

RUSSIA in revolution 1914-24

EDEXCEL GCSE HISTORY

Historical Investigation

Name:

Form:

Revolution

1914 - 1924

Russia

1914 - 1924

History Modern World

Historical Investigation

resources

for

schoo

Russia 1914 - 1924

Topic I: World War One

• Russian defeats on the Eastern Front 1914-16. Economic, social and political effects of war on Russia. Influence of Rasputin. Impact of winter of 1916-17.

Topic 2: February Revolution

• Immediate causes of the February Revolution, especially events in Petrograd. The army mutiny. Abdication of Tsar. Setting up of Provisional Government.

Topic 3: Bolshevik seizure of power

• Weaknesses and mistakes of the Provisional Government. The Petrograd Soviet. The activities of Lenin and the Bolsheviks. July Days and Kornilov Revolt. Key events of the Bolshevik takeover. Reasons for success of Bolsheviks, especially the role of Lenin and Trotsky.

Topic 4: Civil War

 Bolshevik consolidation of power. Decrees, Constituent Assembly and Treaty of Brest-Litovsk. The two sides in the Civil War. Key events and reasons for Bolshevik victory.

Topic 5: War Communism & New Economic Policy

Reasons for and effects of War Communism. The Kronstadt Mutiny. Reasons for and effects of NEP. Opposition to the new policy. Death of Lenin.

Russia in Revolution

Russia

. Tsar . Russian society . Opposition to the Tsar .

☆

Russia before 1914

Farming

Over 85% of Russians were farmers. Most were poor. (peasants)

Industry

Russia was behind most of Europe and had few factories. By 1914, Russia had railways and more factories.

People

Russia is a huge country, with many ethnic groups. Only half the people spoke Russian. Most people were Christian, plus some Muslims and Jews

Russian Society

RULING CLASS 1% Royal Family = very rich

UPPER CLASS 12% Military officers, top govt. officials, landowners

BUSINESSMEN 2% Bankers, traders, business owners (Capitalist)

FACTORY WORKERS

5%

Very poor, worked long hours for low wages, often short of food

PEASANTS 80%

Farmers were very poor, often hungry. Many farmers owed money to the landwoners. Some went to the cities to find work.

1.1

Total power

over everything and everybody - made all the laws

Civil Service Minister in charge of each department. Carried out the Tsar's laws. Collected taxes

Tsar Nicholas II

The Tsar

Church

Told people they

- over 2 million soldiers. They helped the police

sar was head of the army

Secret Police

Army

(Okhrana) Arrested people who were critical of the Tsar

Mo opposed the Tsar & Why?

Social Democrats followed the ideas of Karl Marx

They were **against capitalists**: businessmen, landowners and thought the poor workers will rise up against them in a **revolution**

Everything will then be **shared out equally** - no more very rich and very poor.

The factories, businesses, banks etc. controlled by the govt on behalf of the people

Social Democrats split into two groups

Bolsheviks (Lenin) . small group who would take power for the poor workers

Mensheviks . wanted a large group of supporters for large revolution

Other groups who opposed the Tsar

Liberals

Keep the Tsar but chose polititians to make laws - no revolution

Social Revolutionaires

Take land away from the landowners and Church and give to the poor. Use violence to take the land if necessary Russia in Revolution

Russia

. Impact of World War One .

resources for schools

2

World War One

Before 1914

. Russia one of the big powers in Europe, but falling behind Germany, Britain & France

. Little military or diplomatic success since 1850

. Struggling economy

Situation in 1914 Geography:

. Eastern Front - over 1000 miles. no trenches, lots of movement of armies

Positive:

. Large & well equipped at the beginning of the war = equal to the Germans, better than the Austrians.

Negative:

. Poor transport - not supply armies

. Military tactics - attack thought best, but defences left in a poor state as a result

Rasputin

A fortune-teller & faithhealer, he treated Tsar's son
Tsarina came under
Rasputin's influence
Tsarina took advice from
Rasputin, about govt.
appointments & even military matters
Murdered by a group of rich aristocrats in 1916

. People not like Rasputin's influence over Tsar & Tsarina.

World War One

com

Military action in WWI Successes Against Austria (August 1914) defeating four armies at Galicia Failures Tannenburg: Russians attacked East Prussia (Germany) (August 1914) Germans counter attacked & defeated the Russians Superior German tactics, over 90,000 Russians taken prisoner Masurian Lakes: Germans pushed Russian armies out of Germany (Sept. 1914) Germans had to take soldiers from Western Front In 1915, Germany entered Russia Galicia: Germans took over from Austrians & pushed the Russians back (1915) 200 miles

Winter 1916/1917: Russian wolves attacked Russian & German soldiers truce called to deal with them

Mutinies: Russian soldiers mutinied in large numbers Russian offensive (1917) stopped as soldiers refused to fight

Consequences of WWI

Tsar

. Took control of war . Respsonsible for the loses

Tsarina - in charge of the country

. Tsraina was German & became increasingly unpopular

Duma government

. ignored by Tsarina, sacked ministers & replaced with 'friends' . government stopped working

Deaths

About 2 million soldiers killed & 5 million injured + 500,000 civilians killed

Russian home front

Food shortages:

. less food produced as men conscripted into army

. food not getting to the cities . prices rose

- Fuel:
- . lack of coal for factories meant many closed

. people lost their jobs & had no coal for heating

Revolution

Russia

. Impact of World War One .

Problems arising from World War One

Rank the problems - explain your ranking, then rank how well the government did in solving the problem

Russia in Revolution

Russia

. February Revolution .

schools

resources

3

Consequences of World War One

February revolution

Problems:

People hungry and cold = revolution? From wanting food & fuel, it became open hatred for the Tsar and Tsarina. Tsar ordered demonstrations to be stopped by force.

Time line of events: February 1917

- **7th:** 20,000 steelworkers fall out with the bosses over pay and are locked out of the factory, other workers join them on strike
- 8th: International Women's Day: women protest wanting bread to eat, workers join them
- **IOth:** Half the workers go on strike and protest in Petrograd The Tsar orders the army to end the protests

I I th: Soldiers shoot protesters.

The Tsar orders the Duma to stop meeting

- I2th: Soldiers (mutiny) refuse to shoot the protestersSoldiers and workers set-up their own govt. (Soviet)The Duma sets up it's own 'Provisional Government'
- **14th:** Army generals tell the Tsar the army does not support him, they now support the workers
- **15th:** Tsar Nicholas resigns (abdicates), his brother does not want to be the new Tsar

I6th: End of the Romanov family ruling Russia

3.3

Provisional Government

. Members of the Duma

. Rule until people choose a group (assembly) to work out a new system of government

power

Petrograd Soviet

- . A council of deputies representing the soldiers and workers
 - . Many deputies were Mensheviks who wanted a revolution
- . Wanted to share power with the Provisional Government

Tsar . Taking charge of the military

was a disaster for the Tsar . He was personally blamed for the losing the war

Tsarina

. Tsarina's rule in the Tsar's absence was also a disaster

. soldiers refused to fire on demonstrators

. Tsarina not interested in the people's problems

People

. the people, rich/poor, royalist or communist were tired of the war

. millions of soldiers died or were wounded

. the war effected every family

Food

. with so many peasants in the army, there were not men to bring in the harvest

. food shortages were a huge problem across Russia

Brest-Litovsk Treaty

. Bolsheviks signed the treaty with the Germans in 1918

. Russia lost large areas of fertile land

. it was humiliating for Russia

Russia

resources

schoo

. Impact of World War One .

ACROSS

- I. Name of new government
- 5. The Tsar did this on 15th November SOUR
- 6. Workers did this 7th November
- 7. 20,000 of them stopped work
- II. Refused to fight for the Tsar
- 13. Name of old government set up by the Tsar
- 15. Part of the Soviet who wanted revolution
- 16. Prices did this, because of food shortages
- 17. Major battle lost by the Russians

I. Name of first soviet city

Down

- 2. Name of government set-up by workers
- 3. People lost these & had no money
- 4. One who made up the Council
- 8. Unpopular leader of the country
- 9. Gave advice to the royal family
- 10. Leader of army
- 12. Army had little of none of this
- 14. Joined the workers protesting
- 15. Army did this when refusing to shoot protesters

ACROSS

- I. A temporary sort of government
- 5. Top man did this in the end
- 6. Refuse to work
- 7. Men of iron refused to work
- II. Refused to fight for the Tsar
- 13. Government no more
- 15. Share part of name & ideas with Lenin's men
- 16. Smells nice but price on the increase
- 17. German victory, with German name

- I. The start of it all, soon for a name change
- 2. Workers' council, and in the union
- 3. Once lost, you have nothing

Down

- 4. Second in command & on the council
- 8. Unpopular leader of the country
- 9. Gave advice to the royal family
- 10. Took control of this & lost
- 12. Army needs this to win
- 14. It was their day to protest
- 15. Go against orders

esour

Russia in Revolution

Timeline of events 1917 (Georgian not Russian calendar)

12. Formation of Provisional Govt &

16. Lenin returns from exile17. Lenin issues 'April Theses'

5. Provisional Govt includes non

Russia

. Provisional Government .

March

April

May

lune

Bolsheviks

Petrograd Soviet 16. Tsar abdicates

Provisional Government

Problems facing the Provisional Government

	Problem	Actions	Consequences
Land Peasants wanted their own land		Land reforms later	Peasants angry & seized land
Food Food shortages led to riots in the cities		Government not controlled food supply	Food shortages got worse
make peace F		Continue fighting for Russian honour & suppor tallies	Defeats continued Army demoralised People angry
Army	Control over the armed forces	Army looked to Petrograd Soviet for orders	Provisional govt had little control over the armed forces
Opposition groups Different groups looking to overthrow government		More democracy: free speech, free press, released political prisonersbut arrested some Bolsheviks	Criticism of govt increased & revolutionary ideas spread

Bolsheviks

Increasing support for the Bolsheviks

Events

- . General Kornilov (Right wing Army Commander-in-Chief) tried to seize power . Prime Minister Kerensky asked the Bolsheviks to help fight against Kornilov, gave them weapons & released their leaders
- .The Bolsheviks persuaded Kornilov's troops to desert

Consequences

- Bolsheviks seen by many as heroes, Kerensky looked weaker. Won a majority in Petrograd Soviet
- Persona a majority in Petrograd Soviet
 - . Became a well armed fighting force

Events

. Failure of 'June Offensive' led to anger: workers, soldiers & sailors rioted .The Bolsheviks took part in riots

Consequences

- . Government stopped riots
- . Bolsheviks arrested, Lenin fled to Finland, party struggling to function
- . Bolsheviks now seen as the leading revolutionary party

Bolshevik slogans: 'Peace, bread & land' 'All power to the Soviets'

(C) resourcesforschools.com

July

Kerensky becomes PM
 July Days' Lenin flees to Finland

15. Russian Congress of Soviets meet

September

I 5. General Komilov attempts coup
 I 9. Bolsheviks take over in Moscow

October

6. Bolsheviks take over Petrograd23. Lenin returns to start Bolshevik revolution

November

6. Bolsheviks force out Provisional Government

Lenin's April Theses

- Bolshevik revolution
- I. end to the war
- 2. land given to the peasants
- 3. factories & banks owned by the

state

4. change to be communist

Bolsheviks

- . Members from 26,000 to 2,000,000
- . Propaganda via newspapers 'Pravda'
- . Local committees in factories etc
- . Germans gave money to help

. Formed private army 'Red Guards'

Revol

ornilõv

4.2

Russia

www. resources

for

. com

Russia in Revolution . Provisional Government & October Revolution .

4a

Problems facing the Provisional Government

Rank the problems - explain your ranking, then rank how well the government did in solving the problem

ſ	Rank	Problem	Explanation
	I		
	2		
	3		
	4		
	5		
24	b		6015.00
	Rank	Action	Consequence
	I		rcestor

		Cesil
2	resou	
3	NNN.	
4		
5		

Russia

resources

for

schools

. com

Russia in Revolution 1914 - 1924

. Provisional Government & October Revolution

Revolution

Russia

resources

for

schools

. com

. Provisional Government & October Revolution

Match the event with the consequence

Russia in Revolution 1914 - 1924

Russia

. October revolution: Bolsheviks in power.

October Revoution

5.1 Lenin

- . Born Vladimir IIch Ulyanov
- . Well educated, law degree
- . After exile in Siberia, changed name to Lenin
- . Lived in W. Europe & became international revolutionary
- . Returned to Russia to lead revolution. Persuaded other

Bolsheviks who were reluctant

Trotsky

. Born Lev

- Davidovich Bronstein
- . Exiled to Serbia
- . Lived in W. Europe
- . Led Mensheviks
- . Returned to Russia after
- Feb/March revolution
- . Persuaded Lenin to delay revolution from 23rd Oct . Got support from Petrograd
- soldiers & Kronstadt sailors . Planned military operation

Kerensky

- . Head of Provisional Govt.
- . Excellent speeches
- . Prime Minister in July
- . Unpopular because: kept Russia in the war & delayed land reforms
- . Lost support from generals & soldiers

8th:

Government

. Mensheviks left the govt.

giving Bolsheviks total control

Elections for new Constituent

Assembly put Bolsheviks in

second place

. In January 1918 Lenin sent in

soliders & closed down the

Assembly with 100

demonstrators killed or

wounded

Newspapers . All non Bolshevik papers banned

5.3

Situation in October1917

Peasants taking land, despite Govt trying to stop it
Soldiers deserting to return to families in the countryside
Food shortages got worse & prices were rising
Fuel as the temperatures dropped people did not have enough fuel to keep warm

October Revolution 1917

Lenin returned to Russia to start the revolution

6th: (evening)	Bolshevik 'Red Guards' take over key roads, bridges, elephone exchange & power stations	
7th: (morning)	'Red Guards' take over banks, govt. buildings & railway stations Kerensky left the city realising he had little support	
(evening)	Russian Cruiser 'Aurora' fires on the Winter Palace	

olsheviks take control

Bolshevik changes

Red Guards met little resistance, govt. ministers arrested

Lenin forms new Bolshevik government

Revolution

. Fighting continued across Russia inc. Moscow . Bolsheviks did not control all of Russia

Cheka

 \sim

. Set-up by Lenin in Dec 1917 . HQ in 'Lubyanka' in Moscow . Arrested opposition . After assassination attempt on Lenin, launched 'Red Terror' . Arrests & executions without trial of anyone who spoke against the Bolsheviks

Workers

Factory workers: 8 hour day/48 hour week . Committees run factories . Insurance for workers: injuries, illness & unemployment

Peace with Germany

. Peace at any price to keep support of army & Russian people . Treaty of Brest-Litovsk: lost 25% best farmland, 75% coal & iron ore deposits & 25% population

Land All land taken off landowners (Tsar, Nobles, Church etc) . Committees divide land fairly

 $\mathcal{O}\mathcal{I}$

Other

. No titles e.g. Duke/Lord etc .Women equal to men . Banks taken over . Army officers elected . Divorce made easier

Revolution

5b

Russia

. Bolsheviks in power.

Read the statements then decide whether it is TRUE or FALSE

	Statement - is it true or false?	т	F		
I	In November 1917 the peasants were still taking land				
2	The Bolsheviks banned all non-bolshevik newspapers				
3	Kerensky took Russia out of WWI				
4	Committees ran factories after the Bolsheviks came to power				
5	The Treaty of Brest-Litovsk was signed by Tsar Nicholas II				
6	The Bolsheviks won the election for the Constituent Assembly				
7	CHEKA was set-up by Lenin				
8	Russia sailors fired on Moscow's winter palace				
9	'Red Terror' was launched after an assassination attempt on Lenin	\mathbf{C}			
10	After the Bolsheviks came to power all the land was taken off the Tsar, nobles & church				
н	All the Bolsheviks supported Lenin's idea of a revolution in November 1917				
12	CHEKA had it's headquarters in 'Lubyanka' in Moscow				
13	Divorce was made easier under the Bolsheviks				
14	The Bolsheviks supported equality for women				
15	Lenin invited opponents into the government to create a 'people's government'				
16	After November 1917 the Bolsheviks controlled all of Russia				
17	Factory workers were provided with illness & unemployment insurance, thanks to the Bolsheviks				
18	The Bolsheviks wanted 'Peace at any price' with Germany				
19	The Tsar's 'Red Guards' were disbanded by the Bolsheviks				
20	Trotsky led the new Bolshevik government				

Russia in Revolution 1914 - 1924

Russia

resources

for

Edexcel IGCSE Historical Investigation

Russia in Revolution

6b

Russia

resources

for

schools

. com

. Civil War .

Rank	Reason	Explanation
I		forschou
2		SOURCESI
3	NNNN.Y	\mathbb{O}^{2}
4		
5		

Russia in Revolution

Russia

. Lenin's War Communism .

Means of production

(factories)

. took control of factories &

what they produced

(Council of National

Economy)

. workers' committees not

work so Lenin put

managers in charge

. strict discipline introduced

in factories

. strikes and protests

made illegal

Terror

.The Cheka's role became

more and more important

'Red Terror' saw people

arrested, imprisoned & shot

without trial

Many people thought things

were as bad or worse than

under the Tsar

resources for schools

☆

Life under Lenin Education

Education was a priority for communists. They built lots of schools & launched a massive literacy programme across the country. carried out by members of the Young Communist League (Komsomol).

Communist propaganda went into the countryside via posters, films etc

Religion

Communists saw religion as a con to get people to accept poor conditions in the hope of going to heaven. Teaching religion was banned to under 15 year olds. Some churches were closed.

Equality

Ranks & titles were abolished Women treated equally Divorce made easier Abortion more available

Arts

Experimentation was encouraged Art was with a practical purpose There was equality in the arts

Opposition to Lenin's policies Workers' Opposition

. wanted higher wages . better living conditions . a stop to Cheka arrests Wanted " Soviets without Communist"

Kronstadt Sailors

. uprising at their naval base outside Petrograd . The 'Red Kronstadters' had fought with the Bolsheviks in 1917 . life under communists become unbearable they wanted:

. freedon of speech & assembly

. socialist political prisoners freed . their uprising shocked Lenin

. Trotsky sent in the Red Army &

20,000 were killed or wounded, many via labour camps in Siberia

War communism

Two aims: introduce some of Lenin's ideas supply the Red Army during the civil war

Money

. Government printed money to pay for war causing hyper inflation . Money became worthless (worth 1% of its 1917 value) . People often paid in food & bartering became common

Countryside / peasants

peasants not want to sell surplus, so the Cheka took it off them
punishment for any peasants found hoarding food or selling it at a profit
led to a struggle between peasants and communists
peasants produced less as any surplus was taken away

Food

. Food rationed in the cities: as low as 200 grams of bread a day . Ration cards only if you were working

Results Production of everything fell dramatically

Famine struck in 1921 - aid was sent from around the world inc. USA

New Economic Policy

Peasants

. Peasants could sell any surplus after giving a certain amount to the govt. **Business**

Traders could buy & sell & keep the profit

Factories making consumer goods returned to owners who were allowed to make a profit

Large industry

. Stay under govt control, some private selling allowed

Foreign trade

. Lenin encouraged trade with the West: Russian oil for western industrial goods **Electrification**

. Electrification of Russia - network of power stations to power modern industry $\ensuremath{\textbf{Results}}$

. Improved modernisation of Russia, better living standards but unemployment high . Some peasants got rich, most remained poor

. Many communist disliked the profit making & resented the businessmen making large profits

Russia in Revolution

Russia

resources

. Lenin's War Communism .

Edexcel IGCSE Historical Investigation Russia in Revolution

Russia

. Lenin's War Communism .

Life under Lenin List the actions taken by Lenin & then explain the impact they had positvely & negatively

Action	Positive effect	Negative effect
		com
		schools.
	resourcestor	
	N . ,	

Revolution

Russia

. Lenin .

Lenin's leadership report card 1917: complete with a mark out of 10 + comment

Leadership Traits	Mark /10	Comment & examples
Vision	/10	
Assertive (strong)	/10	
Competence	/10	
Intelligence	/10	
Fairness	/10	s.com
Inspires/motivates	/10	rcestorschools.
Good listener	/10	rcesto
Helpfulness Openness	esho	
Openness	/10	
OVERALL	/10	

Level 4: Sustained evaluation, focused on the question, looking alternative views before giving a balanced judgement

- use of three or more sources plus own knowledge & reaches a judgement

I. The main cause of the February Revolution was the opposition to the war

Reasons for the February Revolution

2. The main consequence of World War One was the Tsar's abdication

Consequences of World War One

3. The main problem faced by the Provisional Government were the food riots

75

-01

Problems faced by the Provisional Government

4. The Bolsheviks seized power because of Lenin's leaderships

Reasons for the Bolsheviks seizing power

5. Trotsky's leadership was main reason the Reds won the Civil War

Reasons why the Reds won the Civil War

6. Life improved in Russia under the leadership of Lenin

Situation in Russia under war communism & NEP

Russia in Revolution 1914 - 1924

Russia

. Revision .

resources for schools

Tsar

. total power head of army . peasant (85%) country

Oppostion to Tsar

Social Democrats: (more equality) Bolsheviks & Mensheviks + Liberals & other revolutionaires

WWI

. series of losses to Germany .Tsar head of army . Tsarina lead the country . food shortages in cities **Feb/March Revolution** . Petrograd workers strike + women . Soldeirs mutiny . Tsar abdicates Provisional Government v Petrograd Soviet

Kerensky

. Head of Provisional Govt. . Unpopular: no land reforms no peace in WWI

Lenin

. exiled revolutionary . returned to lead Bolsheviks **Trotsky**

. returned from exile

Bolsheviks in power

. Red Guards took control in Petrograd + Kronstadt sailors . Not control Russia . Cheka arrest opposition . Censorship

Communism & Civil War

. Reds v Whites Reds: Bolsheviks Whites: anti Bolsheviks, Tsarists, Liberals Reds won: Red Army, supplies, Cheka, Trotsky, White disunity Communist Party established 1923 Constitution

Provisional Government

. problems: land, food, WWI, army, revolutionary groups . Kornilov Revolt . July Days . Lenin's April Thesis . Rise of the Bolsheviks

Lenin's Communism War Communism

supply Red Army during Civil War
took control of factories
factory committees
money printed = hyper inflation
food rationed
Red Terror

New Economic Policy

. peasants sell surplus. traders keep profits. encourage foreign trade

Opposition from:

. Kronstadt sailors . people wanted better living conditions . Cheka's role