TEMES D’HISTÒRIA DEL MÓN CONTEMPORANI


TEMA 7 – LA REVOLUCIÓ SOVIÈTICA I L’URSS

2. L’esclat de la revolució: el febrer de 1917


Estiu del 1914 – Esclat de la Primera Guerra Mundial


Rússia entra a la guerra a favor de Sèrbia i al costat de la Triple Entesa, juntament amb França i Gran Bretanya.


Rússia comptava amb un imponent exèrcit amb milions d’homes (soldats i reservistes) però mal ensinistrat, mal armat i amb uns comandaments corruptes i incompetents.


Des del primer moment, Rússia va patir grans pèrdues humanes i materials a la guerra, i un desgast econòmic que afectava greument a la població.


Importants derrotes davant l’Exèrcit Alemany, que posava en entredit la capacitat del comandament militar rus.


Les grans penúries que afectaven el poble rus (increment dels preus, descens de la producció ...) i els efectes de la guerra van provocar la indignació popular i la revolta contra el règim del Tsar.


La Revolució de Febrer a Petrograd


23 de febrer de 1917 – Mítings i manifestacions a Petrograd en protesta contra la guerra i l’escassetat. Els soldats enviats a reprimir-les s’uneixen als revoltats. Els soviets proclamaren la vaga general.


El 2 de març el Tsar Nicolau abdica en el seu germà Miquel. Es formà un Govern provisional encapçalat pel príncep Livov, amb el suport del partit Kadet, que va refermar la seva intenció de continuar a la guerra, si bé va anunciar un programa de reformes socials i econòmiques, d’inspiració liberal. 


Es produeix de facto una dualitat de poders, amb una creixent influència dels soviets sobre la població obrera.


Fort paper del Soviet de Petrograd, dominat aleshores pels menxevics i pel Partit Social Revolucionari d’Alexander Kerenski.


Abril de 1917 


Retorna a Rússia de l’exili a Suïssa el líder dels bolxevics Lenin, que donà a conèixer les seves Tesis d’Abril.


A les seves Tesis, Lenin propugnava


La retirada del suport del soviets al Govern provisional


La presa del poder per part dels soviets per dur a terme una revolució socialista.


La sortida immediata de la guerra.


Agreujament de la situació de crisi, tant militar en el front, com social i econòmica entre la població. El govern de Livov ha de dimitir.


Nou govern liderat per Kerenski, que vol dur el programa de reformes socials més lluny, però que manté els compromisos militar amb els aliats


Kerenski s’enfrontà als bolxevics, i Lenin, davant el perill de ser detingut, ha de fugir de Rússia.


Agost de 1917, el general Kornilov va protagonitzar un cop d’estat contrarrevolucionari a favor del Tsar, que Kerenski a poder sufocar, però amb el suport dels bolxevics, que augmentaren la seva influència.


Progressiu augment del domini del partit bolxevic sobre els principals Soviets, i especialment els de Petrograd i Moscou.


El Govern de Kerenski va perdent suports i entra en crisi, mentre perd el control efectiu dels soviets, en mans dels bolxevics.


Lenin va tornar a Petrograd i va començar a defendre la idea de la insurrecció immediata contra el Govern, amb el lema “Tot el poder per als soviets”.


A l’octubre, el Partit Bolxevic debat les tesis més moderades (Kamenev) i les més radicals (Lenin), que acaben imposant-se. Es prepara la insurrecció general contra el Govern i la presa del poder.


LA REVOLUCIÓ D’OCTUBRE


