
256

Wykaz źródeł i opracowań

I. Źródła archiwalne

1. Centralne Archiwum Wojskowe w Warszawie
a) Oddział I NDWP
b) Teki Laudańskiego
c) Wojskowe Biuro Historyczne
d) 4 Armia

2. Archiwum Akt Nowych w Warszawie
a) Towarzystwo StraŜy Kresowej

3. Archiwum Państwowe w Bydgoszczy
a) Komenda Wojewódzka Policji Państwowej w Toruniu 1920-1939

4. Biblioteka Zakładu Narodowego im. Ossolińskich we Wrocławiu
a) zbiór rękopisów

5. Biblioteka Uniwersytetu Wrocławskiego
a) zbiór rozpraw doktorskich

6. Instytut Józefa Piłsudskiego w Nowym Jorku
a) Adiutantura Generalna Naczelnego Wodza
b) Archiwum Józefa Piłsudskiego
c) Archiwum gen. Tadeusza Rozwadowskiego

7. Białoruski Instytut Nauki i Sztuki w Nowym Jorku
a) Archiwum Jurki Wićbicza
b) Teka Emila Ciawłowskiego

8. Hoover Institution on War, Revolution and Peace w Stanford, Cal.
a) B. I. Nikolaevsky Collection

9. Narodowe Archiwum Republiki Białoruś w Mińsku
a) Białoruska Republika Ludowa

10. Państwowe Archiwum Republiki Białoruś w Mińsku

11. Muzeum Wojska im. Witolda Wielkiego w Kownie
a) zbiory fotograficzne

12. Białoruska Biblioteka i Muzeum im. Franciszka Skoryny w Londynie
a) zbiór rękopisów

257

13. Instytut Marksizmu-Leninizmu w Moskwie

14. Międzynarodowy Instytut Historii Społecznej w Amsterdamie
a) Teki B. Sawinkowa

II. Źródła drukowane

• Acta Archivalia Alboruthenica, Nr 1-6: 1993, Nr 7-11: 1994.
• Bor´ba za Sovetskuju vlast´ v Belorussii 1918-1920 gg. Sbornik doku-

mentov i materialov, T. 1, Mińsk 1968, T. 2, Mińsk 1971.
• Dokumenty i materiały do historii stosunków polsko-radzieckich, T. 1,

Warszawa 1961, T. 2, Warszawa 1961; T. 3, Warszawa 1963; T. 4, War-
szawa 1965.

• Dokumenty vnešnej politiki SSSR, T. 4, Moskva 1959, T. 5, Moskwa
1961

• Henerał-Major Jezavitau, Kanstantyn. Karotki žyćciapis i prachodžańnie
słužby, adredahavany ułasnaručna K. Jezavitavym, „Zapisy”, Ks. 20,
Nowy Jork 1992, s. 147-153.

• Inwazja bolszewicka a śydzi. Zbiór dokumentów, z. 1, Warszawa 1921.
• Jezovitov K., Belorussy i poljaki. Dokumenty i fakty iz istorii okkupacii

Belorussii poljakami v 1918 i 1919 godach, Kowno 1919.
• Jezovitov K., Vospominanija (właściwie: zeznania), (publ. A. Chackie-

vič), „Neman”, Nr 3: 1993, s. 132-162.
• Listy Józefa Piłsudskiego. Wstęp K. Świtalskiego, „Niepodległość”, T. 7:

1962, s. 5-126.
• Oktjabr´ 1917 i sud´by političeskoj oppozicii, cz. 2, U istokov političes-

kogo protivostojanija. Materialy i dokumenty po istorii obščestvennych
dviženij i političeskich partij Respubliki Belarus´, Homel 1993.

• Piłsudski J., Pisma zbiorowe, T. 5, Warszawa 1937.
• S. K., Biełaruskija vajskovyja farmavańni na b. rumynskim froncie. (Ma-

tarjały da historyi biełaruskaj vajskovaści časou vialikaj Rasijskaj reva-
lucyi.), „Kryvi č”, Nr 2: 1924, s. 41-44.

• Sąsiedzi wobec wojny 1920 roku. Wybór dokumentów. Opracował Janusz
Cisek, Londyn 1990.

• Sobstvennoručnye pokazanija A. I. Luckeviča. 30 oktjabrja 1939 g.
(Publ. V. Michniuk, N. Klimovič, A. Ges´), „Neman” Nr 1: 1995, s. 128-
166.

• Velikaja Oktjabr´skaja socialističeskaja revoljucija v Belorusii. Doku-
menty i materialy, T. 2, Mińsk 1957.

• Wybór dokumentów do bitwy warszawskiej, „Wojskowy Przegląd Histo-
ryczny”, cz. 1, Nr 1: 1991; cz. 2, Nr 2: 1991; cz. 3, Nr 3-4: 1991.

• Za dziaržaunuju niezaležnaść Biełarusi (For national independence of
Byelorussia). Dakumanty i matarjały sabranyja i padrychtavanyja da
publikacyi I. Kasiakom, prahledžanyja i aprabavanyja da druku kamisi-
jaj Biełaruskaj Centralnaj Rady pad kiraunictvam praf. R. Astrouskaha,
Londyn 1960.

258

• Ziuźkou A., Kryvavy šlach biełaruskaj nacdemakratyi, Mińsk 1931,
s. 55-87.

III. Prasa

• Beloruskaja Rada, 1917, 1918
• Beloruskaja Zemlja, 1918
• Belorusskoe Echo, 1918
• Biełaruskaje Žyćcio, 1919, 1920
• Biełaruski Front, 1938
• Biełaruś, 1919, 1920
• Časopiś, 1919, 1920
• Gazeta Polska, 1920
• Hołas Radzimy, 1994, 1995
• Krynica, 1919, 1920, 1921
• Kryvič, 1923, 1924
• Kurier Polski, 1919
• Mienskaja Hazeta, 1941
• Na Czatach, 1928, 1929
• Na Čužynie, 1920
• Pahonia, 1920
• Przymierze, 1920
• Robotnik, 1920
• Rzeczpospolita, 1920
• Svoboda, 1920
• Świat, 1920
• Śvietazar, 1921
• Šlach Moładzi, 1938
• Tygodnik Ilustrowany, 1920
• Vajskovy, 1921
• Varta, 1918
• Volnaja Biełaruś, 1917
• Zołak, 1933, 1935
• Źviastun, 1920

IV. Pamiętniki i wspomnienia

• A. V., Usiebiełaruski Kanhres u Miensku 18-31 (5-18 st.st.) śniežnia
1917 h. (Uspaminy delehata Kanhresu), „Zapisy”, Ks. 3, Monachium
1964, s. 137-154.

• Antonau I., Uspaminy ab polskaj akupacyi Horadzienščyny u 1919-1921
hh. Malunki hvałtu i ździeku facetnych polskich panou na Biełarusi (Ma-
je pieražyvańni), (Kowno?) 1921.

• Bałachowcy. Ze wspomnień b. korespondenta przy sztabie armii gen.
Stanisława Bułak-Bałachowicza z roku 1920 Antoniego Nowackiego,
„Na Czatach”, Nr 2: 1928, s 19-20.

259

• Dąbski J., Pokój ryski. Wspomnienia, pertraktacje, tajne układy z Joffem,
listy, Warszawa 1931.

• Beetwen Paris and St. Petersburg. Selected Diaries of Zinaida Hippius.
Translated and edited by Temira Pachmuss, Urbana–Chicago–Londyn
1975.

• Grabski S., Pamiętniki, T. 2, Warszawa 1989.
• Jezovitov K., Osvoboždenie Minska. 19 i 20 fevralja 1918 goda v Mins-

ke. Zapiski Komendanta, „Varta”, Nr 1: 1918, s. 36-38.
• Kraucou (Kaścievič) M., 20 hadou nazad (Uspamin pra Usiebiełaruski
źjezd 1917 h.), „Šlach Moładzi”, Nr 4, 6: 1938.

• K.[ušal] F., Maje uspaminy, „Mienskaja Hazeta”, Nr 6, 7, 8, 9, 11: 1941.
• K.[ušal] F., 1918 hod u Miensku. (Uspaminy), „Mienskaja Hazeta”,

Nr 14: 1941.
• Kušal F., Sorak dva hady tamu (Žmienia uspaminau ab Alesiu Harunu),

„Konadni”, Nr 1, Nowy Jork 1963, s. 126-132.
• Kušal F., Padrezanyja kryły, „Biełaruskaja Moładź/ Byelorussian Yo-

uth”, Nr 22: 1964, s. 2, 4-5; Nr 23: 1965, s. 13-14.
• Lis-Błoński S., Bałachowcy, mnps, Biblioteka Zakładu Narodowego im.

Ossolińskich we Wrocławiu.
• Ludendorff E., Meine Kriegserinnerungen 1914-1918, Berlin 1922.
• Łuckievič A., Dziońnik, (publ. A. Sidarevič), „Połymia”, Nr 4: 1991,

s. 215-224; Nr 5: 1991, s. 168-191.
• Neo-Silvestr G., Bat´ko Bulak-Balachovič (Razskaz sudebnogo sledova-

telja), „Vozroždenie”, Z. 16, ParyŜ 1951, s. 116-128.
• Rudnicki-Lusin W., Owrócz, „Na Czatach”, Nr 2-3: 1929, s. 44-46.
• Uspaminy Aleksandra Jaceviča — Alesia Zmahara, mnps w posiadaniu

Aleksandra Mickiewicza w Nowym Jorku.
• Wędziagolski K., Pamiętniki. Wojna i rewolucja. Kontrrewolucja. Bol-

szewicki przewrót. Warszawski epilog, Warszawa 1989.
• Woyniłłowicz E., Wspomnienia 1847-1928, cz. 1, Wilno 1931.

V. Opracowania

• Babkov A., Beženskoe dviženie v Belarusi v gody pervoj mirovoj vojny,
[w:] UKH, cz. 1, Mińsk 1993, s. 147-149.

• Bagiński H., Wojsko Polskie na Wschodzie 1914-1920, Warszawa 1921.
• Bahdanovič M., Dejatelnost´ Belorusskogo Komiteta, [w:] Maksim Bah-

danovič. Zbor tvorau, T. 2, Mińsk 1968, s. 376-378.
• Biełaruskaje vojska, „Pahonia”, Nr 3: 1920.
• Bič M., Rudovič S., Biełaruskaja Sacyjalistyčnaja Hramada, [w:] EHB,

T. 1.
• Bułak-Bałachowicz S., Wojna będzie czy nie będzie? (W mojej odpowie-

dzi komunistom i śydom z archiwum zebranych dokumentów i na podsta-
wie stwierdzonych faktów), Warszawa 1931.

• Bułak-Bałachowicz S., Precz z Hitlerem! czy Niech Ŝyje Hitler!, Warsza-
wa 1933.

• Cabanowski M., Generał Stanisław Bułak-Bałachowicz, Warszawa 1993.

260

• Carrčre d’Encausse H., Spękane imperium, Warszawa 1985.
• C.C., Antologie i doświadczenia [w:] Argumenty do dialogu polsko-bia-

łoruskiego, b.d., b.m.w.
• Chochlov A., Krasnaja gvardija Belorussii v bor´be za vlast´ Sovetov

(mart 1917 — mart 1918), Mińsk 1965.
• Chochlov A., Krach antisovetskogo banditizma v Belorussii v 1918-1925

godach, Mińsk 1981.
• Cisek J., Białoruskie oddziały gen. Stanisława Bułak-Bałachowicza w

polityce Józefa Piłsudskiego w okresie wojny polsko-bolszewickiej (ma-
rzec-grudzień 1920), mnps.

• Czekanowski J., Stosunki narodowościowo-wyznaniowe na Litwie i Rusi,
Lwów 1918.

• Ćvikievič A., „Zapadno-russizm”. Narysy z historyi hramadzkaj myśli
na Biełarusi u XIX i pačatku XX v., Mińsk 1993.

• Čobat A., Henerał Bułak-Bałachovič. Narys, „Pahonia”, Nr 13: 1992.
• Demel J., Historia Rumunii, Wrocław–Warszawa–Kraków–Gdańsk–

Łódź 1986.
• Dingley J., Łastouski as politician, „The Journal of Byelorussian Stu-

dies”, Vol. V, No 3-4: 1984, s. 14-27.
• Der Weltkrieg 1914–1918, Z. 12, Berlin 1939, załącznik 23.
• Deruga A., Polityka wschodnia Polski wobec ziem Litwy, Białorusi i Uk-

rainy (1918-1919), Warszawa 1969.
• Downar-Zapolski M., Podstawy państwowości Białorusi, Grodno 1919.
• Dziaržaunym šlacham (Z nahody 15 uhodkau Słuckaha Paustańnia),

„Zołak”, Nr 1 (6): 1935.
• Eberhardt P., Przemiany narodowościowe na Białorusi, b.m.w, b.d.

(Warszawa 1993?).
• Gečas S., Baltgudžiu Kariniai daliniai kovoje už Lietuvos nepriklauso-

mybę 1919-1920 metais, [w:] Tarptautines mokslines-praktines konfe-
rencijos „Lietuvos karybos istorijos klausimai” medžiaga (tezes ir
pranešimai), Kowno 1992, s. 49-53.

• Giza S., Jan Dąbski. Całe Ŝycie dla ludu, Warszawa 1979.
• Gomółka K., Polska wobec oddziałów Stanisława Bułak-Bałachowicza w

1920 roku, „Zeszyt Naukowy Muzeum Wojska”, Białystok 1989, s. 100-
106.

• Gomółka K., Geneza, działalność i rozpad białoruskich oddziałów wojs-
kowych (1917-1920), „Studia i materiały do Historii Wojskowości”,
T. 34: 1991, s. 186-190.

• Gomółka K., Białorusini w II Rzeczypospolitej, „Zeszyty Naukowe Poli-
techniki Gdańskiej”, Nr 31: 1992.

• Gomółka K., Między Polską a Rosją. Białoruś w koncepcjach polskich
ugrupowań politycznych 1918-1922, Warszawa 1994.

• Grickevič A., Krach kontrrevoljucionnoj avantjury Bulak-Balachoviča i
esero-nacionalističeskogo mjateža v Slucke konec 1920 g., Mińsk 1966.

261

• Grosfeld L., Piłsudski i Sawinkow, [w:] Studia historyczne. Księga jubi-
leuszowa z okazji 70 rocznicy urodzin prof. dr S. Arnolda, Warszawa
1965, s. 108-131.

• Hadleuski V., Biełaruskaje litvafilstva, „Biełaruski Front”, Nr 7: 1938.
• Harecki M., Historyja biełaruskaje litaratury, Wilno 1921.
• Hierasimau V., Biełaruskaje vojska: za i suprać, „Litaratura i Mastact-

va”, Nr 48: 1989, s. 14-15.
• Hołas b. Staršyni Źjezdu Słucčyny ab Słuckim Paustańni, „Zołak”, Nr 1

(7): 1936, s. 15.
• Hołówko T., Skutki pokoju w Rydze, „Przymierze”, Nr 16: 1920.
• Hryckievič A., Vakoł „Słuckaha paustańnia”. (Baraćba z kontrrevalucy-

jaj u Biełarusi u apošni pieryjad hramadzianskaj vajny), Mińsk 1987.
• Hryckievič A., Słuckaje paustańnie 1920 h. — zbrojny čyn u baraćbie za

niezaležnaść Biełarusi, „Spadčyna”, Nr 2: 1993, s. 2-13.
• Hryckievič A., Biełaruska-litouskija dačynieńni 1918-1922 hh., „Spad-
čyna”, Nr 5: 1994, s. 58-63.

• Ignatenko I., Oktjabr´skaja revolucija i samoopredelenie Belorussii ,
Mińsk 1992.

• Ihnacienka I., Karol A., Usievaład Ihnatouski i jaho čas, Mińsk 1991.
• Inostrannaja vojennaja intervencija v Belorussii 1917-1920, Mińsk

1990.
• Istorija Belorusskoj SSR, Mińsk 1977.
• Jezavitau K., Biełaruskaja Vajskovaja Centralnaja Rada, „Kryvi č”,

Nr 1(7): 1924, s. 37-45; Nr 1(9): 1925, s. 80-93.
• Joffe E., „Toj samy Niekraševič...” , „Połymia”, Nr 6: 1991, s. 130-143.
• Jurkiewicz J., Rozwój polskiej myśli politycznej na Litwie i Białorusi w

latach 1905–1922, Poznań 1983.
• Juzwenko A., Polska a „biała” Rosja (od listopada 1918 do kwietnia

1920 r.), Warszawa 1973.
• Kakurin N., Melikov V., Vojna s belopoljakami 1920 g., Moskwa 1925.
• Kałubovič A., Kroki historyi, Białystok — Wilno — Mińsk 1993.
• Karpus Z., Działalność gen. Stanisława Bułak-Bałachowicza i jego od-

działu w Polsce podczas wojny 1920 r., „Zeszyt Naukowy Muzeum Woj-
ska”, Białystok 1990, s. 89-101.

• Karpus Z., Jeńcy i internowani rosyjscy i ukraińscy w Polsce w latach
1918-1924. Z dziejów militarno-politycznych wojny polsko-radzieckiej,
Toruń 1991.

• Karpus Z., Rezmer W., Polska a Powstanie Słuckie (listopad 1920 –
kwiecień 1921). Z dziejów białoruskich dąŜeń niepodległościowych,
mnps w posiadaniu autora.

• Kaval Pr. (Leu Haroška), Słucki Front. Karotki histaryčny narys Słucka-
ha uzdymu 1917-1921, mnps.

• Kaźbiaruk U.,Śvietłaj voli zyčny zvon. Aleś Harun, Mińsk 1991.
• Kaźmierski T., Wojskowi Polacy w Rosji w czasie rewolucji 1917-1918,

Warszawa 1935.
• Kipel V., Kipel Z., Belorussian Statehood, Nowy Jork 1988.

262

• Klimecki M., Legiony Polskie w Baranowiczach, październik–listopad
1916, „Zeszyt Naukowy Muzeum Wojska”, Białystok 1989, s. 24-35.

• Koseski A., Białoruskie formacje zbrojne, [w:] Polska–Białoruś. Zbiór
studiów i materiałów pod redakcją naukową Wiesława Balceraka, War-
szawa 1994, s. 59-73.

• Kovkel I., Staškevič N., Počemu ne sostojalas´ BNR? (Iz istorii političes-
kogo bankrotstva nacionalističeskoj kontrrevoljucii v Belorussii 1918-
1925 gg.), Mińsk 1980.

• Krótki zarys zagadnienia białoruskiego, mnps, Warszawa 1928.
• Krutalevič V., Roždenie Belorusskoj Sovetskoj Respubliki (Na puti k pro-

vozglašeniju respubliki. Oktjabr´ 1917 — dekabr´ 1918 g.), Mińsk 1975.
• Kukułka J., Francja a Polska po traktacie wersalskim 1919-1922, War-

szawa 1970.
• Kumaniecki J., Pokój polsko-radziecki 1921. Geneza, rokowania, traktat,

komisje mieszane, Warszawa 1985.
• Kušal F., Polskaja palityka na Biełarusi u časie Polska-balšavickaj vajny

1919-1920 h. (da 41-ch uhodkau Słuckaha paustańnia), „Baćkauščyna”,
Nr 40: 1961.

• Lachouski U., Biełaruskaja sprava padčas polskaj akupacyi 1919-1920
hh., „Spadčyna”, Nr 6: 1994, s. 50-87.

• Leinwand A., Polska a Denikin. Z dziejów stosunków między Polską a
kontrrewolucją na południu Rosji w latach 1918-1920, [w:] Z dziejów
wojny i polityki. Księga pamiątkowa ku uczczeniu siedemdziesiątej rocz-
nicy urodzin prof. Janusza Wolińskiego, Warszawa 164, s. 33-39.

• Lewandowski J., Federalizm. Litwa i Białoruś w polityce obozu belwe-
derskiego (XI 1918 — IV 1920), Warszawa 1962.

• Lietuviskoj Enciklopedija Leideja „Spandos Fondas”, Kowno 1934.
• Łaniec S., Białoruś w dobie kryzysu społeczno-politycznego (1900–

1914), Olsztyn 1993.
• Łatyszonek O., Generał Stanisław Bułak-Bałachowicz w wojnie 1919-

1920 r., „Sybirak”, Nr 2 (5): 1990, s. 7-12.
• Łatyszonek O., Spod czerwonej gwiazdy pod biały krzyŜ, „Zeszyt Nauko-

wy Muzeum Wojska”, Białystok 1992, s. 41-49.
• Łatyšonak A., Biełaruskaja nacyjanalnaja ideja, „Śviciaź”, Nr 2: 1994,

s. 30-37.
• Łossowski P., Między wojną a pokojem. Niemieckie zamysły wojenne na

wschodzie w obliczu traktatu wersalskiego, marzec–czerwiec 1919 roku,
Warszawa 1976.

• Łossowski P., Po tej i po tamtej stronie Niemna. Stosunki polsko-litews-
kie 1883-1939, Warszawa 1985.

• Łossowski P., Polityka Litwy w kwestii białoruskiej w latach 1918-1924,
[w:] Polska-Białoruś. Zbiór studiów i materiałów pod redakcją naukową
Wiesława Balceraka, Warszawa 1994, s. 44-58.

• Łuckiewicz A., Polska okupacja na Białorusi, Wilno 1920.
• Maliszewski E., Białoruś w cyfrach i faktach, Piotrków 1918.

263

• Materski W., Traktat Ryski a Białoruś, [w:] Polska–Białoruś, Zbiór stu-
diów i materiałów pod redakcją naukową Wiesława Balceraka, Warsza-
wa 1994, s. 91-104.

• Matus I., Wieś Strzelce–Dawidowicze w tradycji historycznej, Białystok
1994.

• Maziec V., Dziejnaść Biełaruskaj Vajskovaj Centralnaj Rady, [w:] UKH, cz.
1, Mińsk 1993, s. 164-165.

• Michniewicz-Hetman M., Zagon wileńskiej brygady kawalerii pod Kiej-
dany, „Bellona” 1925, T. XIX, z. 1, s. 59-71.

• Mikałajevič A., Biežancy pieršaj suśvietnaj vajny, „Spadčyna”, Nr 3:
1994, s. 17-21.

• Mikulicz S., Prometeizm w polityce II Rzeczypospolitej, Warszawa 1971.
• Najdus W., Lewica polska w Kraju Rad 1918-1920, Warszawa 1977.
• Najdziuk J., Biełaruś učora i siańnia, Mińsk 1944.
• Najdziuk J., Kasiak I., Biełaruś učora i siańnia, Mińsk 1993.
• Narys historyi Biełarusi, T. 1, Mińsk 1993; T. 2, Mińsk 1994.
• Niedasiek N., (Adamovič A.), Kamunizm i „biełaruski nacyjanalizm”

(histaryčny ahlad pačatku dačynieńniau), „Zapisy”, Ks. 1, Monachium
1962, s. 138-177.

• Nienadaviec A., Krepaść na Biarezinie, Mińsk 1993.
• Ochmański J., Historia Litwy, Wrocław–Warszawa–Kraków–Gdańsk–

Łódź 1982.
• Olszański T. A., Historia Ukrainy XX w., Warszawa, b.d.
• Olšanskij P., Rižskij mir. Iz bor´by sovetskogo pravitelstva za ustanovle-

nie mirnych otnošenij s Polšej (konec 1918–mart 1921 g.), Moskwa
1969.

• Otčety ob operacijach Krasnoj armii i flota za period s 1 XII 1919 g. po
25 XI 1920 g. Sostavleno Polevym štabom R.V.S.R k 8-mu S´jezdu Sove-
tov. Dekabr´ 1920 goda.

• Pačanin S., „Zialony Dub” , „Biełaruś”, Nr 17: 1989, s. 20-21.
• Padarunak biełaruskamu žaunieru, Mińsk 1920.
• Paluszyński T., Przejście oddziału generała Stanisława Bułak-Bałacho-

wicza z Estonii do Polski (marzec 1920), [w:] Polska i Europa w XIX-XX
wieku. Studia historyczno-politologiczne, Poznań 1992.

• Panucevič V., Horadzienščyna u nacyjanalnym ruchu u 1918-1919 ha-
doch, „Baćkauščyna”, Nr 3-4, 5-6, 7-8, 9-10: 1964.

• Piłsudski J., Pisma zbiorowe, T. 5.
• Pobóg Malinowski W., Najnowsza historia polityczna Polski 1864-1945,

Londyn 1956.
• Počanin S., Istorijej obrečennye, Mińsk 1977.
• Pratest Zacharki Prezidentu Lietuvy, „Spadčyna”, Nr 1: 1994, s. 72-74.
• Przybylski A., Polska a biała i czerwona Rosja w latach wojny 1919-

1920, „Gazeta Polska”, Nr 291, 292, 293, 297, 298: 1932.
• Putna V., K Visle i obratno, Moskwa 1927.

264

• Radziwonowicz T., Geneza, plan i przygotowanie lipcowej ofensywy Tu-
chaczewskiego w 1920 r., „Zeszyt Naukowy Muzeum Wojska”, Nr 6,
Białystok 1992, s. 50-69.

• Relidzyński J., Śladami Kmicica, „Tygodnik Ilustrowany”, Nr 31: 1920,
s. 604-605.

• Rudovič S., Biełaruski Narodny Sajuz, [w:] EHB, T. 1.
• Ružancau A., Biełaruskija vojski u Litvie 1918-1920. Karotki vajskova-

histaryčny ahlad. Kouna 1921 h., „Spadčyna”, Nr 4: 1993, s. 23-36.
• Savicki V., Biełaruski nacyjanalny ruch u vojsku u 1917 h., [w:] UKH,

cz. 1, Mińsk 1993, 162-164.
• Savicki V., Biełaruskaje vojska: ad idei da sprob realizacyi (1917 h.),

„Biełaruski Histaryčny Časopis”, Nr 4: 1994, s. 56-64.
• Siańkievič V., Biełaruskija vajskovyja farmacyi u lietuviskaj armii,

„Zvažaj”, Nr 2(38): 1985, s. 5; Nr 4(40): 1985, s. 3-4.
• Sidarevič A., Biełaruskaja Narodnaja Respublika, [w:] EHB, T. 1.
• Sikorski W., Nad Wisłą i Wkrą, Lwów 1928.
• Simanskij P., Kampania białoruska Rosyjskiej Armii Ludowo-Ochotni-

czej gen. Bułak-Bałachowicza w r. 1920, „Bellona”, T. 37: 1931, z. 3-4,
s. 196-232.

• Stankievič A., Da historyi biełaruskaha palityčnaha vyzvaleńnia, Wilno
1934.

• Staškevič N., Prigovor revoljucii. Krušenie antisovetskogo dviženija v
Belorussii 1917-1925, Mińsk 1985.

• Staškievič M., Biełaruskaja Partyja Sacyjalistau-Revalucyjanierau, [w:]
EHB, T. 1.

• Staškievič M., Biełaruskaja Kamunistyčnaja Arhanizacyja, [w:] EHB, T.
1.

• Stukalič J., My dojdem! Očerki, stat´i, fel´jetony, Nowy Jork 1975.
• Stužynskaja N., Słučaki, „Litaratura i Mastactva”, Nr 5: 1993, s. 14-15.
• Stužynskaja N., Zialonadubcy i inšyja. Da historyi sialanskich partyj

Biełarusi, „Litaratura i Mastactva”, Nr 50: 1994, s. 14-15.
• Stužynskaja N., Jak słučaki baranili svoj dom, „Hołas Radzimy”, Nr 50-

52: 1994; Nr 1-7: 1995.
• Stužynskaja N., „Zialony Dub” , „Biełaruski Histaryčny Časopis”, Nr 1:

1995, s. 57-64.
• StuŜyńska N., Polska a organizacja antybolszewickiego ruchu oporu na

Białorusi 1919-1921, [w:] Polska–Białoruś. Zbiór studiów i materiałów
pod redakcją naukową Wiesława Balceraka, Warszawa 1994, s. 85-90.

• Sukiennicki W., O oddźwięk w sercu, „Zeszyty Historyczne”, Z. 38:
1976, s. 94-119.

• Šibeko Z., Šibeko S., Minsk. Stranicy žizni dorevoljucionnogo goroda,
Mińsk 1990.

• Šościk V., Kojdanauskaja Samastojnaja Respublika, „Litaratura i Mastac-
tva”, Nr 35: 1994, s. 13.

• Trynaccatyja uhodki Słuckaha paustańnia, „Zołak”, Nr 3: 1933.

265

• Tuchaczewski M., Pochód za Wisłę, [w:] J. Piłsudski, Rok 1920,
Warszawa 1927.

• Turonek J., Białoruś pod okupacją niemiecką, Warszawa–Wrocław
1989.

• Turonek J., Wacław Iwanowski i odrodzenie Białorusi, Warszawa 1992.
• Turuk F., Belorusskoe dviženie. Očerk istorii nacionalnogo i revoljucion-

nogo dviženija belorussov, Moskwa 1921 (przedruk: Mińsk 1994).
• Vacar Nicholas P., Belorussia. The Making of a Nation, Cambridge,

Mass. 1956.
• Wakar W., Rozwój terytorialny narodowości polskiej, cz. 3, Statystyka

narodowości Kresów Wschodnich, Kielce 1917.
• Wejtko W., Samoobrona Litwy i Białorusi. Szkic historyczny, Wilno

1930.
• Voronko I., Belorusskij vopros k momentu Versalskoj Mirnoj Konferen-

cii. Istoriko-političeskij očerk, Kowno 1919.
• Wrzosek M., Polskie formacje wojskowe w Rosji w latach 1914-1920,

„Zeszyt Naukowy Muzeum Wojska”, Białystok 1988, s. 34-54.
• Wrzosek M., Wojsko Polskie i operacje wojenne lat 1918-1921, Białys-

tok 1988.
• Zacharka V., Hałounyja mamenty biełaruskaha ruchu, Praga 1926,

mnps, BBiMFS.
• (Zajončkovskij A.), Strategičeskij očerk vojny 1914-1918 g., cz. 6, Mos-

kwa 1922.
• Zaprudnik J., Dvaranstva i biełaruskaja mova, [w:] Biełarusika-Albarut-

henica, ks. 2, Mińsk 1992, s. 29-36.
• Zaprudnik J., Sprava autanomii Biełarusi u Pieršaj Dumie i „Naša Ni-

va” , „Zapisy”, Ks. 4, Monachium 1966, s. 170-183.
• Zasiecki M., Ministerstva Biełaruskich Sprau za 10 miesiacau isnavań-

nia. Karotki narys, „Časopiś”, Nr 1: 1919, s. 2-5; Nr 2: 1919, s. 4-7.
• Žaunier-katalik, Biełaruski asobny batalion, „Krynica”, Nr 28: 1921.
• Žyłunovič Z., Biełaruskija sekcii RKP i stvareńnie Biełaruskaj Savieckaj

Respubliki, „Połymia”, Nr 10: 1928, s. 73-93.

