

Dariusz K. Chojecki
Szczecin

Optanci polscy w rejencji szczecińskiej w świetle informacji Generalnego Konsulatu RP w Berlinie z przełomu lat 1921 i 1922

Zagadnienie statystycznego ujęcia osób wybierających obywatelstwo polskie na obszarze poworsalskich Niemiec zostało już podjęte przez autora niniejszego opracowania w odniesieniu do optantów z rejencji pilskiej tworzącej zarazem prowincję Marchia Graniczna Poznańskie-Prusy Zachodnie (Grenzmark Posen-Westpreußen) oraz z rejencji stralsundzkiej wchodzącej w skład prowincji Pomorze (Regierung Stralsund)¹. Odnalezienie kolejnych materiałów archiwalnych pozwala pójść o krok dalej w ukazaniu tego fragmentu powojennych migracji i skupić tym razem uwagę na liście osób wybierających obywatelstwo polskie w szczecińskim okręgu administracyjnym (Regierung Stettin) prowincji Pomorze (Provinz Pommern); została ona sporządzona przez władze rejencji² na podstawie danych pochodzących z Generalnego Konsulatu RP w Berlinie, zebranych przez polską placówkę, zgodnie z wymogami rozporządzenia polskiego Ministerstwa Spraw Wewnętrznych i Ministerstwa b. Dzielnicy Pruskiej z 13 lipca 1920 roku (art. 4, b)³. Czytelnika

¹ Dariusz Szudra (i zespół), *Optanci polscy w prowincji Marchia Graniczna Poznańskie-Prusy Zachodnie w świetle informacji Generalnego Konsulatu RP w Berlinie z przełomu lat 1921 i 1922*, „Przegląd Zachodniopomorski” 20, 2005, z. 3 (49), s. 21–33; tenże, *Optanci polscy w rejencji stralsundzkiej w świetle informacji Generalnego Konsulatu RP w Berlinie z przełomu lat 1921 i 1922*, tamże 21, 2006, z. 2 (50), s. 45–55.

² Archiwum Państwowe w Szczecinie (dalej APSz), Rejencja Szczecińska, Wydział Prezydialny (dalej RSWP), sygn. 9870, nlb. (*Auszugsweise Nachweisung für den Regierungsbezirk Stettin der vor dem polnischen Generalkonsulat in Berlin für die polnische Staatsangehörigkeit optierten Personen*).

³ *Rozporządzenie Ministerstwa Spraw Wewnętrznych i Ministerstwa b. Dzielnicy Pruskiej w porozumieniu z Ministerstwem Spraw Zagranicznych i z Ministerstwem Skarbu w przedmiocie nabycia i utraty obywatelstwa polskiego w myśl art. 91 traktatu między Mocarstwami Sprzymierzonymi i Skojarzonymi a Niemcami, podpisanego w Wersalu dnia 28 czerwca 1919*, „Dziennik Ustaw Rzeczypospolitej Polskiej” 1920, nr 57, poz. 358.

zainteresowanego krytyką oraz kontekstem powstania źródła, aby zasadniczo nie powielać treści, odsyłam do wymienionych artykułów, w których także przyjęto określone zasady przedstawiania zagregowanych danych jednostkowych⁴. Stosując je konsekwentnie i w niniejszym opracowaniu, a to z myślą o przyszłym złożeniu elementów mozaiki w jedną całość — po pierwszej wojnie światowej w Niemczech na rzecz Polski optowało około 20 tysięcy osób⁵. Ograniczmy się więc tu do kilku niezbędnych informacji.

Teoretycznie, zgodnie z literą Traktatu Wersalskiego z 28 czerwca 1919 roku, po korekcie granic państwowych część osób zainteresowanych zmianą obywatelstwa mogła to uczynić w ciągu dwóch lat, od 10 stycznia 1920 do 10 stycznia 1922 roku, w praktyce zaś rzecz zależała od szczegółowych ustaleń (między) rządowych. Strona polska, bez porozumienia z niemiecką, jako pierwsza opublikowała stosowne rozporządzenie⁶. Rząd niemiecki dopiero 3 grudnia 1921 zdecydował się na wydanie własnego; przepisy dotyczące opcji weszły w życie z dniem ich upublicznienia, to jest 9 grudnia⁷, a zatem zaledwie na miesiąc przed upływem terminu wyznaczonego traktatem wersalskim, w czym znaczącą rolę, obok aspektów przetargowych, odegrała chęć powstrzymania masowego odpływu osób narodowości niemieckiej z byłych obszarów Prus przypadłych odrodzonemu państwu polskiemu na mocy postanowień traktatu wersalskiego i samostanowienia narodów⁸. W oficjalnym, bardziej ogólnym rozporządzeniu niemieckim, w przeciwieństwie do polskiego, nie poruszono w ogóle zagadnień narodowościowych, koncentrując uwagę na „technicznej” stronie wykonania opcji. Taktyka ta nie oznaczała jednak, że spraw tych, jakże kluczowych w dobie powersalskiej, nie brano pod uwagę. W przesłanym władzom rejencyjnym przez pruskie Ministerstwo Spraw Wewnętrznych komentarzu do powyższego rozporządzenia zalecano, aby wnioski o opcji na rzecz państwa polskiego osób zamieszkałych na terenie Niemiec i przynależnych do Rzeszy (Reichsangehörige), które poczuwały się do polskości, rozpatrywać pozytywnie tylko w wypadku spełnienia dwóch warunków: pochodzenia i języka, przy czym przy rozpatrywaniu pierwszego należało kwestionować prawo do opcji, gdy ojciec był Niemcem, a matka uważała się za Polkę, a przy rozpatrywaniu drugiego nie miano uwzględniać brzmienia nazwiska, jeśli już, to jedynie imienia⁹.

⁴ Zob. niżej, tabele 1–7.

⁵ Por. D. Szudra (i zespół), *Optanci polscy w prowincji Marchia* [1], s. 28.

⁶ Zob. wyżej, przypis 3.

⁷ *Ausführungsbestimmungen zum Artikel 91 des Vertrags von Versailles (Optionsordnung). Vom 3. Dezember 1921*, „Reichs-Gesetzblatt” 1921, nr 112 (8393).

⁸ Por. Marek Stażewski, *Opcja ludności niemieckiej w Wielkopolsce i na Pomorzu w latach dwudziestych*, „Przegląd Zachodni” 1994, z. 1, s. 36.

⁹ APSz [2], RSWP [2], sygn. 9825, nlb. (*Der [Preußische] Minister des Innern an die Herren Regierungspräsidenten und den Herrn Polizeipräsidenten von Berlin*, Berlin 6 XII 1921).

Za sprawą działalności Konsulatu Generalnego RP w Berlinie, placówki należącej ówczesnie do największych na świecie pod względem kadrowym¹⁰, kontaktów jego pracowników z Polonią niemiecką, w tym szczecińską¹¹, u władz rejencji szczecińskiej, zgodnie z wymogami niemieckiego rozporządzenia z grudnia 1921 roku, właściwie nie składano wniosków opcyjnych na rzecz państwa polskiego, zapewne także z powodu niedoinformowania bądź słabej znajomości języka niemieckiego wśród wielu Polaków wywodzących się z kręgów robotniczych i wiejskich, z reguły przybyłych — jak można przypuszczać — na przełomie XIX i XX wieku z Wielkopolski¹², rzadziej Pomorza Gdańskiego¹³ do pracy w szczecińskim przemyśle czy na majątkach wielkiej własności ziemskiej rozlokowanych licznie, między innymi, na terenie rejencji szczecińskiej¹⁴. Na liście osób wybierających obywatelstwo polskie zachowanej w aktach rejencji szczecińskiej, podobnie zresztą jak w zachowanej w aktach rejencji stralsundzkiej czy pilskiej, w rubryce władz przyjmujących wnioski widniał wyłącznie Generalny Konsulat RP w Berlinie, co, oczywiście, było związane z ówczesnym stanem rozwoju polskiej sieci konsularnej i kompetencjami terytorialnymi tworzącymi ją placówek. W Szczecinie dopiero w roku 1925 zaczęła prowadzić działalność polska agencja konsularna, która od 1928 funkcjonowała jako pełnoprawny konsulat¹⁵. Jednym z jej celów, obok opieki nad robotnikami sezonowymi i polską ludnością pogranicza, było animacja życia Polonii szczecińskiej, której liczba, w zależności od przyjętych kryteriów i szacun-

¹⁰ Por. Wojciech Skóra, *Konsulat RP w Szczecinie w latach 1925–1939*, Słupsk 2001, s. 10.

¹¹ Anna Poniato wska, *Polonia szczecińska*, [w:] *Dzieje Szczecina*, t. 3. 1806–1945, red. B. Wachowiak, Szczecin 1994, s. 812–818.

¹² APSz [2], RSWP [2], sygn. 9869, nlb. (*Optionen-Polen 1921–1925*). Przykładowo na rzecz państwa polskiego optował wraz z rodziną żniwiarz (*Vorschnitter*) Roman Jerzy, zamieszkały w powiecie pyrzyckim we wsi Wierzchląd (Verchland), urodzony 25 stycznia 1878 roku w Piłce (Schneidemühlchen) w powiecie wieleńskim (Fihlene) w dawnej prowincji poznańskiej (Provinz Posen), syn zmarłego właściciela (Eigentümer) Lorenza Jerzego i żony Marii z domu Poch, zamieszkiwał był 1 stycznia 1908 w Piłce, a 10 stycznia 1920 mieszkał w Wierzchlądzie, do 10 stycznia 1920 miał obywatelstwo pruskie, przynależąc do Rzeszy niemieckiej (Reichsangehöriger), ożeniony z Kathariną Hellack, urodzoną 7 kwietnia 1881 w Pęcokowie (Penskowo) w powiecie wieleńskim, miał pięcioro dzieci poniżej 18. roku życia: Franz Jerzy urodzony 14 listopada 1905 w Pęcokowie, Klara urodzona 17 lutego 1909 w Piłce, Leo Johan urodzony 22 marca 1910 w Piłce, Gertruda urodzona 15 stycznia 1916 w Wierzchlądzie, Marta urodzona 27 października 1919 w Wierzchlądzie.

¹³ APSz [2], RSWP [2], sygn. 9824, sygn. (*Optionserklärungen*). Na marginesie warto wskazać, że w rejencji szczecińskiej liczba osób wybierających obywatelstwo Wolnego Miasta Gdańska była znikoma i wyniosła zaledwie siedem osób (w większości stanu wolnego), spośród których trzy pochodziły z powiatu złotowskiego (Flatow), a w chwili składania opcji zamieszkiwały w Pasewalku w powiecie ueckermündzkim.

¹⁴ Nieprzypadkowo większość miejsc zamieszkania optantów polskich w rejencji szczecińskiej była ulokowana tam, gdzie funkcjonowały majątki ziemskie (częściej dobra rycerskie — Rittergut, rzadziej zwykłe majątki — Gut). Zob. *Güter-Adreßbuch für die Provinz Pommern, vierte, völlig umgearbeitete u. stark vermehrte Auflage [...] nach amtlichen Quellen und auf Grund direkter Angaben*, oprac. Ernst Seyfert, Leipzig 1914.

¹⁵ W. Skóra, *Konsulat* [10], s. 27.

ków, wahała się od 100 do 2000 osób (*sic*)¹⁶. Jej rozmiary stopniały po pierwszej wojnie światowej, czego główną przyczynę należy upatrywać nie tyle w emigracji do macierzy, ile w fakcie szybko postępującej germanizacji polskich przybyszów, szczególnie tych, którzy mieli pewne wykształcenie i posługiwali się językiem niemieckim. Wzrost wśród Niemców wrogich nastrojów wobec Polaków po powstaniu państwa polskiego i wywołujący wśród nich poczucie zagrożenia masowy napływ polskich robotników sezonowych o niskich kwalifikacjach na Pomorze Zachodnie, szukających zimą, między innymi, schronienia w Szczecinie — nie zachęcały do manifestowania polskiej przynależności narodowej, gdy w grę wchodziła możliwość utraty pracy. Tak czy inaczej Polonia szczecińska, mimo posiadania dwóch delegatów w Komitecie Narodowym Polaków na Prawym Brzegu Łaby, nie była liczącą się siłą, a jej przedstawiciele opuścili w pierwszych latach powojennych Szczecin bądź optowali na rzecz państwa polskiego¹⁷.

Nierozwiązane sprawy opcji — choćby w kwestii tego, czy optanci muszą opuścić dane państwo, jeśli optowali na rzecz innego; jak traktować osoby zmieniające miejsca zamieszkania¹⁸ i tym podobne — w końcu stały się przedmiotem rokowań polsko-niemieckich, zakończonych podpisaniem umowy wiedeńskiej w dniu 30 sierpnia 1924 roku. Z postanowień końcowych wynikało, że do 1 grudnia 1924 roku oba państwa miały się wymienić stosownymi listami optantów, przy czym władze niemieckie powinny dostarczyć wykaz osób przynależących do Rzeszy, które wybrały w drodze opcji obywatelstwo polskie, składając stosowny wniosek u kompetentnych go przyjąć władz. Na liście, oprócz wnioskodawców, mieli znaleźć się członkowie rodzin bądź osoby pozostające pod opieką, na które rozciągała się opcja. Zapewne w drodze międzyrządowej wymiany dokumentów władze rejencji weszły w posiadanie stosownych wykazów optantów zawierających zgodnie z umową także dane o zawodzie wnioskodawców i ich miejscu zamieszkania. Miały one przede wszystkim służyć kontroli stanu wykonania opcji¹⁹, gdyż w myśl litery porozumienia wybierający obywatelstwo polskie w Niemczech oraz wybierający obywatelstwo niemieckie w Polsce musieli na żądanie miejscowych władz opuścić dane państwo i docelowo przenieść się do tego, na którego rzecz optowały. Pod-

¹⁶ Tamże, s. 121–124. Zob. też Edward Włodarczyk, *Próba krytycznego spojrzenia na dzieje Polonii Szczecińskiej do 1939 roku*, [w:] *Pomerania Ethnica. Mniejszości narodowe i etniczne na Pomorzu Zachodnim*, red. M. Giedrojć, M. Mieczkowski, Szczecin 1998, s. 37–42.

¹⁷ APSz [2], RSWP, sygn. 9870, nlb. Na liście optantów polskich z dwudziestym numerem porządkowym znalazł się Edmund Fryka z żoną i dzieckiem, a z dwunastym Jan Chmara z żoną i trojgiem dzieci. Obaj byli lokalnymi działaczami, pierwszy pozostawił po sobie wspomnienia, drugi zaś był „chodzącą kroniką” życia polskiego w Szczecinie, w którym pozostał do 1939 roku, pracując w Konsulacie RP jako woźny. Por. też W. Skóra, *Konsulat* [10], s. 130 n., przypis 45.

¹⁸ Zob. APSz [2], RSWP, sygn. 9825, nlb. (*Merkblatt zu den Staatsangehörigkeit Fragen des deutsch-polnischen Abkommens über Staatsangehörigkeit- und Optionsfragen vom 30. August 1924*).

¹⁹ Adnotacje związane z kontrolą stanu wykonania opcji znajdują się na liście osób wybierających obywatelstwo polskie w „strategicznej” prowincji Marchia Graniczna Poznańskie-Prusy Zachodnie (rejencja pilska). Zob. D. Szudra (i zespół), *Optanci polscy w prowincji Marchia* [1], s. 30.

jętej tą drogą decyzji o zmianie obywatelstwa nie można było cofnąć, chyba że zachodziła oczywista pomyłka pisarska²⁰, co może tłumaczyć, dlaczego na listach optantów pojawiały się, ale bardzo rzadko, wpisy o złożeniu wniosku w terminie późniejszym od przewidzianego traktatem wersalskim. Uzgodniono trzy terminy wykonania dobrowolnej opcji: do 1 sierpnia 1925 roku dla osób nieposiadających własności gruntowej; do 1 listopada 1925 roku dla osób posiadających własność gruntową, które zamieszkiwały w strefie przygranicznej bądź w rejonie twierdzy; do 1 lipca 1926 roku dla osób zamieszkujących poza wymienionymi obszarami, które miały własność gruntową, aby dać czas na zbycie bądź zamianę ziemi (emigrujący w ramach opcji byli zwolnieni od opłat skarbowych i celnych).

Pruskie Ministerstwo Spraw Wewnętrznych już w miesiąc po podpisaniu umowy wiedeńskiej poleciło najpóźniej do 10 listopada 1924 roku opracować miejscowym, powiatowym i okręgowym władzom wykazy zamieszkujących na ich obszarze osób, które składały wnioski opcyjne na rzecz państwa polskiego w urzędzie rejencji albo w konsulacie polskim; miały one zawierać podstawowe dane o wnioskodawcy i osobach, na które rozciągała się opcja („żona”, „córka”, „syn”)²¹, a w swej formie były podobne do listy będącej przedmiotem naszego zainteresowania, która jednak nie mogła być wytworem planowanych pruskich policyjnych działań rozpoznawczych, skoro zawierała nazwiska osób wcześniej emigrujących do Polski (na przykład Edmund Fryka). Wprawdzie pruskie władze policyjne do 7 sierpnia 1925 roku miały przygotować dla MSW stosowne raporty odnośnie wykonania pierwszej fazy opcji, by móc podjąć działania deportacyjne, ale w tej kwestii planowały wykazać się pewną zwłoką, pozwalając najpierw polskim konsulatom prowadzić akcję „przymuszania” do wyjazdu optantów; z pewnym zadowoleniem odnotowano ich poczynania w dziedzinie przygotowania transportów do macierzy osób, które wybrały obywatelstwo polskie²². W rzeczywistości ani jedna, ani druga strona nie była zainteresowana masowym napływem optantów z uwagi na problemy mieszkaniowe i gospodarcze, a przede wszystkim uszczuplenie potencjału mniejszości narodowej w sąsiednim kraju. W tej grze interesów znacznie więcej mogły mieć do stracenia Niemcy, zważywszy na „szczególnie dużą liczbę” optantów niemieckich w Polsce²³ i oczekiwania, co do przyszłej rewizji granic państwowych. Mimo to na Pomorzu Zachodnim podjęto pewne działania przymusowe wobec osób wykazujących zwłokę w opuszczeniu swego miejsca zamieszkania, co jednakże spotkało się z krytyką naczelnego prezydenta prowincji

²⁰ APSz [2], RSWP, sygn. 9825, nlb. (*Der Preußische Minister des Innern an die Herren Regierungspräsidenten und den Herrn Polizeipräsidenten zu Berlin*, Berlin 15 XII 1925).

²¹ Tamże, nlb. (*Der Preußische Minister des Innern an die Herren Regierungspräsidenten und den Herrn Polizeipräsidenten zu Berlin*, Berlin 4 X 1924).

²² Tamże, nlb. (*Der Preußische Minister des Innern an die Herren Regierungspräsidenten und den Herrn Polizeipräsidenten in Berlin*, Berlin 24 VII 1925).

²³ Tamże, nlb. (*Der Preußische Minister des Innern an die Herren Regierungspräsidenten und den Herrn Polizeipräsidenten zu Berlin*, Berlin 4 X 1924).

Pomorze, Lippmanna, który zalecał urzędowi rejencji, zapewne zgodnie z instrukcjami Auswärtiges Amt, aby na podległym im terenie miejscowe władze policyjne powstrzymały się od stosowania środków przymusu, a to z uwagi na retorsyjne działania strony polskiej wobec optantów niemieckich²⁴. Według danych szczecińskiej agencji konsularnej w sierpniu 1925 roku miało przebywać na obszarze leżącej w jej kompetencji prowincji Pomorze jeszcze 175 optantów polskich, których w rok później, stosując się do zaleceń poselstwa berlińskiego, miano przestać zachęcać do powrotu do macierzy²⁵. Liczba tych potencjalnych emigrantów, wbrew pozorom, nie była duża, zważywszy że odnosiła się ona również do osób zamieszkałych na wschodnich kresach Pomorza Zachodniego, a zatem na pograniczu łęborsko-bytowskim, na którym po pierwszej wojnie światowej odbywały się intensywne ruchy migracyjne²⁶. Można przypuszczać, że opracowana lista optantów polskich z rejencji szczecińskiej ujmuje osoby, które w większości przed ustalonymi terminami umową wiedeńską opuściły obszar rejencji szczecińskiej, by przenieść się do odrodzonej Rzeczypospolitej. Jednostkowe informacje o nich są skromne²⁷: numer porządkowy wnioskodawcy, jego imię i nazwisko, zawód, miejsce zamieszkania, data złożenia opcji, imiona i określenie relacji rodzinnej osób, na które rozciągało się prawo nabycia obywatelstwa polskiego. Cieszy jednakże to, że odnaleziono w materiałach archiwalnych kolejne listy optantów, między innymi pochodzące z konsulatów polskich funkcjonujących na północno-zachodnim obszarze Niemiec, które powinny być opracowane w najbliższym czasie, aby odsłonić następne fragmenty obrazu interesującego nas ruchu migracyjnego.

²⁴ Tamże, nlb. (*Der Ober-Präsident der Provinz Pommern an die Herren Regierungspräsidenten der Provinz, Stettin* 4 III 1926).

²⁵ W. Skóra, *Konsulat* [10], s. 223.

²⁶ Zob. przykładowo: Józef Stanielewicz, *Osadnictwo kolonistów niemieckich z Wielkopolski i Pomorza Gdańskiego na Pomorzu Zachodnim po pierwszej wojnie światowej*, „Przegląd Zachodniopomorski” 1966, z. 2, s. 5–19.

²⁷ Część tabelaryczna oraz mapa stanowi opracowanie własne na podstawie APSz [2], RSWP, sygn. 9870, nlb. (*Auszugsweise Nachweisung*); APSz [2], Zbiór kartograficzny — kolekcja, sygn. 1617 (*Ravensteins Spezialkarte Provinz Pommern, Maßstab 1:300000, Geographische Verlagsanstalt u. Druckerei Ludwig Ravenstein A.G., Frankfurt am Main* [1928]).

Tabela 1. Liczba osób samodzielnie optujących na rzecz państwa polskiego w rejencji szczecińskiej na przełomie roku 1921 i 1922 według daty opcji

Data	Wnioskodawcy	Data	Wnioskodawcy	Data	Wnioskodawcy
przed 15.12.1921	10	24.12.1921	–	3.1.1922	1
15.12.1921	1	25.12.1921	6	4.1.1922	2
16.12.1921	–	26.12.1921	1	5.1.1922	2
17.12.1921	2	27.12.1921	1	6.1.1922	8
18.12.1921	–	28.12.1921	6	7.1.1922	6
19.12.1921	–	29.12.1921	2	8.1.1922	5
20.12.1921	1	30.12.1921	5	9.1.1922	33
21.12.1921	1	31.12.1921	2	10.1.1922	17
22.12.1921	1	1.1.1922	–	po 10.1.1922	1
23.12.1921	1	2.1.1922	3	Razem ^a	118

^a Podsumowanie liczby wnioskodawców ze wszystkich kolumn.

Tabela 2. Osoby samodzielnie i niesamodzielnie optujące na rzecz państwa polskiego w rejencji szczecińskiej na przełomie 1921 i 1922 roku według miejsca zamieszkania^a

Powiat	Gmina	Liczba optantów			Liczba rodzin optantów
		ogółem	w tym kobiety	ogółem na 100 mieszkańców	
Anklam	Bugewitz ^b	1	–	0,0	–
	Teterin ^c (?)	6	2	1,8	2
	razem	7	2	x	2
Demmin	Demmin	2	1	0,0	–
	Gnevekow ^d	9	4	3,0	1
	Tützpatz ^e	3	2	0,6	1
	razem	14	7	x	2
Gryfice	Rotnowo ^f	12	6	5,4	2
	Rzęsin	1	–	0,6	–
	Tapadły	6	2	1,3	1
	Trzygłów	8	5	1,6	1
	razem	27	13	x	4
Gryfino	Lubicz	12	3	1,5	2
Kamień Pomorski	Babigoszcz	6	3	3,9	1
	Świniec	80	38	24,1	14
	razem	86	41	x	15
Nowogard	Kościuszki	8	4	1,5	1
	Sowno	2	1	0,6	–
	Wyszomierz	1	–	0,2	–
	razem	11	5	x	1
Pyrzyce	Jagów	8	3	2,1	1
	Linie	9	7	2,4	2
	Płotno (?)	5	1	1,3	1
	Wierzbno	1	–	0,2	–
	razem	23	11	x	4

Resko	Brzeznica	7	4	3,2	1
	Komorowo Pom. ^g	1	–	0,3	–
	Pniewo ^h	9	3	1,5	2
	Bonin ⁱ (?)	11	6	2,9	2
	Zdzisławice ^j (?)	22	9	6,2	4
	razem	50	22	x	9
Szadzko	Dzwonowo	4	1	1,0	1
	Kania	1	1	0,2	–
	razem	5	2	x	1
Szczecin (miejski)	Szczecin	61	24	0,0	13
Szczecin (wiejski)	Bobolin	6	4	2,9	1
	Gumieńce	3	2	0,3	1
	Schönfeld	5	2	1,3	1
	razem	14	8	x	3
Ueckermünde	Torgelow	15	8	0,2	2
Uznam-Wolin	Heringsdorf	1	1	0,0	–

Uwaga: ^a w zestawieniu pominięto następujące miejsca zamieszkania: Lindenberg (gmina wiejska w powiecie demmińskim albo Lipnik w gminie wiejskiej Kunowo w powiecie szadzkiem — 1 osoba); Marienhof (Lubieszyn w gminie wiejskiej Dołuje w wiejskim powiecie szczecińskim (Randow) albo Odmęt w gminie miejskiej Widuchowa w powiecie gryfińskim — 5 osób w tym 2 kobiety, rodzina); Neuhoft (w rejencji szczecińskiej 11 miejsc zamieszkania w tym gmina wiejska Orzeszkowo w powiecie reskim i gmina wiejska Neuhoft na wyspie Uznam w powiecie uznamsko-wolińskim — 5 osób w tym kobieta, rodzina); ^b Heidemühle; ^c Müggenburg; ^d Marienhöhe; ^e Schossow; ^f Skowrony; ^g Izbiska; ^h Darszyce; ⁱ Radostowo; ^j Grabowo (7 osób) i Rudna (15 osób).

Objaśnienie: znaki zapytania — prawdopodobna lokalizacja (w wypadku dwóch miejsc zamieszkania podawane to, w którym funkcjonował majątek ziemski).

Źródło: obliczenia liczb relatywnych i grupowanie według gmin na podstawie: *Gemeindelexikon für den Freistaat Preußen. Nach dem endgültigen Ergebnis der Volkszählung vom 16. Juni 1925 und anderen amtlichen Quellen unter Zugrundelegung des Gebietsstandes vom 1. Oktober 1932*, t. 4. *Provinz Pommern*, Berlin 1932.

Tabela 3. Osoby samodzielnie i niesamodzielnie optujące na rzecz państwa polskiego w rejencji szczecińskiej na przełomie 1921 i 1922 roku według wielkości miejsca zamieszkania

Liczba mieszkań- ców	Liczba gmin z optantami ^a	Liczba optantów				Liczba rodzin optantów ^c
		ogółem	na 100 mieszkań- ców ^b	♂	♀	
< 500	21	210	2,9	111	99	36
500–1000	6	34	0,9	22	12	6
1000–2000	1 ^d	3	0,3	1	2	1
≥ 2000	4 ^e	79	0,0	45	34	15

^a Tylko gminy ze zlokalizowanymi bądź typowanymi miejscowościami; ^b z połowy czerwca 1925 roku; ^c małżeństwa, rodziny pełne i niepełne; ^d Gumienie; ^e Demmin, Heringsdorf, Szczecin, Torgelow.

Tabela 4. Osoby samodzielnie i niesamodzielnie optujące na rzecz państwa polskiego w rejencji szczecińskiej na przełomie 1921 i 1922 roku według statusu i formy emigracji

Wyszczególnienie ogółem		Liczba osób					
		ogółem	w tym kobiety	gminy miejskie	w tym kobiety	gminy wiejskie	w tym kobiety
Status optantów	wnioskodawcy	118	23	26	6	92	17
	współmałżonkowie	60	60	13	13	47	47
	dzieci	162	68	24	6	138	62
	razem	340	151	63	25	277	126
Forma emigracji	indywidualna	57	22	13	6	44	16
	małżeńska	14	7	2	1	12	6
	niepełna rodzinna	3	2	–	–	3	2
	rodzinna	266	120	48	18	218	102
	razem	340	151	63	25	277	126

Tabela 5. Osoby samodzielnie optujące na rzecz państwa polskiego w rejencji szczecińskiej na przełomie lat 1921 i 1922 według zawodu

Zawód	Liczba wnioskodawców	
	ogółem	w tym kobiety
robotnik	25	2
rolnik	25	1
krawiec	10	5
mleczarz	9	–
kupiec	4	–
wdowa ^a	3	3
cieśla okrętowy	2	–
młynarz	2	–
murarz	2	–
szewc	2	–
artysta	1	–
elektromonter	1	–
gosposia	1	1
górnik	1	–
kelner	1	–
kowal	1	–
mechanik	1	–
monter	1	–
ogrodnik	1	–
parobek	1	–
pokojówka	1	–
przedsiębiorca	1	–
rzeźnik	1	–
ślusarz	1	–
technik	1	–
właściciel	1	–
bez określenia	18	10
Razem	118	23

^a Określenie stanu cywilnego podawane w rubryce Beruf.

Tabela 6. Rodziny osób optujących na rzecz państwa polskiego w rejencji szczecińskiej na przełomie 1921 i 1922 roku według liczby dzieci do lat osiemnastu

Liczba dzieci	Liczba małżeństw, rodzin niepełnych i pełnych						
	ogółem	gmina		zawód			
		miejska	wiejska	robotnicy	rolnicy	pozostali podający zawód	bez zawodu
0	7	1	6	1	3	3	–
1	11	5	6	2	3	5	1
2	13	2	11	2	2	8	1
3	14	5	9	5	4	5	–
4	5	–	5	2	2	1	–
5	7	–	7	3	2	1	1
6	1	–	1	–	1	–	–
7	2	–	2	1	–	1	–
8	1	–	1	–	–	–	1
Razem	61	13	48	16	17	24	4

Tabela 7. „Poszerzone” rodziny osób optujących na rzecz państwa polskiego w rejencji szczecińskiej na przełomie lat 1921 i 1922

Liczba porządkowa na liście	Miejscowość	wnioskodawcy	Status		Razem
			współmałżonkowie	dzieci	
9-11	Szczecin	3	1	–	4
35-36	Świniec	2	1	2	5
40-41	Lubicz	2	1	3	6
50-51	Świniec	2	1	1	4
52-53	Świniec	2	1	–	3
67-71	Świniec	5	–	–	5
81-83	Świniec	3	1	–	4
87-89	Świniec	3	1	1	5
Razem		22	7	7	36

**Polish optants in the Government District of Szczecin in the light of information collected
by the Consulate General of the Republic of Poland in Berlin at the turn of 1922
Summary**

The article is an analysis of the group of individuals who chose, in accordance with the provisions of the Treaty of Versailles, Polish citizenship in the Government District of Szczecin. The analysis is based on aggregated individual data obtained from archive material, i.e. the list of optants, and grouped into specific categories and variants.

A total of 340 persons intended to leave the territory of the Government District of Szczecin. They included children and spouses, who were also allowed the right to choose. The applicants made up 34.7% of the total number of the potential migrants. The majority of optants wanted to emigrate with their families (a considerable number of children), with fewer people intending to emigrate alone. Except for the urbanised Szczecin (17.9%), the vast majority of the potential migrants lived in rural areas. Workers, farmers and people who did not provide information about their occupation constituted the largest number of the applicants.

The outflow of Polish optants from the Government District of Szczecin did not take place on a large scale. Most of them were of low social and occupational status, and usually worked on estate farms, where they had come even before the outbreak of World War I, providing cheap labour for the Junkers.