	Russia 1917–1941
In this module you will learn:

FIVE strengths and SEVEN weaknesses of the Tsar’s Government in 1913

FIVE causes of the March 1917 Revolution [Why Was There A Disaster?]

Events on the SIX days of the March Revolution

SIX problems of the Provisional Government [Government That’s Provisional Will Be Killed]

Events of the Provisional Government, March – November 1917

THREE days of Bolshevik Revolution, 6–8 November 1917

SEVEN reasons the Bolsheviks won [Perhaps Seven Powers Gave Lenin An Opportunity]

SIX characteristics of the Bolsheviks state [Great Big Changes Create Terrible War]
THREE causes of the Civil War [Causes of the Civil War]

SIX reasons the Bolsheviks won [Why The Bolsheviks Won The War]
SEVEN events of the Civil War, 1918–1921.

The New Economic Policy [NEP]

How Stalin took power [Stalin Takes Power]
FOUR reasons Stalin introduced Collectivisation [Six Factors Now To Collectivise Kolkhoz]
A timeline of Collectivisation
SIX successes [Quite Modern Government Technology Enriches Collectivisation] and THREE failures [Poor Foolish Kulaks] of Collectivisation

FOUR reasons Stalin introduced the 5-Year Plans

TEN ways the 5-Year Plans industrialised Russia

THREE successes and THREE failures of the 5-Year Plans

Why Stalin started the Purges [Why Unneeded Purges]

FOUR characteristics of Stalin’s Terror [Stalin Takes Total Control]

NINE results of the Terror [Results Of The Terror – Insane Stalin Grabs All Power]
You must assemble the following work:

1.
r
A list of exam questions on Russia 1917–41.

2.
r
Notes on ‘Russia 1917–24’.

3.
r
An essay: ‘Why was there a revolution in March 1917?’

4.
r
An essay: ‘What Problems faced the Provisional Government, and how successful was it in dealing with them?’

5.
r
Notes on the film record of the November Revolution.

6.
r
An essay EITHER ‘Why did Civil War break out?’ or ‘Why did the Bolsheviks Win?’

7.
r
Notes on Lenin’s Russia.

8.
r
An essay, ‘How did Stalin take power?’

9.
r
An essay, ‘How successful was EITHER collectivisation OR the 5-Year Plans?’

10.
r
Notes on Stalin’s Russia.

12.
r
Notes on what life was like in Stalin’s Russia.

Have you read:
C Culpin, Making History (Collins), Chs 4, 5 and 9

Jane Shuter, Russia and the USSR 1905–1956 (Heinemann)

John Laver, Russia and the USSR 1905–1956 (Hodder)

Phil Ingran, Russia 1905–1991 (Cambridge)

Alan White, Lenin’s Russia (Collins)

Martyn Whittock, Stalin’s Russia (Collins)

Dean Smart, Russia under Lenin and Stalin (Longman)

	Source A

[image: image1.jpg]

The coronation of Nicholas, 1896. It was a bad omen when the Cross of St Andrew fell from his cloak.

Did you Know?
The Okrana was headquartered in the St. Petersburg Ecclesiastical Academy, and was thus linked with the Russian Orthodox Church.
Source B
Events 1917–1941
1914–17

Russia is ruined by entering World War I.

March 1917

February Revolution; Nicholas abdicates.

Mar–Nov 1917

Provisional Government (Kerensky)

November 1917

October Revolution (Bolsheviks)

1917–1924

Lenin in power

· Civil War and War Communism

· Kronstadt mutiny and New Economic Policy

1924–1941

· Stalin comes to power
· Five Year Plans,
· Collectivisation and
· Purges.
Source C
The workers have nothing to lose but their chains. Workers of the world, unite!

Karl Marx, The Communist Manifesto (1848).

	
	How Strong was the Tsar’s Government in 1913?

Strengths

1. The Peasants loved the Tsar as ‘their father’, and revered him as empowered from God – though this was shattered in St Petersburg in 1905, when the Cossacks attacked a peaceful demonstration (Bloody Sunday).

2. The Romanov dynasty had ruled since 1613 – the 300th celebrations saw a wave of popularity for the Tsar.

3. The church was powerful and supported the government.

4. Government and the army were controlled by the nobles and supported the government, which used the Cossacks to put down protests (eg Bloody Sunday 1905)

5. The secret police (Okrana) and press censorship.

Weaknesses

1. Russia had been humiliated in a war with Japan, 1904.

2. There were many nationalities, languages and religions (the only unity was the Romanov dynasty).

3. Russia was vast – 125 million people spread across Europe and Asia. This made government difficult, especially because of poor communications – bad roads and few railways.

4. An out-of-date farming economy. Most of the population were peasants who lived in the country and are under the control of the nobles.

5. Russia was beginning to industrialise. Towns/ factories were starting to grow up. But there was worker poverty and poor living conditions – which created a large workforce, disaffected and concentrated in Petrograd, the capital. Also a small wealthier middle class were beginning to want a say in the government.

6. Tsar Nicholas was an autocrat – in 1905, he had been forced to accept a Duma (parliament), but it had no power and the Tsar dismissed it if it disagreed with him. Nicholas carried out all the business of government alone, without even a secretary, an impossible load He was a weak Tsar. At first he refused to compromise then, in the crisis of 1917, failed to act.

7.
There was opposition to the government from:

· Social Revolutionaries (wanted a peasant revolution).

· The Communists (followers of Karl Marx), who were divided into the moderate Mensheviks and the extremist Bolsheviks.

· After 1900, there were many assassinations and protests (eg Bloody Sunday, 1905 and the murder of Prime Minister Stolypin in 1911).

	Why was there a Disaster in 1917?

In 1917 crowds rioted on the streets. The soldiers joined them. Then the members of the Duma joined the rebellion; they forced the Tsar to abdicate.

1
Weakness of Russia

Underlay everything (see weaknesses 1–7 on page 2)

2
World War I
This was the key factor.

· The army was badly led and poorly equipped. Russian defeats at Tannenberg and Masurian Lakes – the Russians lost 200,000 men – lost the government the support of the army.

· The war took 15 million men from the farms and trains had to be used for the war (so they could not bring food to the cities) so there were food shortages and food prices rose, all of which created anger and unrest in Petrograd

· The winter of 1916–17 was severe. Food shortages got worse – there was a famine in the cities.
3
Tsar’s Mistakes
· The Tsar took personal command of the army – which did not help the war effort and meant he was blamed for the defeats.

· He left the Tsarina in charge. She was incompetent (she let Rasputin run the government), and (because she was a German) rumours circulated that she was trying to help Germany to win.

· By February 1917 the government was in chaos.

· Finally, in the crisis, Nicholas went to pieces and failed to do anything (see Source A).

4 Army abandoned the Tsar

· On 8 March 1917, there were riots in Petrograd about the food shortages and the war.

· On 12 March the Army abandoned the Tsar – the soldiers mutinied and refused to put down the riots. The government lost control of the country.

5 Duma abandoned the Tsar
On 13 March members of the Duma went to Nicholas to tell him to abdicate.
	
	Source A

On 12 March 1917 Rodzianko, the President of the Duma, telegraphed the Tsar:

The situation is getting worse. Something has to be done immediately. Tomorrow is too late. The last hour has struck. The future of the country and the royal family is being decided.

The Tsar read it and said:

Again, that fat-bellied Rodzianko has written me a load of nonsense, which I won’t even bother to answer.

On 13 March the Duma forced Nicholas to abdicate.

Events of the Revolution
7 March

 Steelworkers go on strike.

8 March

International Women’s Day –demonstrations/ bread riots.

9–10 March

More demonstrations/strikes – Tsarina calls in the army.

11 March

Troops fire on crowds. The Duma urges action – Tsar dissolves the Duma.

12 March

Soldiers mutiny and join riots.

Duma sets up a ‘Provisional Government’, led by Kerensky.

Soldiers and workers set up the ‘Petrograd Soviet’ of 2,500 elected deputies (i.e. the Tsar’s government had fallen/ Russia had 2 governments)

13 March

The Tsar gets on the train to Petrograd, but (on 14 March) is arrested on the way and (on 15 March) abdicates.

The Provisional Government and its Problems

(Government That’s Provisional Will Be Killed)
The February Revolution was a popular uprising which brought the middle class to power. The Duma took over the government, and it set up a ‘provisional’ (temporary) 12-man executive led by Alexander Kerensky. It was a moderate government, and – although faced by difficult problems – it tried to rule Russia in a way which was not too revolutionary.

	Problem
	Action
	Success/Failure?

	Government

The Petrograd Soviet was very powerful – it built up a nation-wide network of Soviets which took their orders from it.

Order Number 1 forbade soldiers and workers to obey the provisional Government unless the Soviet agreed.

(ie the government was powerless to act unless the Soviet agreed.)
	The Provisional Government did nothing to try to end the power of the Soviets.
	

	Terrible conditions

Inflation and hunger got worse because the war didn’t end.

(ie the people stayed angry.)
	The Provisional Government didn’t manage to end the food shortages or inflation.
	

	Peasants

Started taking the nobles land.

(ie anarchy in the countryside.)
	The Provisional Government sent troops to take back the land. This made the peasants very angry
	

	War

The Provisional Government tried to continue the war. It attacked Austria in June 1917, but after initial successes, the German moved in and the Russian were defeated. Soldiers deserted. There was a naval mutiny

(ie the war was a disaster.)
	The Provisional Government set up ‘death squads’ to execute deserters.

This made things worse – by October 1917, soldiers were deserting, going home, killing the landlords, and taking land.
	

	Bolsheviks

Lenin returned and published his plans for Russia: the ‘April Theses’ (‘Peace, Bread, Land’; ‘all power to the Soviets’; state ownership of factories and banks).

They tried to take over the government by rioting in the ‘July Days’.

(ie government under attack)
	The Provisional Government allowed freedom of speech and the press, and released political prisoners

After the July Days, the Provisional Government arrested the leaders, but let the Bolshevik Party continue.

This HELPED the Bolsheviks.
	

	Kornilov

Tried a right-wing/ pro-Tsar army coup in August 1917.

(ie government under attack)
	The Provisional Government had no control of the army and had to ask the Bolsheviks to help it. This made the government seem weak AND made the Bolsheviks popular (they took control of the Soviets).
	

	The Provisional Government,

March–November 1917

March
The provisional Government was faced by massive problems (inflation, hunger, peasant anarchy, war, Bolshevik and Tsarist agitators).

The Petrograd Soviet issued Order No. 1 – workers and soldiers must obey the Provisional Government only if the Soviet agrees. However, the Soviets were still controlled by the Mensheviks (moderate Communists).

April
The German government smuggled the Bolshevik leader Lenin back into Russia. He published his manifesto: the ‘April Theses’.

June
Failure of the June military offensive against Austria.

July
Bolshevik riots – the July Days – were defeated, but the Bolshevik Party was not banned.

August
General Kornilov revolts, but was defeated by the Bolsheviks.

September
The Bolsheviks (extremist Communists) took over the Petrograd Soviet (Trotsky becames President).

6–7 November
(24–25 October old style) Bolshevik Revolution.
The Bolshevik Coup d’État

November 1917

6 November
Red Guards took over bridges and the telephone exchange.

7 November
Red Guards took over banks, government buildings, and the railway stations.

The cruiser Aurora shelled the Winter Palace. That night (9.40 pm) the Red Guards took the Winter Palace and arrested the Provisional Government leaders.

8 November
Lenin announced the new Communist Government

	
	[image: image2.jpg]

Source A

Later depictions of the October revolution – such as this still from Sergei Eisenstein’s 1927 film Oktybar, show the revolution as an heroic workers’ struggle. In fact, in Petrograd, it was a virtually bloodless take-over (although there was some fierce fighting in Moscow).

Did You Know?

In 1917, the Russian calendar had not yet been reformed, so it was 13 days behind other countries. This is why we call 8–15 March: The February Revolution,

and the Bolshevik coup d’état of 6–8 November: The October Revolution.
Tasks
1. Use the information on pages 4–5 to write a narrative essay: ‘Describe the events of February to November 1917’.

2. Personal Research
Find out about the following:

· Bloody Sunday 1905

· Rasputin

· Karl Marx and Communism

· Lenin

· Trotksy

3. Why did the Provisional Government last only eight months?

	Source A

The Provisional Government had dwindled to a meeting of ministers in the Winter Palace. A few Red Guards climbed in through the servants’ entrance and arrested them.

Written by AJP Taylor, a modern historian.
Source B
(The Winter Palace was defended by the Women’s Death Battalion.)
‘What happened to the women?’ we asked a soldier. He laughed. ‘We found them hiding in a back room … crying. We did not know what to do with them; in the end we just sent them home

Written by an American who was in Russia in 1917.
Task
Which was more important in the Bolshevik victory – the strengths of the Bolsheviks, or the weaknesses of the Provisional Government?

	
	Why did the Bolshevik Revolution of November 1917 succeed?

(Perhaps Seven Powers Gave Lenin An Opportunity)
Provisional Government problems (Government That’s Provisional Will Be Killed)
The Bolsheviks succeeded because the Provisional Government was weak and unpopular. When it was attacked, nobody was prepared to defend it.

Slogans
The Bolsheviks had good slogans such as ‘Peace, Bread, Land’ and ‘All Power to the Soviets’. Other parties claimed they could never deliver their promises, but their arguments were too complicated for people to understand. This meant that they got the public’s support.

Pravda
The party ran its own propaganda machine, including the newspaper Pravda (‘Truth’), which got their ideas across.

German money
The Germans financed the Bolsheviks because they knew that Lenin wanted to take Russia out of the war. This gave them the money to mount their publicity campaigns

Lenin
A brilliant leader – a professional revolutionary with an iron will, ruthless, brilliant speaker, a good planner with ONE aim – to overthrow the government. The Bolsheviks were well-led.

Army
A private Bolshevik army (the Red Guards), dedicated to the revolution, was set up and trained under Leon Trotsky. It gave the Bolsheviks the military power to win.

Organisation
The Bolsheviks were brilliantly organised. A central committee (controlled by Lenin and other leading Bolsheviks) sent orders to the soviets, who gave orders to the factories. Numbers grew to 2 million in 3 months. Unlike the provisional Government, the Bolsheviks demanded total obedience from their members, so they were well-disciplined (the members did what the leaders wanted).

	What kind of state did the Bolsheviks set up 1917–1921?
(Great Big Changes Create Terrible War)
Government changes
elections were held in November 1917 for a new government – the Assembly. The Bolsheviks won 175 seats and the Social Revolutionaries won 370 seats. When it met in 1918, Lenin used the Red Guards to close it, and killed anybody who objected. Instead, Lenin ruled by decree = change from autocratic government to government by the party
Brest-Litovsk
The Bolsheviks ended the war with Germany (1917). The treaty gave much of Russia’s best agricultural and industrial land to Germany – Ukraine, Estonia, Latvia and Lithuania = peace not war
Communist state
Lenin introduced Communist laws:

1. Land was taken from the tsar and nobles and given it to the peasants.

2. Factories were put under the control of elected committees of workers.

= peasants owned their land & workers owned their factories.
Communist society
Lenin tried to make Russian society communist:

1. Banned religion, destroyed churches and killed priests.

2. A Labour Law gave workers an 8-hour day, unemployment pay and pensions.

3. There was a huge campaign to teach everyone to read.

4. Science was encouraged, and useless subjects like Latin and History were banned.

5. Free love, divorce and abortion were allowed.

= different morality and style of life.

Terror
The Bolsheviks created a totalitarian state:

1. The CHEKA (secret police) arrested, tortured and killed all opponents.

2. The Tsar and his family were killed.

3. All newspapers were censored.

Lenin called this ‘the dictatorship of the proletariat’ (a dictatorship was needed until Russia was changed into a Communist country) = terror/ no political freedom
War Communism

The Bolsheviks’ enemies tried to destroy the government, so in 1918-1921 the new government had to fight a Civil War. During the war, especially severe rules were introduced, called ‘War Communism’:

1. Larger factories taken over by the government.

2. Military discipline in factories and strikers shot.

3. Peasants had to give all surplus food to the government.

4. Rationing.

= very harsh tyranny.

	
	[image: image3.jpg]

Source A
This Bolshevik poster lists the ‘Ten Commandments of the Proletarian’, urging people to live according to Communist principles.

[image: image4.jpg]

Source B
This Bolshevik poster reads: ‘Beat up the noblemen – and don’t forget the lords.’

Tasks
1. How did life change for Russian people after 1917, including:

· the nobles?

· factory workers

· peasants.

2. Did life for Russians improve after 1917?

	Source A
[image: image5.jpg]

This 1920 Bolshevik poster ‘The Last Battle’ shows a Red Army soldier knocking a capitalist businessman off the world.

Source B

Events of the Civil War

1918–1921

· The war lasted 3 years.

· White armies led by Generals Yudenich and Deniken attacked Russia from the west, Admiral Kolchak from the east.

· The Tsar and his family were put to death.

· The Red Army defeated Kolchak in 1919 – after this the British, American and French armies went home.

· The civil war caused famine and disease - millions died. There were many cruel atrocities.

· The last White army in Russia was defeated in the Crimea in 1920.

· The Red Army invaded Poland in 1921, but was defeated and driven back.

· In 1922 The Tenth Party Congress declared the Union of Soviet Socialist Republics.
Task
Explain the symbolism and meaning of Source A.

	
	Causes of the Civil War

Challenge to the Bolsheviks

The Bolsheviks had seized power by a coup d’état. After 1918, their political opponents fought back:

· Social Revolutionaries ejected from the Assembly,

· the Mensheviks,

· the Tsarists,

· former army officers angry about the Treaty of Brest-Litovsk,

· landlords who had lost their land.

Czech Legion

In 1918 some Czech prisoners of war who were being taken across Russia mutinied, took control of the Trans-Siberian Railway, and attacked towards Moscow.

World Opposition to World Revolution

· The Bolsheviks set up the Comintern, led by Zinoviev. It said it would cause communist revolutions all over the world.

· So foreign countries (also angry because Russia had dropped out of World War I) sent armies to destroy the Bolsheviks – British, American and French armies attacked from Archangel, Ukraine, and Vladivostock.

Why The Bolsheviks Won The War

Whites

were disunited and thousands of miles apart, so Trotsky could fight them one by one.

Trotsky

was a brilliant war leader and strategist, so the Red Army had good tactics.

Belief

Many Russians were Communists, who believed they were fighting for a better world. Others fought for them because they hated foreign (British, American and French) armies invading Russia. This made the Bolshevik soldiers fervent and enthusiastic.

War Communism

The Bolsheviks nationalised the factories, and introduced military discipline. Strikes were made illegal. Food was rationed. Peasants were forced to give food to the government. This gave the Bolshevik armies the supplies they needed.

Terror

The Cheka murdered any Whites they found – more than 7000 people were executed, and Red Army generals were kept loyal by taking their families hostage – so the Bolsheviks were united.

Wherewithal

The Bolsheviks had control of the main cities of Moscow and Petrograd (with their factories), control of the railways (vital), an army of 300,000 men, very strict army discipline, and internal lines of communication – giving them the advantage in the war.

	New Economic Policy 1921–1924

In 1921, the sailors at the Kronstadt Naval Base mutinied. They demanded free speech, free elections, free trade unions and an end to War Communism. Trotsky’s Red Army put the mutiny down with great losses. The mutiny scared the Bolsheviks, because the Kronstadt sailors had been their greatest supporters! So they abandoned their policy of War Communism and brought in the NEP.

Nationalism
Lenin allowed freedom to national and Muslim cultures.
· In the Ukraine, although the Bolsheviks were in power, the Ukrainian language was used in government and business, and children were taught it in schools.
· In the Muslim areas of central Asia (such as Uzbekistan and Turkmenistan) bazaars were allowed to reopen, mosques were taken from Soviet control, Koranic law was restored for believers, and native languages were encouraged.

Experts

Coal, iron, steel and railways stayed nationalised, but the Bolsheviks brought in experts, on high wages, to increase production.

Private enterprise
· Small factories were handed back to their owners. People were allowed to set up small private businesses.

· Also – where War Communism had forced the peasants to hand over ALL their surplus grain – Lenin let them sell their surplus, and pay a tax instead. Some hard-working peasants became rich (the ‘Kulaks’).

Some of the Politburo (the inner cabinet of the government) opposed the NEP because it allowed capitalism, but it restored prosperity – although production levels only passed the 1914 level in 1928.

Source C
[image: image6.jpg]

This poster reads: ‘You will be able to go anywhere in the world if you win the state lottery’.

	
	[image: image7.jpg]Mg, BOAS

Source A
A 1925 advert for ‘Kalenkin’ beers, sodas and syrups.

Source B
There wasn’t any food in the country. We were down to little bread each. Then suddenly they started the NEP. Cafes opened. Factories went back into private hands. It was Capitalism. In my eyes it was the very thing I had been fighting against.

A Bolshevik, remembering in the 1980s.
Source D
Many people tore up their party membership cards.

A Bolshevik, remembering in the 1980s.
Tasks
1. Why did many Bolsheviks tear up their party cards?

2. Read Source B. Was the NEP a good or a bad thing?

	Source A

I am not sure that Comrade Stalin will always use his power properly.

Comrade Trotsky, on the other hand, is distinguished by his outstanding ability.

Lenin’s Will (1923).
Source B
[image: image8.jpg]

Stalin (right) with Lenin. Stalin was one of the people who looked after Lenin in his last illness.
Task
Draw a timeline, 1919–1929, to illustrate Stalin’s rise to power.
Source C
Later Soviet propaganda – such as this 1936 poster – portrayed Stalin as the natural successor to the great Communist heroes Marx, Engels and Lenin.

	
	Stalin Takes Power 1924–1929

Lenin died in 1924. Everyone thought Trotsky, the brilliant leader of the Red Army would become leader – especially as Lenin left a Testament (will) saying that Stalin was dangerous and should be dismissed.

But it was Stalin who took power.

Secretary

Stalin was made General Secretary of the Communist Party in 1922. Everybody thought it was a dull, unimportant job. Stalin used it to get his supporters into important positions.

Trotsky was unpopular

Trotsky was brilliant, but nobody liked him:

· they thought he was too big-headed.

· Secretary Stalin told him the wrong date for Lenin’s funeral, so he missed it – this made him more unpopular.

· Trotsky also wanted to try to cause a world revolution; many Russians feared that this would ruin Russia.

Politically ruthless

The Politburo was divided into two halves. .

· The Leftists (Zinoviev and Kamenev) wanted world revolution, and to abolish the NEP, but they hated Trotsky because they thought he was too ambitious.

· The Rightists (Bukharin, Rykov and Tomsky) wanted to continue the NEP until the USSR was stronger.

Stalin played one side against the other to take power:

1. First, he allied with Zinoviev and Kamenev to cover up Lenin’s Will and to get Trotsky dismissed (1925). Trotsky went into exile (1928).

2. Then, he advocated ‘Socialism in one country’ (he said that the USSR should first become strong, then try to bring world revolution) and allied with the Rightists to get Zinoviev and Kamenev dismissed (1927). Stalin put his supporters into the Politburo.

3. Finally, he argued that the NEP was uncommunist, and got Bukharin, Rykov and Tomsky dismissed (1929).

[image: image9.jpg]

	Source A

1927
Stalin announced collectivisation – peasants asked to take part voluntarily. Ignored.

1928
Food shortages. Police confiscated food and took it to the towns.

1929
Stalin announced compulsory collectivisation, enforced by the army.

The peasants burned their crops and barns, and killed their animals.

1930
Famine. Stalin paused collectivisation. Peasants were allowed to own a small plot of land.

1931
Collectivisation re-started. By 1932 two-thirds of the villages had been collectivised. More resistance, burning/ killing. Meanwhile, the government took more food for the towns, so:

1932–33
Famine, esp. in Ukraine (where 5 million died). Stalin blamed, and declared war on, the Kulaks – their land was taken and they were shot/ sent to labour camps in Siberia/ whole villages surrounded and killed.

1934
All 7 million kulaks ‘eliminated’.

1939
99% of land collectivised; 90% peasants live on one of ¼ million kolkhoz; 4,000 state farms. Farming run by government officials.
Source B

Production
(Millions)

1928

1933

1937

Tons of Grain

73

69

97

(State Procurement, tons)

11

23

?

Head of cattle

70

38

51

Head of sheep & goats

150

50

66

	
	Collectivisation

Why did Stalin do it?

Six Factors Now To Collectivise Kolkhoz
Soviet agriculture was backward

Old-fashioned/ inefficient/ no machinery/ too small/ subsistence (only grew enough for themselves).

Food was needed for workers in towns

Essential if the Five-Year Plans were to succeed.

NEP was not working

By 1928, the USSR was 20 million tons of grain short to feed the towns.

Town-workers were needed

If the USSR was to become modern/ industrial, peasants needed to migrate to work in the towns.

Cash Crops were needed

If the USSR was to industrialise, peasants needed to grow cash crops (eg grain) which could be exported to raise money to buy foreign machinery and expertise.

Kulaks opposed Communism

The Kulaks opposed Communism – they liked their private wealth. They hid food from the government collectors. Also they were influential, and led peasant opinion. Stalin wanted to destroy them.
Successes…

Quite Modern Government Technology Encourages Collectivisation
Quarter of a million kolkhoz – 99% of Russia had been collectivised . . .
More modern – new methods/ tractors/ fertilisers/ large-scale/ new attitudes (trying to produce as much as possible)
Grain – By 1937, 97 million tones were produced PLUS cash crops for export.
Town workers – 17 million peasants left the countryside to work in the towns, 1928–37
End of nobles – Remember how the old landlords used to treat their peasants – they were now gone
Communists control completely – Officials ran farming. Peasants obeyed the Party, through enthusiasm or fear. Stalin had all power.
… and Failures
Poor Foolish Kulaks
Production – fell!
Famine – in 1932–33; millions died
Kulaks – eliminated

	Source A

Successes

1. The USSR was turned into a modern state.

2. There was genuine Communist enthusiasm among the young ‘Pioneers’.

3. There were huge achievements in the following areas:
· new cities

· dam/ hydroelectric power

· transport & communications

· the Moscow Underground

· farm machinery

· electricity

· coal

· steel

· fertilisers

· plastic

· no unemployment

· doctors & medicine

· education.
Source B
Failures/ Criticisms

1. Poorly organised – inefficiency duplication of effort of effort and waste.

2. Appalling human cost:
· discipline (sacked if late)

· secret police

· slave labour

· labour camps (for those who made mistakes)

· accidents & deaths (100000 workers died building the BelomorCanal)

· few consumer goods

· poor housing

· wages FELL

· no human rights
3. Some historians claim the tsars had done the ‘spadework’, setting up the basis for industrialisation, and that Stalin’s effort had very little effect on a process that would have happened anyway.

	
	Industry and the 5-Year Plans

There were two Five Year Plans: 1928–33 and 1932–1937.

Reasons

1.
Many regions of the USSR were backward. Stalin said that to be backward was to be defeated and enslaved. ‘But if you are powerful, people must beware of you’

2.
Stalin believed (with Lenin) that the USSR should ‘overtake and outstrip the capitalist countries’. He believed in ‘Socialism in one country’ –the USSR would become strong enough to survive, then would take over the rest of the world.

3.
He believed Germany would invade. In 1931, he prophesied: ‘We made good the difference in 10 years or they crush us’.

4.
The 5-year plans were very useful propaganda – for Communism and for Stalin.

How achieved

1.
Plans were drawn up by GOSPLAN (the state planning organisation)

2.
Targets were set for every industry, each region, each mine and factory, each foreman and even every worker.

3.
Foreign experts and engineers were called in

4.
Workers were bombarded with propaganda, posters, slogans and radio broadcasts.

5.
Workers were fined if they did not meet their targets.

6.
Alexei Stakhanov (who cut an amazing 102 tons of coal in one shift) was held up as an example. Good workers could become ‘Stakhanovites’ and win a medal.

7.
(After the First 5-year plan revealed a shortage of workers) women were attracted by new crèches and day-care centres so that mothers could work.

8.
For big engineering projects such as dams or canals, slave labour (such as political opponents, kulaks or Jews) was used.

9.
There was a concentration on heavy industry at the expense of consumer goods or good housing.

10.
Stalin attacked the Muslim faith because he though it was holding back industrialisation.

Results

1927

1933

1937

Electricity (000 million kw)

5

13

36

Coal (million tons)

35

64

128

Oil (million tons)

12

21

47

Steel (million tons)

4

6

18

Task
Debate with a friend: Were the 5-Year Plans a success or a sham?

	Stalin’s Terror
(Stalin Takes Total Control)

Secret Police

The CHEKA became the OGPU (1922), then the NKVD (1934).

The First Purges, 1930–33
Including anybody who opposed industrialisation, and the kulaks who opposed collectivisation.

The Great Purges, 1934–39

Political Opponents

1934: Kirov, a rival to Stalin, was murdered. Although he probably ordered the assassination, Stalin used it as a chance to arrest thousands of his opponents.

1934–1939, Stalin’s political opponents were put on ‘Show trials’, where they pleaded guilty to impossible charges of treason (e.g. Zinoviev and Kamenev 1936/ Bukharin, Tomsky & Rykov 1938).
The Army

In 1937, the Commander-in-Chief of the Red Army and 7 leading generals were shot. In 1938–39, all the admirals and half the Army’s officers were executed or imprisoned.

The Church

Religious leaders imprisoned; churches closed down.

Ethnic groups

Stalin enforced ‘Russification’ of all the Soviet Union.

Ordinary people

Were denounced/ arrested/ sent to the Gulag (the system of labour camps). 20 million Russians died. People lived in fear. ‘Apparatchiks’ (party members loyal to Stalin) got all the new flats, jobs, holidays etc.
Cult of Stalin

· pictures, statues, continuous praise and applause

· places named after him

· mothers taught their children that Stalin was ‘the wisest man of the age’

· history books and photographs were changed to make him the hero of the Revolution, and obliterate the names of purged people (e.g. Trotsky).

	
	Source A
Why Unneeded Purges?
Whole Country

Stalin believed that Russia had to be united – with him as leader – if it was to be strong

Urgency

Stalin believed Russia had 10 years to catch up with the western world before Germany invaded.

Paranoia

Stalin became increasingly paranoid (seeing plots everywhere) and power-mad (he demanded continuous praise and applause). In 1935, his wife killed herself.

Source B
Results Of The Terror – Insane Stalin Grabs All Power
Russification

Orthodox Church attacked

Twenty million dead, many more imprisoned

Terror – People lived in fear of the Secret Police (Source A)
Industry – grew, but slave labour, and technology and science held back by loss of top scientists and engineers.
Stalin Cult

Gulag

Army and navy weakened by purges of leading officers
Purges – political opponents eliminated

	Source C

At the end of the conference, a tribute to Comrade Stalin was called for. Of course, everyone leapt to his feet. However, who would dare to be the first to stop – after all, NKVD men were in the hall waiting to see who quit first. And in that obscure hall, unknown to the Leader, the applause went on – 6, 7, 8 minutes! They couldn’t stop now till they collapsed of heart attacks!

Aware of the falsity of the situation, after 11 minutes, the director of the paper factory sat down in his seat. And, oh, a miracle took place! Everyone else stopped dead and sat down.

That, however, was how they found who the independent people were. They pasted 10 years in a labour camp on him.
The Russian exile Solzhenitsyn writing about a Communist Party meeting in 1938.

Revision Questions

1. What was the name of the Tsar?

2. What was the name of the Tsar’s secret police?

3. Name one Russian defeat in the First World War.

4. Name the two groups into which the Social and Democratic Labour Party was divided.

5. Name the Prime Minister who had tried to reform Russia in the 1900s.

6. What was the capital city of Tsarist Russia?

7. How many million men left the fields to join the army?

8. What happened on International Women’s Day?

9. Who was the leader of the ‘Provisional Government’?

10. What date did the Tsar abdicate?

11. What did Petrograd Soviet Order Number 1 say?

12. Which general revolted in August 1917, revolts, but was defeated by the Bolsheviks?

13. Give the dates of the Bolshevik Revolution.

14. What was the name of he building which was the provisional Government’s headquarters?

15. What did Lenin call his plans for Russia?

16. What was the Bolsheviks’ slogan?

17. What was the Bolshevik newspaper?

18. Who was leader of the Red Guards in 1917?

19. How many seats did the Bolsheviks win in the elections of November 1917?

20. What did the Treaty of Brest-Litovsk decide?

21. Which law gave workers an 8-hour day, unemployment pay and pensions?

22. What was the name of the Bolshevik secret police?

23. What was ‘the dictatorship of the proletariat’?

24. Name the general of one of the ‘White’ armies.

25. What did the Comintern declare?

26. When was the last White army in Russia defeated?

27. Where was there a mutiny against the Bolsheviks in 1921?

28. Describe TWO main ideas of the new Economic Policy.

29. Name two Rightists in the Politburo.

30. Name two Leftists.

31. What was ‘Socialism in one country’?

32. What was the name of Stalin’s secret police?

33. Whose murder started the purges in 1934?

34. What was the name of Stalin’s system of workcamps?

35. What were the ‘Apparatchiks’?

36. When did Stalin first announce (voluntary) collectivisation?

37. How many million kulaks were ‘eliminated’?

38. What was a kolkhoz?

39. How many million peasants left the countryside to work in the towns, 1928–37?
40. What was a ‘Stakhanovite’?
14
13

