Katastrofernas århundrade 2: fredens följder

Den amerikanske presidenten Woodrow Wilsons fjorton punkter:
1. Ingen hemlig diplomati och inga hemliga avtal.
2. Havens frihet. Alla skulle ha rätt att navigera på havet.
3. Avlägsnandet av ekonomiska hinder mellan nationerna.
4. Nedrustning.
5. Koloniala tvister skulle lösas med hänsyn tagen till de koloniala folkens intressen.
6. Evakuering av utländska trupper från ryskt territorium.
7. Belgien garanteras nationellt oberoende även framöver.
8. Alsace-Lorraine återförs till Frankrike.
9. Italiens gränser skulle fastställas ”along clearly recognizable lines of nationality”.
10. Oberoende utveckling för folken i Österrike-Ungern.
11. Evakuering av Balkanstaterna. Serbien garanteras tillträde till havet.
12. Fri utveckling för de icke-turkiska folken i det Osmanska riket. Fri passage genom Dardanellerna.
13. Ett oberoende Polen.
14. Ett Nationernas förbund

Tysklandsfrågan och Versaillesfreden
1. I väst förlorade Tyskland Elsass-Lothringen till Frankrike och andra områden till Belgien och Danmark (efter folkomröstningar).
2. Saarland förvaltas av NF.
3. Rehnstranden ställdes under ockupation av västmakterna på 15 år.
4. Förlust av samtliga kolonier som ställdes under NF men förvaltades (i princip övertogs) av England, Frankrike, Belgien, Japan.
5. Mycket stora krigsskadestånd.
6. Total avrustning och en kraftig reducering av armén.
7. Österrike och Tyskland fick ej förenas.
8. Den moraliska skulden för kriget.

Parisfrederna

· Freden i Saint-Germain, 10 september 1919:
· Habsburgriket upphörde att existera. Istället bildas republiken Österrike. Böhmen-Mähren överförs till den nya staten Tjeckoslovakien; Galizien avträds till Polen; Sydtyrolen m.m. till Italien.

· Freden i Neuilly, 27 november 1919.
 Bulgarien tvingades återlämna Dobrogea till Rumänien, västra Thrakien överlämnades till Grekland och Strumicaområdet till Jugoslavien.
Freden i Trianon, 4 juni 1920
Genom fredsfördraget reducerades Ungern till en tredjedel av sitt tidigare territorium; den nordvästra delen av det forna kungariket Ungern (utom Burgenland) bildade det nya Ungern med 8 miljoner invånare. Landavträdelserna var avsedda att tillmötesgå kraven på nationell självbestämmanderätt, men 3 miljoner ungrare kom att bilda minoriteter i Rumänien och de nya staterna Tjeckoslovakien och Jugoslavien.
Freden i Sèvres, 10 augusti 1920,
slöts mellan ententemakterna och Turkiet men blev aldrig ratificerad. Fördraget innebar både det osmanska väldets upplösning och en reducering av det "egentliga" Turkiet såväl i Europa som i Mindre Asien. Till Grekland skulle Thrakien och den egeiska arkipelagen i dess helhet överlämnas; grekerna fick också rätt att ockupera Smyrnaområdet under fem år, varefter folkomröstning skulle hållas. Till Italien överlämnades Tolvöarna och Rhodos. Dardanellerna och Bosporen skulle ställas under internationell kontroll. Samtliga arabiska territorier skulle avträdas och ställas under administration av NF.
Första världskriget utkämpas inte minst för att de gamla eliterna vill skydda sina intressen och privilegier. Resultatet blev ett annat än det förutsedda…

Ryssland före revolutionen:
· Ojämn industrialisering
· Feodal samhällsstruktur
· Många nationaliteter – nationalitetsproblem
· Medelklass utan inflytande
· Radikal arbetarklass – olika socialistiska partier uppstår
· Socialistisk uppdelning mellan mensjeviker (propagerade för långsiktigt reformarbete) och bolsjeviker (propagerade för revolution).

Kommunism (av latinets communis, gemensam)
· Gemensamt ägande, jämn fördelning
· Tidiga utopiska skrifter, ex Thomas Mores Utopia (1516)
· 1800-talets första hälft: utopiska socialister (Fourier, Cabet mfl)
· Marx och Engels kommunistiska manifest 1848
· Enligt marxistisk-leninistisk teori: ”det slutstadium i mänsklighetens utveckling, då klasser och utsugning har upphört och produktionsresultatet fördelas till alla efter behov” (Sven-Eric Liedman, NE)

Ryska revolutionsförloppet:
· 8 mars 1917 (februari): demonstrationer i Petrograd (internationella kvinnodagen)
· 12 mars 1917: provisorisk regering bildas av politiker från duman (parlamentet)
· 15 mars 1917: tsar Nikolaj II abdikerar
· Sovjeter (arbetar- och soldatråd) får mer inflytande, bönder konfiskerar godsägares jord.
= februarirevolutionen

· april 1917: Lenin anländer till Ryssland sedan Tyskland givit honom fri lejd
· juni—juli 1917: de sista ryska offensiverna i världskriget misslyckas
· juli 1917: oroligheter i Petrograd. Provisoriska regeringen slår till mot bolsjevikerna. Socialisten Kerenskij blir regeringschef
· 6—7 november (oktober): bolsjevikerna tar makten i Petrograd efter att ha utmanövrerat de andra partierna i sovjeterna
= oktoberrevolutionen

· 25 november 1917: val till en konstituerande församling: socialistrevolutionärerna 40 får procent av rösterna, bolsjevikerna 24 procent.
· 18 januari 1918: bolsjevikerna upplöser den konstituerande församlingen så snart den samlats
· mars 1918, freden i Brest-Litovsk
· 1918‒1922: inbördeskrig

Varför vann bolsjevikerna?

· De kontrollerade centrum
· De vita var oeniga
· Röda armén var bättre organiserad och disciplinerad
· De införde krigskommunism – försörjde arméerna
· De kunde åberopa patriotism
· De ville ha fred + all makt åt sovjeterna

Efter oktoberrevolutionen
· Raskt reformerades samhällets institutioner eller avskaffades;
· Revolutionsdomstolar infördes;
· Kyrkan skildes från staten;
· Censurmyndighet och en hemlig polis inrättades (tjekan); den politiska terrorn fortsätter, t.ex. Kronstadtupproret 1921;
· Tsaren och hans familj mördas;
· Centralkommittén under Lenin gjordes till högsta auktoritet;
· Inriktning på samhällskunskap – icke revolutionär historia är icke önskvärd.

Krigskommunismen (inleddes 1920‒21)
· Förstatligande av industrin och kommunikationer
· Planekonomi
· Avskaffande av egendom och privat ägande av kapital
· Avskaffande av handel. Regeringskontrollerat system för distributionen
· Tvångsrekvirering av spannmål från bönderna
· Tvångsarbete
· Matransoneringar
· Galopperande inflation

NEP 1921‒28
Novaja Ekonomitjeskaja Politika
(nya ekonomiska politiken)
· Rekvisitionen av säd från bönderna ersattes med skatt.
· En riksbank och statliga investeringsbanker inrättades.
· Privat jordbruk och näringsliv i liten skala tilläts.
· Privat detaljhandel.

Terror
· Kamp mot kulaker (”överklassbönder”) och andra borgerliga element
· Morden på tsarfamiljen 1918
· Lagen ersattes av socialistisk rättskänsla/revolutionärt samvete
· Den hemliga polisen: Tjekan
· ”De som viskade” (Orlando Figes)
 N.V. Krylenko: ”Vi måste avrätta inte bara dem som är skyldiga. Avrättningar av oskyldiga gör ännu större intryck på massorna.”

Debatten i forskningen om ryska revolutionen
· Var det en kupp eller en folklig revolution?
· Var revolutionen betingad av kriget eller av djupare strukturella orsaker?
· Vilken var relationen Lenin-Stalin?

[bookmark: _GoBack]

