

Leben und Sterben – Statistiken

Die Gefangenenlager Rodgau mit ihren Außenlagern waren ein Komplex, in dem zeitweise bis zu 3.000 Gefangene inhaftiert und zur Arbeit eingesetzt waren. Die nebenstehenden Tabellen geben Auskunft über die Belegung der Gefangenenlager und der Arbeitseinsatzorte.

Viele Gefangene überlebten die Haft aus den unterschiedlichsten Gründen nicht. So starben, soweit eine Rekonstruktion heute noch möglich ist, in den drei Stamm- und Außenlagern der Gefangenenlager Rodgau ca. 300 Menschen, davon allein über 200 Gefangene im Lager Rollwald, dem größten Stammlager. Mehr als die Hälfte der Sterbefälle im Lager Rollwald ereignete sich in den Jahren 1944 und 1945. Die hohe Zahl der Toten zum Kriegsende hin lässt sich nicht allein aus den schlechten Lebensbedingungen im Lager Rollwald erklären. Sie war statt dessen in erster Linie Folge der zum Kriegsende hin erfolgten massenhaften Zuweisung von alten und kranken Arbeitshausgefangenen, die nur kurze Zeit nach ihrer Zuführung im Lager Rollwald verstarben.

Bis März 1944 wurden die im Lager Rollwald verstorbenen Gefangenen auf dem Gemeindefriedhof in Nieder-Roden beerdigt, sofern nicht die Angehörigen eine Überführung in den Heimatort veranlasst hatten. Im März 1944 wurde dann westlich des Lagers ein lagereigener Friedhof angelegt, der am Schluss 110 Grabstätten aufwies, auf denen niedrige Blechkreuze mit eingepprägten Nummern standen. Der jüngste hier beerdigte Häftling war ein 19-jähriger französischer Untersuchungshäftling, der älteste ein 72-jähriger dänischer Häftling.

Tabellen

Häftlingszahlen der Gefangenenlager Rodgau 1938–1945

Zustand	02.08.	Lager I	AA-Lager I	Lager II	AA-Lager II	Lager III	AA-Lager III
21.08.1938	637	407	100				
30.08.1938	1036	535	500				
01.01.1939	7	7	0				
02.01.1940	1580	340	1200				
04.04.1941	2050	518	221	671	440		
24.04.1942	2705	989 (incl AA)		1004 (incl AA)	502		
04.01.1943	2025	479	520	622	394		
28.03.1943	2403	377	495 (224 Polinnen)	538	741	30 (20 AA)	382
01.06.1943	3504	408	858 (489 Polinnen)	503	862	87 (20 AA)	355
01.08.1943	2424	352	792 (491 Polinnen)	442	584	84 (20 AA)	122 (Polen)
31.12.1943	2703	340	824 (492 Polinnen)	511	677	138 (94 AA)	215 (154 Polen)
31.03.1944	2807	305	815 (493 Polinnen)	458	481	117	173 (105 Polen)
31.05.1944	2880	280	811 (492 Polinnen)	444	478	143	161 (104 Polen)
30.08.1944	3488	400	904 (522 Polinnen)	604	628	228	272 (189 Polen)
30.11.1944	3021	407	811 (495 Polinnen)	752	400	117 (94 Polen)	228 (87 Polen)
01.03.1945	3121	408	739 (494 Polinnen)	600	560 (113 Polen)	138 (110 Polen)	312 (84 Polen)

Arbeitseinsatzorte der Rollwälderhäftlinge, 20.1.1942 bis 31.1.1945

Zustand des Einsatzes	Arbeitseinsatzorte vom Stammlager aus										
	1941	1942	1943	1944	1944	1944	1944	1944	1944	1944	1945
Einsatzstellen	Zustand der Gefangenen										
Feldbau & Landwirtschaft	50	50	36	37	30	40	19	23	50		
Feldbau & Landwirtschaft (in Ostpreußen)	25	23	22	21	23	20	21	23	19		
Handwerk & Metallarbeiten (in Ostpreußen)	17	17	12	13	18	16	22	20	14		
Handwerk & Metallarbeiten (in Ostpreußen)	80	-	-	-	-	-	5	5	3		
Landwirtschaftlicher Betrieb S, Speerlager											
Landwirtschaftlicher Betrieb S, Speerlager	20	20	6	-	-	-	15	-	-		
Landwirtschaftlicher Betrieb S, Speerlager	3	-	-	-	-	-	-	-	-		
Landwirtschaftlicher Betrieb S, Speerlager	-	6	6	12	9	7	7	7	5		
Landwirtschaftlicher Betrieb S, Speerlager	-	-	-	26	-	31	29	28	20		
Landwirtschaftlicher Betrieb S, Speerlager	-	-	-	-	-	-	-	-	8		
Landwirtschaftlicher Betrieb S, Speerlager	8	8	7	12	12	6	7	13	11		
Landwirtschaftlicher Betrieb S, Speerlager	130	130	108	113	122	80	93	94	95		
Landwirtschaftlicher Betrieb S, Speerlager	-	-	-	6	13	13	10	10	12		

Arbeitseinsatzorte im Stammlager aus

Zustand des Einsatzes	Arbeitseinsatzorte im Stammlager aus										
	1941	1941	1941	1941	1941	1941	1941	1941	1941	1941	1941
Einsatzstellen	Zustand der Gefangenen										
Feldbau & Landwirtschaft	-	-	-	38	64	114	128	22	95		
Feldbau & Landwirtschaft (in Ostpreußen)	15	-	-	-	37	43	44	45			
Feldbau & Landwirtschaft (in Ostpreußen)	-	-	-	-	22	40	20				
Feldbau & Landwirtschaft (in Ostpreußen)	-	-	-	-	-	11					
Feldbau & Landwirtschaft (in Ostpreußen)	-	-	-	-	50	-					
Feldbau & Landwirtschaft (in Ostpreußen)	-	-	-	-	15	8					
Feldbau & Landwirtschaft (in Ostpreußen)	-	-	-	-	8	9					
Feldbau & Landwirtschaft (in Ostpreußen)	2	7	-	-	-	-					
Feldbau & Landwirtschaft (in Ostpreußen)	10	10	-	-	-	-					
Feldbau & Landwirtschaft (in Ostpreußen)	12	8	-	-	-	-					
Feldbau & Landwirtschaft (in Ostpreußen)	24	20	-	35	-	-					
Feldbau & Landwirtschaft (in Ostpreußen)	-	12	-	-	-	-					
Feldbau & Landwirtschaft (in Ostpreußen)	30	30	29	-	43	49	46	37	30		
Feldbau & Landwirtschaft (in Ostpreußen)	40	39	47	-	50	54	52	53	42		
Feldbau & Landwirtschaft (in Ostpreußen)	94	90	92	-	105	102	104	106	104		
Feldbau & Landwirtschaft (in Ostpreußen)	628	601	640	611	656	650	664	705	700		

Arbeitseinsatzorte in den Außenlagern

Zustand des Einsatzes	Arbeitseinsatzorte in den Außenlagern										
	1941	1941	1941	1941	1941	1941	1941	1941	1941	1941	1941
Einsatzstellen	Zustand der Gefangenen										
Feldbau & Landwirtschaft	121	109	109	106	109	209	127	143	144		
Feldbau & Landwirtschaft (in Ostpreußen)	280	294	300	294	297	307	307	289	284		
Feldbau & Landwirtschaft (in Ostpreußen)	40	40	37	-	-	-	-	-	-		
Feldbau & Landwirtschaft (in Ostpreußen)	38	38	21	-	-	-	-	-	-		
Feldbau & Landwirtschaft (in Ostpreußen)	-	-	68	-	-	-	-	-	-		
Feldbau & Landwirtschaft (in Ostpreußen)	35	42	33	32	28	27	34	-	-		
Feldbau & Landwirtschaft (in Ostpreußen)	60	-	-	-	-	-	-	-	-		
Feldbau & Landwirtschaft (in Ostpreußen)	-	40	40	-	-	-	-	-	-		
Feldbau & Landwirtschaft (in Ostpreußen)	40	40	40	38	38	44	36	-	-		
Feldbau & Landwirtschaft (in Ostpreußen)	43	75	64	67	58	45	65	59	52		
Feldbau & Landwirtschaft (in Ostpreußen)	30	33	-	-	-	-	-	-	-		
Feldbau & Landwirtschaft (in Ostpreußen)	-	-	-	-	-	39	37	39	50		
Feldbau & Landwirtschaft (in Ostpreußen)	741	863	849	877	881	881	828	843	884		
Feldbau & Landwirtschaft (in Ostpreußen)	1270	1340	1289	1288	1317	1316	1300	1249	1270		
Feldbau & Landwirtschaft (in Ostpreußen)	9	9	9	5	6	6	6	6	4		

Häftlingszahlen der Gefangenenlager Rodgau 1938–1945

(Heimatmuseum Nieder-Roden) Grabkreuz vom Lagerfriedhof

Der Lagerfriedhof (Foto Karl Müller)

Skizze des Lagerfriedhofs nach Aufzeichnungen von Heinz Sierian (Sammlung Heinz Sierian)