POWOJENNE BURZE

„Europa trzeszczy w posadach"
I wojna światowa wstrząsnęła Europą. Czteroletnie zmagania koszto​wały życie milionów Europejczyków, ginących masowo na rozkaz swych dowódców w coraz bardziej beznadziejnych walkach. Podczas wojny patriotyczny entuzjazm, z którym często wyruszano na front, ustępował nastrojom znużenia i zniechęcenia. Zapewnienia o szyb​kim zwycięstwie, składane obywatelom przez rządy, okazały się pro​pagandowymi frazesami. Zamiast cieszyć się obiecanym powojennym dobrobytem, społeczeństwa europejskie stanęły w obliczu głębokiego kryzysu gospodarczego, objawiającego się m.in. gwałtownym wzros​tem cen oraz brakiem żywności, lekarstw i innych podstawowych ar​tykułów. Wszystko to powodowało spadek autorytetu władz, zwłasz​cza w państwach, które przegrywały wojnę. W atmosferze wojennej demoralizacji i chaosu Europę ogarnęła fala strajków, demonstracji, buntów wojskowych, wystąpień narodowych i rewolucyjnych. Na trzy dni przed końcem wojny, 8 listopada 1918 r., przebywający w Szwajcarii francuski pisarz Romain Rolland zanotował w pamięt​niku:
Europa cala aż trzeszczy w posadach. Rozłazi się żelazny pancerz wojny. Wszystko się rozpada i wali. Rewolucja jest wszędzie, w Austrii, na Węg​rzech, w Chorwacji. Rozpuszczone wojska rabują. Mówi się, że do rewo​lucji bolszewickiej w Szwajcarii już niedaleko. W Niemczech pożar postę​puje prędzej niż strażacy.
Fala wystąpień zmyła europejskie cesarstwa Romanowów, Hohenzol​lernów i Habsburgów oraz sułtanat Osmanów. W Rosji powstało pań​stwo komunistyczne, w Niemczech i w Turcji proklamowano republi​ki demokratyczne, a Austro-Węgry przestały istnieć. Na ich obszarze powstały nowe państwa: Austria, Węgry, Czechosłowacja oraz Króle​stwo SHS (Serbów, Chorwatów i Słoweńców) - późniejsza Jugosła​wia. Pozostałą część dawnych ziem habsburskich zajęły Włochy i Ru​munia oraz odrodzona z trzech zaborów Polska. Na północy odłączyły się od Rosji państwa bałtyckie: Finlandia, Estonia, Litwa i Łotwa. Na zachodzie spod panowania brytyjskiego zaczęli wyzwalać się Irlandczycy. Wstrząs wojenny zmienił kształt Europy.
Na gruzach imperium Romanowów
Pierwsze upadło cesarstwo Romanowów. Zacofane cywilizacyj​nie i nieudolnie rządzone, nie było w stanie udźwignąć ciężaru kilku​letniej, wyczerpującej wojny totalnej. Armia rosyjska, słabo wyposa- żona i dowodzona, ponosiła ogromne straty. Ludność cywilna, obarczona kosztami wojny, cierpienia coraz większą nędzę. Autory​tet caratu osłabiały dodatkowo bierność Mikołaja II oraz skandale na dworze. U progu 1917 r. Rosja znalazła się na skraju rozkładu: administracja i przemysł przestawały działać, w fabrykach straj​kowało ponad 700 tyś. robotników, a ludność ignorowała zarzą​dzenia władz. Gdy 10-12 marca 1917 r. do demonstracji robotni​czych w Piotrogrodzie (jak na fali nastrojów antyniemieckich przemianowano Petersburg) dołączyło wojsko, carat stracił kon​trolę nad stolicą. Nie mogąc spacyfikować zbuntowanego miasta, 15 marca opuszczony przez wszystkich Mikołaj II abdykował. Wy​darzenia te, znane jako rewolucja lutowa (według kalendarza juliańskiego), zapoczątkowały w Rosji okres dwuwładzy. Oficjalnie władzę w kraju przejął wyłoniony przez deputowanych Rząd Tymczasowy, który ogłosił wprowadzenie swobód obywatelskich oraz zapowiedział powszechne wybory. Równocześnie jednak w zakładach pracy i jednostkach wojskowych zaczęły powstawać rady delegatów robotniczych i żołnierskich. Ponieważ rząd nie wycofał się z wojny ani nie zdołał poprawić położenia mas, w Ro​sji narastały anarchia i niezadowolenie, sprzyjające hasłom rewo​lucyjnym. Coraz większe wpływy w radach zdobywali bolszewi​cy - ugrupowanie marksistowskie opowiadające się za obaleniem republiki demokratycznej i wprowadzeniem komunistycznej repu​bliki rad. Wbrew nazwie partia bolszewicka stanowiła mniejszość w rosyjskim ruchu socjalistycznym, wyróżniała się jednak deter​minacją i zdyscyplinowaniem. Jej atutem było też potajemne wsparcie ze strony Niemców, którzy liczyli, że rewolucja wyelimi​nuje Rosję z wojny.
W kwietniu 1917 r. władze niemieckie pomogły powrócić z emigra​cji przywódcy bolszewików Włodzimierzowi Iljiczowi Leninowi (1870-1924). Pod jego przewodnictwem partia bolszewicka umacniała swą pozycję w radach, dążąc do obalenia Rządu Tym​czasowego. Po kilku nieudanych próbach, w nocy z 6 na 7 listopa​da 1917 r., doszło do przewrotu, nazwanego później rewolucją październikową. Przy biernej postawie wojsk rządowych bol​szewicy opanowali ośrodki władzy w Piotrogrodzie. 7 listopada po​wstał rząd bolszewicki - Rada Komisarzy Ludowych. Na jego czele stanął Lenin, sprawy zagraniczne przypadły Lwu Trockiemu, a na​rodowościowe - Józefowi Stalinowi. Wkrótce potem działacze bol​szewiccy przejęli władzę w Moskwie i innych większych miastach. Pod kontrolą ich zwolenników znalazła się też część armii.
Od władzy rad do dyktatury partii
Wobec chaosu panującego w Rosji przejęcie władzy przyszło ko​munistom zaskakująco łatwo. Teraz przed bolszewikami stanęło znacznie trudniejsze zadanie jej utrzymania. Opanowanie wielkie go, wielonarodowego imperium, które zamieszkiwali głównie chłopi, przez nieliczną organizację występującą w imieniu prole​tariatu mogło wydawać się niemożliwe. Aby osiągnąć ten cel, bolszewicy zrezygnowali z wielu punktów programu marksistow​skiego, skupiając się głównie na działaniach politycznych i propa​gandowych. Dekrety nowego rządu zapowiadały pokój, nadanie chłopom ziemi oraz prawo do samostanowienia narodów Impe​rium. Zgodnie z obietnicami Rosja wycofała się z wojny, a w gminach wiejskich zaczęto dzielić-ziemie dworskie i pola bogatszych rolników. W tym samym czasie bolszewicy roz​budowywali struktury władzy. Mianowani odgórnie komisarze bezwzględnie egzekwowali polecenia partii. Coraz potężniejszy aparat bezpieczeństwa - Czeka (Nadzwyczajna Komisja do Walki z Kontrrewolucją i Sabotażem) - kierowany przez polskiego komu​nistę Feliksa Dzierżyńskiego, dokonywał aresztowań i egzekucji. Rozpoczęto też tworzenie własnego wojska - Armii Czerwonej. W styczniu 1918 r. rozpędzono wybrane demokratycznie Zgroma​dzenie Konstytucyjne, w którym bolszewicy mieli jedynie 21% mandatów. W ciągu następnych miesięcy komisarze bolszewiccy opanowywali rady robotnicze. Próby oporu, poparte przez inne ugrupowania lewicowe, zostały stłumione, a ich przywódcy trafili do więzień. Jedyną partią była odtąd w rzeczywistości Rosyjska Komunistyczna Partia (bolszewików) - RKP(b), Tym samym, latem 1918 r., w Rosji uformowała się komunistyczna dyktatura.
Podobnie jak niegdyś jakobini we Francji bolszewi​cy budowali swoją dyktaturę -podczas załamania gospodarczego, t wojny domowej i walki z interwencją obcych państw. Odpowiedzią na braki w zaopatrzeniu, ogromną inflację i spekulacje żywnością stał się system komunizmu wojennego, polegający m.in. na ścisłej reglamentacji* towarów, przymusowej pracy i obowiązkowych do​stawach. Państwo zajęło zakłady przemysłowe i przejęło pełną kontrolę nad handlem. Chłopom odebrano plony. Wszystkie zasoby przeznaczone zostały na potrzeby Armii Czerwonej, która w latach 1918-1921 toczyła walki z licznymi przeciwnikami: dawnymi car​skimi generałami („białymi"), wspierającymi ich obcymi wojskami (m.in. Francji, Wielkiej Brytanii, Stanów Zjednoczonych i Japonii), opozycją wewnętrzną (anarchistami, socjalistami, partyzantami chłopskimi), ruchami narodowymi (m.in. na Ukrainie i Zakaukaziu) oraz armiami sąsiadów (m.in. Polski). Zagrożona ze wszystkich stron władza bolszewicka zastosowała masowy terror. W lipcu 1918 r. czekiści zamordowali carską rodzinę. Podobny los czekać miał przeciwników politycznych i wszystkich uznanych za „wro​gów klasowych". We wrześniu 1918 r. czołowy działacz bolszewic​ki Grigorij Zinowjew zapowiedział na wiecu:
Musimy pociągnąć za sobą dziewięćdziesiąt ze stu milionów miesz​kańców Rosji Radzieckiej. Jeśli idzie o pozostałych, nie mamy im nic do powiedzenia. Muszą zostać zlikwidowani.
System komunizmu wojennego oraz kampania masowego terroru umożliwiły dyktaturze bolszewickiej przetrwanie najtrudniejsze​go okresu. Ustrój, który ukształtował się w komunistycznej Rosji, był jednak daleki od marksistowskiej wizji. Zamiast społeczeń​stwa bezklasowego i bezpaństwowego powstał system totalitarny, dający elicie partyjnej nieograniczoną władzę nad masami. W na​stępnych latach system ten miał zagrozić znacznej części świata.
Na gruzach cesarstwa Hohenzollernów

Wyczerpanie wojenne spowodowało także wybuch niezadowole​nia społecznego w Niemczech. Od wiosny 1917 r. w Cesarstwie szerzyły się strajki, głównie pod hasłami zakończenia wojny. W listopadzie 1918 r. niepowodzenia na froncie i wieści o sukcesach bolszewików dały impuls do wystąpień, któ​re przerodziły się w rewolucję listopadową. Porty niemieckie ogarnął bunt marynarzy, a w miastach przemysłowych doszło do strajków oraz manifestacji. W koszarach i zakładach zaczęły się tworzyć rady żołnierzy i robotników. 9 listopada tłum demon​strantów opanował niektóre gmachy publiczne, koszary i więzie​nia w Berlinie. Pod wpływem tych wydarzeń ogłoszono abdykację cesarza Wilhelma II, który uciekł do Holandii. W odróżnieniu jed​nak od Rosji w Niemczech rewolucja nie dała władzy komuni​stom. Istnienie legalnych partii socjalistycznych i związków zawodowych zmniejszało podatność niemieckich robotników na radykalne hasła. Przeciwna komunizmowi była "również" warstwa drobnych przedsiębiorców, znacznie liczniejsza niż w zacofanej gospodarczo Rosji. Na czele rewolucji stanęli za​tem socjaldemokraci. Stworzony przez nich rząd - Rada Pełno​mocników Ludowych, pod przewodnictwem Friedricha Eberta -ogłosił rozszerzenie swobód obywatelskich (m.in. wolność słowa i zgromadzeń), zapowiedział wprowadzenie 8-godzinnego dnia pracy i przeprowadzenie w pełni demokratycznych wyborów. Równocześnie związkowcy zawarli porozumienie z pracodawcami, którzy przyjęli postulaty robotników w zamian za zapewnienie nienaruszalności własności prywatnej. Próby utworzenia w Niemczech republiki rad, podjęte przez niemieckich marksi​stów, nie spotkały się z masowym poparciem. W styczniu 1919 r. wojsko i grupy paramilitarne obaliły komunistyczny komitet re​wolucyjny w Berlinie. Jego czołowi działacze - Karol Liebknecht i Róża Luksemburg - zostali zamordowani. Niepowodzeniem zakończyły się również wystąpienia komunistów w innych częś​ciach kraju. W Niemczech utrzymała się więc demokracja. W wybranym w powszechnym głosowaniu Zgromadzeniu Naro​dowym 44% mandatów przypadło socjaldemokratom. W lipcu 1919 r. podczas obrad w Weimarze uchwalono republikańską konstytucję. W ten sposób powstało nowe państwo niemieckie, które zaczęto nazywać Republiką Weimarską.
Niepowodzenie komunistów w Niemczech - ojczyźnie marksizmu, po​siadającej liczną klasę robotniczą - było ciosem dla marksistowskiej koncepcji ogólnoświatowej rewolucji. Wbrew jej założeniom zdecydo​wana większość niemieckich robotników poparła „burżuazyjną" de​mokrację. Podobnie działo się w innych krajach, gdzie demonstrujące masy opowiadały się za reformami społecznymi w ramach demokra​tycznych państw narodowych. Jedynie na Węgrzech komunistom uda​ło się, po zjednoczeniu z socjaldemokratami, przechwycić na dłużej władzę i utworzyć Węgierską Republikę Rad. O jej upadku zadecydo​wały dogmatyzm tamtejszych marksistów (w odróżnieniu od bolsze​wików przystąpili oni od razu do nacjonalizacji ziemi i drobnej włas​ności) oraz interwencja sąsiednich państw, wspartych przez ententę.
Pod narodowymi sztandarami
Obok wystąpień robotniczych w powojennej Europie ożywiły się również ruchy narodowe. Korzystając z osłabienia lub upadku mo​carstw, część podporządkowanych im narodów podjęła próbę utwo​rzenia własnych państw. Najłatwiejsze zadanie mieli poddani monar​chii habsburskiej (m.in. Chorwaci, Czesi, Polacy, Słowacy, Ukraińcy, Węgrzy), która jesienią 1918 r. przestała panować nad swym rozleg​łym terytorium. Rozkład cesarstwa pozwolił narodowym reprezenta​cjom na bezkrwawe przejęcie rządów. Również w Imperium Rosyj​skim, które na skutek wojny oraz rewolucji straciło kontrolę nad przeważającą częścią dawnych zdobyczy, ujarzmione narody (Polacy, Ukraińcy, narody bałtyckie i zakaukaskie) sięgnęły po niepodległość. Utworzonym przez nie państwom zagroziła jednak wkrótce ekspan​sja bolszewicka. W jej wyniku niektóre kraje (Gruzja, Armenia, Azer​bejdżan) dostały się ponownie pod dominację rosyjską, a Ukraina zo​stała podzielona między Rosję i Polskę. Ostatecznie nowe państwa, utworzone po rozpadzie monarchii Romanowów i Habsburgów, utrzymały się w Europie Środkowej - na obszarze od Finlandii po przyszłą Jugosławię. Ich powstawaniu towarzyszyły spory terytorialne i konflikty narodowościowe, które często miały ciągnąć się jeszcze przez długie lata.
Znacznie trudniejsze zadanie czekało narody, które musiały się zmie​rzyć z mocarstwami zwycięskiej ententy. W pokonanej i okupowanej przez aliantów Turcji doszło w latach 1919-1922 do rewolucji naro​dowej, której przywódcą był Mustafa Kemal Pasza. Jej efektem stało się zniesienie sułtanatu i powstanie nowoczesnego, suwerennego państwa tureckiego - świeckiej republiki, opartej na zachodnich wzorcach cywilizacyjnych. Na przeciwległym krańcu Europy do wal​ki z władzą brytyjską stanęli Irlandczycy. W 1916 r. Brytyjczycy stłu​mili powstanie w Dublinie. Dwa lata później z inicjatywy ruchu narodowego Sinn Fein posłowie irlandzcy proklamowali niepodległą republikę. Po walkach partyzanckich, w 1921 r. Wielka Brytania uznała autonomię Wolnego Państwa Irlandzkiego. W 1937 r. Irlandia stała się suwerenna.
System wersalski
Zwycięstwo nad państwami centralnymi oraz rozpad starych monar​chii postawiły mocarstwa zachodnie przed koniecznością budowy no​wego lądu w Europie i na świecie. W tym celu od stycznia 1919 r. ob​radowała konferencja paryska, z udziałem delegatów 27 państw ententy i jej sojuszników. Największy wpływ na decyzje miała „wiel​ka trójka"; francuski premier Georges Clemenceau, brytyjski premier David Lloyd George i amerykański prezydent Thomas Woodrow Wilson. Ich zamiary nie były jednak zbieżne. Francuzi dążyli przede wszystkim do maksymalnego osłabienia Niemiec, rozważając nawet ponowny podział państwa niemieckiego. Plany te napotkały sprzeciw Anglików, obawiających się zachwiania równowagi na kontynencie oraz wybuchu rewolucji w Niemczech. W marcu 1919 r. David Lloyd George argumentował;
Największe niebezpieczeństwo polega na tym, że Niemcy mogą połączyć się z bolszewikami i oddać swe środki, inteligencję i zdolności organiza​cyjne na usługi rewolucyjnych fanatyków, którzy marzą o podboju świa​ta. Za rok znajdziemy się wobec 300 milionów ludzi, zorganizowanych w potężną Armię Czerwoną, z niemieckimi dowódcami, zaopatrzoną w niemieckie działa, gotową do marszu na zachód. Jeśli mamy być roz​sądni, musimy ofiarować Niemcom pokój, który będzie znośniejszy od alternatywy komunizmu.
Wynikiem półrocznych dyskusji był traktat wersalski, podpi​sany 28 czerwca przez uczestników konferencji oraz Niemcy. Na jego mocy państwo niemieckie zrzekło się części ziem na rzecz Francji, Belgii, Czechosłowacji i Polski, oddało także wszystkie swe posiadłości kolonialne.
0
losach niektórych spornych tere​nów (w tym przemysłowych Górnego Śląska i Zagłębia Saary) miały zadecydować plebiscyty, natomiast Gdańsk 1
Kłajpeda przechodziły pod nadzór mocarstw. Traktat przewidywał również demilitaryzację Nadrenii oraz rozbrojenie Niemiec, którym zezwolo​no na posiadanie jedynie 100-tysięcznej, zawodowej armii, pozbawionej ciężkiego sprzętu. Dodatkowo Niemcy, uznane za agresora, miały wypłacić reparacje* wojenne, ustalone później na 132 mld marek w zlocie. Odrębna część dokumentu (tzw. mały traktat wersalski) zobowiązywała państwa Europy Środkowej do przestrzegania praw mniejszości narodowych.
Uzupełnieniem traktatu wersalskiego stały się traktaty zawarte z in​nymi państwami centralnymi: Austrią, Bułgarią, Węgrami i Turcją, które również miały zapłacić odszkodowania oraz zrzec się części te​rytoriów. Najwięcej ziem straciły Węgry (ponad 60% dawnego obsza​ru) i Turcja (ograniczona praktycznie do Azji Mniejszej). Blisko​wschodnie posiadłości tureckie dostały się pod zarząd brytyjski (Irak, Palestyna, Transjordania) oraz francuski (Syria i Liban), sprawowany z mandatu* nowej międzynarodowej organizacji.
Organizacją tą była Liga Narodów, której statut z inicjatywy prezydenta Wilsona znalazł się w traktacie wersalskim. W skład Ligi we​szły państwa deklarujące chęć współpracy w celu utrzymania pokoju na świecie (w szczytowym momencie było ich 57). Siedziba organiza​cji mieściła się w Genewie. Jej pracami kierowały: Rada, w której na stałe zasiadali przedstawiciele mocarstw, Sekretariat oraz reprezentu​jące wszystkich członków Zgromadzenie. Liga miała prawo nakładać sankcje na agresorów, obejmować nadzór nad spornymi obszarami oraz udzielać mandatów upoważniających do zarządzania wskazany​mi terytoriami. Nowa organizacja stanowiła więc pierwszą próbę stworzenia systemu bezpieczeństwa zbiorowego. Od początku jednak osłabiały ją: brak jasnego podziału kompetencji między poszczególny​mi organami, niewielkie możliwości egzekwowania podejmowanych rezolucji oraz polityka mocarstw, traktujących Ligę Narodów jako in​strument do walki o własne interesy. Większym sukcesem okazała się działalność powstałych przy niej międzynarodowych organizacji hu​manitarnych, prawnych i kulturalnych (np. Stałego Trybunału Spra​wiedliwości Międzynarodowej i Międzynarodowej Organizacji Pracy).
Leksykon
bolszewicy (roś. bolszynstwo - „większość") - rosyjskie ugrupowanie komunistyczne, kie​rowane przez Lenina; nazwa powstała w czasie II Zjazdu Socjaldemokratycznej Partii Ro​botniczej Rosji (SDPRR) w 1903 r., gdy Lenin pod nieobecność części oponentów ogłosił swoją frakcję większością w partii; w 1912 r. bolszewicy usunęli z SDPRR opozycyjne nurty; po rewolucji październikowej utworzyli Rosyjską Komunistyczną Partię (bolszewików): głównym celem bolszewików było wywołanie rewolucji w Rosji i ustanowienie dyktatury proletariatu; po rewolucji październikowej bolszewicy wprowadzili masowy terror oraz sys​tem komunizmu wojennego; w trakcie wojny domowej w latach 1918-1921 rozpoczęli bu​dowę totalitarnego państwa, rządzonego przez partię jako „awangardę proletariatu"; obok Lenina czołowymi działaczami bolszewików byli: Feliks Dzierżyński, Lew Kamieniew, Józef Stalin, Lew Trocki, Grigorij Zinowjew
konferencja paryska - zjazd dyplomatów państw ententy i jej sojuszników, obradujący w Paryżu od stycznia 1919 r. do lutego 1920 r.; głównym celem konferencji było uzgodnie​nie zmian terytorialnych i politycznych w Europie po l wojnie światowej; najważniejsze de​cyzje zapadały na posiedzeniach Rady Najwyższej, w której po wycofaniu się delegatów Włoch i Japonii pozostali przedstawiciele Wielkiej Brytanii, Francji i Stanów Zjednoczonych; wynikiem obrad były traktaty z Niemcami (Wersal, VI 1919), Austrią (Saint-Germain, IX 1919), Bułgarią (Neuilly, XI 1919), Węgrami (Trianon, VI 1920) oraz Turcją (Sevres, VIII 1920), a także powołanie Ligi Narodów; Polskę reprezentowali Roman Dmowski i Ignacy Paderewski (zob. rozdz. 55, 56)
Lenin Włodzimierz lljicz, właśc. Włodzimierz lljicz Uljanow (1870-1924) - rosyjski re​wolucjonista, przywódca bolszewików, ideolog komunistyczny; od 1900 r. związany z SDPRR, od 1903 r. na czele najpierw frakcji, a od 1912 r. partii bolszewickiej; w 1917 r. w porozumieniu z Niemcami powrócił ze Szwajcarii do Piotrogrodu, gdzie zorganizował przewrót komunistyczny; główny twórca radzieckiego totalitaryzmu (zainicjował m.in. po​wstanie systemu obozów koncentracyjnych); jako ideolog zmodyfikował koncepcje marksi​stowskie - w jego wersji rewolucja nie miała być oddolna, samoczynna i ogólnoświatowa, lecz wywołana przez partię komunistyczną w kraju o najsłabszym kapitalizmie; rozwinął ideę dyktatury proletariatu, twierdząc, iż walka z wewnętrznymi przeciwnikami oraz pań​stwami kapitalistycznymi wymaga budowy silnego, scentralizowanego państwa
Liga Narodów - działający w latach 1920-1939 międzynarodowy związek państw, powo​łany do życia na mocy Paktu Ligi Narodów, który stanowił część traktatu wersalskiego (zob. źródło D); głównym zadaniem Ligi Narodów była współpraca międzynarodowa w celu utrzymania pokoju na świecie; organizacja zajmowała się też działalnością humanitarną, prawną i kulturalną; organami Ligi Narodów byty Rada, Zgromadzenie oraz Sekretariat; for​malnie organizacja została rozwiązana w 1946 r. (jej majątek przejęła Organizacja Narodów Zjednoczonych)
Republika Weimarska - potoczna nazwa państwa niemieckiego w okresie od uchwalenia konstytucji w lipcu 1919 r. do objęcia urzędu kanclerza przez Hitlera w styczniu 1933 r; na mocy konstytucji Niemcy stały się republiką parlamentarną, w której władza ustawodawcza dominowała nad wykonawczą; obciążona politycznymi i gospodarczymi skutkami l wojny świa​towej, Republika Weimarska nie przyniosła Niemcom stabilizacji i po kilku próbach obalenia została zmieniona przez hitlerowców na III Rzeszę
rewolucja listopadowa - wystąpienia rewolucyjne w Niemczech w dniach 3-9 XI 1918 r. rozpoczęte buntem marynarzy w Kilonii; rewolucja doprowadziła do ogłoszenia abdykacji cesarza Wilhelma II i powołania socjaldemokratycznego rządu; zapoczątkowała półroczny okres rozruchów, podczas których komuniści próbowali utworzyć w Niemczech republiki rad (np. istniejącą w kwietniu 1919 r. Bawarską Republikę Rad)
- rewolucja lutowa - wystąpienia rewolucyjne w Piotrogrodzie w dniach 10-15 III 1917 r. (wg kalendarza gregoriańskiego), rozpoczęte przyłączeniem się wojska do demonstracji ro​botniczych, trwających od 8 III, a zakończone abdykacją cara Mikołaja II; rewolucja przynios​ła Rosji okres swobód obywatelskich, równocześnie jednak zapoczątkowała dwuwładze: Rządu Tymczasowego oraz rad delegatów robotniczych i żołnierskich
rewolucja październikowa - przewrót polityczny zorganizowany i przeprowadzony przez bolszewików w Piotrogrodzie w nocy z 6 na 7 XI 1917 r.; zapoczątkowany wystrza​łem (ślepymi nabojami) z krążownika Aurora; rewolucja październikowa doprowadziła do obalenia Rządu Tymczasowego i przejęcia władzy przez bolszewicką Radę Komisarzy Ludo​wych; w tradycji komunistycznej nazywana Wielką Socjalistyczną Rewolucją Październikową
traktat wersalski - traktat pokojowy zawarty 28 VI 1919 r. w Wersalu między uczestnika​mi konferencji paryskiej a Niemcami; powoływał do życia Ligę Narodów; ustalał granice Nie​miec, zmuszając je do odstąpienia: Alzacji i Lotaryngii (Francji), Eupen, Malmedy, Moresnet (Belgii), ziemi hulczyńskiej (Czechosłowacji), Wielkopolski i Pomorza Gdańskiego (Polsce); przewidywał plebiscyty na Warmii, Mazurach, Górnym Śląsku i w części Szlezwiku; oddawał Gdańsk (jako wolne miasto - zob. rozdz. 55) i Kłajpedę pod nadzór mocarstw; odbierał Niemcom kolonie; tworzył w Nadrenii strefę zdemilitaryzowaną; przekazywał Zagłębie Saary na 15 lat pod kontrolę międzynarodowej komisji (później o jego losie miał zadecydować ple​biscyt); sankcjonował okupację przez aliantów części Nadrenii (strefami: na 5, 10 i 15 lat); ograniczał liczebność armii do 100 tyś. żołnierzy zawodowych oraz zakazywał niemieckim si​łom zbrojnym posiadania ciężkiego sprzętu, w tym lotnictwa; powoływał komisję, która mia​ła wyznaczyć reparacje wojenne do zapłaty przez Niemcy; zobowiązywał nowo powstałe państwa Europy Środkowej do przestrzegania praw mniejszości narodowych
1

