
247

Rozdział 10
Umundurowanie i oznaki
białoruskich formacji wojskowych

10.1. Oddziały organizowane przez Białoruską Centralną Radę Wojs-
kową

Pierwsza białoruska oznaka wojskowa została ustanowiona na sesji
BCRW w dniu 11 grudnia 1917 r. Była to wstąŜka w biało-czerwono-bia-
łych barwach narodowych, naszywana na rosyjski mundur w drugiej pęt-
licy od góry1. Białoruscy wojskowi domagali się ustanowienia wzoru
munduru narodowego, lecz BCRW najwyraźniej nie zdąŜyła tego
dokonać przed jej rozwiązaniem przez bolszewików2.

WstąŜkę w narodowych barwach, naszywaną w drugiej pętlicy od
góry, wprowadził takŜe jako oznakę swoich oddziałów białoruski
komendant miasta Mińska K. Jezowitow w pierwszych dniach lutego
1918 r.3

10.2. Białoruskie oddziały w armii litewskiej

śołnierze białoruskich jednostek armii litewskiej nosili mundury nie-
mieckie. Mundury piechoty niczym nie róŜniły się od litewskich: białe
wypustki na rękawach i naramiennikach, w tymŜe kolorze trójkątne łapki
na kołnierzu i otoki czapek. Natomiast białoruscy huzarzy, w odróŜnieniu
od huzarów litewskich, mieli wypustki czerwone, a nie białe. Białego
koloru były trójkątne łapki na kołnierzu i otoki czapek. Na uzbrojenie
białoruskich huzarów przewidziane były takŜe lance z biało-czerwono-
białym proporczykiem4.

10.3. Białoruscy wojskowi na Łotwie i w Estonii

Krój mundurów noszonych przez tych wojskowych jest niestety niez-
nany. Jedynym znanym elementem tego munduru jest trójkątny znaczek
w barwach narodowych noszony na czapkach. Interesujące jest
objaśnienie symboliki białoruskich barw narodowych, podawane przez
rzeczonych wojskowych. Ich zdaniem, barwy te oznaczały pot, krew i łzy.

1 NARB, f. 62, op. I, l. 3, Rezoljucija po voprosu ob organizacii nacionalnych vojsk.
2 „Beloruskaja Rada”, Nr 10: 1917, s. 4.
3 „Beloruskaja Zemlja”, Nr 1: 1918, s. 3.
4 A. Ružancau, op. cit., s. 51.

248

Takiego objaśnienia symboliki białoruskich barw narodowych nie
spotyka się w literaturze przedmiotu5.

10.4. Białoruskie pułki Zachodniej Dywizji Strzelców

ChociaŜ Zachodnia Dywizja Strzelców miała być polsko-litewsko-bia-
łoruska, element polski odgrywał w niej niewątpliwie największą rolę.
W związku z tym na jesieni 1918 r. wprowadzono w Zachodniej Dywizji
Strzelców maciejówki. Strzelcy mieli nosić maciejówki z czarnego sukna
z malinowym otokiem, artylerzyści — czarne z czerwonym otokiem,
zwiadowcy — koloru ochronnego, kawalerzyści — granatowe z Ŝółtym
otokiem i wypustkami na mundurze6.

O odrębnych oznakach dla białoruskich pułków tej dywizji niczego nie
wiadomo, podobnie jak w odniesieniu do utworzonej na początku 1919 r.
Armii Białorusko-Litewskiej.

10.5. Oddziały organizowane przez Białoruską Komisję Wojskową

BKW powołała specjalną komisję dla opracowania wzorów białorus-
kich mundurów. Przedstawiały się one w następujący sposób: czapka
wzoru angielskiego w kolorze szarym, wypustki: w jednostkach
sztabowych i technicznych — czerwone, w piechocie — czarne, w
kawalerii — białe. Otoki: sztabowcy — czarne, aksamitne, piechota —
szare, kawaleria — błękitne. Na otoku naszyty pasek w barwach
narodowych. Pośrodku umieszczona Pogoń w wieńcu z liści dębowych.
Czapki oficerskie miały nad daszkiem srebrny przeplatany sznur.

Mundur typu frencz. Wypustki: sztabowcy — czerwone, piechota —
czarne, kawaleria — białe. W kawalerii oprócz tego błękitny kołnierz
i mankiety. Naramiennik z tego samego co kurtka szarego sukna, na nim
na czerwonym polu wyszyta srebrna Pogoń. Oficerowie nosili na
kołnierzu srebrną pętlę, zaś Ŝołnierze naszywki w narodowych barwach, a
na nich naszyte srebrne paski w celu oznaczenia stopnia. Stopień
oficerski oznaczony był jedynie srebrnymi naszywkami na rękawach.

Płaszcz kroju identycznego jak w armii polskiej, wypustki tego
samego koloru, co mundur. Jedyną róŜnicą pomiędzy płaszczem
oficerskim i Ŝołnierskim było to, Ŝe ten pierwszy był dwurzędowy, zaś
drugi — jednorzędowy. Na kołnierzu płaszcza, zarówno oficerskiego, jak
i Ŝołnierskiego, naszyta biało-czerwono-biała pętla.

Na guzikach przewidziano Pogoń7.
Pierwsi białoruscy wojskowi w takich mundurach pojawili się na uli-

cach Wilna i Mińska na początku listopada 1919 r.8

5 IJP, AOG, AGNW, T. 28, t. 1, Referat Boryka..., s. 11.
6 W. Najdus, op. cit., s. 155.
7 „Biełaruś”, Nr 19: 1919, s. 4; „Biełaruskaje Žyćcio”, Nr 20: 1919, s. 4.
8 „Biełaruś”, Nr 17: 1919.

249

10.6. Oddziały gen. Stanisława Bułak-Bałachowicza

Armia gen. S. Bułak-Bałachowicza nie miała jednolitego umunduro-
wania. Elementem wyróŜniającym „bałachowców” jeszcze w okresie
słuŜby w Armii Czerwonej jesienią 1918 r. były czapki kubanki z Ŝółtym
denkiem9. Po przejściu na stronę „białych” zaczęli nosić na czapkach
trupie główki ze skrzyŜowanymi piszczelami. Przejęli je po partyzanckim
oddziale Punina, zorganizowanym przez dowództwo rosyjskie na Froncie
Północnym w 1915 r.10 W 1920 r. trupie główki na czapkach stały się
oznaką wyróŜniającą armię gen. S. Bułak-Bałachowicza. Armia ta miała
teŜ własny system oznak oficerskich umieszczanych na kołnierzu:
chorąŜy — jeden pasek srebrny, podporucznik — jeden pasek i jedna
gwiazdka — srebrne, porucznik — jeden pasek i dwie gwiazdki srebrne,
kapitan — jeden pasek i trzy gwiazdki srebrne, major — dwa paski i
jedna gwiazdka złota, podpułkownik — dwa paski i dwie gwiazdki złote,
pułkownik — dwa paski i trzy gwiazdki złote, generał podporucznik —
złota błyskawica i jedna gwiazdka. Paski na kołnierzach były
umieszczone pionowo11.

10.7. I Słucka Brygada Strzelców

Organizatorzy I Słuckiej BS odczuwali brak zarówno uzbrojenia, jak
i umundurowania. W związku z tym charakterystycznym mundurem
„słucczaka” stał się szyty domowym sposobem mundur z
samodziałowego płótna: kurtka typu frencz i spodnie gallifet oraz czapka
uszanka z zajęczej skórki12.

Podsumowując, moŜna stwierdzić, Ŝe w latach 1918-1920 białoruski
ruch wojskowy próbował wypracować własny typ umundurowania. Z
uwagi na obiektywne trudności tylko BKW zdołała wykonać to zadanie.

9 G. Neo-Silvester, Bat´ko Bulak-Balachovič (Razskaz sudebnogo sledovatelja),

„Vozroždenie”, z. 16: 1951, s. 117.
10 S. Bułak-Bałachowicz, Precz z Hitlerem! czy Niech Ŝyje Hitler!, Warszawa 1933,

s. 25.
11 CAW, I 336.138, Rozkaz dzienny dowództwa Obozu Jenieckiego Nr 7 w Tucholi.
12 Uspaminy Alaksandra Jaceviča — Alesia Zmahara, mnps, w posiadaniu Aleksand-

ra Mickiewicza w Nowym Jorku, s. 1.

250

Opracowany przez nią mundur w sposób zadowalający łączył moŜliwości
stwarzane przez posiadane zasoby mundurowe z potrzebą zaznaczenia na-
rodowej symboliki.

