
 139

ROZDZIAŁ XXI

Białoruska państwowość radziecka

Bolszewicka strategia
Białoruska Republika Ludowa była katalizatorem prowadzącym do

powstania białoruskiej radzieckiej państw owości. Za taką formą by tu na-
rodowego opowiedział się takŜe I Wszechbiałoruski Zjazd, zanim został
rozpędzony z woli mińskich reprezentantów Rady Komisarzy Ludowych.
Domagali się tego białoruscy bolszew icy działający w róŜnych sekcjach
Rosyjskiej Komunistycznej Partii (bolszewików) [RKP(b)]. Wola Białorusi-
nów odgrywała jednak w tym przypadku rolę drugorzędną. O tw orzeniu
kolejnych tw orów w postaci białoruskiej lub litewsko-białoruskiej państwo-
wości przesądzały potrzeby bieŜącej polityki radzieckiej. Eksport rewolucji
do Europy potrzebował przede w szystkim uw iarygodnienia bolszewickich
haseł o samostanowieniu narodów . Z tego powodu naleŜało zneutralizo-
wać takŜe rząd BRL, który rozesłał sw oje mis je dyplomatyczne do w ięk-
szości krajów europejskich.

Powstanie Białoruskiej Socjalistycznej Republiki
Radzieckiej
8 grudnia 1918 r. w ładze radzieckie proklamow ały w Moskwie utwo-

rzenie Litewskiej Soc jalis tycznej Republiki Radzieckiej. W jej granicach
miały znaleźć się niemal wszystkie ziemie białoruskie. Szybko jednak wy-
cofano się z tego pomysłu i juŜ w połowie grudnia Komitet Centralny
RKP(b) rozwaŜał projekt powołania odrębnych — litewskiej i białoruskiej
— sowieckich republik. 25 grudnia podczas spotkania Józefa Stalina,
wówczas komisarza spraw narodowościowych w rządzie radzieckim,
i przewodniczącego Północno-Zachodniego Komitetu Obw odowego
RKP(b) Aleksandra Miasnikowa ustalono kształt terytorium obu państw .
Białoruś — w edług zaleceń Stalina — miała składać się z guberni gro-
dzieńskiej, mińskiej, w itebskiej i smoleńskiej, Litwa zaś z kow ieńskiej i w i-
leńskiej. Trzy dni później drogą telegraficzną Stalin polecił dołączyć do
Białorusi Mohylewszczyznę i Homelszczyznę. Odbywająca się 30 grudnia
w Smoleńsku VI Konferencja Północno-Zachodniego Obwodu RKP(b)
przekształciła się w I Zjazd Komunistycznej Partii (bolszewików) Białorusi,
który tego samego dnia ogłosił rezolucję o powstaniu Białoruskiej Soc ja-
listycznej Republiki Radzieckiej (BSRR). „Aby zapewnić sw obodę masom
pracującym i odradzającym się narodom oraz przeciwstaw ić się otaczają-
cym nas bandom najemników mrocznych sił imperializmu — pisano w re-
zolucji — VI Obwodowa Konferencja Bolszewików uw aŜa za konieczne
powołanie samodzielnej Soc jalis tycznej Republiki Białoruskiej”.

 140

Tymczasowy Rewolucyjny Robotniczo-Chłopski
Rząd Białorusi
1 stycznia 1919 r. rozpoczął działalność Tymczasowy Rewolucyjny

Robotniczo-Chłopski Rząd Białorusi, wydając manifest wzywający ludy
Białorusi do w alki ze „sprzedajną burŜuazją, kupcami, fabrykantami, kle-
rem, obszarnikami”, których reprezentantami by ła Rada BRL i pozostają-
cy na jej us ługach niemieccy, polscy i ukraińscy okupanci. Treść manifes-
tu i cięŜar oskarŜeń św iadczyły o tym, Ŝe bolszewicy uw aŜali Radę BRL
za powaŜnego konkurenta do w ładzy na Białorusi. Manifest jednocześnie
uniewaŜniał w szystkie rozporządzenia w ładz BRL. Na czele rządu ra-
dzieckiego postaw iono białoruskiego komunistę Źmiciera śyłunow icza,
lecz formowanie Ludowego Komisariatu Spraw Wewnętrznych powierzo-
no Ormianinow i Aleksandrowi Miasnikowowi, który 17 grudnia 1917 r.
rozpędzał I Wszechbiałoruski Zjazd. W składzie rządu było 8 komisarzy
Białorusinów i 11 komunistów rosyjskich.

Socjalistyczna Radziecka Republika Litwy i Białorus i
3 lutego Zjazd Rad Białorusi postanowił o ustanowieniu federacyj-

nego zw iązku z Rosją Radziecką oraz ogłosił konstytucję BSRR pod naz-
wą „Deklaracja praw ludu pracującego i eksploatowanego”. Kilka dni
wcześniej Komitet Centralny RKP(b) uszczuplił terytorium Białorusi o gu-
bernie smoleńską, w itebską i mohylewską, w łączając je do Ros ji. Wkrótce
za zbędne uznano takŜe istnienie okrojonej terytorialnie BSRR. Stosowne
decyzje o jej likw idacji „w imieniu robotników i chłopów białoruskich”
przegłosował Zjazd Rad Białorusi, ogłaszając 16 lutego 1918 r. wolę
przystąpienia BSRR do Soc jalis tycznej Radzieckiej Republiki Litwy i Bia-
łorusi (SRRLiB). Białoruscy komuniści z Źmicierem śyłunowiczem na cze-
le, którzy w końcu 1918 r. współtworzyli BSRR, zostali aresztowani. Pro-
testowali bowiem przeciw nowym podziałom kraju. We w ładzach SRRLiB
nie było natomiast Ŝadnego Białorusina. Radzieckie państw o litewsko-bia-
łoruskie zostało sfederowane z Ros ją. Jako organizacja ponadnarodowa
miało uniemoŜ liwić odrodzenie się aspiracji niepodległościowych Białoru-
sinów i Litwinów , a jednocześnie samo jego is tnienie dawało atut propa-
gandowy bolszewikom o ich konsekw entnej realizacji zasady o prawie na-
rodów do samookreślenia.

Rządy bolszewickie
Do końca lutego w iększość ziem białoruskich została opanowana

przez Armię Czerwoną. 13 marca z części radzieckich sił zbrojnych utwo-
rzono Armię Litewsko-Białoruską, ale zmobilizow anych na Białorusi Ŝoł-
nierzy wysyłano najczęściej na front wschodni lub południowy. Nazwa Ar-
mii Litewsko-Białoruskiej nie miała nic w spólnego z jej składem etnicz-
nym, bow iem tw orzyli ją w w iększości Ŝołnierze rosyjscy.

 141

Na opanowanym obszarze Białorusi bolszew icy pośpiesznie organi-
zowali rady gminne, które przystąpiły do podziału w ielkiej w łasności ziem-
skiej oraz zachęcały chłopów do wystąpień przeciw dworom. Wielu przed-
stawicieli ziemiaństwa, którzy wcześniej popierali tw orzenie niepodległej
białoruskiej państwowości, zmieniło orientację licząc na zapewnienie
własnego bezpieczeństwa oraz zagwarantowanie interesów w odradzają-
cej się Polsce. Większość w obawie przed represjami znalazła się na te-
renie Polski. W części przejętych na rzecz państw a majątków ziemskich
tw orzono komuny chłopskie. Ich członkami by li przewaŜnie ludzie wcześ-
niej naleŜący do słuŜby folwarcznej. Chłopi nie otrzymywali nic, a ponadto
byli zmuszani do zaopatrywania czerwonoarmis tów w Ŝywność, paszę dla
koni, wykonywania róŜnych usług transportowych. Mobilizacja kolejnych
roczników do wojska sowieckiego powodowała ucieczkę tysięcy młodych
ludzi do lasów, sprzyjała tw orzeniu róŜnych grup, które podejmowały tak-
Ŝe walkę partyzancką z oddziałami Armii Czerwonej, w ysyłanymi na w ieś
w celu rekwizycji zboŜa, koni, trzody chlewnej.

