

Lenin mewn grym

Ei gryfderau a'i wendidau

Ai Lenin oedd yr arweinydd mawr yr oedd ar Rwsia ei angen, ynteu ai gormeswr amaturaidd ydoedd?

Dehongliadau: Swyddogaeth yr unigolyn

Cyn ichi ddarllen hwn

Dysgwch am fywyd a gyrfa Lenin cyn Hydref 1917. Ymchwiliwch hefyd i'w syniadau fel y cawsant eu mynegi yn y llyfrau a'r pamffledi gwleidyddol a gyhoeddodd.

Yn ôl yr hanesydd Christopher Read, un o gofianwyr Vladimir Ilyich Lenin, roedd 'hunan-gred anhygoel Lenin wrth graidd ei bersonoliaeth wleidyddol', gan mai anaml iawn y byddai'n cwestiynu a oedd yn gwneud y peth iawn. Mae Read yn awgrymu mai dyma 'ei gryfder pennaf a'i wendid pennaf', gan ei fod wedi rhoi iddo y 'deinamigrwydd i gyflawni'r hyn a wnaeth', ond ei fod hefyd wedi ei arwain i 'orfodi ei safbwyntiau ei hun ar adegau pan fyddai cyfaddawdu a chydweithio wedi bod yn llesol'.

Yn ymarferol, roedd hyn yn golygu, beth bynnag a wnâi Lenin, ei fod bob amser yn credu ei fod yn iawn – argyhoeddiad a oedd, yn ôl yr hanesydd Beryl Williams, yn deillio o'i sicrwydd mai 'cynnal uniongredded Marcsaidd oedd ei dynged'. Hyd yn oed pan gâi ei orfodi i newid polisi a derbyn bod angen polisiau pragmatig yn hytrach nag atebion ideolegol, roedd Lenin yn dal i fod yn hollol hyderus mai dyma oedd y dull gorau i'w ddilyn. Roedd cred Lenin yn ei syniadau, ynghyd â'i allu i wybod pryd i wneud pethau'n wahanol – gan gynnwys gwybod pryd i gyfaddawdu – ymhlith ei gryfderau amlwg. Fel y mae'r hanesydd Robert Service yn nodi, roedd Lenin yn 'feddyliwr iwtopaidd, ond roedd yn gallu addasu ei bolisiau er budd goroesi'n wleidyddol'.

© Art Media/HP/TopFoto

Poster propaganda Sofietaidd, 1922:
Lenin yn creu sosialaeth yn Rwsia

Fodd bynnag, er bod ei barodrydd i newid polisi pan oedd angen yn gryfder, roedd y ffordd yr oedd Lenin yn gorfodi'r newid hwn ar adegau yn dangos gwendid. Yn hytrach na thrafod materion o'r fath, byddai'n defnyddio grym i orfodi cymrodyr anfoddog o fewn y blaid i gytuno ag ef. Cafodd y dull hwn o ddatrys problemau ei ymestyn oddi allan i'r blaid yn ystod y **Rhyfel Cartref**, ac roedd yn bolisi a arweiniodd at erlid y rhai nad oeddynt yn Folsieficiaid yn ddirugaredd –

gelwid hyn y Braw Coch. Er mai ymateb oedd hwn i'r rhyfel gwrthchwyldroadol treisgar a lansiwyd gan yr hen drefn tsaraidd (y Braw Gwyn), roedd parodrwydd Lenin i ddefnyddio trais eithafol fel modd o sicrhau bod y Bolsieficiaid yn cael eu ffordd yn wendid pendant. Er gwaethaf y ffaith ei fod weithiau'n gwybod pryd i gyfaddawdu, fe wnaeth dulliau llawdrwm, gormesol Lenin danseilio ei nod cyffredinol, sef creu sosialaeth yn Rwsia, yn helaeth.

Roedd Lenin yn benderfynol o osod seiliau sosialaeth, ond cafodd hyn ei lesteirio'n fawr gan yr amodau ofnadwy a oedd yn rhemp yn Rwsia wedi'r chwyldro. Erbyn 1921 roedd y wlad wedi bod ynghlwm â rhyfel o ryw fath neu'i gilydd ers bron i 7 mlynedd, ac arweiniodd hyn at gythrwff domestig wrth i sylfaen economaidd, cymdeithasol a gwleidyddol Rwsia gael ei dinistrio. Bu i'r amodau hyn orfodi Lenin i ailystyried sut y byddai'n creu sosialaeth a chafodd ei gryfderau a'i wendidau eu hamlygu gan y modd yr aeth i'r afael â'r materion hyn.

Cryfderau Lenin

Roedd Lenin yn derbyn y byddai'r newid o gyfalafiaeth i sosialaeth yn cymryd amser i'w gyflawni. Yn ei *April Theses* (1917), datganodd nad cyflwyno sosialaeth yn ddi-oed oedd y dasg ond, yn hytrach, dim ond dod â 'chynhyrchu cymdeithasol a dosbarthu nwyddau dan

Bu i Lenin erlid y rhai nad oeddynt yn Folsieficiaid yn ddirugaredd dan y Braw Coch; roedd bywyd yn cael ei fonopoleiddio ar gyfer cefnogwyr Bolsieficaidd. Mae'r arwydd mewn becws yn Moscow yn dweud 'Fydd dim bara yn cael ei ddsbarthu heddiw'

Topfoto

Pwyntiau allweddol

- Ymhlith cryfderau Lenin roedd ei weledigaeth glir o'r hyn yr oedd arno eisiau ei gyflawni a dull pragmatig o ymdrin â phroblemau pan oedd angen.
- Ymhlith ei wendidau roedd ei barodrwydd i droi at arferion annemocrataidd a thrais eithafol.
- Daeth y gwendidau hyn yn fwy amlwg wrth i'r amgylchiadau yn y Rwsia Sofietaidd ddod yn fwy anodd.
- Cafodd y cryfderau a'r gwendidau, fel ei gilydd, effaith gadarnhaol a negyddol ar ddatblygiad Rwsia wedi'r chwyldro.
- Fe wnaethant arwain at sefyllfa yn llawn gwrthygyferbyniad yn y Rwsia Sofietaidd gan i'r Polisi Economaidd Newydd gyflwyno rhyddid economaidd ond i'r Gwaharddiad ar Garfanau gyfyngu'n helaeth ar ryddid gwleidyddol.

reolaeth y Sofietau o Ddirprwyon Gweithwyr ar unwaith'. Nid oedd hyn yn golygu, fodd bynnag, ei fod yn gwrthwynebu cyflwyno polisiau ac arferion Sosialaidd cyn gynted â phosibl.

Roedd y weledigaeth hon yn un o gryfderau Lenin, gan iddi ganiatáu iddo baratoi'r Bolsieficiaid i gipio grym a, thrwy wahanol ffyrdd a dulliau, i atgyfnerthu'r grym hwnnw. Roedd y rhain yn cynnwys parodrwydd i gydweithio pan gredai fod angen hynny a derbyn, ar adegau, fod angen newid radical mewn polisi.

Roedd cydweithio yn fater anodd. Nid yn unig y bu i Lenin ddiystyru gweithio gyda grwpiau nad oeddynt yn rhai Sosialaidd, ond fe wrthododd hefyd glymblaid gyda phleidiau oedd yn cefnogi'r **Llywodraeth Dros Dro**, oedd o blaid rhyfel. Fe wnaeth y polisi hwn sicrhau, wedi'r chwyldro, fod y Mensieficiaid a'r Chwyldrowyr Sosialaidd wedi cael eu gwthio fwyfwy i'r cyrion, i'r graddau iddynt gael eu gwahardd erbyn 1922

Rhyfel Cartref: Bu'r Gwynion (cefnogwyr yr hen drefn a rhai sosialwyr gwrth-Folsieficaidd) a'r Gwyrdion (anarchwyr a gwerinwyr) yn ymladd rhyfel gwrthchwyldroadol yn erbyn y Cochion (Comiwnyddion) rhwng 1918 a gaeaf 1920/21.

Llywodraeth Dros Dro: llywodraeth heb ei hethol a fu'n rheoli rhwng Mawrth a Hydref 1917.

Chwyldrowyr**Sosialaidd y Chwith:**

adran fwy radical o Sosialaidd o'r Chwyldrowyr Sosialaidd a holltodd oddi wrth y Bolsieficiaid ar sail telerau Cytundeb Brest-Litovsk a lledaeniad y chwyldro.

Chwyldro rhyngwladol:

nid oedd Lenin a Bolsieficiaid eraill 'y Chwith' (e.e. Trotsky a Bukharin) yn credu y gellid creu sosialaeth yn Rwsia yn unig ac yr oeddynt yn gobeithio y byddai'r chwyldro'n lledaenu i wledydd oedd wedi'u diwydiannu'n fwy helaeth, megis yr Almaen a Phrydain.

Comiwnyddiaeth**Rhyfel:** Polisi eithafol

adeg y rhyfel gyda rheolaeth economaidd o'r canol, diwydiannau wedi'u gwladoli a dulliau gorfodol yn cael eu defnyddio i sicrhau danfoniadau grawn gan y werin.

Cheka: Mudiad

Bolsieficiaid a sefydlwyd i frwydro yn erbyn grymoedd gwrthchwyldroadol. O'r mudiad hwn, yn y pen draw, y daeth y KGB.

ac i'r Rwsia Sofietaidd ddod yn wladwriaeth ac iddi un blaid yn unig. Cyn hyn, fodd bynnag, cafwyd clymblaid rhwng y Bolsieficiaid a Chwyldrowyr Sosialaidd y Chwith a barhaodd tan Gytundeb Brest-Litovsk ym mis Mawrth 1918 – y cytundeb a dynnodd Rwsia allan o'r rhyfel gyda'r Almaen. Er bod telerau'r cytundeb hwn yn pwysleisio pragmatiaeth Lenin a'i barodrwydd i gyfaddawdu pan oedd angen, fe wnaeth hynny ar draul y berthynas gyda **Chwyldrowyr Sosialaidd y Chwith**, oedd eisiau troi'r Rhyfel Cartref yn rhyfel chwyldroadol.

Sylweddolodd Lenin fod milwyr Rwsia yn rhy flinedig ar ryfel i ddal ati i frwydro a derbyniodd na fyddai dim ond newid y rheswm pam yr oeddynt yn brwydro yn rhoi unrhyw gryfder ychwanegol iddynt gario ymlaen. Yr oedd yn tybio hefyd y byddai unrhyw gonsesiynau a wnaed i'r Almaenwyr yn cael eu hadennill wedi'r **chwyldro rhyngwladol**. Roedd yn iawn am y milwyr blinedig, ond yn anghywir am y chwyldro'n lledaenu.

Enghraifft arall o gryfder Lenin a'i barodrwydd i gyfaddawdu oedd y Polisi Economaidd Newydd. Cafodd hwn ei dderbyn yn negfed cyngres y blaid yn 1921 a rhoddodd derfyn ar yr hawlio grawn gorfodol dan **Gomiwnyddiaeth Rhyfel**, gan ganiatáu i werinwyr werthu unrhyw rawn oedd ganddynt yn weddill mewn marchnadoedd lleol. Bu i'r polisi hefyd ailgyflwyno grymoedd marchnad i economi Rwsia wrth i fasnach breifat gael ei chyfreithloni, er gwaethaf y ffaith fod y Bolsieficiaid wedi dod i rym gan

addo rhoi terfyn ar gyfalafiaeth yn Rwsia. Roedd Lenin bellach yn derbyn bod angen creu cynghrair (*smychka*) rhwng y gweithwyr a'r gwerinwyr (dyma darddiad y morthwyl a'r cryman ar y faner Sofietaidd) a chyflwyno cam newydd i'r newid i sosialaeth.

Er iddo gael ei orfodi i mewn i'r newid hwn yn sgil y newyn dinistriol yn rhanbarth Volga a gwrthryfeloedd yn Tambov a Kronstadt, roedd y Polisi Economaidd Newydd yn fuddugoliaeth i bragmatiaeth Lenin, gan ddangos ei fod yn gwybod pryd i newid pethau. Ni wnaeth y pragmatiaeth hon ddisodli amcanion ideolegol cyffredinol Lenin, fodd bynnag, ac yr oedd yn dal i fod mor benderfynol ag erioed o greu sosialaeth. Ond yr oedd yn derbyn mai 'dim ond cytundeb gyda'r gwerinwyr all achub y chwyldro Sosialaidd yn Rwsia hyd nes bod y chwyldro wedi digwydd mewn gwledydd eraill'. Yr oedd yn cydnabod bellach fod angen iddo

ailystyried yn radical ei dybiaethau cychwynol am y newid i sosialaeth.

Gwendidau Lenin

Un o ganlyniadau'r Rhyfel Cartref oedd bod y blaid wedi dod yn fwy gochelgar ac yn fwy cyfrinachgar, a chafodd hyn effaith fawr ar y modd y gweithredodd wedi'r rhyfel. Yr oedd hefyd wedi sefydlu mudiad gwrthchwyldroadol – y **Cheka** – i ddarganfod ac arestio unrhyw un oedd yn gwrthwynebu'r chwyldro. Arweiniodd hyn at ddefnydd gormodol o drais yn ystod ac ar ôl y Rhyfel Cartref. Er bod y ddwy ochr wedi cyflawni gweithredoedd erchyll yn ystod y rhyfel (y Braw Coch a Gwyn), mae sefydlu a pharhau i ddefnyddio'r *Cheka* wedi'r rhyfel yn amlygu un o brif wendidau Lenin – ei barodrwydd i ddefnyddio trais eithafol i sicrhau bod ei syniadau'n cael eu rhoi ar waith. Nid oedd y defnydd o orfodaeth a gormes wedi'i gyfyngu i'r rheini oddi allan i'r blaid.

Yn yr un gyngres â phan gyflwynwyd y Polisi Economaidd Newydd, arweiniodd hunan-gred

Cwestiynau

- A fyddai chwyldro Bolsieficiaid yn Rwsia wedi digwydd heb arweinyddiaeth Lenin o'r blaid?
- I ba raddau yr ydych yn cytuno ei bod yn bosib y byddai Lenin wedi bod yn fwy cymwys i ysgrifennu beirniadaethau o gyflwr economeg a gwleidyddiaeth Rwsia a'r byd nag i fod yn arweinydd gwlad fwyaf y byd?
- A wnaeth parodrwydd Lenin i droi at drais eithafol er mwyn cyflawni ei amcanion ei wneud yn arweinydd gwell ynteu'n arweinydd gwaeth?

Lenin at y penderfyniad eithafol i wahardd carfanau gwleidyddol o fewn y Blaid Gomiwnyddol. Mewn rhai ffyrdd roedd hyn yn ymateb i'r Rhyfel Cartref, a achosodd i'r blaid greu bod gelynyddion ym mhobman. Ond gellid ei ystyried hefyd yn rhan o natur ganolaidd, unbenaethol Lenin a oedd, mor aml, wedi achosi iddo fod yn anoddefgar o feirniadaeth gan gymrodyr o fewn y blaid.

Roedd hyn bob amser yn un o nodweddion Lenin. Achosodd iddo gweryla â hen ffrindiau os oeddynt yn anghytuno ag ef, megis Georgi Plekhanov ac Yuli Martov, dau o gymrodyr uchaf eu parch ac agosaf Lenin. Fel y mae'r hanesydd Beryl Williams yn nodi, byddai'r agwedd o chwalu unrhyw berthynas agos pan fyddai gwahaniaethau gwleidyddol yn ymyrryd yn dod yn rhan amlwg o 'galedwch' Lenin. Efallai nad yw'n syndod fod agwedd o'r fath i'w chanfod hefyd yn y blaid yn ehangach, a oedd yn collfarnu cyd-Sosialwyr oedd yn gwrthwynebu'r safbwynt Bolsieficiaid yr un mor ffyrnig ag yr oeddynt yn collfarnu cyfalafiaeth ei hun.

Bu i'r Gwaharddiad ar Garfanau gyfyngu ar drafodaeth ddemocrataidd o fewn y blaid a chafodd grwpiau amrywiol eu collfarnu am arferion

‘cyfeiliornus’. Roedd y diffyg rhyddid hwn i grwpiau ddadlau dros syniadau amgen yn ymwneud â'r newid i sosialaeth bellach yn golygu nad oedd unrhyw hawl i feirniadu'r Comiwnyddion oddi allan i'r blaidd ac mai ychydig iawn o le oedd i feirniadu Lenin oddi mewn iddi. Er y gellir canfod rhesymau am y symud hwn o drafodaeth i unbennaeth yn yr amodau economaidd-gymdeithasol, gwleidyddol a materol ofnadwy yr oedd y Bolsieficiaid yn ceisio creu sosialaeth oddi tanynt, gellir eu canfod hefyd ym mharodrwydd Lenin i ddefnyddio dulliau annemocrataidd ac unbenaethol i sicrhau ei fod yn cael ei ffordd ei hun.

Yn y pen draw, golygai hunan-gred ormodol Lenin mai ychydig o le a fyddai am drafodaeth neu anghytundeb. Arweiniodd hefyd at ddbyniaeth ar drais eithafol a dulliau unbenaethol, yn hytrach na thrafodaeth ddemocrataidd, i ddatrys problemau anodd: polisïau a ddechreuodd yn ystod y Rhyfel Cartref ac a barhaodd i gael eu defnyddio wedyn trwy gyfrwng y *Cheka*.

Lenin: cymeriad yn llawn gwrthgyferbyniadau

Wedi i'r Bolsieficiaid ddod i rym, daeth cryfderau a gwendidau Lenin yn fwy amlwg po fwyaf o bwysau oedd arno. Efallai y byddai Lenin wedi bod yn fwy cymwys i ysgrifennu beirniadaethau o gyflwr economeg a gwleidyddiaeth Rwsia a'r byd nag i fod yn arweinydd gwlad fwyaf y byd. Er bod ei ddadansoddiad o gyfalafiaeth cyn ac yn ystod y Rhyfel Byd Cyntaf wedi cynnwys sawl sylw rhagorol, fe wnaeth 'yr athro gwleidyddiaeth dogmataidd, miniog ei feddwl' hwn, fel y'i disgrifiwyd unwaith gan y sosialydd o Brydain Ethel Snowden, droi fwyfwy at ormes a thrais pan ddechreuodd y problemau bentyrru. Nododd Snowden hefyd 'fod cred gadarn Lenin yn yr angen am drais er mwyn sefydlu ei ddefnyddiau ledled y byd yn gwneud i rywun amau yn druenus'.

Roedd natur Lenin yn llawn gwrthgyferbyniadau ac roedd hyn ar ei amlycaf yn 1921, pan ddaeth tueddiadau pragmataidd a chanolaidd Lenin i'r golwg. Yn negfed cyngres y blaidd gwelwyd ailgyflwyno grymoedd marchnad a chyfyngu'n helaeth ar ddemocrataeth elfennau mewnol y blaidd a democrataeth o fewn y blaidd yn gyffredinol, er gwaethaf y ffaith fod y Chwyldro Bolsieficaidd wedi addo rhoi terfyn ar gyfalafiaeth a sicrhau bod lluosrywiaeth, rhyddid i lefaru a rhyddid syniadau yn dod yn rhan o fywyd yn Rwsia.

Cafodd cryfderau a gwendidau Lenin effaith baradocsaidd ar ddatblygiad sosialaeth yn Rwsia. Arweiniodd y ddwy nodwedd at sicrhau grym i'r Blaidd Bolsieficaidd, ac, wedi clymblaid fer, bu'n rheoli ar ei phen ei hun. Ond fe wnaeth y broses o wthio pleidiau Sosialaidd eraill i'r cyrion sicrhau mai amrywiaeth fach o syniadau oedd i'w hystyried wrth drafod sut y gellid sicrhau sosialaeth. Fe wnaeth ailgyflwyno elfennau o gyfalafiaeth drwy gyfrwng y Polisi Economaidd

Cysylltiadau gwe

Ceir cipolwg da, sy'n fyr ond yn llawn gwybodaeth, ar yrfa gynnar Lenin ar: www.st-andrews.ac.uk/~pvteach/imprus/papers/06b.html. Mae cofnod yr *Encyclopaedia Britannica* ar Lenin hefyd yn llawn gwybodaeth ac yn werth edrych arno: www.britannica.com/.../Lenin/, er y bydd yn ceisio atal mynediad i rai o'i gofnodion – daliwch ati! Mae tudalen Lenin ar wefan *Spartacus* yn cynnwys llawer o wybodaeth am fywyd Lenin, gan gynnwys detholiadau difyr o safbwyntiau cyfoes ar Lenin: www.spartacus.schoolnet.co.uk/RUSLenin.htm ar waelod y dudalen.

Newydd, er bod hynny'n fuddugoliaeth i gydweithio, osod Rwsia ar lwybr gwahanol i'r un y cychwynnodd Lenin arno ym mis Hydref 1917.

Mae Dr Jonathan Davis yn *Brif Ddarlithydd yn Hanes Rwsia a'r Ewrop Fodern ym Mhrifysgol Anglia Ruskin, Caergrawnt*.

Darllen pellach

Read, C. (2005) *Lenin: a Revolutionary Life*, Routledge. Yn defnyddio gweithiau a syniadau Lenin ei hun yn effeithiol i ddangos datblygiad y chwyldro a sosialaeth Rwsiaidd.

Sandle, M. (1999) *A Short History of Soviet Socialism*, Gwasg UCL. Penodau defnyddiol ar y newidiadau ideolegol ym meddyliau Lenin a pholisïau Bolsieficaidd.

Service, R. (2000) *Lenin: a Biography*, Macmillan. Cofnod manwl o fywyd Lenin sy'n gwneud defnydd helaeth o ddogfennau Sofietaidd wedi'u rhyddhau o archifau Rwsia.

Williams, B. (2000) *Lenin: Profiles in Power*, Pearson. Arolwg defnyddiol o fywyd a gwleidyddiaeth Lenin.

Geiriau allweddol

Bolsieficiaid	<i>Cheka</i>
Marcisiaeth	Polisi Economaidd Newydd
Rhyfel cartref	Socialaeth

Addaswyd ac atgynhyrwyd gyda chaniatâd Philip Allan Updates o History Review, Ionawr 2010: *Lenin in Power*, Jonathan Davies

Gwnaethpwyd pob ymdrech i olrhain a chydabod deiliad hawlfraint. Bydd y cyhoeddwr yn falch o wneud trefniadau addas gydag unrhyw ddeiliaid na lwyddwyd i gysylltu â hwy.

Cyfeithydd: Nia Peris
Golygydd: Lynwen Rees Jones
Dylunydd: Richard Huw Pritchard

