz) 44, 45, 92, 95–97, 99, 104
 Rosenberg [O.S.] (Olesno) 88–89
 Rössel (Reszel) 45, 92
 Rostock 59, 65
 Równie 136, 144
 Różan 138
 Rumia 166, 167
 Rybnik 68, 70–71, 87
 Rzeszów 67, 137

 Saalfeld (Zalewo) 45, 92, 95–97, 99, 103, 105
 Sagan (Żagań) 177–178
 Salleschen (Zalesie, gm. Świątajno) 184, 186–189
 Samland (Sambia) 74
 Schippenbeil (Sępólno) 45, 92
 Schneidemühl (Piła) 59, 65, 71, 84

- Schurgast (Skorogoszcz) 88
Schwedt 60, 195, 199
Schweidnitz (Świdnica) 58–59, 177–178
Schwerin [a.W.] (Skwierzyna) 195, 199
Schwerin (Skwierzyna) 53, 58–59, 197–198
Schwiebus (Świebodzin) 195, 199
Sedlinen (Sadlinki) 100–101
Seeburg (Jeziorany) 45, 92, 99
Seelow 195, 198–199
Sensburg (Mrągowo) 45, 91–92
Seubersdorf (Zebrdowo) 100–101
Skarszewy 92
Skarżysko 131
Skierniewice 67–68, 70
Słonim 142
Smorgonie 143
Sokolken (Sokółki, pow. olecki) 184, 187–189
Soldau (Działdowo) 34
Soldin (Mysłibórz) 195, 199
Sonntag [See] (jez. Szóstak) 183–185, 187
Sorgen [See] (jez. Dzierzgoń) 95–97, 101, 103, 105
Sosnowiec 117–118
Spandau 59, 74, 76
Spiring [See] (jez. Śniardwy) 91–92
Spree (rz.) 195, 199
Sprottau (Szprotawa) 58, 61, 176–178, 195
Stallupönen (ros. Niestierow, pol. Stołupiany) 45, 92
Stanisławów 136
Stargard (Stargard Szczeciński) 52, 59, 65
Starogard Gdański 69–70, 72, 92, 99–100, 117, 124, 167
Stendal 60, 177–178
Sternberg (Torzym) 195, 197–199
Stettin. *zob.* Szczecin
Stolp (Słupsk) 60, 65, 124
Straußberg 195, 199
Stryj 145
Stuhm (Sztum) 45, 92, 94–95, 97, 99, 103, 105
Stuttgart 57–58
Styr 145
Suwałki 41, 80, 137
Swinemünde (Świnoujście) 65, 73, 75–76, 162, 164,
171–172
Szczecin 29, 50, 52–53, 56–59, 62, 65, 75, 146, 165, 168
Śrem 69, 70, 71
Tapiaw (ros. Gwardiejsk, pol. Tapiawa) 45, 74, 92, 156
Tarnopol 32
Tarnowskie Góry 68–70, 87
Tarnów 67–68, 70, 131
Tczew 92, 99, 103, 105
Tiefenau (Tychnowy) 97–98
Tiegenhof (Nowy Dwór Gdański) 92, 99
Tilsit (ros. Sowietek, pol. Tylża) 44–45, 59–60, 63–64
Tolkemit (Tolkmicko) 45, 92, 99
Torgau 61, 177–178
Toruń 52, 69–72, 111–112, 117, 126, 139, 180
Tschicherzig (Cigacice) 179, 195, 199
Uderwangen (ros. Czechowo) 156
Uleffke [See] (jez. Ułówki) 183–184
Ulm 74, 76
Vietz (Witnica) 195, 198–199
Wachsmuth (Kołodziej, pow. kwidzyński) 103–105
Wadowice 67–68, 70
Wandau (Wandow, pow. kwidzyński) 100–102
Warszawa 7, 14–15, 19–20, 32, 34, 41, 51–52, 56, 67–68,
70, 80, 111, 117, 118, 120, 122, 125–129, 131–132,
134–138, 141, 145, 154, 159, 166, 179, 201
Warta (Warthe, rz.) 53, 75, 195, 199
Wartenburg [i.O.] (Barczewo) 45, 99
Warthe. *zob.* Warta
Wągrowiec 117, 118
Wehlau (ros. Znamieński, pol. Welawa) 44–45, 92
Weimar 57, 58
Wejherowo 167–168
Wensöwen (Węzewo, pow. olecki) 184, 187–189
Wessolowen (flw., ob. cz. Wronki, pow. Olecki) 184–
185, 187, 189
Widminnen (Wydminy) 183–185, 187
Wieprz, rz. 41
Willenberg (Wielbark) 45, 91–92, 180
Wilno 56, 64, 72, 80, 129, 136, 143–145, 161
Wiśła, rz. 34, 51–53, 55, 71–72, 74, 81, 100, 102–105,
172

- Włocławek 69–72
Wolsztyn 195, 199
Wołkowysk 137
Wormditt (Orneta) 45, 92
Wriezen 195, 199
Wrocław 50, 52–54, 56–59, 61–62, 64–65, 71, 73,
75–76, 154, 176–178
Wünsdorf 59
- Zagożdżon 131
Zakopane 68–70
Zambrów 67
- Zbąszyń 84, 195, 197–199
Zembowitz (Zębowice, pow. oleski) 88
Zielenzig (Sulęcín) 195, 199
Zigahnen (Cygany, pow. kwidzyński) 103–105
Zinten (ros. Korniewo, pol. Cynty) 45, 92
Zoppot (Sopot) 92
Zossen 195, 199
Züllichau (Sulechów) 61, 176–178, 195, 199
- Żółkiew 137
Żurawica 135

Skorowidz osób

- Batocki, Adolf von 35
Benoist-Mechin, Jacques 36, 89
Blomberg, Werner von 154
Bock, Fedor von 194, 198
Brockdorff-Rantzau, Ulrich 15, 26
- Carpenter, Edward 182, 186, 189, 190
Clemenceau, Georges 21
Conger, A.L. 55–56, 77–79, 81, 91–93, 100–108
- Dassel, Johannes von 35
Degoutte, Jean 86, 87
Dirksen, Herbert von 124
Dmowski, Roman 14, 19–22
Du Moulin, Richard 145,–147, 159
Dupont, Charles 118
- Erhardt, Hermann 28–29
Escherich, Georg 34–35
Evans, P.W. 193
- Foch, Ferdinand 15, 24, 118
Forster, Dirk 155, 164
François, Hermann von 42
Fritsch, Werner von 153–154, 194
- Gail, de 118–119
Gessler, Otto 151–152, 157, 181
Głębiński, Stanisław 23
Goltz, Rüdiger von der 15
Göppert, Otto 32, 46
Groener, Wilhelm 9, 14–16, 18, 24–27, 151, 158–163, 174–176, 179, 182, 192, 201–205
- Guderian, Heinz 175
- Haller, Józef 16, 33
Hammerstein, Kurt von 198–199
Hawker, płk 42–43
Heye, Wilhelm 106, 181, 192
Hindenburg, Paul von 15, 35, 82, 87, 192
Hitler, Adolf 7, 130, 202, 205
Hutier, Oskar von 107
- Kapp, Wolfgang 29–30
Kleist, Ewald von 194
Köpke, Gerhard 154
Korfanty, Wojciech 87
Kossakowski, Tadeusz 134
- Langlois, płk 41, 43
LeRond, Henri 89
Lloyd George, David 16, 18, 20, 21
Ludendorff, Erich 18, 82, 107, 158
- Mackensen, August von 82
MacKenzie, ppłk 42
Mayer, Wilhelm 30, 46
Mckenney, R. 79, 81
Millerand, Alexandre 30, 46
Moltke, Hans-Adolf 132
Moltke (starszy), Helmut von 17
Müller, Hermann 22
Nollet, Georges 36, 46, 47, 76–77
Nuir, płk 42
- Oldekop, Iwan 166–167, 169

- Orlicz-Dreszer, Gustaw 136, 138, 145
- Piłsudski, Józef 14, 19–20, 29, 32–34, 41, 113, 119, 121,
123, 128–136, 138, 140, 144–145, 148–150, 153
- Poincare, Raymond 118
- Raeder, Erich 165
- Rauscher, Ulrich 125–132, 138, 140, 142, 147–149
- Reader, Erich 164
- Rintelen, Emil von 134–135
- Rundstedt, Gerd von 194, 198
- Schleicher, Kurt 151–153, 192
- Schlieffen, Alfred von 17, 159, 205
- Schürmann, mjr 41
- Seeckt, Hans von 9, 14–15, 22, 25–28, 32–34, 48–51,
58, 72, 81–91, 105–109, 123, 136, 140, 151–152,
157–159, 174–175, 179–182, 191, 194, 201–205
- Siehr, Ernst 30, 37–40, 43–44, 47, 49
- Sikorski, Władysław 119–122
- Skrzyński, Aleksander 23
- Stachiewicz, Julian 138
- Stobbe, konsul niem. w Poznaniu 118
- Stresemann, Gustav 23, 152, 159
- Szlachta, Stanisław 111–114
- Śmigły-Rydz, Edward 138–139
- Tuchaczewski, Michaił 29, 34, 43, 194
- Werner, Karl 56
- Wilson, Woodrow 16, 18–20, 23, 25, 87
- Wuest, Jacob 194, 200
- Żeligowski, Lucjan 153

Bibliografia

Źródła

Nieocenioną pomocą przy pracy z nieopublikowanymi niemieckimi źródłami są następujące publikacje: George O. Kent (red.): *A Catalog of Files and Microfilms of the German Foreign Ministry Archives, 1920–1945*, 4 tomy, Hoover Institution Publications, Stanford 1962; oraz Christopher M. Kimmis (red.): *German Foreign Policy, 1918–1945: A Guide to Research and Research Materials*, Scholarly Resources Inc., Wilmington, Del. 1981.

a) Dokumenty niemieckiego Ministerstwa Spraw Zagranicznych (National Archives, Washington, D. C., mikrografia T 120):

- Nr seryjny 2945. Büro des Reichsministers: Polen. Rolki 1424–1431.
- Nr seryjny 3170. Büro des Reichsministers: Entwaffnung, Interalliierte Kommissionen, und Ostfestungen. Rolki 1605-1612.
- Nr seryjny 3177. Büro des Reichsministers: Militärwesen. Rolki 1567–1574.
- Nr seryjny 4556. Büro des Staatssekretärs: Russland, Polen, Randstädten. Rolka 2302.
- Nr seryjny 9182H. Geheimakten 1920–1936: Polen, Deutscher Militärattache in Polen. Rolka 3527.
- Nr seryjny 9285. Abteilung IIF Militär und Marine: Auflösung der Selbstschutzorganisation, Einwhonerwehren. Rolki 3496–3497.
- Nr seryjny 9476. Abteilung IIF Militär und Marine: Garantie für das Landheer. Rolka 3664.
- Nr seryjny 9537. Abteilung IIF Militär und Marine: Schlussbericht der I.M.K.K. Rolki 3685–3688.
- Nr seryjny 9622. Abteilung IIF Militär und Marine: Frage des Kontrollrechts der durch die Genfer Beschlüsse von 12-12-1926 bei Zerstörung von Unterständen der Ostfestungen. Rolka 3596.
- Nr seryjny 9854. Abteilung IIF Militär und Marine: Bildung von Schutz- und Ortswehren in Ostpreussen. Sicherheitspolizei und Reichswehr in Ostpreussen. Rolka 3623.
- Nr seryjny K6. Geheimakten 1920–1936: Militärpolitik. Rolka 3613.
- Nr seryjny K7. Geheimakten 1920–1936: Besprechung mit der Marineleitung über Danzig (Studie Ost). Rolka 3613.
- Nr seryjny K190. Geheimakten 1920–1936: Polen, Militärgelegenheiten. Rolki 3758-3760.
- Nr seryjny K191. Geheimakten 1920–1936: Polen, Marinegelegenheiten. Rolka 3761.
- Nr seryjny K950. Alte Reichskanzlei: Auswärtige Angelegenheiten; Entwaffnung. Rolki 4517-4518.
- Nr seryjny K951. Alte Reichskanzlei: Volkswehr und Wehrpflicht; Reichswehr. Rolki 4519–4520.
- Nr seryjny K952. Alte Reichskanzlei: Heerseorganisation. Rolka 4521.
- Nr seryjny K953. Alte Reichskanzlei: Landesverteidigung. Rolka 4521.
- Nr seryjny L129. Abteilung II F Militär und Marine: Anfragen der I.M.K.K. wegen des Systems der Ostbefestigungen. Rolka 4041.
- Nr seryjny M342. Geheimakten 1920–1936: Militärische Nachrichten. Rolka 5487.

b) Dokumenty niemieckiej marynarki wojennej (Biblioteka Uniwersytetu Michigan, Ann Arbor, Michigan), nr 13–132849, rolki 28–32, 35.

- Nr seryjny PG 34048/3. Marineleitung, Flottenabteilung: Herbstmanöver 1928; Gefechtsübung 1929.
 Nr seryjny PG 34051. Marineleitung, Flottenabteilung: Manöver.
 Nr seryjny PG 34061. Marineleitung, Flottenabteilung: Admiralstabsfragen.
 Nr seryjny PG 34065. Marineleitung, Flottenabteilung: Kriegsaufgaben.
 Nr seryjny PG 34073. Marineleitung, Flottenabteilung: Kriegsspiele.
 Nr seryjny PG 34073/1. Marineleitung, Flottenabteilung: Kriegsspiele.
 Nr seryjny PG 34076. Marineleitung, Flottenabteilung: Kriegsspiele.
 Nr seryjny PG 34089. Marineleitung, Flottenabteilung: Osteeverteidigung Pillau.
 Nr seryjny PG 34095. Marineleitung, Flottenabteilung: Heeresangelegenheiten.
 Nr seryjny PG 34101. Marineleitung, Flottenabteilung: Studie "Gdingen".
 Nr seryjny PG 34102. Marineleitung, Flottenabteilung: Studie "Gdingen".
 Nr seryjny PG 34117. Marineleitung, Flottenabteilung: Studie "Fall Danzig".
 Nr seryjny PG 34118. Marineleitung, Flottenabteilung: Studie Ost.
 Nr seryjny PG 48898. Marineleitung: Auslands-Berichte.
 Nr seryjny PG 49031. Archiv der Marine: Polen.

c) Pisma prywatne (National Archives, Waszyngton, D. C.)

- Pisma generała Hansa von Seeckta. Mikrokopia M132, 28 rolek.
 Pisma generała Wilhelma Groenera. Mikrokopia M137, 27 rolek.

d) Raporty wywiadu wojskowego armii Stanów Zjednoczonych: Niemcy, 1919–1944. A Microfilm Project of University Publications of America, Inc. Frederick, Maryland., 1983; 28 rolek.

Opracowania

- Addington Larry H.: *The Blitzkrieg Era and the German General Staff, 1865–1941*, Rutgers University Press, New Brunswick (New Jersey) 1971.
 Benoist-Mechin Jacques: *Histoire de l'Armée Allemande*, tom 2 i 3, Editions Albin Michel, Paris, 1938.
 Boehm Max Hildebert: *Die Deutschen Grenzlande*, R. Hobbing, Berlin 1925.
 Borgert Heinz-Ludger: „Grundzüge der Landkriegführung von Schlieffen bis Guderian”, (w:) *Handbuch zur deutschen Militärgeschichte, 1648–1939*, tom 9, Bernard&Graefe Verlag für Wehrwesen, München 1977.
 Brackmann Albert (red.): *Deutschland und Polen: Beiträge zu ihren geschichtlichen Beziehungen*, Verlag von R. Oldenbourg, München i Berlin 1933.
 Bretton Henry L.: *Stresemann and the Revision of Versailles*, Stanford University Press, Stanford 1953.
 Breyer Richard: *Das deutsche Reich und Polen, 1932–1937: Aussenpolitik und Volksgruppenfragen*, Holzner-Verlag, Würzburg 1955.
 Broszat Martin: *Zweihundert Jahre deutsche Polenpolitik*, Suhrkamp, Frankfurt am Main 1972.
 Carsten F. L.: *The Reichswehr and Politics, 1918–1933*, Clarendon Press, Oxford 1966.
 Castellan Georges: *Le Rearmament Clandestin du Reich, 1930-1935*, Librairie Plon, Paris 1954.
 Craig Gordon A.: *Germany, 1866–1945*, Oxford University Press, New York 1978.
 Craig Gordon A.: *The Politics of the Prussian Army, 1640–1945*, Oxford University Press, London 1955.

- Davies Norman: *White Eagle-Red Star: The Polish-Soviet War, 1919–1920*, Macdonald & Co, London 1972.
- Debicki Roman: *The Foreign Policy of Poland, 1919–1939*, Praeger, New York 1962.
- Deutschen Gessellschaft fur Wehrpolitik und Wehrwissenschaften, (red.) *Generaloberst von Seeckt: Ein Erinnerungsbuch*, Verlag von E. S. Mittler&Sohn, Berlin 1937.
- Diehl James M.: *Paramilitary Politics in Weimar Germany*, Indiana University Press, Bloomington 1977.
- Dirksen Herbert von: *Moscow, Tokyo, London: Twenty Years of German Foreign Policy, 1919–1939*, Hutchinson, New York 1951.
- Duffler Jost: „Das Reichs- und Kriegsmarine, 1918–1939”, (w:) *Handbuch zur deutschen Militärgeschichte, 1648–1939*, tom 8, Bernard&Graefe Verlag für Wehrwesen, München 1977.
- Dupuy T.N.: *A Genius for War: The German Army and General Staff, 1807–1945*, Prentiss-Hall, Inc., Englewood Cliffs (New Jersey) 1977.
- English J. A.: *A Perspective on Infantry*, Praeger, New York 1981.
- Erfurth Waldemar: *Die Geschichte des deutschen Generalstabes, 1918–1945*, Musterschmidt-Verlag, Göttingen, Berlin, Frankfurt 1957.
- Eyck Erich: *A History of the Weimar Republic*, 2 tomy, Harvard University Press, Cambridge 1962.
- Fechner Helmut: *Deutschland und Polen, 1772–1945, Ostdeutsche Beiträge aus dem Göttinger Arbeitskreise*, tom 27, Holzner-Verlag, Würzburg 1964.
- Feller Jean: *Le Dossier de l'Armee Francaise*, Perrin, Paris 1966.
- Fiedor K.: „The Attitude of German Right-Wing Organisations to Poland in the Years 1918–1933”, *Polish Western Affairs* 14, nr 2.
- Gąsiorowski Zygmunt J.: „Stresemann and Poland after Locarno”, *Journal of European Affairs* 18, s. 292–317.
- Gąsiorowski Zygmunt J.: „Stresemann and Poland before Locarno”, *Journal of European Affairs* 18, s. 25–47.
- Gatzke Hans W.: *Stresemann and the Rearmament of Germany*, John Hopkins Press, Baltimore 1954.
- Gayre Gr.: *Teuton and Slav on the Polish Frontier*, Eyre and Spottiswoode, London 1944.
- Gessler Otto: *Reichswehrpolitik in der Weimarer Zeit*, Deutsche Verlag-Anstalt, Stuttgart 1958.
- Geyer Michael: *Aufrüstung oder Sicherheit: Die Reichswehr in der Krise der Machtpolitik, 1924–1936*, Steiner, Wiesbaden 1980.
- Gleitze Bruno: *Ostdeutsche Wirtschaft: Industrial Standorte und volkswirtschaftliche Kapazitäten des ungeteilten Deutschland*, Duncker&Humboldt, Berlin 1956.
- Gordon Harold J.: *The Reichswehr and the German Republic, 1919–1926*, Princeton University Press, Princeton (New Jersey) 1957.
- Görlitz Walter: *History of the German General Staff, 1657–1945*, Praeger, New York 1956.
- Groener Wilhelm: *Lebenserinnerungen: Jugend, Generalstab, Weltkrieg*, Biblio Verlag, Osnabrück 1972.
- Groener Wilhelm: *Das Testament des Grafen Schlieffens*, E. S. Mittler&Sohn, Berlin 1927.
- Groener-Geyer Dorothea: *General Groener: Soldat und Staatsmann*, Societats-Verlag, Frankfurt am Main, 1954.
- Güth Rolf: *Die Marine des deutschen Reiches, 1919–1939*, Bernard&Graefe Verlag, Frankfurt am Main, 1972.
- Güth Rolf: „Die Organistation der deutschen Marine in Krieg und Frieden, 1913–1933”, (w:) *Handbuch zur deutschen Militärgeschichte, 1648–1939*, tom 8, Bernard& Graefe Verlag für Wehrwesen, München 1977.
- Guderian Heinz: *Panzer Leader*, Ballantine Books, New York 1965.
- Guske Klaus: *Das Politische Denken des Generals von Seeckt*, Historische Studien, nr 422, Matthiesen Verlag, Lübeck und Hamburg 1971.
- Heis Friedrich: *Deutschland und der Korridor*, Volk und Reich Verlag, Berlin 1933.

- Hidden John: *Germany and Europe, 1919–1939*, Longman, London and New York 1977.
- Hogg Ian: *Artillery in Color, 1920–1963*, Arco Publishing, Inc., New York 1980.
- Höltje Christian: *Die Weimar Republik und das Ostlocarno-Problem, 1919–1934*, Holzner-Verlag, Würzburg 1958.
- Hürten Heinz (red.): *Die Anfänge der Ära Seeckt: Militär und Innenpolitik, 1920–1922. Quellen zur Geschichte des Parlamentarismus und der politischen Parteien*, seria 2, tom 3, Droste, Düsseldorf 1979.
- Jablonowski Horst: „Probleme der deutsch-polnischen Beziehungen zwischen den beiden Weltkriegen“, (w:) *Zu den deutsch-polnischen Beziehungen: Zwei Vorträge*, Holzner-Verlag, Würzburg 1969.
- Kellermann Volkmar: *Schwarzer Adler – Weisser Adler: Die Polenpolitik der Weimarer Republik*, Markus Verlag, Köln 1970.
- Kitchen Martin: *A Military History of Germany: From the Eighteenth Century to the Present Day*, Indiana University Press, Bloomington 1975.
- Koch-Weser Erich: *Deutschlands Aussenpolitik in der Nachkriegszeit, 1919–1929*, Kurt Vowinckel Verlag, Berlin-Grünwald 1929.
- Korbel Josef: *Poland between East and West: Soviet and German Diplomacy toward Poland, 1919–1933*, Princeton University Press, Princeton (New Jersey) 1963.
- Krummacker F.A., Albert Wuker (red.): *Die Weimar Republik*, Verlag Kurt Desch, München, Wien, Basel 1965.
- Lloyd George David: *Memoirs of the Peace Conference*, Yale University Press, New Haven 1939.
- Luckau Alma: „Kapp Putsch: Succes or Failure?“, *Journal of Central European Affairs* 7, 398 i nn.
- Mason Herbert Molloy, Jr.: *The Rise of the Luftwaffe*, The Dial Press, New York 1973.
- Matuschka Edgar Graf von: „Organisation des Reichsheeres“, (w:) *Handbuch zur deutschen Militärgeschichte, 1648–1939*, tom 6, Bernard&Graefe Verlag für Wehrwesen, Frankfurt am Main 1970.
- Meier-Welcker Hans: *Seeckt, Bernard & Graefe Verlag für Wehrwesen*, Frankfurt am Main 1967.
- Meurer Christan: *Die Grundlage des Versailles Friedens und der Völkerbund*, Kabbitsch & Mönlich, Würzburg 1920.
- O’Neill Robert J.: „Doctrine and Training in the German Army“, (w:) *Theory and Practice of War*, pod redakcją Michaela Howarda, Indiana University Press, Bloomington 1965.
- Pagel Karl (red.): *The German East*, Konrad Lemmer Verlag, Berlin 1954.
- Phelps Reginald: „Aus den Groener Dokumenten“, *Deutsche Rundschau* 76, s. 616–625, 830–840.
- Piłsudski Józef: *Year 1920*, Piłsudski Institute of London, London 1972.
- Post Gaines Jr.: *The Civil-Military Fabric of Weimar Foreign Policy*, Princeton University Press, Princeton (New Jersey) 1973.
- Rabenau Friedrich von: *Seeckt*, Gesellschaft der Freunde der deutschen Bucherei, Leipzig 1942.
- Rabenau Friedrich von: *Seeckt: aus seinem Leben, 1918–1936*, von Hase und Koehler Verlag, Leipzig 1940.
- Rahn Werner: *Reichsmarine und Landesverteidigung*, München 1976.
- Rakenius Gerhard: *Wilhelm Groener als erster General-quartiermeister: Die Politik der Obersten Heeresleitung*, Boldt, Boppard am Rhein 1977.
- Rhode Gotthold: *Die Ostgebiete des deutschen Reiches*, Holzner-Verlag, Würzburg.
- Riekhoff Harald von: *German-Polish Relations, 1918–1933*, John Hopkins Press, Baltimore 1971.
- Rill Bernd: *Deutsche und Polen: Die Schwerige Nachbarschaft*, IDEA Verlag, Puchheim 1981.
- Roos Hans: *Geschichte der polnischen Nation, 1916–1960*, W. Kohlhammer, Stuttgart 1961.
- Roos Hans: *Polen und Europa: Studien zur polnischen Aussenpolitik, 1931–1939*, Mohr, Tübingen 1957.
- Rosenthal Harry Kenneth: *German and Pole: National Conflict and National Myth*, University Presses of Florida, Gainesville 1976.

- Rosinski Herbert: *The German Army*, The Infantry Journal, Washington 1944.
- Ryder A.J.: *Twentieth Century Germany: From Bismarck to Brandt*, Columbia University Press, New York 1973.
- Schmidt-Richberg Wiegand: *Die Entwicklung der militärischen Lufthart in Deutschland, 1920–1933. Beiträge zur Militär- und Kriegsgeschichte*, tom 3, Deutsche Verlags-Anstalt, Stuttgart 1962.
- Schneider Paul: *Die Organisation des Heeres*, Berlin 1931.
- Schüdekopf Otto: *Heer und Politik: Quellen zur Politik der Reichswehrführung, 1918 bis 1933*, Norddeutsche Verlagsanstalt O. Goedel, Hannover und Frankfurt am Main 1955.
- Schulze Hagen: „Der Oststaat-Plan 1919“, (w:) *Vierteljahrshefte für Zeitgeschichte* 19, s. 123–163.
- Schültze Kurt: *Reichswehr wider die Nation: Zur Rolle der Reichswehr bei der Vorbereitung und Errichtung der faschistischen Diktatur in Deutschland, 1929–1933*. Deutscher Militärverlag, Berlin (Wschodni) 1963.
- Seeckt Hans von: *Gedanken eines Soldaten*, von Hase und Koehler Verlag, Leipzig 1935.
- Skrynski Alexander: *Poland and Peace*, G. Allen and Unwyn, London 1923.
- Tessin Georg: *Deutsche Verbände und Truppen, 1918–1939*, Biblio Verlag, Osnabrück 1977.
- Völker Karl-Heinz: *Der Entwicklung der Militärischen Luftfahrt in Deutschland, 1920–1933*, Deutsche Verlags-Anstalt, Stuttgart 1962.
- Waite R.G.L.: *Vanguard of Nazism: The Free Corps Movement in Postwar Germany, 1918–1923*, Harvard University Press, Cambridge 1952.
- Wandycz Piotr S.: *France and Her Eastern Allies, 1919–1925*, University of Minnesota Press, Minneapolis 1962.
- Watt Richard: *Bitter Glory: Poland and Its Fate, 1918–1939*, Simon&Schuster, New York 1979.
- Werner Karl: *Fragen der deutschen Ostgrenze*, Verlag von Wilh. Gottl. Korn, Breslau 1933.
- Wheeler-Bennett John W.: *The Nemesis of Power: German Army in Politics, 1918–1945*, Macmillan&Co., London 1964.
- Winnig August: *Am Ausgang der deutschen Ostpolitik: Persönliche Erlebnisse und Erinnerungen*, Staatspolitischer Verlag, Berlin 1921.
- Wohlfeil Rainer: „Heer und Republik“, (w:) *Handbuch zur deutschen Militärgeschichte, 1648–1939*, tom 6, Bernard & Graefe Verlag für Wehrwesen, Frankfurt am Main 1970.
- Wünsche Wolfgang: *Strategie der Niederlage: Zur imperialistischen deutschen Militärwissenschaft zwischen den beiden Weltkriegen*, Deutscher Militärverlag, Berlin (Wschodni) 1961.
- Zamoyski Adam: *The Battle for the Marchlands*, East European Monographs, Boulder 1981.
- Zimmermann Ludwig: *Deutsche Aussenpolitik in der Ära der Weimarer Republik*, Musterschmidt-Verlag, Göttingen, Berlin, Frankfurt 1958.