
 55

4. Sprawy polskie na konferencji pokojowej w ParyŜu w 1919 r.

Państwo polskie odbudowało się jesienią 1918 r. Jednak walka o jego granice trwała kilka lat.

Szczególną rolę w walce tej spełniła konferencja pokojowa. Brały w niej udział państwa

zwycięskiej koalicji wojennej (Stowarzyszone i Sprzymierzone), które podyktowały swoje warunki

państwom pokonanym tj. Niemcom, Austrii, Bułgarii, Węgrom i Turcji. Austro-Węgry rozpadły

się. Interesów dawnej monarchii Habsburgów w zasadzie nikt nie bronił. Tzw. państwa sukcesyjne

Austro-Węgier były słabe i w czasie rokowań pokojowych specjalnie z nimi się nie liczono. Rosja

przegrała wojnę i znajdowała się w stanie wojny domowej. Rząd radziecki w 1918 r. podpisał kilka

układów z państwami centralnymi (Brześć) i de facto wyprowadził Rosję z koalicji państw

zwycięskich. Tzw. rządy "białe" nie zdołały opanować sytuacji i nie mogły reprezentować Rosji na

zewnątrz. W sumie z Rosją nie liczono się i na konferencji oficjalnie nikt jej nie reprezentował.

Spośród dawnych państw zaborczych główną rolę spełniały Niemcy. Dominowały one w bloku

państw centralnych i do jesieni 1918 r. osiągnęły znaczne zdobycze terytorialne narzucając Rosji

traktaty w Brześciu w lutym i marcu oraz Rumunii w maju 1918 r. JuŜ w układzie o zawieszeniu

broni z 11 XI 1918 r. mocarstwa zwycięskie anulowały jednak traktaty podyktowane przez państwa

centralne. Armia niemiecka została zobowiązana do wycofania się do granic sprzed wybuchu

wojny w 1914 r. Podjęto dyskusję nad warunkami pokoju. Trwała ona do końca czerwca 1919 r.

Warunki te miały istotne znaczenie dla Polski. Gdyby wschodnia granica Niemiec miała się

utrzymać wg stanu z 1914 r. odrodzone państwo polskie nie mogłoby objąć ziem polskich zaboru

pruskiego. Polska była zainteresowana w udziale w konferencji pokojowej, w terytorialnym

okrojeniu Niemiec i w ograniczeniu ich tendencji ekspansywnych. Polska liczyła teŜ na

uregulowanie jej granicy z Litwą, Rosją i Czechosłowacją. Sprawy były niezwykle skomplikowane,

poniewaŜ na wschodzie ukształtowały się nowe narodowości (Białorusini i Ukraińcy), które

 56

domagały się uznania ich praw do niepodległości. Litwini odmawiali powrotu do unii z Polską i

tworzyli własne państwo zgłaszając swe roszczenia terytorialne nie tylko do Wileńszczyzny ale

równieŜ do Podlasia i Białostocczyzny. Ukraińcy tworzyli dwa państwa. Jedno z nich (ZURL)

obejmowało obszar Małopolski Wschodniej ze stolicą we Lwowie, a drugie (URL) obszar Ukrainy

Naddnieprzańskiej, która obejmowała Podole i Ziemię Chełmską. O porozumienie było trudno.

Jednocześnie na południu toczono spory z Czechami o Śląsk Cieszyński, Spisz i Orawę.

W Polsce występowały powaŜne róŜnice zdań w sprawie obszaru państwa i zasięgu jego granic.

Narodowi Demokraci głosili program maksymalnego rozszerzenia granic i objęcia nimi obszarów

historycznie związanych z Polską od rzeki Odry na Zachodzie po Dniepr i Berezynę na wschodzie.

Chcieli oni wchłonąć olbrzymie obszary Litwy, Białorusi, Ukrainy, Śląska, Ziemi Lubuskiej i

Pomorza z Gdańskiem włącznie. Napotykali oni na opór zainteresowanych narodów (Czesi,

Białorusini, Litwini, Niemcy, Ukraińcy) i państw decydujących o pokoju.

Piłsudczycy natomiast prezentowali program pozornie bardziej demokratyczny i elastyczny. Na

zachodzie gotowi byli na daleko idący kompromis z Niemcami. Głosili, Ŝe tutaj zaleŜy wszystko od

decyzji państw zwycięskich. Szczególną uwagę przywiązywali więc do poczynań dyplomatycznych

i udziału w konferencji pokojowej. W odniesieniu do granicy wschodniej wychodzili oni natomiast

z załoŜenia, Ŝe wobec wojny domowej w Rosji i generalnego osłabienia tego państwa moŜna tam

stwarzać fakty dokonane. Piłsudski zmierzał do maksymalnego osłabienia Rosji i odepchnięcia jej

na wschód. Bał się jednak, by Polski nie oskarŜono o imperializm. W związku z tym chętnie

posługiwał się on frazeologią demokratyczną. W nawiązaniu do historii głosił hasło powrotu do

unii polsko-litewskiej i federacji z innymi narodami podbitymi przez Rosję. Do federacji tej parł tak

w drodze pokojowej, jak i zbrojnej. Na pierwszy plan wysunął program stworzenia silnej armii

polskiej.

Rząd Piłsudskiego-Moraczewskiego na przełomie lat 1918/1919 nie miał jednak uznania na

forum międzynarodowym. Wywodził się on z obozu współdziałającego w przeszłości z

pokonanymi państwami bloku centralnego. Istniała obawa czy Polska Piłsudskiego zostanie w

ogóle dopuszczona do udziału w konferencji pokojowej. W listopadzie 1918 r. Piłsudski wysłał

swoją delegację do ParyŜa, ale nie uzyskała ona moŜliwości nawiązania kontaktu z Francją. Rząd

francuski uznawał kierowany przez R. Dmowskiego KNP w ParyŜu za oficjalną reprezentację

Polski. W tej sytuacji piłsudczycy musieli nawiązać kontakt z Dmowskim i KNP.

 57

KNP działał od sierpnia 1917 r. we Francji. Miał uznanie państw zwycięskich. Armia polska we

Francji brała udział w walkach po stronie zwycięskiej koalicji wojennej. Uznawano ją za

sojusznika. Tak w KNP, jak i dowództwie armii polskiej we Francji (gen. J. Haller) dominowali

endecy.

Piłsudczycy musieli podjąć z nimi rozmowy celem osiągnięcia kompromisu. Rząd

Moraczewskiego został odwołany 16 I 1919 r. Piłsudski powołał rząd z Ignacym Paderewskim na

czele. Rząd ten został oficjalnie uznany przez państwa zwycięskiej koalicji wojennej (USA 30 I,

Francja 23 II, Anglia 25 II, Włochy 27 II). Polska została uznana za członka zwycięskiej koalicji

wojennej i dopuszczona do udziału w konferencji pokojowej.

Delegacja polska powstała w oparciu o KNP i delegatów Piłsudskiego. Głównymi delegatami

byli: R. Dmowski i I. J. Paderewski. Pod nieobecność premiera zastępował go Władysław Grabski.

Kompromisową końcepcję granicy ustalono w czasie dyskusji. Problemy polskie podejmowano

jeszcze przed oficjalnym otwarciem obrad konferencji. Zajmowała się nimi NajwyŜsza Rada

Wojenna aliantów. Omawiano sprawy związane z wejściem w Ŝycie układu o zawieszeniu broni z

11 XI 1918 r., wycofaniem wojsk niemieckich z Polski, przesłaniem armii Hallera do Polski itp. 27

XII 1918 r. wybuchło powstanie wielkopolskie. Spowodowało ono zwiększenie zainteresowania

sprawami polskimi i jednocześnie wyraźniejsze zarysowanie stanowisk poszczególnych państw

zwycięskich w kwestii polskiej. Francuzi starali się pomóc Polakom, by oderwać ziemie polskie

zaboru pruskiego od Niemiec, natomiast Anglicy działali na odwrót. Potępiali powstanie i wzywali

do zachowania porządku ustalonego układem o zawieszeniu broni z Niemcami. Sprzeciwili się

przesłaniu Armii Hallera do Polski i wzywali do przerwania walk. Amerykanie popierali brytyjskie

hasła uspokojenia Europy.

W dniu 12 I 1919 r. do ParyŜa zjechali się przedstawiciele państw biorących udział w

konferencji pokojowej. Przywiązywano do niej olbrzymią wagę. Miała ona uregulować wszystkie

problemy sporne ówczesnego świata. Głoszono, Ŝe będzie to pierwsza w dziejach konferencja

demokratyczna, Ŝe przyjmie ona głoszony przez prezydenta USA W. Wilsona program

kształtowania granic wg zasady etnicznej i Ŝe obrad jej będą miały jawny charakter. Faktycznie

dominującą rolę konferencji spełniali przedstawiciele USA, Wielkiej Brytanii i Francji.

Polacy równieŜ liczyli na sprawiedliwe tj. korzystne dla Polski ukształtowanie granic

odrodzonego państwa. Liczyli na poparcie Francji. Premier Francji George Clemenceau formalnie

 58

przewodniczył obradom. Nie było w pełni znane stanowisko prezydenta USA Wilsona. Dmowski

złoŜył mu wizytę w październiku 1918 r. i doszedł do wniosku, Ŝe przychylne wcześniej dla Polski

stanowisko Wilsona pod wpływem kół niemieckich i Ŝydowskich uległo zachwianiu.

Jednoznacznie proniemieckie i antypolskie stanowisko zajmowała delegacja brytyjska.

W dniu 18 I 1919 r. dokonano oficjalnego otwarcia obrad konferencji pokojowej, a juŜ 29 I

1919 r. Dmowski prezentował swoją koncepcję granic odrodzonego państwa polskiego1. Rada

NajwyŜsza Konferencji na pierwszy plan wysunęła problem uregulowania spraw niemieckich i w

związku z tym granicy niemiecko-polskiej. Do Polski wysłano specjalne misje i komisje celem

zbadania sytuacji i przedłoŜenie raportów. 12 II 1919 r. powołano do Ŝycia Komisję Polską.

Przewodził jej b. ambasador francuski w Berlinie Jules Cambon. W skład jej wchodzili

przedstawiciele poszczególnych państw zwycięskich. W cztery dni później strona polska odniosła

powaŜny sukces. W dniu 16 II 1919 r. w Trewirze strona niemiecka została zmuszona do

podpisania układu rozszerzającego układ o zawieszeniu broni z 11 XI 1918 r. na front

wielkopolski. Walki przeciw powstańcom wielkopolskim zostały wstrzymane. Za linię rozjemczą

przyjęto aktualną linię frontu z 16 II 1919 r. 25 lutego Dmowski w imieniu delegacji polskiej

przekazał Cambonowi notę zawierającą wyjaśnienia do memoriału w sprawie granic zachodnich

Polski2. 28 lutego przekazano oficjalną notę w sprawie granic zachodnich państwa polskiego3.

W czasie gdy Komisja Cambona analizowała przedłoŜone jej memoriały i noty Polacy

dyskutowali między sobą projekt granicy wschodniej Polski. W dniu 2 III 1919 r. odbyło się

posiedzenie KNP z udziałem delegatów Piłsudskiego. W sprawie Litwy mimo sprzeciwu

Kazimierza Dłuskiego odrzucono koncepcję federacji i uznano konieczność włączenia Litwy

historycznej w skład odrodzonego państwa polskiego4. W sprawie Białorusi i Galicji Wschodniej

równieŜ odrzucono federacyjne postulaty piłsudczyków i 10 głosami przeciw 4 uchwalono

inkorporacyjne postulaty Dmowskiego5. W ślad za tym w następnym dniu Dmowski przekazał

Komisji Cambona notę z propozycją ustalenie wschodnich granic Polski6.

1 Sprawy polskie na konferencji pokojowej w ParyŜu w 1919 r. Dokumenty i materiały. Tom I. Warszawa 1965, s.

45-56.
2 TamŜe, s. 64-66.
3 TamŜe, s. 68-77.
4 TamŜe, s. 77-78.
5 TamŜe, s. 78-104.

 59

W pierwszym okresie swej działalności Komisja Cambona w zasadzie uznawała i popierała

postulaty sformułowane przez delegację polską. 12 marca przedłoŜyła ona Radzie NajwyŜszej

Konferencji sprawozdanie postulujące przyjęcie głównych propozycji polskich w sprawie ustalenia

granicy polsko-niemieckiej7. Tymczasem do ParyŜa nadeszły pierwsze szersze informacje o

sytuacji w Polsce, a szczególnie o trudnych i nierozstrzygniętych walkach w Galicji Wschodniej.

Rząd polski zwracał się o pomoc w zaopatrzeniu w Ŝywność, wyposaŜenie i zaopatrzenie tworzącej

się od podstaw armii polskiej, o szybkie przesłanie armii Hallera do Polski itp. Premier brytyjski po

zapoznaniu się z raportem brytyjskiej misji wojskowej w Polsce gen. Adriana Carton de Wiart'a 11

III 1919 r. stwierdził: "Sprawozdanie dotyczące Polski, jakie otrzymałem od niego dowodzi, Ŝe

sojusznicy powinni zająć się sprawą tego państwa moŜliwie szybko. Polacy nie mają pojęcia o

organizacji, nie posiadają zdolności kierowania lub rządzenia. Premier jest pianistą. Prezydent jest

idealistą pozbawionym praktycznego zmysłu. Generałowie działają w wojsku kaŜdy na własną

rękę; nie mają pojęcia o wyćwiczeniu 500 000 Ŝołnierzy, których powołują pod broń ani o

koordynacji róŜnych jednostek, z których składa się armia"8.

Lloyd George postulował, by nie popierać Ŝądań polskich, a armię polską oddać pod komendę

oficerów francuskich. Na posiedzeniu NajwyŜszej Rady Wojennej w ParyŜu w dniu 17 III 1919 r:

marszałek F. Foch w dramatycznym tonie wzywał do ratowania Polski. "Powaga sytuacji - mówił

Foch - jest tego rodzaju, Ŝe pod znakiem zapytania stoi samo istnienie państwa, które rządy

Głównych Mocarstw Sprzymierzonych i Stowarzyszonych zdecydowały się uznać, zrekonstruować

i wspomagać". Foch dowodził, Ŝe upadek Lwowa, oblęŜonego przez Ukraińców, moŜe pociągnąć

za sobą upadek rządu polskiego i anarchię w Polsce. Wzywał do udzielenia pomocy Polsce,

poniewaŜ stanowi ona powaŜną barierę wstrzymującą postępy anarchii i bolszewizmu9.

Przeciw propozycjom tym wystąpił Lloyd George. Dowodził on, Ŝe nie rozstrzygnięto jeszcze

państwowej przynaleŜności Lwowa; wzywał do poparcia nie Polaków lecz Ukraińców10. Komisja

Cambona wezwała do rozejmu polsko-ukraińskiego11.

6 Tamie, s. 105-107.
7 TamŜe, s. 107-113.
8 Cyt. za A. Deruga, Polityka wschodnia Polski wobec ziem Litwy, Białorusi i Ukrainy (1918-1919). Warszawa

1969, s. 278.
9 Sprawy polskie, s. 115-116.
10 TamŜe, s. 116-117.

 60

W tych warunkach 19 marca podjęto dyskusję nad sprawozdaniem Komisji Cambona w

sprawie granicy zachodniej Polski12. I w tym wypadku Lloyd George wystąpił z zastrzeŜeniami. Na

jego wniosek sprawozdanie zwrócono Komisji do ponownego rozpatrzenia spraw rozgraniczenia

między Polską i Prusami Wschodnimi13. Komisja Cambona podtrzymywała swoje stanowisko. Do

kwestii tej Rada NajwyŜsza wróciła 22 marca"14. Premier brytyjski przypomniał swoje zastrzeŜenia

i zaproponował, by wstępnie przyjąć wniosek Komisji zakładając, Ŝe Rada NajwyŜsza powróci do

tej kwestii przy omawianiu kwestii niemieckiej w całości15. Wniosek jego przyjęto.

W ślad za tym 25 marca rząd brytyjski na posiedzeniu w Fontainebleau k. ParyŜa uchwalił

specjalny memoriał w kwestii niemieckiej. Przestrzegano w nim przed formułowaniem zbyt daleko

idących Ŝądań wobec pokonanych Niemiec, by nie umacniać w nich rozczarowania i ducha odwetu.

Zwracano uwagę, Ŝe zrozpaczeni Niemcy mogą przyłączyć się do obozu rewolucji społecznej i

zagrozić całej Europie. Wzywano do łagodnego potraktowania Rzeszy w imię utrwalenia pokoju w

Europie16. Pod wpływem sprzeciwów brytyjskich zrezygnowano z przyznania Polsce Gdańska,

części Górnego Śląska, Warmii i Mazur. Rozgraniczenie pomiędzy Polską i Czechosłowacją

omawiano na posiedzeniu Komisji Spraw Polskich i Spraw Czechosłowackich. Odpowiedni raport

przedstawiono 6 IV 1919 r.

Równocześnie dyskutowano projekt wschodniej granicy Polski. 20 marca powołano

podkomisję do spraw Wschodniej granicy Polski. Przewodniczył jej francuski generał Louis le

Rond. Obradowano w dniach 22, 24, 26, 27 i 28 marca oraz 7 kwietnia. Przyjęto zasadę, Ŝe

podstawą dyskusji na ten temat jest oświadczenie Tymczasowego Rządu Rosji z 29 III 1917 r.

Polsce miano przyznać okręgi o polskiej większości etnicznej17. 12 kwietnia podkomisja

wysłuchała wyjaśnień premiera Paderewskiego. 14 kwietnia ustalono projekt rozgraniczenia.

Granica miała przebiegać wzdłuŜ rzeki Bug, przy czym twierdza Brześć miała zostać podzielona

11 TamŜe, s. 119-121.
12 TamŜe, s. 121-128.
13 TamŜe, s. 128.
14 TamŜe, s. 130-131.
15 TamŜe, s. 132.
16 TamŜe, s. 132-137.
17 TamŜe, s. 157-161.

 61

(dwa zewnętrzne forty po lewej stronie rzeki planowano przyznać Polsce). W przypadku Gródna

twierdza w całości miała pozostać poza granicą Polski18.

Nie przedstawiono propozycji w sprawie Galicji Wschodniej. Od 1 XI 1918 r. w Galicji

Wschodniej toczyły się walki polsko-ukraińskie. Polacy usunęli Ukraińców ze Lwowa i prowadzili

uporczywe walki o utrzymanie go w swoim ręku. Kolejne ofensywy ukraińskie zostały odparte.

Rejon ten wizytowały róŜne misje i komisje. 19 marca Rada NajwyŜsza podjęła decyzje o

powołaniu komisji rozejmowej z gen. L. Botha na czele. Miała ona wysłuchać postulatów obu stron

i podjąć decyzję o rozejmie. Przedstawiciele obu stron zostali zaproszeni do ParyŜa. Delegacji

polskiej przewodniczył gen. T. Rozwadowski.

Tymczasem Piłsudski nie czekał biernie na decyzje konferencji pokojowej. Realizował on

swoją politykę faktów dokonanych. Podejmował rokowania z politykami litewskimi, rosyjskimi i

ukraińskimi. Wojska jego opanowały znaczne obszary Białorusi i Wołynia. W liście do Leona

Wasilewskiego z 8 IV 1919 r. Piłsudski pisał: "Znasz moje pod tym względem poglądy, polegające

na tym, Ŝe nie chcę być ani imperialistą ani federalistą, dopóki nie mam moŜności mówienia o tych

sprawach z jaką taką powagą - no i rewolwerem w kieszeni. Wobec tego, Ŝe na boŜym świecie

zaczyna zdaje się zwycięŜać gadanina o braterstwie ludzi i narodów i doktrynki amerykańskie,

przechylam się z miłą chęcią na stronę federalistów... Chciałbym, abyś mówił o tym często z

Paderewskim, który jest wściekłym federalistą, ale człowiekiem o względnie słabym charakterze,

poddającym się wpływom...”19

W dniu 21 kwietnia wojska polskie wkroczyły do Wilna. W następnym dniu Piłsudski jako

naczelny wódz wojsk polskich ogłosił odezwę "Do mieszkańców byłego Wielkiego Księstwa

Litewskiego". Eksponował w niej hasła federacyjne20.

Z jednej strony nie liczył się on z oporem Litwinów, którzy nie chcieli unii z Polską i traktowali

Wilno jako stolicę swego państwa, a z drugiej strony lekcewaŜył wstępne ustalenia Komisji

Polskiej Konferencji Pokojowej, która nie przewidywała włączenia tego regionu do Polski. Hasła

federacyjne kłóciły się teŜ ze stanowiskiem delegacji polskiej na konferencję. Piłsudski liczył, Ŝe

opór delegacji w tej sprawie złamie Paderewski, który od 4 kwietnia przebywał w ParyŜu.

18 TamŜe, s. 161-163 (Opis wschodniej granicy Polski).
19 J. Piłsudski, Pisma zbiorowe, t. V. Warszawa 1937, s. 73-74.
20 TamŜe, s. 75-76.

 62

Ofensywa kwietniowa Piłsudskiego spowodowała znaczne zamieszanie w Polsce i na forum

międzynarodowym. Tymczasem 7 maja zwołano plenarne posiedzenie Konferencji Pokojowej w

ParyŜu, na którym przedłoŜono delegacji niemieckiej projekt traktatu pokojowego. Przewidywał on

jeszcze oderwanie od Niemiec i przyłączenie do Polski Górnego Śląska, Pomorza Gdańskiego (bez

Gdańska), Wielkopolski, Warmii i Mazur. Wobec sprzeciwów niemieckich popartych przez W.

Brytanię, projekt poprawiono z niekorzyścią dla Polski. Sprawy te decydowały się w okresie od 7

maja do 16 czerwca21.

Piłsudski utrudniał poczynania delegacji polskiej w ParyŜu podejmując w tym trudnym

momencie ofensywę w Galicji Wschodniej. Ofensywę podjęto w momencie zaawansowanych

starań Komisji gen. Bothy o rozejm polsko-ukraiński. Przy czym uŜyto w niej przewoŜonych

właśnie z Francji do Polski dywizji armii gen. Hallera, mimo, Ŝe Rada NajwyŜsza wyraziła zgodę

na przesłanie tej armii do Polski pod warunkiem, Ŝe nie zostanie ona skierowana do walk o Galicję

Wschodnią. Przywódcy Ententy fakt ten uznali za jawne złamanie umowy. Piłsudski skoncentrował

około 50 tys. ludzi. Ofensywa ruszyła 14 maja. Dowodził nią gen. J. Haller. Stosunkowo szybko

rozbito słabsze liczebnie siły ukraińskie i osiągnięto powaŜne sukcesy terytorialne. Spowodowało

to jednak ostrą reakcję Rady NajwyŜszej Konferencji Pokojowej. 19 maja Clemenceau wysłał do

Piłsudskiego depeszę polecającą wstrzymanie ofensywy. "Granica między Polską a Ukrainą - pisał

Clemenceau - jest obecnie przedmiotem rozwaŜań i nie została jak dotąd ustalona, a Rada

niejednokrotnie informowała rząd polski, Ŝe wszelką próbę, czy to Polski, czy teŜ władz

ukraińskich, ustalenia granicy albo teŜ przesądzenia o niej przy uŜyciu siły, uwaŜałaby za

pogwałcenie całego ducha obecnej Konferencji Pokojowej oraz za arbitralne mieszanie się do

zadań tej konferencji, której przynajmniej Polska wyraziła zgodę na pozostawienie decyzji w

sprawach tego właśnie rodzaju". Clemenceau groził, Ŝe jeśli Polska nie zastosuje się do stanowiska

RN, to nie będzie mogła liczyć na dalszą jej pomoc w zaopatrzeniu i rozstrzygnięciu innych

spornych problemów22.

Mimo tej groźby Piłsudski ofensywy nie wstrzymał. W tej sytuacji 27 maja Clemenceau

ponowił swoją notę w bardziej kategorycznej formie23. Została ona doręczona Piłsudskiemu przez

21 Z. Wroniak, Sprawa polskiej granicy zachodniej w latach 1918-1919, Poznań 1963.
22 Sprawy polskie..., s. 177.
23 TamŜe, t. II, s. 329-330.

 63

posła francuskiego w Warszawie E. Prelota. Nie moŜna było udawać, Ŝe nie dotarła do adresata.

Wobec Prelota Piłsudski tłumaczył się, Ŝe chodziło mu o uzyskanie wspólnej granicy z Rumunią.

Clemenceau Piłsudski 31 maja wyjaśniał, Ŝe ofensywę rozpoczęli Ukraińcy24. W liście do

Paderewskiego z tego samego dnia instruował premiera jak ma tłumaczyć sprawy udziału armii

Hallera w ofensywie25. Ofensywę wstrzymano. Konflikt ten sprowokowano w momencie

finalizowania układu pokojowego z Niemcami. 29 maja wpłynęły kontrpropozycje niemieckie.

RozwaŜano je do 16 czerwca. W okresie tym pozycja partnera polskiego w oczach aliantów nie

przedstawiała się najlepiej. Gen. J. Smuts w liście do premiera Lloyd George'a z 22 maja pisał:

"Jestem przekonany, Ŝe powiększając niesłusznie Polskę nie tylko obalamy wyrok historii, ale

popełniamy kardynalny błąd, który jeszcze zemści się w toku dziejów... Nawet teraz, kiedy

Konferencja obraduje, Polacy stawiają opór Wielkim Mocarstwom, a co dopiero pokaŜe się w

przyszłości, jeśli nastąpi rozłam wśród mocarstw albo jeśli wezmą się one za łby? Jestem

przekonany, Ŝe zabraliśmy się do budowania zamków na lodzie. A więc, biorąc pod uwagę

powyŜsze i wiele innych wzglądów, poddałbym rewizji granice Polski, ustalone prowizorycznie w

Traktacie Pokojowym". Smuts proponował pozostawić G. Śląsk przy Niemczech, ograniczyć

uprawnienia Polski w W.M. Gdańsku i pomniejszyć obszary odcinane od Prus Wschodnich26.

Uwagi te wzięto pod uwagę. Część Ŝyczeń niemieckich godzących w interesy polskie uznano za

uzasadnione. W dniu 5 czerwca Paderewski protestował przeciw tym zmianom na posiedzeniu

Rady NajwyŜszej. Dowodził on, Ŝe jeśli Rada NajwyŜsza pomniejszy przyznane Polsce wstępnie

obszary, to rząd jego straci zaufanie opinii publicznej w kraju i upadnie. Premier polski spotkał się

znów z ostrą ripostą Lloyd George'a, który m.in. powiedział: "Oto jest Polska, która pięć lat temu

rozdarta była na części, pod butem trzech wielkich mocarstw, nie mając Ŝadnych ludzkich widoków

na odzyskanie swej wolności a juŜ na pewno bez najmniejszej szansy odzyskania jej własnym

wysiłkiem. OtóŜ w czasie tych czterech czy pięciu lat wojny Polacy w istocie rzeczy walczyli

przeciwko własnej wolności, o ile w ogóle walczyli. Braliśmy Polaków do niewoli na froncie

zachodnim i braliśmy ich do niewoli na froncie włoskim. Takie były warunki. OtóŜ obecnie

zdobyliśmy co najmniej... wolność dla 20 mln Polaków, zdobyliście absolutnie zjednoczoną

24 TamŜe, s. 331-332.
25 Dokumenty i materiały do historii stosunków polsko-radzieckich. Tom II. Warszawa 1961, s. 262-267.
26 Sprawy polskie..., t. I, s. 185-186.

 64

Polskę. Jest to rzecz, której Ŝaden Polak nie uznałby za moŜliwą pięć lat temu; ale poza tym Polacy

wysuwają jeszcze roszczenia nawet wobec ludności, która nie jest ich ludnością. Domagają się 3,5

mln mieszkańców Galicji... Polacy nie mieli najmniejszej nadziei na zdobycie wolności i zdobyli

swą wolność jedynie dlatego, Ŝe zginęło 1,5 mln Francuzów, 1 mln Brytyjczyków, 1/2 mln

Włochów i zapomniałem ilu Amerykanów. To dało im ich wolność a teraz powiadają, Ŝe utraciliby

zaufanie do kierownictwa, które im to dało..."27. W ten sposób premier brytyjski dowodził komu

według niego Polacy zawdzięczają niepodległość i Ŝądał pełnego podporządkowania się.

Generalicja niemiecka licząc na polityczne wsparcie polityków brytyjskich szykowała się do

wznowienia wojny z Polską. Pomoc francuska spowodowała, iŜ Niemcy nie wznowili wojny z

Polską28. Natomiast planowane ograniczenia traktatowe utrzymano w mocy.

Ostateczny tekst traktatu pokojowego z Niemcami przyznawał Polsce prawie całą Wielkopolskę

i część Pomorza bez Gdańska. Granica państwa polskiego została przesunięta znad Prosny po

Zbąszyń. Polska uzyskała wąski dostęp do morza. Gdańsk z okolicą oderwano od Rzeszy, ale nie

włączono do Polski lecz przekształcono w Wolne Miasto kontrolowane przez Ligę Narodów. O

losach G. Śląska, Warmii i Mazur miał zadecydować plebiscyt.

Traktat pokoju zawierał teŜ statut Ligi Narodów tj. organizacji powołanej do pokojowego

regulowania sporów i konfliktów międzynarodowych. Obok traktatu pokoju z Niemcami delegacja

polska musiała podpisać układ o ochronie mniejszości narodowych. Godził on w suwerenność

państwową Polski i spotkał się z ostrą krytyką. Część opinii publicznej była zawiedziona takŜe

decyzjami terytorialnymi traktatu pokoju. Liczono, Ŝe mocarstwa przyznają Polsce co najmniej

jeszcze G. Śląsk i Gdańsk. Kontrakcja niemiecka była jednak silna a poczynania polskie nie były w

pełni jednolite i skoordynowane29.

Podpisanie traktatu wersalskiego rozstrzygało tylko sprawę granicy z Niemcami.

Nierozstrzygnięta pozostawała nadal granica z Czechosłowacją, Litwą, Białorusią i Ukrainą.

Stanowiła ona problem dalszych sporów i walk.

27 TamŜe, s. 218.
28 P. Łossowski, Między wojną a pokojem. Warszawa 1976.
29 Problem polsko-niemiecki w traktacie wersalskim. Praca zbiorowa pod red. J. Pajewskiego przy współudziale J.

Krasuskiego, G. Labudy, K. Piwarskiego. Poznań 1963.

 65

W czerwcu 1919 r. szczególnego znaczenia nabrała sprawa Galicji Wschodniej. Prawie cały ten

obszar został zajęty przez wojska polskie. Paderewski w ParyŜu obiecywał, Ŝe w ramach państwa

polskiego region ten uzyska prawa autonomiczne30. Natomiast Lloyd George i prezydent Wilson

skłaniali się do rozstrzygnięcia sporu polsko-ukraińskiego w drodze plebiscytu. 12 czerwca podjęto

wstępne decyzje w tej kwestii. Tymczasem w czasie posiedzenia Rady Ministrów Spraw

Zagranicznych Konferencji w dniu 18 czerwca sprawa przybrała inny bieg. Ministrowie doszli do

wniosku, Ŝe Rusini są w 80% analfabetami skłonnymi do bolszewizmu, Ŝe jedynie armia polska

stanowi czynnik stabilny chroniący ten kraj przed rewolucją. "Bolszewicy - mówił m.in. Balfour -

atakowali Galicję i osiągnęli sukcesy, a Sojusznicy - z drugiej strony - przeszkadzali akcji Polaków.

Doprowadziło to do niekorzystnej sytuacji. Gdyby przyjęto rozwiązanie sprzyjające wojskowej

akcji Polaków, trzeba znaleźć środki dla zabezpieczenia przyszłego statusu politycznego kraju.

Dlatego teŜ celem jego memorandum - mówił dalej Balfour - jest uwzględnienie pilnej

konieczności trzymania z dala bolszewików oraz stwarzanie na przyszłość okazji do

samostanowienia ludności rusińskiej..."31.

W ślad za tym postulowano, by wyrazić zgodę na przesunięcie wojsk polskich w Galcji

Wschodniej aŜ po linię rzeki Zbrucz "co nie przesądzałoby o przyszłym statucie kraju"32. Decyzja

taka została podjęta prawdopodobnie pod wpływem argumentacji strony polskiej a zwłaszcza

sformułowana została bez głębszego rozeznania sytuacji. Została przyjęta przez Radę NajwyŜszą

Konferencji. 25 czerwca Clemenceau poinformował oficjalnie rząd polski o tym, Ŝe RN upowaŜnia

wojska polskie do kontynuowania operacji wojennych w Galicji Wschodniej po rzekę Zbrucz z

zastrzeŜeniem, iŜ decyzja ta nie przesądza przyszłości politycznej regionu33. W parę dni później (28

czerwca) wyraŜono teŜ zgodę na uŜycie armii Hallera w walkach o Galicję34. Cały konflikt

spowodowany przez Piłsudskiego w maju został wyjaśniony z korzyścią dla Polski.

Minister spraw zagranicznych Francji S. Pichon notą z 28 VI 1919 r. powiadomił rząd polski, Ŝe

Rada Ministrów Spraw Zagranicznych Konferencji Pokojowej w dniu 25 czerwca postanowiła

upowaŜnić rząd polski do utworzenia rządu cywilnego w Galicji Wschodniej. Zgoda miała

30 Sprawy polskie..., t. II, s. 336-337.
31 TamŜe, s. 339-340.
32 TamŜe, s. 344.
33 TamŜe, s. 353.
34 TamŜe, s. 353.

 66

tymczasowy charakter. W przyszłości zapowiadano plebiscyt. Komisja Polska Cambona 30

czerwca powołała specjalną Podkomisję do spraw Galicji Wschodniej pod przewodnictwem gen.

Le Ronda. Podkomisja wzięła częściowo pod uwagę protesty organizacji ukraińskich a szczególnie

delegacji ZURL na Konferencję Pokojową w ParyŜu35. Przygotowała ona projekt statusu

autonomicznego dla tego regionu. Strona polska wypowiedziała się przeciw nadawaniu Galicji

Wschodniej odrębnego statusu i ponowiła Ŝądania pełnego włączenia jej w skład państwa

polskiego36. Jednak RN decyzją z 21 XI 1919 r. postanowiła przyznać Polsce mandat na

zarządzanie Galicją Wschodnią tylko na 25 lat. Fakt ten spowodował znaczne podniecenie w

Polsce i spowodował upadek rządu Paderewskiego. W tej sytuacji 22 grudnia RN zawiesiła swą

decyzję o przyznaniu Polsce mandatu na zarządzanie Galicją Wschodnią na 25 lat na czas

nieograniczony.

W dalszym ciągu komplikowały się równieŜ sprawy pozostałych fragmentów granicy

wschodniej Polski.

W końcu czerwca i w lipcu 1919 r. wojska niemieckie wycofały się z okupowanych dotąd

powiatów augustowskiego, suwalskiego i sejneńskiego. Obszary te zajęli Polacy. Linia

rozgraniczenia pomiędzy wojskami polskimi i litewskimi trudna była do ustalenia. Przez kilka

miesięcy toczono spory o linie rozejmowe. 26 lipca RN Konferencji ustaliła linię demarkacyjną

ustaloną wg projektu marszałka Focha. Biegła ona od granicy z Prusami Wschodnimi wzdłuŜ

północnej i wschodniej granicy powiatu suwalskiego do m. BereŜniki, następnie do płn. krańca

jeziora Gaładus, wzdłuŜ jeziora Zapsie, Ogrodniki do rzeki Marychy i wzdłuŜ jej biegu do jej ujścia

do Niemna, dalej wzdłuŜ Niemna do Merecz, następnie wzdłuŜ linii biegnącej 12 km na północ od

linii kolejowej Grodno-Wilno-Dźwińsk37.

Jednak bezpośrednie rozmowy polsko-litewskie nie przynosiły Ŝadnego postępu. Litwini

odmawiali wejścia w unię z Polską i Ŝądali zwrotu Grodna i Wilna. Strona polska z kolei wzywała

do unii. W przeciwnym wypadku odmówiła zwrotu kwestionowanych przez stronę przeciwną

obszarów. Komisja Polska Konferencji popierała na ogół polskie projekty rozwiązania sporu.

35 TamŜe, s. 354.
36 TamŜe, s. 362-364, 366-371.
37 TamŜe, s. 456-457..

 67

Delegacja litewska w ParyŜu zwalczała je38. We wrześniu 1919 r. premier Paderewski przedłoŜył

RN projekt zorganizowania 500-tysięcznej armii polskiej celem uporządkowania sytuacji na

wschodzie. Polska domagała się mundurów, obuwia, broni i amunicji. Zobowiązywała się do

rozbicia bolszewików i uporządkowania sytuacji w Rosji. Państwa zachodnie były tym

zainteresowane. Obawiały się jednak, Ŝe Polacy skorzystają z okazji i przesuną wschodnią granicę

Polski dalej na wschód. Tymczasem w ich rozumieniu granica ta przebiegała wzdłuŜ Bugu. Do

porozumienia nie doszło. Wojska polskie szły na wschód na własną rękę nie mając Ŝadnych

gwarancji, Ŝe walczą we własnym interesie.

W sprawie Galicji Wschodniej RN najpierw pozwoliła Polsce na opanowanie całego obszaru po

Zbrucz i utworzenie tam rządów cywilnych, a następnie w listopadzie stwierdziła, Ŝe Polska ma

prawo do kontroli tego obszaru tylko przez 25 lat, po czym miano przeprowadzić plebiscyt.

W sprawie granicy na odcinku b. Królestwa podtrzymywano przywiązanie do granicy ustalonej

w 1815 r. 8 XII 1919 r. RN na wniosek brytyjskiego ministra spraw zagranicznych Curzona podjęła

decyzję o przyjęciu linii Bugu jako linii rozgraniczenia39. Strona polska protestowała. Rząd

Paderewskiego ustąpił. Wojska polskie znajdowały się daleko na wschód od planowanej linii

rozgraniczenia.

W tej sytuacji piłsudczycy juŜ od września 1919 r. prowadzili poufne rokowania z Ukraińską

Republiką Ludową. Tereny jej zostały właściwie zajęte przez bolszewików. Ataman S. Petlura

planował je odzyskać przy polskiej pomocy. W związku z tym zawarł porozumienie z Piłsudskim.

W zamian za polską pomoc w opanowaniu Kijowa zrzekał się na rzecz Polski Galicji Wschodniej i

Wołynia. Zgodnie z tym porozumieniem w kwietniu 1920 r. podjęto tzw. kampanię kijowską.

Spowodowała ona daleko idącą konsekwencję. Najpierw wojska polskie 7 V 1920 r. zajęły Kijów.

Następnie rozpoczęła się kontrofensywa bolszewików, w której wyniku w lipcu doszli oni pod

Warszawę i Lwów. Polska znalazła się w bardzo trudnej sytuacji. Układ z Petlurą i wyprawa na

Kijów podjęte zostały bez zgody Rady NajwyŜszej. Piłsudski działał na własną odpowiedzialność.

W czasie zagroŜenia stworzonego przez kontrofensywę radziecką w lipcu 1920 r. delegacja

polska z premierem Władysławem Grabskim na czele udała się do Spa w Belgii z prośbą o pomoc.

W miejscowości tej obradowali przedstawiciele mocarstw zachodnich nad kwestią odszkodowań

38 P. Łosowski, Stosunki polsko-litewskie w latach 1918-1920. Warszawa 1966.
39 Sprawy polskie..., t. I, s. 255-257

 68

niemieckich. Delegacja polska wystąpiła z prośbą o interwencję wobec Rosji i pomoc. Państwa

zachodnie odnosiły się krytycznie wobec Polski i stawiały warunki. 10 lipca podpisano układ, na

mocy którego Polska zobowiązała się do podpisania rozejmu z Rosją Radziecką wg linii Curzona z

8 XII 1919 r. i przekazania Wilna Litwinom. Polska wyraŜała zgodę na nowe uregulowanie sporu z

Czechosłowacją, oddanie Wilna Litwinom i uregulowanie spraw Galicji Wschodniej i stosunków z

Wolnym Miastem Gdańsk40.

 W dniu 11 lipca przeprowadzono plebiscyt na Warmii, Powiślu i Mazurach. W tych warunkach

wypadł on dla Polski bardzo niekorzystnie. Obawiano się o wyniki przyszłego plebiscytu na G.

Śląsku. 15 lipca Sejm uchwalił ustawę wprowadzającą autonomię dla tej części G. Śląska, która

zostanie przyłączona do Polski. W tym samym dniu uchwalono ustawę o wykonaniu reformy

rolnej.

28 lipca Konferencja Ambasadorów podjęła niekorzystne dla Polski decyzje w sprawie Śląska

Cieszyńskiego, Spisza i Orawy. Rosja Radziecka na własną rękę Wilno przekazała Litwie (12 VII

1920).

Sejm nie aprobował tych ustaleń i zmian. Rząd Grabskiego ustąpił. Państwa zachodnie zresztą

nie dotrzymały swoich zobowiązań. Wojna trwała nadal. Po odparciu wojsk radzieckich spod

Warszawy podjęto bezpośrednie rokowania z Rosją Radziecką. 18 X 1920 r. podpisano układ o

zawieszeniu broni. Rokowania pokojowe trwały do połowy marca 1921 r. W dniu 18 III 1921 r.

Polska podpisała traktat pokojowy z republikami radzieckimi rosyjską i ukraińską odstępując od

idei federacyjnej. Polska uzyskała bardzo korzystne granice tak na odcinku b. Królestwa, jak i

Galicji Wschodniej. Jednocześnie uznała istnienie samodzielnych republik radzieckich:

białoruskiej, rosyjskiej i ukraińskiej. Nie doszło teŜ do planowanego przez Piłsudskiego połączenia

Polski z Litwą. Jednak okręg wileński, przekazany przez rząd radziecki Litwie, został jej odebrany

siłą. Przez krótki czas istniała pseudosamodzielna tzw. Litwa Środkowa. Wiosną 1922 r. została

ona jednak wcielona w skład odrodzonego państwa polskiego. I tutaj odrzucono zasadę federacji na

rzecz inkorporacji. Tak więc granica wschodnia Polski kształtowała się pod znacznym wpływem

tworzonych przez piłsudczyków faktów dokonanych. Były one często sprzeczne z polityką

40 K. Kumaniecki, Odbudowa państwowości polskiej. NajwaŜniejsze dokumenty 1912-1924. Warszawa-Kraków

1924.

 69

kształtujących nowe stosunki w Europie państw zwycięskiej koalicji wojennej. Państwa te ociągały

się teŜ z ostatecznym oficjalnym uznaniem tej granicy.

Jednocześnie toczyła się walka o Górny Śląsk. Narzucony przez traktat wersalski plebiscyt w

rejonie tym przeprowadzono dopiero 20 III 1921 r., a więc juŜ po podpisaniu traktatu pokojowego

w Rydze. Strona polska miała więcej czasu na przeprowadzenie prac przygotowawczych niźli na

Warmii i Mazurach. Wyniki plebiscytu okazały się teŜ bardziej korzystne dla Polski. Górny Śląsk

został podzielony. Polska przyjęła przyznaną jej część dopiero w czerwcu 1922 r. Wprowadzono w

Ŝycie ustawę przyznającą tej ziemi autonomię.

Jak z powyŜszego zestawienia wynika walka o granice odrodzonego państwa trwała długo.

Szczególną rolę w ich kształtowaniu spełniła wola mieszkańców spornych ziem wyraŜona w

postaci powstań, plebiscytów i walk zbrojnych. Istotną rolę spełniły teŜ działania dyplomatyczne.

Na szczególne uznanie zasługują polskie działania dyplomatyczne w czasie konferencji pokojowej

w ParyŜu.

