
　CONTENTS

7

CONTENTS

はじめに� 3

本書の読み方� 5

ロシア社会主義の胎動第1章

第1幕 	空想から科学へ！
� ロシア三大政党の成立� 11

第2幕 	革命はいかにして起こるのか
� マルキシズム理論� 31

第3幕 	労資同盟！？
� メンシェヴィズム理論� 51

第4幕 	労農同盟！？
� レーニニズム理論� 63

第5幕 	プロレタリア単独革命
� トロツキズム理論� 73

第6幕 	ただ立ち上がりさえすれば
� 世界革命論� 79

第7幕 	エリートが導くべし
� ロシア社会民主労働党の分裂� 85

ロシア第一革命第2章

第1幕 	革命時代の幕開け
� 血の日曜日事件� 95

第2幕 	国会開設の約束
� 十月勅令� 109


8

第3幕 	雨後のタケノコの主張とは
� ロシアの政党とその支持基盤� 119

第4幕 	皇帝の逆鱗
� ヴィッテ首相時代� 125

第5幕 	「まずは平静を」
� ストルイピン首相時代①� 133

第6幕 	「しかるのち改革を」
� ストルイピン首相時代②� 141

第7幕 	不吉な予言
� 怪僧ラスプーチン� 149

ロシア三月革命第3章

第1幕 	血の日曜日ふたたび
� ペトログラード暴動� 165

第2幕 	帝国は無政府状態なり！
� 暴動から革命へ� 173

第3幕 	信念に徹するがゆえに
� ソヴィエトの成立� 181

第4幕 	「命令第一号」宣言す
� 二重権力時代の到来� 193

第5幕 	ミハイル大公の決断
� ロマノフ朝ロシア帝国の滅亡� 205


　CONTENTS

9

臨時政府時代第4章

第1幕 	封印列車、出発！
� レーニン帰国への努力� 215

第2幕 	論敵から盟友へ
� レーニン帰国� 223

第3幕 	指導者なき暴動
� リヴォフ公内閣の動揺� 235

第4幕 	不安定な三頭政治
� ケレンスキー内閣の成立� 251

第5幕 	“ハイキング”の結末
� コルニーロフ将軍の軍事クーデタ� 261

第6幕 	バラされた「決意」
� ボルシェヴィキの勢力拡大� 267

十一月革命第5章

第1幕 	エルミタージュ、陥落！
� 十一月革命の勃発� 275

第2幕 	新政府誕生の実態
� 革命成功当日� 287

第3幕 	大盤振舞いの公約
� 憲法制定会議選挙� 295

第4幕 	タヴリーダ宮は誰の手に
� 憲法制定会議の軍事制圧� 303


10

Column　コラム
個人主義と全体主義	 19

ロシアの求海政策	 27

諸君！	団結せよ！	 35

ヘーゲルの弁証法	 40

マルクスの過ち	 50

戦艦ポチョムキン号事件	 108

右派と左派	 118

1905〜11年のアジア	 140

村落共同体ミール	 147

カリスマ的支配	 159

アナスタシア伝説	 164

帝都の名称の変遷	 180

三月革命時の多数派	 234

血の流れていない思想	 250

三ッ巴策	 257

ロシア人の名前	 286

ロシア皇帝の正式帝号	 322


