

REVOLUCIÓ RUSSA**PERSONATGES**

buxaweb

El tsarisme.**Alexandre II de Rússia (1818-1881)**

Tsar de Rússia (1855-81). Succeí al seu pare Nicolau I i la seva primera tasca fou de posar fi a la guerra de Crimea (1856). El seu regnat es caracteritzà per un tímid intent de liberalització que tingué una repercussió molt profunda en els esdeveniments posteriors de la història russa; les reformes foren fetes per una petita minoria de nobles, funcionaris i periodistes als quals el tsar deixà en llibertat d'actuació. L'ucàs del 3 de març de 1861 alliberà els serfs i expropià els nobles; la reforma fou feta mitjançant institucions tradicionals com el *mir*. Però tot això fou lletra morta, perquè l'estat, una vegada els hagué alliberats, es desinteressà de la sort dels camperols. Respecte a l'administració, es limità a reformes menors: creació d'assemblees locals (*zemstvo*), reforma de la justícia a l'estil occidental, autonomia municipal, modificació de l'ensenyament secundari i superior (passà de la jurisdicció religiosa a la del ministre d'instrucció pública), i institució del servei militar obligatori (1874). Les reformes arribaren massa tard i, en lloc d'apaivagar el descontentament general, accentuaren la resistència. La reforma agrària descontentà els nobles desposseïts i els mateixos camperols (al govern de Kazan' se'n revoltaren deu mil a les ordres d'Anton Petrov, que fou empresonat i afusellat). Amb la insurrecció de Polònia i l'intent subsegüent de russificar el país (com també Ucraïna i els Països Bàltics), acabà el període de reformes. Com que la noblesa polonesa fou considerada responsable de la insurrecció, a Polònia, en canvi, la reforma agrària fou radical, i les terres foren repartides íntegrament entre els camperols. L'expansió continental russa continuà ininterrompudament durant el regnat d'Alexandre II. El seu ministre d'afers exteriors Gorcakov basà la seva política en el panslavisme. Des del 1859 els russos atacaren el Caucas, conqueriren Daguestan i començaren les exploracions petroleres de Bakú. L'any següent fou fundada la ciutat de Vladivostok i començà la conquesta del Turkestan. El 1870 l'emir de Bukhara es reconegué vassall del tsar. A causa del fracàs de les reformes i de la política panslavista, es desenvolupà el ferment revolucionari. La *intelligència* es decantà cap al nihilisme i al populisme i, a partir del 1878, cap al terrorisme, manifestat en múltiples atemptats. D'un d'ells, organitzat pel grup La Voluntat del Poble, en fou víctima el mateix tsar.

Alexandre III de Rússia (1845-1894)

Tsar de Rússia (1881-94), segon fill d'Alexandre II. Fou educat pel jurista i procurador del sant sínode, Konstantin Pobedonostsev, que fomentà en el tsarevitx les idees de la russificació en massa i de l'autoritat inalienable del tsar i de l'Església Ortodoxa. El 1866, Alexandre es casà amb Dagmar (Maria Fiodorovna), filla de Cristià IX de Dinamarca. En pujar al tron inaugurà una etapa d'allunyament d'Europa, d'intransigent autocràcia (anul·là l'ucàs que limitava el govern autoritari signat per Alexandre II) i de renúncia a tota reforma política i social. La premsa fou controlada (1881) i les universitats perderen llur autonomia (1884). A més, des del 1887 hom introduí tota

mena d'obstacles a les classes inferiors (sobretot als jueus) per entrar a les escoles. Consolidà la preeminència de la noblesa. A la primera època del regnat d'Alexandre III el moviment revolucionari semblava anihilat, i l'activitat subversiva fou feta a l'estranger, però amb l'aparició de la gran indústria es formà un proletariat urbà sensible a la propaganda socialista (el 1887 i el 1888, atemptats frustrats contra el tsar). Alexandre seguí rígidament la política de russificació (especialment a Polònia, a Finlàndia i a les províncies del Bàltic), i prosseguí l'expansió russa a l'Àsia Central. Completà la conquesta del Turkestan, de l'oasi de Merv (1884) i de les regions de Fergana i Pamir (1893), sense entrar en conflicte amb la Gran Bretanya. Féu construir el ferrocarril transcaspià (1883-86) i manà de començar el transsiberià (1891-1904). En afers exteriors continuà a la lliga dels tres emperadors (1881), renovada el 1884, i signà amb Bismarck una aliança germano-russa (1887). Però el 1892 s'alià amb la república francesa, que li ofería els crèdits per a la indústria que Alemanya li regatejava. Als Balcans intentà de controlar el govern de Bulgària.

Nicolau II de Rússia (1868-1918)

Tsar de Rússia (1894-1917), successor d'Alexandre III. Fou un home de caràcter feble i indecís, molt influït per la seva muller, Alexandra F'odorovna. Presidí els darrers anys del tsarisme. Procurà de mantenir l'autocràcia. Els grans esdeveniments del seu regnat —sota el qual prosseguí la industrialització del país— foren la guerra russo-japonesa, el diumenge roig de Peterburg (22 de gener de 1905), els intents de liberalització del règim, l'entrada de Rússia a la guerra, el 1914, i els desastres militars, que provocaren l'enderrocament del tsarisme. Durant la darrera part del regnat de Nicolau tingué una gran influència a la cort *Rasputin*. Pel març del 1917 fou obligat a abdicar —en el seu germà, el gran duc Miquel, que no acceptà de regnar—. Detingut a Carskoje Selo pel setembre del 1917, fou traslladat a Tobolsk (Sibèria) i després (abril del 1918) a Jekaterinburg, a l'Ural, on fou assassinat —a la casa Ipatev— pels seus guardians, juntament amb la seva muller i els seus fills, el 17 de juliol. Els cadàvers foren cremats.

Alexandra F'odorovna (1872-1918)

Darrera tsarina de Rússia (1894-1917). Filla del gran duc Lluís IV de Hessen-Darmstadt i néta, per part de mare, de la reina Victòria de Gran Bretanya. El 1894 es casà amb el futur Nicolau II de Rússia. Exercí sempre una gran influència sobre el tsar. Introduí a la cort una sèrie d'aventurers —entre ells Philippe, un francès de Lió, i més tard el cèlebre Rasputin, a qui atorgà una gran confiança— amb la creença supersticiosa que podrien guarir l'hemofília del tsarevitx Aleix. Amb això només aconseguí d'augmentar el desprestigi del règim. A la Primera Guerra Mundial, el tsar manà personalment l'exèrcit en la lluita contra Alemanya (1915) i deixà a Alexandra, alemanya d'origen i de sentiments, la direcció de la política interior. En esclatar la revolució (1917), fou arrestada, exiliada a Tobolsk i després a Ekaterinburg, i, finalment, executada amb tota la seva família.

Aleksej Nikolajevic (1904-1918)

Tsarevitx, únic fill mascle de Nicolau II i d'Aleksandra F'odorovna. La seva malaltia (hemofília) fou la causa de la introducció de Rasputin a la cort. Fet presoner durant la revolució (1917), fou executat, juntament amb la seva família, al juliol de l'any següent.

Miquel de Rússia (1878-1918)

Gran duc hereu de Rússia (1899-1904). Fill del tsar Alexandre III, fou declarat hereu del seu germà gran, Nicolau II, per mort del germà, el gran duc Jordi. El 1917 Nicolau II abdicà la corona en ell, que la refusà, i fou proclamada la república. Morí assassinat.

	<p>Rasputin, Grigorij Jefimovic (~1872-1916) Monjo rus, el nom de família del qual era Grigorij Jefimovic Navykh. Abandonà la família i menà una vida aparentment d'asceta i taumaturg. Favorit del tsar Nicolau II i de la tsarina Alexandra F'odorovna, el 1905 s'introduí a la cort i, utilitzant el misticisme de la família reial, se'n convertí en l'home de confiança. Exemple d'intrigant, donat a una vida de disbauxa, influí en la política reaccionària del tsar, activitat facilitada per l'avançat estat de descomposició de la cort i dels assessors del tsar. Foren tan grans el seu pes i la seva influència, que fou assassinat per un grup de monàrquics (Jusupov, Puriskevic i el gran príncep Dmitrij Pavlovic). Símbol exagerat de maldat, fou un personatge molt odiat pel poble i àdhuc pels monàrquics liberals.</p>
<p>La revolució de 1905 i el període 1905-1917.</p>	<p>Gapon, Georgij Apollonovic (1870-1906) Eclesiàstic i reformador social ucraïnès. Preocupat alhora per les males condicions de vida del proletariat rus i per l'ascens del socialisme revolucionari, defensà un tsarisme benèvol d'arrel cristiana. Fundà l'Assemblea Obrera (1904) i organitzà, en connivència amb la policia, la manifestació pacífica a Peterburg del gener del 1905, que acabà en l'anomenat 'diumenge sagnant', en el qual moriren milers d'obriers a mans de la policia, malgrat el compromís secret d'aquesta de no intervenir-hi <i>Revolució Russa del 1905</i>). Exiliat a Londres, Gapon responsabilitzà directament el tsar de la matança. En tornar a Rússia fou assassinat.</p> <p>Rodzianko, Mikhail Vladimirovic (1859-~1923) Polític rus. Hisendat, fou president de la darrera дума (1911-17). Maldà per assolir una unió de les classes altes i acabar amb el valiment de Rasputin. En produir-se la revolució del febrer del 1917, cercà l'abdicació del tsar i un pacte amb els socialistes. El triomf bolxevic el féu fugir a Sèrbia.</p> <p>Stolypin, P'otr Arkad'evic (1862-1911) Polític rus. Dissolts la primera Duma i nomenat president del consell de ministres (1906) per Nicolau II, tingué una actuació política autoritària: reprimí l'oposició, dissolgué la segona Duma (1907) i, mitjançant una nova llei electoral, aconseguí una Duma amb majoria conservadora. Dugué a terme una reforma agrària (1911), accelerà la política de russificació de Finlàndia, impulsà la colonització de Sibèria i fundà nombroses escoles. Fou assassinat per Dimitri Borgov, un doble agent.</p> <p>Stürmer, Boris Vladimorovic (1848-1917) Polític rus. Nicolau II el nomenà primer ministre d'affers estrangers (1916). El seu origen alemany i les seves relacions amb la tsarina el feren impopular, i hom li atribuí tots els fracassos russos als distints fronts bèl·lics. Morí a la presó</p> <p>Vitte, Sergej (1849-1915) O Witte. Polític rus d'origen georgià. Comte de Vitte. Nomenat ministre de finances (1892), portà a terme una política de reformes per tal de crear una infraestructura capaç de permetre la industrialització del país i atreure les inversions estrangeres. Negocià la pau de Portsmouth amb el Japó. Nomenat president del consell de ministres (1905), reprimí el moviment revolucionari del 1905. Tanmateix, Nicolau II el féu responsable del triomf del partit constitucional democràtic a les eleccions per la дума del 1906, i el destituí.</p>
<p>La revolució de febrer de 1917 i el govern provisional (febrer-octubre 1917).</p>	<p>Kerenskij, Aleksandr F'odorovic (1881-1970) O Kerenski. Polític rus. Advocat, s'afilià al partit social-revolucionari i fou elegit a la дума el 1912. Després de la revolució de febrer del 1917 fou nomenat ministre de justícia, i pel maig del mateix any, ministre de la guerra. Com a tal, dirigí l'anomenada "ofensiva Kerenskij" a Galítsia, el fracàs de la qual provocà les revoltes de juliol. Succé el príncep L'vov com a cap del govern provisional. cercant suport en els aliats</p>

occidentals. La temptativa de cop d'estat del general Kornilov, frustrada per la decidida acció dels bolxevics, debilità la seva posició. Intentà de convocar l'assemblea constituent, però no pogué impedir la revolució d'octubre. Un cop establert el poder soviètic, s'uní a les accions militars del general Karnov contra Petrograd, però pel novembre fugí de Rússia, i des del 1938 residí als EUA, on escriví algunes obres antisoviètiques.

Kornilov, Lavr Georgievic (1870-1918)

General rus. Comandant suprem de l'exèrcit rus durant la Primera Guerra Mundial, exigí plens poders a Kerenskij i intentà el cop d'estat de l'agost del 1917. Després de la revolució d'octubre, fou empresonat, però aconseguí d'escapar, i durant la guerra civil dirigí l'exèrcit blanc del sud de Rússia.

Luov, Georgij Eugenievic, príncep (1861-1925)

O L'vov. Polític rus. Va presidir el Govern provisional format arran de la revolució de febrer de 1917, el 12 de març, Va caure a mans dels bolxevics, però va aconseguir fugir, establint-se a França, on va morir.

Mil'ukov, Pavel Nikolajevic (1859-1943)

O Miljukov. Polític rus. Dirigent dels cadets, fou ministre d'afers estrangers del govern provisional (març del 1917), però la seva política de continuar la guerra fent costat als aliats provocà una oposició popular i hagué de dimitir. S'exilià a França i publicà, en col·laboració amb Ch.Seignobos i L.Eixenmann, una història de Rússia (1932-33).

Els menxevics.

Akimov, Vladimir (1875-1921)

Polític rus. Membre de la lliga de socialdemòcrates russos, formà part del grup de marxistes anomenats economistes que el 1898 es rebel·laren contra Georgij Plekhanov i se separaren del partit socialdemòcrata rus. Fou director del diari d'aquella organització "Raboceje Delo" ('La Causa dels Treballadors'), el qual començà a publicar-se el 1898 i intentà d'ésser reconegut com l'òrgan principal del marxisme rus.

Aksel'rod, Pavel Borisovic (1850-1928)

Polític rus. El 1872 s'uní al moviment populista i, més tard, fou influït per F. Lassalle. Amb G. Plekhanov fundà el grup marxista Alliberament del Treball (1833) i intervingué en diverses publicacions socialistes, entre elles "Iskra" ('L'espurna'), de la qual fou expulsat per Lenin. Després del segon Congrés del Partit Obrer (1903) esdevingué menxevic. Des del 1917 s'exilià i evolucionà cap a la dreta.

Martov, L. (1873-1923)

Nom amb què és conegut Julij Osipovic Cederbaum, polític rus d'origen jueu. Fou un dels fundadors del partit socialdemòcrata rus. Col·laborador de Lenin a la revista «Iskra», a partir del congrés de Londres (1903) s'apartà d'ell i encapçalà la fracció dels menxevics. Participà en la conferència pacifista de Zimmerwald. El 1920 es refugià a Alemanya.

Plekhanov, Georgij Valentinovic (1856-1918)

O Plejanov. Teòric marxista rus. Inicià la seva activitat en el *populisme* el 1875. Deportat a Sibèria, aconseguí d'evadir-se'n i s'establí a Ginebra fins el 1917. A l'exili fundà (1883) el Grup d'Emancipació Obrera (basat en el programa de Gotha) i el Partit Obrer Socialdemòcrata Rus (POSDR) i la Unió de Socialdemòcrates Russos a l'estranger (1894). Marxista convençut, combaté l'anarquisme i defensà la necessitat d'organitzar un poderós partit obrer sota la direcció socialista com a preparació per a la futura revolució. Els conflictes doctrinals que sorgiren a partir de la fundació, juntament amb Lenin, de l'Iskra i de la publicació del fulletó *Vade mecum* (1900) li serviren per a exposar les maniobres tàctiques i els errors dels "economistes". Mantingué una controvèrsia amb Lenin entorn de la dictadura del proletariat. Per al triomf de la

revolució, acceptava la limitació d'algun principi democràtic, si calia. Concebia com a mesura excepcional allò que segons Lenin hauria d'ésser la forma de govern que els treballadors adoptarien normalment. S'inclinà també cap a la línia menxevic, defensora d'un partit de masses més que no pas d'una organització elitista, i s'oposà més endavant al centralisme democràtic. El 1917, reeixides les tendències pacifistes entre els revolucionaris soviètics, proclamà la continuació de la guerra contra l'invasor. Això l'aïllà del triomf de la Revolució d'Octubre, a la qual s'oposà, fet que determinà el seu eclipsament. Els seus nombrosos escrits foren recollits en 24 volums: *Socinenija* ('Obres', 1923-27).

Zasulic, Vera Ivanovna (1849-1919)

Revolucionària i publicista russa. Es vinculà als populistes i participà en alguns actes de terrorisme. El 1879 formà part de l'organització Cornyj Peredel, i el 1883 fundà amb Plekhanov la primera organització marxista russa, Osvobozdenije Truda. Fou redactora del diari "Iskra", i formà part del partit menxevic. Traductora i introductora de les primeres publicacions de Marx i Engels, publicà articles polítics i assaigs en nombroses revistes russes i d'altres països europeus.

Els bolxevics.

Bukharin, Nikolaj Ivanovic (1888-1938)

Polític, economista i teòric marxista rus. Fou membre del partit bolxevic des del 1906, s'exilià l'any 1910 i l'any 1912 entrà en contacte amb Lenin. El 1916 dirigí a Nova York el diari bolxevic clandestí "Novy Mir" ('Nou Món'). Tornà a Rússia després de la revolució del febrer del 1917, i participà activament en la revolució d'octubre. Fins el 1929 fou director de "Pravda". Fou un dels líders del l'ala esquerrana, i féu costat a les posicions de Trotskij i Jevgenij Preobrazenskij. L'any 1919 sortí a la llum la seva obra, escrita conjuntament amb Preobrazenskij, *Bukvar' Kommunizma* ('ABC del comunisme'), que és, fins a un cert punt, una glossa al programa del vuitè congrés del partit comunista rus i que causà un gran impacte popular. L'any següent aparegué *Ekonomija perekhodnogo perioda* ('Economia del període de transició'), on defensà la necessitat objectiva del comunisme de guerra i formulà la diferència entre el mode de producció socialista i el mode de producció del període de transició al socialisme. L'any 1921 publicà *Teorija istoriceskogo materializma* ('Teoria del materialisme històric'). Vers el 1924 aparegué un procés clar de moderació en les seves actituds, s'enfrontà amb Preobrazenskij i sostingué la tesi de la necessària correspondència entre la indústria i l'agricultura, i oposà a les tesis de l'acumulació primitiva socialista dels passos esglaonats, tot defensant les realitzacions de la NEP. L'any 1925, ja situat dins l'anomenada ala dreta del partit, escriví *Imperializm i nakoplenie Kapitale* ('Imperialisme i acumulació de capital'). L'any següent fou elegit president del Komintern, el mateix any que sortí publicada *Politiceskaja ekonomija rantje* ('Economia política del rendista'), principal aportació marxista a la crítica de l'escola austríaca, i d'una manera especial de l'obra de Böhm-Bawerk. Destituït del càrrec i del buró polític del partit l'any 1928, ocupà encara diversos càrrecs subalterns (com la direcció del diari "Izvestia"), fins que fou condemnat a mort en el tercer procés de Moscou (1937) i fou executat.

Lenin, Vladimir Il'ic (1870-1924)

Nom amb què és conegut Vladimir Il'ic Ul'janov, revolucionari, teòric marxista i dirigent polític rus. Fill d'un inspector d'escoles liberal, el seu germà Alexandre fou executat arran d'un atemptat contra el tsar. Expulsat de la universitat de Kazan', estudià dret pel seu compte a Samara, on féu relació amb populistes i socialdemòcrates. Ja amb formació marxista, el 1893 anà a Peterburg, on organitzà grups obrers i inicià el treball teòric. A la fi del 1895 fou detingut i deportat (1900) a

Sibèria, on es casà amb Nadezda K&Krupskaja, companya de lluita. Alliberat el mateix any i novament perseguit, inicià un exili que durà fins a la revolució del 1905: amb Plejanov i altres fundà, a Suïssa, l'«Iskra», òrgan central del Partit Socialdemòcrata Obrer Rus, i fou dirigent de la fracció bolxevic del partit, que propugnava una organització revolucionària centralitzada per la dictadura democràtica dels obrers i camperols. El 1908 hagué d'anar-se'n novament a l'estranger; polemitzà amb els qui volien liquidar el partit clandestí i amb els qui proposaven la retirada de la дума, entre altres. El 1912, constituïts ja com a partit els bolxevics, Lenin s'instal·là a Cracòvia, per dirigir des d'allí el seu òrgan, «Pravda». Declarada la Primera Guerra Mundial, s'esforçà a agrupar l'esquerra del socialisme internacional (conferències de Zimmerwald i Kienthal) entorn de la consigna de transformar la guerra en guerra civil. Després de la caiguda del tsarisme (1917) tornà a Rússia amb l'ajut alemany (travessà en tren tot Alemanya fins a Suècia i, a través de Finlàndia, arribà a Petrograd. Allí proclamà les anomenades «tesis d'abril»: punt final a la guerra i a l'etapa burgesa de la revolució, tot el poder per als soviets i confiscació de les terres, la banca i els consorcis capitalistes. Amb aquestes directrius, els bolxevics prepararen la insurrecció contra el govern provisional que els portà al poder (Revolució d'Octubre). Lenin fou nomenat president del govern (Consell dels Comissaris del Poble), i dirigí democràticament el partit, prenent posició en els debats de la pau, la guerra civil, l'organització de l'URSS, la constitució de la Tercera *Internacional*, la *Nova Política Econòmica*, els sindicats, etc. El 1922 tingué els primers atacs cerebrals, però continuà treballant. El 1923 dictà el seu testament polític, preocupat per la burocratització i el creixent poder de Stalin, i pel març d'aquell mateix any perdé la parla, que ja no recuperà. L'obra de Lenin consta de més d'un miler d'escrits, de diferent ambició i circumstància, en els quals pretén d'aplicar i de desenvolupar el marxisme, no pas de crear una doctrina nova. Centrades en la teoria de l'estat, el partit, la qüestió nacional i colonial i les relacions del proletariat amb els camperols, les aportacions teòriques de Lenin s'articulen entorn de la seva visió de l'actualitat de la revolució, enfront del marxisme imperant a la Segona Internacional, que professava concepcions deterministes, resoltes per una pràctica parlamentària i economicista. Lenin accentua l'aspecte voluntari, inserit en una concepció totalitzadora de les possibilitats revolucionàries de l'època, la de l'imperialisme, en la qual la concentració capitalista aguditzada a les metròpolis la lluita de classes, exporta el conflicte a les colònies i desemboca en guerres imperialistes, com la Primera Guerra Mundial, que havia de constituir, així, una gran ocasió revolucionària. El moviment obrer té els seus aliats en els camperols -tema bàsic leninià- i en les nacionalitats oprimides, respecte a les quals Lenin proclama el dret a l'*autodeterminació*. Com a instrument de dominació d'una classe, l'estat no pot, segons Lenin, ésser reformat: ha d'ésser destruït i substituït pel govern de la classe proletària, la dictadura de la qual cal que es basi en els soviets i sigui instrument de repressió de la contrarevolució, alhora que una forma més elevada de democràcia. El proletariat, però, no pot arribar, per ell mateix, a la consciència revolucionària; aquesta li ha de venir mitjançant un partit dirigit per revolucionaris professionals. Quant a les obres de Lenin, cal destacar *Cto delat'?* ('Què cal fer?', 1902), sobre el partit, *Materializm i empiriokriticizm* ('Materialisme i empiriocriticisme', 1908), on combat la influència empiriocriticista entre els bolxevics mateixos, *Imperializm, kak vyssaja stadija kapitalizma* ('L'imperialisme, estadi superior del capitalisme', 1916), *Gosudarstvo i revol'ucija* ('L'estat i la revolució', 1917) i *Detskaja bolezn' «levizny» v kommunizme* ('L'esquerranisme, malaltia infantil del comunisme', 1920).

Trotsky, Lev (1879-1940)

O Lev Trotski. Nom amb què és conegut Lev Davidovic Bronstein, teòric marxista, escriptor i polític soviètic. Procedent de la petita burgesia jueva, estudià dret a Odessa, on simpatitzà amb el populisme, i el 1897, ja adherit a la socialdemocràcia, organitzà la Unió d'Obrers del Sud de Rússia i fundà el periòdic "Nashe dielo" ('La nostra causa'). Detingut (1898) i desterrat a Sibèria, en fugí amb el nom de Trotski (1902) i es refugià a Londres, on col·laborà amb Lenin a "Iskra". El 1903 s'arreglerà amb els menxevics, però aviat restà independent de les fraccions. Presidí i orientà el soviet de Peterburg durant la revolució de l'any 1905 i, detingut un cop vençuda aquesta, escriví *Balanç i perspectives. Les forces motrius de la revolució*, on exposà la seva teoria de la revolució permanent, segons la qual només el proletariat podia fer triomfar la Revolució Russa, portant-la, en un procés ininterromput, de la fase burgesa a la fase socialista i comptant, enfront de l'actitud contrarevolucionària de la classe camperola, amb el suport d'una revolució socialista mundial. Exiliat de nou, s'instal·là a Viena, des d'on intentà de reconciliar bolxevics i menxevics, publicà una "Pravda" (1908) i creà el grup Mezrajonka (1913). Oposat a la guerra, rompé amb els menxevics, col·laborà a "Nashe slovo" ('La Nostra paraula', 1915) i residí breument a França, Espanya, els EUA i el Canadà abans de tornar a Rússia, pel maig del 1917. Havent fundat "Vperiod" ('Endavant'), donà suport a la consigna de "tot el poder per als soviets", féu costat a Lenin i, pel juliol, ingressà amb els *mezrajoncy* al partit bolxevic, del comitè central del qual fou membre. President del soviet i del comitè revolucionari de Petrograd, dirigí les tasques insurreccionals de la Revolució d'Octubre, i fou, després de la victòria, comissari de relacions exteriors (1917-18), i menà, com a tal, les negociacions amb Alemanya a Brest-Litovsk; en desacord amb Lenin sobre la manera com es desenvolupaven aquestes converses, dimití, i fou nomenat tot seguit comissari de guerra (1918-25). Organitzador de l'*Exèrcit Roig* i principal estrateg de la victòria soviètica a la guerra civil, propugnà la militarització obrera (creació dels exèrcits del treball, 1920) i, per ordre del Congrés del Partit Comunista, dirigí la repressió contra l'aixecament de Kronstadt (1921). Hostil a la NEP i partidari del manteniment del *comunisme de guerra*, a la mort de Lenin (1924) s'agregà el seu ja antic enfrontament amb *Stalin*, del qual criticà sobretot la doctrina del socialisme en un sol país. Trotski publicà aleshores *Nou curs* (1923) i *Les lliçons d'octubre* (1924), qualificant de "reacció termidoriana" la progressiva burocratització del partit i de l'estat; tanmateix, i malgrat la formació, el 1926, amb Zinovj'ev i Kamenev, de l'oposició conjunta, Stalin aconseguí de desposseir Trotski de tots els càrrecs i expulsar-lo del partit (1927). Deportat a Alma-Ata (1928), hi sistematitzà les seves tesis a *La revolució permanent*. En ésser expulsat de l'URSS (1929), residí a Prinkipo (Constantinoble), França (1933), Noruega (1935) i Mèxic (1937), dedicat a la producció publicística i política, i sempre en contacte amb els seus partidaris dispersos pel món, a instàncies dels quals fundà el 1938 la Quarta *Internacional*. A desgrat del sistema de seguretat que el protegia, fou assassinat el 20 d'agost de 1940 per l'agent stalinista Ramon Mercader, que emprava el pseudònim de Jacques Mornard.

Revolució d'octubre de 1917 i època de Lenin.

Antonov Ovsejenko, Vladimir Aleksandrovic (1884-1938)

Polític soviètic. Membre del partit bolxevic, el 1917 dirigí la presa del Palau d'Hivern de Petrograd (actual Leningrad), on arrestà el govern provisional. Fou vicepresident del consell de comissaris del poble, i ambaixador a Txecoslovàquia. Estigué directament relacionat amb Trotski. Durant la guerra civil espanyola, fou cònsol general de l'URSS a Espanya (1936-38) i prengué part activa en els fets de maig de 1937 a Barcelona. En tornar a l'URSS, suspecte de trotskisme, fou sotmès a un procés polític i executat. Fou

rehabilitat després del 1956.

Dzerzinskij, Feliks Edmundovic (1877-1926)

Polític soviètic. Ingressà en el partit socialdemòcrata de Lituània (1895). Delegat al congrés d'unificació del partit obrer socialdemòcrata rus (1906), ingressà en el comitè central com a representant de Polònia i Lituània. Passà molt de temps deportat a Sibèria i a la presó de Moscou. Alliberat per la revolució del febrer del 1917, prengué part en la d'octubre com a membre del comitè militar. Després de la revolució s'encarregà de l'organització i direcció de la Txeca. El 1921 esdevingué comissari de l'interior; al cap de poc temps ho fou de transports i portà a terme la reforma dels ferrocarrils. El 1924 dirigí el consell suprem d'economia.

Kalinin, Mikhail Ivanovic (1875-1946)

Revolucionari rus. D'origen camperol, milità en la socialdemocràcia des del 1898, però es passà als leninistes i participà en la revolució del 1905. Malgrat la seva oposició als bolxevics durant la Primera Guerra Mundial, fou un dels fundadors del diari "Pravda" i un dels dirigents de la revolució del 1917; arribà a president del *Praesidium* (1938-46).

Kamenev, Lev Borisovic Rosenfeld (1883-1936)

Polític soviètic. Militant socialdemòcrata, col·laborà amb Lenin des del 1908, participà en la revolució del 1917 i afavorí la política de col·laboració amb els altres partits socialistes. Membre del Comitè Central del Partit Comunista, gestionà l'acord de Brest-Litovsk (1918). Fou membre de la troica que governà el país entre el 1922 i el 1924 i s'alià amb Stalin contra Trockij, però més tard s'uní a Trockij i Zinov'ev contra la dictadura staliniana. Destituït (1927) i expulsat del partit (1932), fou empresonat (1934) i executat.

Krupskaja, Nadezda Konstantinovna (1869-1939)

Militant revolucionària bolxevic i pedagoga. El 1898 es casà amb Lenin, exiliat a Sibèria, i després de la revolució participà en la política educativa i social, en general de forma activa i constant. Fou membre destacada de diverses comissions i institucions relacionades amb l'educació. A la mort de Lenin s'oposà al creixent poder de Stalin.

Zinov'ev, Grigorij Jevsejevic (1883-1936)

O Zinov'ev. Pseudònim de Grigorij Jevsejevic Apfelbaum, polític soviètic. El 1902 viatjà a l'estranger, on conegué Lenin i Plekhanov. Militant bolxevic des del 1903, fou membre del comitè del partit a Peterburg (1906). Delegat al congrés de Londres (1907) i membre del comitè central del partit (1908), s'exilià i col·laborà amb Lenin a Cracòvia i a Ginebra (1912). Fou un dels organitzadors de l'esquerra de Zimmerwald. El 1917 tornà amb Lenin a Rússia. Juntament amb Kamenev, amb qui l'uní una gran amistat, s'oposà a Lenin i es manifestà contrari a la insurrecció d'octubre i favorable a l'aliança amb les menxevics i socialrevolucionaris, però les seves tesis foren desestimades. Formà part del Politburó, i fou elegit president del soviet de Petrograd. Col·laborà a organitzar la Tercera Internacional, en fou elegit president del comitè executiu (1919-26) i intervingué en la redacció de les vint-i-una condicions d'adhesió. El 1923 s'alià amb Kamenev i Stalin contra Trockij, però a partir del 1926, juntament amb Kamenev, s'oposà a les tesis de Stalin sobre la construcció del socialisme en un sol país i, dirigent de l'ala esquerrana dels bolxevics, s'alià amb Trockij. Stalin, però, aconseguí de desposseir-lo de la presidència del soviet de Leningrad, d'excloure'l del Politburó, de la direcció de la Tercera Internacional i del comitè central i, finalment, d'expulsar-lo del partit (1927). Després de reconèixer públicament els seus errors, fou readmès (1928); però, acusat de trostkista, fou novament expulsat i deportat a Sibèria (1932-33). Juntament amb Kamenev, fou acusat de responsabilitat moral en

	l'assassinat de Kirov (1934) i, jutjat en el primer procés de Moscou (agost del 1936), fou condemnat a mort i executat.
La guerra civil russa.	<p>Aleksejev, Mikhail Vasiljevic (1857-1918) Militar rus. Intervingué en la guerra rusoturca (1877-78) i a la russojaponesa (1904-05), en la qual assolí el grau de general. Nicolau II el nomenà cap de l'estat major general durant la Primera Guerra Mundial, càrrec que continuà exercint durant el govern provisional (març-maig del 1917) i més tard —bé que per molt poc temps— durant el mandat de Kerenskij. Després de la revolució bolxevic s'uní a Denikin i treballà a Ucraïna en l'organització de l'exèrcit blanc que havia de lluitar contra els soviètics (1917-18). Fou nomenat (1918) membre del directori d'Ufa (govern provisional antibolxevic organitzat per membres de l'assemblea constituent), però morí al cap de poc temps.</p> <p>Denikin, Anton Ivanovic (1872-1947) Militar rus. Participà en la guerra russojaponesa (1904-05), i durant la Primera Guerra Mundial comandà un cos d'exèrcit. Després de la Revolució de Febrer de 1917 fou nomenat cap de l'estat major de l'exèrcit. Es declarà contrari a la revolució socialista d'octubre, fugí a la zona del Don i, amb Kornilov i Aleksejev, creà els exèrcits blancs, que comandà, a més dels exèrcits cosacs, després de la mort de Kornilov. Lluità contra l'exèrcit roig per tot Ucraïna i Rússia central, i ocupà Khàrkiv, Kíev i Voronez. El 1919 centralitzà tots els poders polítics i militars, la qual cosa provocà l'oposició d'alguns sectors dels cosacs. Amb l'ajut militar de la Gran Bretanya, França i els EUA organitzà la marxa sobre Moscou (estiu del 1919), però fou derrotat a Or'ol, Rostov i en el Kuban' per l'exèrcit roig. Reemplaçat per Wrangel (1920), emigrà a Anglaterra i França, i des del 1945 residí als EUA. És autor de <i>La descomposició de l'exèrcit i del poder a Rússia</i> (1922) i d'unes memòries (1923-27).</p> <p>Frunze, Mikhail Vasil'evic (1885-1925) Militar soviètic. Milità en el partit socialdemòcrata i participà en la revolució del 1905. Fou condemnat a treballs forçats, i més tard fou desterrat a Sibèria (1914), però en fugí el 1915 i s'uní als bolxevics de Petrograd. Des del 1916 organitzà les forces bolxevics del front occidental, i participà en la revolució de 1917 a Moscou. Derrotà les forces tsaristes (1918-20) al front oriental (Turquestan) i al front meridional (Ucraïna i Crimea). Ocupà alts càrrecs al buró polític i a l'exèrcit i fou nomenat comissari de guerra (1924-25). Escriví diverses obres de caràcter militar.</p> <p>Kirov, Sergej Mironovic Kostrikov (1886-1934) Polític rus. S'afilià al POSDR el 1905. Participà en la guerra civil a la part del Caucas i de Transcaucàsia. Fou ambaixador de la Rússia soviètica (1920) i membre del Comitè Central (1923). Col·laborador pròxim de Stalin, el 1926 aquest el féu secretari del partit a Leningrad per depurar-lo. El seu assassinat, del qual no es coneixen els veritables inspiradors, fou escollit per Stalin per justificar els processos de <i>Moscou</i>.</p> <p>Mannerheim, Carl Gustav (1867-1951) Militar finlandès. General de l'exèrcit tsarista (1910) i ajudant de camp de Nicolau II (1912), en ésser proclamada la independència de Finlàndia, després dels fets revolucionaris del 1917, dirigí les formacions de guàrdies blancs que s'imposaren als bolxevics finlandesos. Regent del país (1918-19), féu construir la <i>línia Mannerheim</i> a la zona fronterera amb l'URSS de l'istme de Carèlia. Nomenat mariscal de Finlàndia (1933), dirigí la defensa a la guerra d'hivern (1939-40) contra l'URSS. El 1941 tornà a declarar la guerra a l'URSS, al costat d'Alemanya; però el 1944, ja cap de l'estat, signà l'armistici amb l'URSS i declarà la guerra a Alemanya (1945). L'any següent es retirà a Suïssa.</p>

Tukhacevskij, Mikhail Nikolajevic (1893-1937)

Mariscal soviètic. Militar de carrera, s'adherí a la revolució del 1917 i fou posat al cap de l'exèrcit roig. Féu retrocedir els txecs cap als Urals, lluità contra Denikin i comandà l'ofensiva soviètica a la guerra russopolonesa (1920). Esdevingut mariscal (1935), defensà la necessitat d'aixecar un exèrcit regular, que organitzà. L'any 1937, acusat de traïció, fou un dels acusats en els processos de Moscou i executat. Khruscov el rehabilità el 1961.

Wrangel, P'otr Nikolajevic (1878-1928)

O Vrangel'. Militar lituà. Oficial de la guàrdia imperial russa i comandant d'una divisió de cosacs durant la Primera Guerra Mundial, s'uní a les forces antibolxevics d'A.I. Denikin, del qual fou braç dret i successor (1920). Amb l'ajut de França reorganitzà l'exèrcit "blanc" a Crimea, aconseguí nombroses victòries a la Rússia meridional (maig-juny del 1920) i formà un govern, que fou reconegut per França. Acabada la guerra russopolonesa (setembre del 1920), fou vençut pels bolxevics a l'istme de Perekop i a Sebastopol; les seves forces (126 vaixells i 130 000 refugiats) foren dispersades per Turquia, Grècia, Iugoslàvia, Bulgària i Romania. Després de diversos intents de reorganitzar la lluita a Belgrad, s'establí a Brussel·les com a enginyer (1925).

Època de Stalin.**Stalin, Josif (1879-1953)**

Nom amb què és conegut Josif Visarionovic Dzugasvili, revolucionari i estadista soviètic. Fill d'una família proletària georgiana, ingressà al seminari de Tbilisi (1894), però en fou expulsat el 1899 per la seva militància socialista; des d'aleshores, adherit al partit obrer socialdemòcrata rus, i emprant el pseudònim de *Koba*, es dedicà totalment a l'activitat revolucionària clandestina entre la incipient classe obrera del Caucas. Detingut i deportat diverses vegades, el 1904 es decantà pel bolxevisme, i participà en els moviments revolucionaris del 1905; assistí als congressos del partit a Estocolm i a Londres (1906-07) i fou nomenat per Lenin membre del comitè central i primer director de "Pravda" (1912); en aquesta època adoptà el nom de *Stalin*. El 1913 redactà a Viena *El marxisme i la qüestió nacional*, poc abans d'ésser desterrat a la Sibèria del Nord (1913-17). Alliberat, tornà a Petrograd, però tingué un paper secundari en la insurrecció d'octubre. Comissari de les nacionalitats (1917-22) i de la inspecció obrera i camperola (1919-22) en els primers governs bolxevics, membre del consell de defensa i discutit inspector de diversos fronts durant la guerra civil, per l'abril del 1922 fou elegit, malgrat l'oposició de *Trockij*, secretari general del partit, càrrec que li permeté de controlar tot l'aparell de l'organització comunista i de l'administració i esdevenir sense dificultats, a la mort de Lenin (gener del 1924), el cap de l'estat soviètic. Recolzant-se successivament en Zinovjev i Kamenev contra *Trockij* —el qual s'havia oposat a les concepcions político-econòmiques de Stalin—, i en Bukharin, Rykov i Tomskij contra *Trockij*, Zinovjev i Kamenev, aconseguí d'expulsar de l'URSS el teòric de la *revolució permanent* i eliminar tant l'oposició d'esquerra com l'ala dreta del partit (1925-29). Des d'aquest moment, la biografia de Stalin s'identifica amb la història de la Unió Soviètica. Aplicant la seva doctrina del socialisme en un sol país, decretà l'abandó de la *NEP*, la industrialització ràpida, la supressió dels *kulaks* i la col·lectivització forçosa de l'agricultura, i posà en marxa el primer pla quinquennal (1929), sufocant amb energia la resistència camperola i exaltant el sentiment nacionalista i les tradicions russes. L'assassinat de Kirov (1934) serví a Stalin de pretext per a desencadenar els processos de *Moscou* (1936-39), que liquidaren la vella guàrdia bolxevic, i una gran "purga" dins el PCUS, que provocà un milió d'execucions i afirmà la seva dictadura damunt el partit i el país. Després de l'acord de *Munic*. signà amb

l'Alemanya nazi un pacte de no-agressió (1939) que atorgà a l'URSS importants guanys territorials, però no evità l'atac de Hitler pel juny del 1941. Amb la guerra, Stalin, que ja era primer ministre, concentrà tots els poders en les seves mans i dirigí personalment l'esforç militar i econòmic soviètic, fent-se nomenar mariscal (1943) i generalíssim (1945). Sacrificà el Komintern a l'aliança anglonord-americana, però obtingué a Jalta un avantatjós repartiment de zones d'influència que li permeté, des del 1945, d'exportar la revolució socialista als països de l'Europa oriental. Durant els seus darrers anys sostingué la *guerra freda*, s'enfrontà a la dissidència de Tito i accelerà l'avenç econòmic i tecnològic rus, mentre resumia les seves concepcions ideològiques a *Problemes econòmics del socialisme a l'URSS* (1952), portava a formes extremes el "culte a la personalitat" i desencadenava noves purgues i persecucions dins el món comunista (complot dels metges, 1953). La mort de Stalin obrí un procés de crítica de la seva política, i el XX congrés del PCUS (1956) en condemnà els crims i les desviacions, engegant una "desstalinització" que afectà fins i tot el cadàver del dictador, retirat del mausoleu de Lenin el 1961.

Molotov, V'aceslav Mikhajlovic (1890-1986)

Nom amb què és conegut V.M.Skrajabin, polític soviètic. Ingressà (1906) al partit bolxevic. Secretari de redacció de "Pravda" (1912), fou deportat a Sibèria (1909 i 1915) i participà activament en la revolució del 1917. Fou nomenat secretari del comitè central del partit (1921) i membre del Politburó (1926). President del consell de comissaris del poble (1930) i del Komintern (1930-34), el 1939 fou nomenat comissari del poble i després ministre d'afers estrangers, i en aquest càrrec signà el pacte de no-agressió germano-soviètic. Destituït (1949), el 1953 s'incorporà novament al ministeri d'afers estrangers. Amb l'inici de la desstalinització (1956), començà també la seva davallada política: fou destituït altra vegada del seu càrrec i fou expulsat del comitè central del PCUS el 1957, i del partit el 1962. L'any 1984 fou readmès al PCUS. Donà nom al còctel *Molotov*.

Després de Stalin.

Khruscov, Nikita Sergejevic (1894-1971)

O Khruixtxov. Polític soviètic. Fill de camperols, minaire i guerriller durant la Revolució d'Octubre i la guerra civil, fou membre del Comitè Central del PC ucraïnès (1924), del Comitè Central (1934) i del Politburó (1939) del PCUS. Després de la mort de Stalin, fou primer secretari del PCUS (1953). Al XX Congrés (1956) presentà l'informe "secret" denunciant els crims de Stalin, i el 1958 fou nomenat president del consell de ministres. Impulsà la coexistència pacífica amb els EUA i "l'emulació econòmica", i donà prioritat a la indústria de béns de consum i a l'agricultura respecte a la indústria pesant. Teoritzà la transició al comunisme amb l'estat i el partit "de tot el poble". Tota aquesta política obrí una crisi general al moviment comunista internacional, especialment amb la ruptura amb la Xina Popular. Fou destituït de tots els càrrecs el 1964.

Malenkov, Georgij Maksimilijanovic (1903-1988)

Polític soviètic. Combatent en l'exèrcit roig, afiliat al PCUS (1920), membre del Comitè Central (1939), formà part del govern durant la Segona Guerra Mundial. Col·laborador de Stalin, el succeí com a cap de govern (1953-55), però, acusat de portar a terme activitats contra el partit, fou exclòs del Comitè Central el 1957, i es jubilà el 1963.

Altres personatges.

Kollontaj, Aleksandra Mikhajlovna (1872-1952)

O Kollontai. Política soviètica. Membre del partit bolxevic des del 1906 i més tard del comitè central. Fou autora de nombrosos treballs sobre el lloc de la dona en la família capitalista. Després de la revolució continuà ocupant-se de reivindicar el lloc que havia de correspondre a la dona en la nova societat. Pertangué a l'Oposició Obrera contra la

	<p>burocratització del partit i de l'estat obrer, però fou apartada de la política activa el 1924 i relegada a funcions diplomàtiques a l'estranger. Tingué una gran producció bibliogràfica de la qual sobresurten les obres sobre economia i sobre teoria socialista.</p> <p>Preobrazenskij, Jevgenij Aleksejevic (1886-1937)</p> <p>O Preobragenski. Economista teòric de la revolució russa. Autor, amb Bukharin, de <i>Bukvar' Kommunizma</i> ('Abecé del comunisme', 1919). Membre del comitè central del partit, en fou separat el 1921, perquè defensava les tesis de Trockij. La seva obra més important és <i>Novaja Ekonomija</i> ('La nova economia', 1926), escrita dins el context del debat sobre la industrialització (1924-28). El problema que es plantejà Preobrazenskij fou esbrinar quina llei econòmica presidia el desenvolupament de l'economia de transició a l'URSS, la qual cosa el portà a elaborar el concepte d'acumulació socialista primitiva. Fou partidari de la construcció del socialisme per part de l'estat i s'oposà a la NEP. Fou el principal teòric de l'oposició dita d'esquerra. Morí executat i el seu llibre fou suprimit a l'era estalinista.</p>
<p>La influència de la revolució.</p>	<p>Kun, Béla (1886-1939)</p> <p>Polític comunista hongarès. Fundador del PC hongarès, atacà la república de signe democràtic-burgès, proclamada per Károly, i fou empresonat. Quan esclatà la revolució, establí (1919) un govern revolucionari (la República dels Consells) que durà 133 dies. Obligat a fugir per la intervenció estrangera, que implantà un govern de tipus feixista, presidit per l'amirall Horthy, s'exilià a Moscou, on ocupà importants càrrecs al Komintern. Durant la purga stalinista fou empresonat (1937) i afusellat.</p> <p>Luxemburg, Rosa (1871-1919)</p> <p>Dirigent revolucionària i teòrica marxista alemanya d'origen jueu. Fou militant des de setze anys, a Polònia i després a Alemanya. A Zuric conegué Plekhanov, Aksel'rod i d'altres marxistes russos i polonesos i hi cursà estudis de ciències naturals, de matemàtiques i d'economia política. S'enfrontà als socialistes polonesos per la qüestió nacional, punt sobre el qual polemitzà amb Lenin. Defensà la vaga general política com a lliçó de l'experiència russa del 1905 i -independentment de Parvus i Trockij- afirmà que la revolució proletària no podia aturar-se en l'etapa burgesa. A <i>Sozialreform oder Revolution?</i> ('Reforma social o revolució?', 1899) combaté les tesis de Bernstein, i reprengué l'anàlisi econòmica a <i>Die Akkumulation des Kapitals</i> ('L'acumulació del capital', 1913), important estudi de la fase imperialista. Entre el 1915 i el 1918 estigué empresonada la major part del temps per fer agitació contra la guerra, cosa que no li impedí de continuar el seu treball teòric i d'organització. Fundà, amb K.Liebkecht, C.Zetkin i el seu company L.Jogiches, el Spartakusbund, nucli a partir del qual fou format el partit comunista alemany (1919). Defensora crítica de la revolució russa, polemitzà amb els bolxevics sobre la política agrària, sobre la qüestió nacional i sobre l'exercici de la democràcia. El 1919, tot i ésser-hi contrària, intervingué en la insurrecció de Berlín i, el 15 de gener, fou detinguda i executada sumàriament, així com K.Liebkecht.</p> <p>Zetkin, Clara (1857-1933)</p> <p>Revolucionària comunista alemanya d'origen polonès. El seu nom de soltera era Clara Eisner. Estudià a Leipzig, on establí contactes amb el SPD, en el qual ingressà el 1881. Començà a col·laborar en el diari socialista "Der Sozialdemokrat". Fou una destacada feminista: presidenta de l'organització socialista de les dones alemanyes i responsable del secretariat femení de la Internacional. El 1892 fundà el diari "Gleichheit" ('Igualtat'). El 1914 fou l'única responsable del SPD que se solidaritzà amb la crida internacionalista de Karl Liebkecht i Rosa Luxemburg. Empresonada per la seva oposició a la guerra, fou una de les impulsores de l'<i>espartaquisme</i>. Amiga de Lenin.</p>

formà part de la direcció del Partit Comunista Alemany, que tanmateix criticà, i en 1929-30 defensà els partidaris de Bukharin. Morí a l'exili.