

 [image: Bourdon]

 Geoffrey Swain

 STRUČNÉ DĚJINY RUSKÉ REVOLUCE

 Ukázka z elektronické knihy

 A Short History of Russian Revolution

 Copyright © 2017, Geoffrey Swain

 All rights reserved

 Translation © Věra Skaláková, Jan Zasadil 2017

 ISBN 978-80-906728-9-5

 Věnováno Di

 Poděkování

 Tato kniha je výsledkem mého mnohaletého vědeckého bádání a učitelského působení. Chtěl bych tímto poděkovat jak za intelektuální podněty, kterých se mi dostalo díky možnosti vyučovat studenty na Cardiffské, Glasgowské a Západoanglické univerzitě, tak za poznatky získané v diskusích na setkáních studijní skupiny zaměřené na ruskou revoluci.

 Časová osa

 POZNÁMKA: Do 1. února 1918 platil v Rusku juliánský kalendář, podle kterého došlo k událostem o 13 dní dříve než podle později přijatého gregoriánského kalendáře. Při změně v roce 1918 se tak 1. únor podle starého kalendáře stal 14. únorem podle kalendáře nového.

 1905

 9. LEDNA

 Krvavá neděle a začátek revoluce roku 1905

 16.–17. ÚNORA

 Zvolení dělničtí zástupci jednají o reakci na Krvavou neděli.

 13.–19. ŘÍJNA

 Generální stávka přivádí cara k vydání Říjnového manifestu slibujícího zapojit zvolené shromáždění do budoucí legislativy.

 13. ŘÍJNA – 3. PROSINCE

 Petrohradský sovět zastupuje dělníky při jednání s představiteli města. Následuje zatčení předsedy sovětu Trockého a dalších vůdců.

 1906

 23. DUBNA

 Reforma ústavního práva detailně stanovuje omezené pravomoci Státní dumy a ustanovuje nedemokratický volební systém.

 27. DUBNA – 9. ČERVENCE

 Zasedání I. Státní dumy. Duma je rozpuštěna poté, co naléhala na pokračování pozemkové reformy.

 1907

 20. ÚNORA – 3. ČERVNA

 Na zasedáních II. Státní dumy se ukazuje, že sociální demokraté dávají přednost spolupráci s rolnickými spíše než s liberálními poslanci. Duma je rozpuštěna poté, co odmítla předat vládní návrh pozemkové reformy.

 15. LISTOPAD

 Otevření III. Státní dumy podle pozměněného a ještě více omezujícího volebního systému. Došlo ke schválení vládní pozemkové reformy.

 1908

 10.–16. PROSINCE

 Sjezd ženských organizací.

 1909

 1.–6. DUBNA

 Sjezd závodních lékařů, na kterém jsou přijaty Teze o zdravotním pojištění.

 28. PROSINCE – 6. LEDNA 1910

 Konference pro umírněnost v konzumaci alkoholu.

 1911

 15.–29. LEDNA

 Kongres řemeslnických svazů.

 ÚNOR – BŘEZEN

 Petiční kampaň upozorňuje na neshody mezi reformními a revolučními dělnickými aktivisty.

 1912

 4. DUBNA

 Masakr ve zlatých dolech na Leně.

 3. ČERVNA

 Uzavření III. Státní dumy, která jedním ze svých posledních výnosů schvaluje zákon o sociálním pojištění.

 1. LISTOPADU

 Otevření IV. Státní dumy.

 1913

 LEDEN

 První volby do pojišťovacích rad, do kterých se zapojuje jen osm továren.

 ZÁŘÍ

 Volby do pojišťovacích rad v Petrohradě končí porážkou reformistů.

 1914

 BŘEZEN

 Volby do petrohradských a provinčních pojišťovacích rad rovněž končí porážkou reformistů.

 1915

 27. ZÁŘÍ

 Zasedání zástupců závodních dělníků v Petrohradě kvůli volbám do Komise pro válečný průmysl. Reformisté jsou poražení a válečnému úsilí se nedostává podpory.

 29. LISTOPADU

 Opakování voleb do Komise pro válečný průmysl po Gvozděvově intervenci. Je sjednána větší podpora válečného úsilí.

 1916

 ŘÍJEN

 Volby do městských a provinčních pojišťovacích rad, ve kterých jsou reformisté poraženi.

 1. LISTOPADU

 Liberální vůdce Miljukov v Dumě pokládá otázku, zda za carovými vojenskými selháními stojí „hloupost nebo zrada.“

 17. PROSINCE

 Vražda Rasputina, kterému se kladlo za vinu carovo tvrdošíjné odmítání spolupráce s Dumou a liberální opozicí při podpoře válečného úsilí.

 1917

 26.–27. LEDNA

 Zatčení předních členů dělnické skupiny v Komisi pro válečný průmysl, kteří údajně chystali protesty při znovuotevření Dumy 14. února.

 22. ÚNORA

 Poté co politické šarvátky zavinily kolaps distribuce již tak omezených dodávek potravin, stávkující dělníci z Putilovských závodů varují své zástupce v Dumě, že revoluce se nezadržitelně blíží.

 23.–28. ÚNORA

 Dělnické protestní bouře vyvolají Únorovou revoluci a svržení cara. Hlavní bod obratu nastal mezi 26. a 27. únorem, kdy nejprve jedna a pak další vojenské jednotky odmítly zahájit palbu na demonstranty.

 27. ÚNORA

 Snahy o obnovení Petrohradského sovětu.

 28. ÚNORA

 Dumští komisaři přebírají vládní ministerstva.

 1. BŘEZNA

 Petrohradský sovět rozšiřuje svou základnu kromě dělníků také o vojáky. Aby uklidnil vojáky, kteří odmítli střílet na dělníky, vydává Sovět Rozkaz č. 1, v němž stojí, že veškerá vojenská nařízení Prozatímní vlády, která teprve vznikala, musí být schválena Petrohradským sovětem.

 2. BŘEZNA

 Členové první Prozatímní vlády se shodují, že nebudou jmenováni žádní ministři reprezentující Petrohradský sovět, ale k liberálům se připojuje eserský poslanec v Dumě Kerenskij jako jediný socialista. Carova abdikace.

 10. BŘEZNA

 Petrosovět vydává Deklaraci práv vojáků, čímž předjímá práci vládní komise na vojenské reformě.

 10.–11. BŘEZNA

 Petrohrad se vrací do práce.

 BŘEZEN

 Řada liberálních reforem s cílem proměnit Rusko v demokratický stát zbavený náboženského a sociálního útlaku.

 14. BŘEZNA

 Rezoluce Petrosovětu žádá o demokratický smír.

 24. BŘEZNA

 Ministr zahraničí Miljukov sděluje tisku, že je nezbytné, aby Rusko získalo území Rakouska–Uherska a Turecka.

 4. dubna

 Lenin předčítá své Dubnové teze po návratu z exilu předchozího dne. Jeho cesta ze Švýcarska, zapečetěným vlakem přes Německo, vyvolala rozporuplné reakce.

 19. dubna

 Navzdory veřejnému prohlášení Petrosovětu a Prozatímní vlády o společném postupu ve válce, které bylo schváleno 27. března, píše Miljukov Spojencům, že carem uzavřené závazky budou uznány. Car totiž podepsal tajné smlouvy o záboru rakousko-uherských a tureckých území.

 20.–21. dubna

 Vojáci a dělníci demonstrují na protest proti Miljukovovu zjevnému odhodlání ignorovat výzvy k demokratickému smíru od Prozatímní vlády a Petrosovětu. Miljukov následně podává rezignaci.

 4.–28. května

 Všeruský sjezd rolnických poslanců.

 5. května

 Vznik první koaliční vlády. Příští dva měsíce se vedení Petrosovětu pod vedením Cereteliho pokouší dokázat, že je jejím loajálním partnerem.

 12. května

 Kerenskij oznamuje ofenzívu ruské armády a zahajuje sérii návštěv na frontě.

 23. května

 Bolševická vojenská organizace odmítá jakékoliv pokusy zapojit vojáky z petrohradské posádky do ofenzívy.

 27. května

 Sjezd petrohradských Lidových milicí konaný na protest proti Cereteliho rozhodnutí zrušit dobrovolnické oddíly Rudých gard složené z dělníků a zavést profesionální občanské milice.

 3.–24. června

 První Všeruský sjezd dělnických a vojenských sovětů.

 10. června

 Plánovaná bolševická demonstrace žádající vládu sovětů, je odvolána na naléhání I. Sjezdu sovětů.

 16.–23. června

 První Všeruská konference bolševické vojenské organizace.

 18. června

 Demonstraci pořádanou I. Sjezdem sovětů ovládají bolševici. Transparenty požadující vládu sovětů jasně převládají.

 18. června

 Začátek ofenzívy na východní frontě. Přes počáteční úspěch je během dvou týdnů jasné, že ofenzíva selhala.

 30. června

 Petrosovět se snaží přesvědčit petrohradskou posádku 1. kulometného pluku, že by se měla „reorganizovat“ a poslat některé jednotky na podporu ofenzívy. V reakci na to pohrozili vojáci svržením vlády.

 2. července

 Liberální ministři opouštějí první koaliční vládu kvůli dohodě vyjednané jejími socialistickými poslanci, která přiznává určitý stupeň autonomie Ukrajině.

 3. července

 Bolševici získali kontrolu nad Dělnickou sekcí Petrosovětu, ale ne nad jeho Vojenskou sekcí.

 3.–4. července

 Červencové dny. Dělníci společně s vojáky a námořníky protestují proti plánům přesunout vojáky na frontu a požadují ustavení vlády Sovětu. Lenin prohlašuje, že přípravy na převzetí vlády sověty jsou nedostatečné a demonstraci odvolává. Následkem toho jsou bolševičtí vůdci uvězněni a Lenin se musí skrývat.

 8.–24. července

 Jednání za účelem ustanovení druhé koaliční vlády v čele s Kerenským. Během těchto jednání je 18. července generál Kornilov jmenován vrchním velitelem armády.

 17. července

 Obnovená Meziregionální rada sovětů rychle přechází pod bolševické vedení.

 7. srpna

 Druhý sjezd závodních výborů, jemuž dominují bolševici.

 10. srpna

 Kornilov a Kerenskij se scházejí k jednáním o Kornilovovu programu, který zahrnuje obnovení trestu smrti a zřízení vojenské správy nad válečným hospodářstvím.

 12.–15. srpna

 Moskevská státní konference připravuje Kornilovovi triumfální uvítání.

 23. srpna

 Ministerstvo práce vydává oběžník, který určuje omezené pravomoci závodních výborů.

 23.–24. srpna

 Rozhovory mezi zástupci Kerenského a Kornilova probíhají zdánlivě dobře. Většina Kornilovova „programu“ by měla být zavedena a veškeré bolševické protesty rázně potlačeny.

 26.–27. srpna

 Kerenskij varuje, že Kornilov ve skutečnosti chystá vojenský převrat. V reakci na to vyzývá Petrosovět k obraně revoluce.

 1. září

 Petrohradský sovět hlasuje pro vládu Sovětu. Hlasování opakováno 9. září.

 14.–22. září

 Demokratická konference podporuje návrh na třetí koaliční vládu v čele s Kerenským.

 24. září

 Bolševici hlasují proti účasti v Prozatímním parlamentu, vůči kterému by třetí koaliční vláda měla mít určitou zodpovědnost.

 25. září

 Vytvořena třetí koaliční vláda.

 6. října

 Velitel Petrohradského vojenského okruhu dostává rozkaz připravit posádky k přesunu na frontu.

 7. října

 Bolševici opouštějí Prozatímní parlament.

 10. října

 Lenin se účastní zasedání bolševického ústředního výboru, který klade otázku povstání „na pořad dne“.

 12. října

 Trockij, nyní předseda Sovětu, zakládá petrohradský Vojenský revoluční výbor, aby se zabránilo převelení jednotek.

 16. října

 Bolševický ústřední výbor znovu řeší otázku povstání. Následujícího dne Zinovjev a Kameněv zveřejňují svůj nesouhlas s povstáním.

 17.–22. října

 První všeruská konference závodních výborů

 18.–21. října

 Konference petrohradské vojenské posádky.

 21.–23. října

 Vojenský revoluční výbor rozmísťuje své komisaře do všech vojenských posádek.

 24. října

 Kerenskij zavírá redakci bolševického tisku a požaduje zatčení komisařů Vojenského revolučního výboru. Vojáci a Rudé gardy znovu tiskárnu otevírají a brání zatčení komisařů. Křižník Aurora podporuje výbor. Prozatímní parlament schvaluje vyslovení nedůvěry Kerenskému. Delegáti II. Sjezdu sovětů hlasují pro nastolení koaliční vlády sovětů Lenin vyzývá bolševiky k převzetí moci.

 25. října

 Vojenský revoluční výbor přebírá kontrolu nad strategickými body v Petrohradu. Vojáci loajální vůči Kerenskému brání Zimní palác, který se vzdává až mezi druhou a třetí hodinou ráno 26. října. II. Kongres sovětů rozhoduje o zřízení vlády Sovětu, ale nezabývá se jejím složením.

 26. října

 Nově vytvořená strana levicových eserů odmítá nabídku bolševiků na spoluúčast ve vládě. Ve 2:30 ráno 27. října bolševici oznamují složení vlastní čistě bolševické administrativy.

 28. října

 Svaz železničních dělníků (Vikžel) vyzývá k vytvoření koaliční vlády Sovětu.

 29. října

 Důstojničtí kadeti loajální vůči Kerenskému se pokouší svrhnout bolševiky. Jednání, která zprostředkoval Vikžel, začínají s cílem vytvořit koaliční vládu Sovětu.

 30. října

 Útok vojáků loajálních Kerenskému je zastaven na předměstích Petrohradu jednotkami Rudých gard organizovaných Vojenským revolučním výborem pod velením podplukovníka Muravjeva.

 Konec ukázky

OEBPS/Fonts/LinLibertineI.otf

OEBPS/Images/bourdon.JPG
¥

BOURDON

OEBPS/Fonts/LinLibertineB.otf

OEBPS/Misc/template.xpgt

		
			
		
		

			

	

	

OEBPS/Fonts/LinLibertineR.otf

OEBPS/Images/bookcover.jpg
STRUENE DEJINY

OBR. 2: Poslanec Statni
dumy a predseda Potro-
sovétu . Ceheldze hovort

0BR. 10: Lenin v plestrojent za délnika,
‘aby se mohl vrdtit do Petrohradu na
zasedani bolSevického tstredniho
vyboru 10. fijna 1917

0BR. 8 Demonstrace.

na podporu prvni
koaliéni viady, ale [,
zmaten bolSeviky {= A ¢

Geoffrey Swain

