

Russia in Revolution, 1881-1924

Russia in 1881

What was life like in nineteenth century Russia?

A. Political system

Central govt

- Autocracy - Romanovs ruling family since 1613
- 3 main ruling bodies: Imperial Council: Cabinet of Ministers; Senate
- Tsar believed he was divinely appointed
- Earlier Tsars Peter I & Catherine II modernised country, but not political systems
- No parliament, no official opposition – opposition treated as treason
- Tsar rule through imperial decree - ukaz
- State censorship
- Secret police (Okhrana)

B. Regional govt

- Tsar appointed provincial governors to administer country
- Zemstva, elected regional governments ran local govt.
- Bureaucratic administration – nepotism & tax-farming were rife

D. Other factors

Geography	Church	Economic development
Massive country - 8million square miles, 2.5x size of USA St Petersburg & Moscow principal cities Limited farmland	Russian Orthodox Church Loyal supporters of royal family Highly-conservative 'God commands us to love and obey'	Slow pace of industrialisation compared with Europe Cottage industries & small-scale businesses Infrastructure under-developed Emancipation Decree (1861) offered peasants chance to buy land, but this was too costly Strip system of farming

Nicholas II (1894-1917)

What kind of leader was Nicholas II?

Strengths

Highly educated – reputed to have good memory, linguist – spoke French, German & some English

Family man – devoted to son Alexis (suffered from haemophilia)

Weaknesses

Viewed as 'soft' by his father

Inherited throne suddenly – father died of kidney disease aged 49

Strongly conservative – closest adviser & mentor, Constantin Pobedonostsev; inherited Romanov belief in divine appointment & moral rightness of autocracy

Opportunities

Return to reforms of Alex II to win favour of Russian people

1895 delegation of zemstva appealed to Tsar to extend franchise

Threats

Growth of political opposition groups

Ethnic tension as result of Russification

Sergei Witte & Great Spurt (1892-1903)

How far did the Russian economy improve during the time of Sergei Witte?

Successes	Failures
<p>Work was sponsored and overseen by government, nicknamed 'Witte System'</p> <p>Government placed emphasis on production of capital goods, e.g. iron and steel, coal and machinery</p> <p>Much of the expansion was financed from loans from abroad</p> <p>Overseas loans and investments</p> <p>High domestic taxes interest rates to raise capital</p> <p>Limited import of foreign goods (to stop Russian money going abroad)</p> <p>Value of rouble linked to value of gold to keep it high</p> <p>Expansion of railway system, e.g. Trans-Siberian Railway (opened 1902)</p> <p>Improving balance of trade (e.g. 1901-10, Russia exporting 186m. roubles more than importing)</p> <p>Increasing industrial output, e.g. coal, iron, grain</p> <p>Rapid expansion of cities, as large-scale manufacture attracted people seeking employment,</p> <p>Exploited its natural resources, e.g. oil and gas from Siberia more effectively</p>	<p>Industrial expansion was a global phenomenon – not just work of Witte & 'Great Spurt'</p> <p>Too dependent on foreign investment</p> <p>Light industry underinvested & agriculture ignored</p> <p>Military requirements & conservatism impeded progress</p> <p>Overcrowding in cities, led to poor living conditions and growth in dissent as a result</p> <p>Unemployment</p> <p>Poor working conditions, e.g. absence of trade unions</p> <p>High inflation (1908-1914, 40%)</p> <p>Still lagged behind other major powers, e.g. Austria-Hungary expanded national income by 79%, 1894-1913 and Britain 70% compared with Russia 50% in same period</p>

Growth of political opposition

What evidence is there of growing political opposition?

	Populists	Social Revolutionaries	Social Democrats	Liberals
Aims & ideas	Future lay in hands of peasants	Anarchist wing; to continue terrorism of 'People's Will' Moderates: work with other parties to achieve immediate improvements in conditions	All Russian Social Democratic Labour Party (1898) Marixst party – history dictated by class struggles between those in power and those without, resolved by revolution Split between revolution & overthrow of capitalism and improvement of proletariat	Supporters of moderate reform; endorsed October Manifesto, setting up key reforms after 1905 Revolution, e.g. dumas Kadets wanted constitutional monarchy & democratically elected assembly; also wanted full equality & civil rights, ending of censorship, abolition of redemption payments on land, TUs, universal, free education
Membership	Leaders drawn from middle & upper classes	Victor Chernov, founder member & leader (1901), intellectual From 1906 growing support from professional classes, trade unions, All Russian Union of Peasants	George Plekhanov, translated Marx in 1883 & founded 'Group for the Emancipation of Labour' Valdimir Ulyanov (Lenin) Julius Martov Lenin fell out with Plekhanov & Martov over whether SR should be broad-based party or small, group of professional revolutionaries Party split into Bolsheviks (the 'Majority') & Mensheviks (the 'Minority')	Middle-class, professional supporters of moderate reform; Supporters of 'Great Spurt' 2 main groups: Octobrists (October Manifesto) & Kadets ('Constitutional Democrats') Leaders of Octobrists included, Guchkov & Rodzianko
Methods	Overthrow of Tsarism Used terrorism – 'the propaganda of the deed', e.g. 'People's Will'	Provider a firmer ideological basis for a revolutionary movement 2000 assassination attempts (1901-5) including Interior Minister & Tsar's Uncle	Use of propaganda – Lenin & Martov edited 'Iskra' (The Spark) Violence & political activity – Lenin later founded his own Bolshevik paper, 'Pravda' (the 'Truth')	Reform & constitutional means

1905 Revolution

What factors led to the 1905 Revolution?

Factors – group the factors below in social, economic, political and military

Social

- There were social injustices, e.g. 80% population peasants living in poverty
- Rapid population expansion – 98 million (1885) to 125 million (1905)
- It became harder to grow enough food for peasants to support themselves as a result

Economic

- Due to emancipation, there were more serfs competing for land which led to a decrease in the size of peasant landholdings..
- Harvest failures – 1892, 1898, 1901

Political

- There were frequent jacqueries – peasant attacks on govt. record offices
- Overcrowding in towns and cities due to rapid industrialisation
- Lack of a national assembly and opposition to autocracy led to a growth of political opposition groups BUT lacked organisation, many wanted different things
- Protest led by Orthodox Priest, Father Gapon to take a petition to Tsar, led to 200 protestors being shot dead and survivors being expelled from St Petersburg
- There were frequent strikes in the build up to and immediate aftermath of the uprising. In Feb 1905, 400,000 workers went on strike in protest at Bloody Sunday. A railway workers' strike paralysed the country
- Soviets – workers' councils, set up by striking workers to organise protests; St Petersburg Soviet had 400 members, representing 96 factories, Leon Trotsky (SDs) was a key player

Military

- Russian Imperial Army & Navy suffered embarrassing defeats between 1904 & 5, e.g. forced to surrender Port Arthur and Japanese Army defeated Russia in Manchuria, also Battle of Tsushima, where Russian navy lost 25 out of 35 warships

Peter Stolypin (1906-11)

What did Stolypin achieve?

- October Manifesto (1905)
- 'Union of the Russian People' – political party with links to Black Hundreds helped govt
- Soviets incl. St P Soviet closed down
- Moscow rebellion (1905) put down
- Field courts martial (1906-7) led to 1144 death sentences
- 1906-12, 1000 newspapers & 600 TUs closed
- By 1908, political assassinations fell to 385 compared with 1200 in 1907

- Peasants could withdraw from their commune (mir) & set up on their own
- Peasants' Land Bank gave loans to peasants leaving communes
- Redemption payments abolished
- Communes dissolved which didn't redistribute land
- Incentives to move to Siberia
- 'Bet on the sober and the strong' – creation of new prosperous class of peasants loyal to the Tsar

- By 1915, peasant ownership of land increased from 20% to 50%
- Agricultural production increased from 45m tonnes (1906) to 61m tonnes (1913)

What were his failures?

- System of justice considered too harsh, e.g. between 1908-9, 16,500 convicted of political crimes, 3,600 hanged, 4,500 sent to hard labour camps Hangman's noose nicknamed – 'Stolypin's Necktie'
- WWI interrupted progress
- Stolypin assassinated 1911
- Industrial & urban conditions ignored
- Industrial unrest put down mercilessly, e.g. Lena Goldfield (1912)
- Notable strikes & demonstrations, e.g. general strike in Moscow (1914)

First World War

What impact did WWI have on the government of Russia?

Inflation	Food supplies	Transport	Army
17,000 m. roubles spent on War (1914-17) Increased tax, loans, borrowing from abroad Gold standard abandoned Average earnings doubled, while price of food & fuel quadrupled	Manpower diverted to war effort – 15m men taken from countryside By 1917 36.7m men conscripted in army Requisitioning of farm horses & supplies, e.g. chemicals for fertilisers used to make ammunition Peasants hoarded food Army were first in queue for food supplies (at expense of cities)	Mobilising army put strain on supply chain Integrated network caused delays across the country if lines were blocked Archangel, supplies sank into ground due to build-up Trucks tipped down embankments to make way for others Moscow, wagons of food declined from 2,200 (1914) to 700 (1917)	4,000,000 troops killed or wounded (1914) Lack of ammunition, uniforms & equipment Shipment of resources poorly organised Desertions Nicholas II assumed leadership of army Possibility of 'Bolshevik fabrication' (Norman Stone)

Military achievements

- August 1914, patriotic support for the Tsar & the Russian Army
- August 1914, Russian army entered East Prussia & parts of Austro-Hungarian Empire
- September 1914, Russians captured Austro-Hungarian fortress town of Przemysl, taking 110,000 prisoners
- June to August 1916, Brusilov Offensive, initially successful, Romania joined Russians

Military failures

- September 1914, Battle of Tannenberg, German Generals Hindenburg and Ludendorff won a crushing defeat over Russian Generals Rennenkampf & Samsonov; 30,000 Russians casualties, 95,000 captured, 500 guns captured
- December 1914, Battle of Lodz
- July 1915, Gorlice-Tarnow offensive

- September 1915, Nicholas II assumed control of army, leaving govt, to Tsarina
- December 1915, Russians driven out of Poland
- August 1916, Brusilov Offensive lost momentum, troops withdrew from Baltic to Black Sea
- December 1916, major desertions and shortages in army, 1.6m had died by this date, 3.9m wounded, 2.4 prisoners

Economic impact

- Poor government – Tsarina in charge
- Industrial production focused arms production
- Factory workers & farm labourers conscripted into army – 5.3 m men mobilised
- Government spending increased 8x
- Taxes and loans increased
- Inflation – 200%, August 1914-Dec 1916
- Transport interrupted
- Famines in towns and cities – Moscow received 300 wagons of grain by Dec 1916 (2,200 in 1914)

Political impact

- Success or organisations like Union of Zemstva & War Industries Committee highlighted incompetence of the Tsar
- ZEMGOR formed to help war effort, but became a focus for opposition group too
- Formation of ‘Progressive Bloc’ within Duma
- Appointment of ultra-conservative ministers

February Revolution 1917

Decide if the following factors are social, economic, political or military

In August and September 1914, the Russian army was defeated at the Battles of Tannenburg and the Masurian Lakes
After the disaster at the Battle of Tannenburg, the Russian General Samonov shot himself rather than report the heavy losses to the Tsar
In September 1915, Nicholas II dismissed his uncle and took personal command of the Russian army
Poor internal communications, in particular the railways, led to a shortage of supplies
The National Budget rose eightfold in order to meet the demands of the military effort
Inflation increased to over 200%
Food reaching the capital declined from 2,200 wagons per month at the start of the War to less than 300 by 1916
A Central War Committee was set up by businessmen to help provide weapons and ammunition

The Union of Zemstva organised medical facilities for the army
Zemgor was formed to care for the casualties
A 'Progressive Bloc' emerged in the Duma calling for a 'government of public confidence'
A Siberian monk named Rasputin was gaining increasing influence over the Tsarina due to his magical healing powers
The Tsarina was left to organise the government in the absence of Nicholas II
The Tsarina often made appointments to ultra-conservatives
Alexandra was suspected by many due to her German origins
Strikes broke out in St Petersburg and across the country. There was a major strike by workers at the Putilov engineering works
Protests against food shortages merged with those being organised by striking workers
International Women's Day coincided with the strikes in St Petersburg
A Soviet or workers' council emerged, issuing Order No. 1
The Progressive Bloc formed a new Provisional Government
The Cossacks refused to fire on protestors
Some regiments mutinied and joined the protestors
Rationing increased, by 1916 bread was rationed to 50 grams a day
Working conditions in factories remained very poor, and campaigning continued for an 8 hour working day

Short term factors – events leading up to abdication of Tsar Nicholas II

- Strikes - to commemorate 'Bloody Sunday', e.g. 9th Jan 1917, 140,000 workers in St P.; protests over food & working conditions
- Food shortages – attacks by Duma, increase in rationing (50g per day)
- Political opposition - International Women's Day merged with strike by Putilov engineering works in St P
- Soviets – committees of workers, eventually St P Soviet formed, issuing Order No. 1
- Response of govt – arrests of leaders of Workers' Group, stricter censorship (all newspapers shut down)
- Mutinies – Cossacks refused to fire on protestors, Volinsky Regiment joined protestors
- Formation of Provisional Government – following attempts to dissolve Duma under Mikhail Rodzhianko

Provisional Government (Feb-Oct 1917)

How well did the Provisional Government deal with the problems it faced?

Problem	What action did the PG take?	Success or failure? Why?
<p>Government</p> <p>Lacked legitimacy, drawn from State Duma, dominated by Kadets & Octobrists & minority groups, Mensheviks & Bolsheviks weren't included. Only radical was Alexander Kerensky</p> <p>Faced rival power – Soviet in Petrograd, by June 1917 it was called 'All-Russia Soviet'; claimed right to issue laws</p> <p>Increasing demands for self-government (autonomy) from Russia's nationalities</p>	<p>Failed to dissolve the Soviet</p> <p>Made links with the Soviet, e.g. 6 members of Soviet joined PG, including Skobelev (Minister of Labour), Kerensky became PM (from July 1917) and head of PG</p> <p>Improved diplomatic relations with Allies, as a fellow liberal democracy</p> <p>Introduced reforms, e.g. freedom of press, abolition of Okhrana, release of political prisoners, religious freedom, preparations for Constituent Assembly to draw up a new constitution</p> <p>Failed to hold swift elections to improve its legitimacy</p> <p>Self-government granted to Ukraine (July 1917) & Finland</p>	<p>Soviet became increasingly radical and dominated by left-wing radicals including SRs and SDs, by Oct 1917, Bolsheviks were dominant group</p> <p>Radical representation in the PG steadily increased</p> <p>Political exiles, e.g. Lenin, returned from Switzerland, Stalin from Siberia</p> <p>Granting self-government to some would open flood gates to others in the former Russian Empire</p>
<p>Social & economic problems</p> <p>Lacked funds to fight the War</p>	<p>Increased financial support for War effort – GB & French banks continued to offer loans</p>	<p>Money would eventually need to be repaid, but it couldn't exact reparations from Germany because this would be unpopular with the SDs</p>
<p>Peasants</p> <p>Needed to resolve issues of land ownership left unresolved by Tsars</p>	<p>Committee set up to advise on future policy</p> <p>PG reluctant to reach a firm decision until Constituent Assembly elected</p> <p>Took no action</p>	<p>Failed to extend its authority beyond St Petersburg & other major cities</p> <p>Couldn't use army to re-establish its authority Peasants took law into their own hands and forcibly took land, e.g. June 1917, 700 complaints from landowners about illegal attacks on property</p>
<p>First World War</p> <p>Major losses of land, including parts of Poland and Western Russia; millions of casualties, morale poor; regular mutinies</p> <p>Continued to support the War esp. from Milukov (foreign minister)</p>	<p>Increased financial support for War effort – GB & French banks continued to offer loans</p> <p>Temporary improvement in morale – military happier fighting for a democracy</p> <p>Hoped to gain territory from the Ottoman Empire</p> <p>Planned a June (or 'Summer') Offensive</p>	<p>Morale eventually declined</p> <p>Intervention of the Soviets over military appointments may have affected expertise in the army</p> <p>Demonstrations against the War (Apr 1917)</p> <p>Milyukov forced to resign</p> <p>Failure of June Offensive led to mass desertions and 'July Days' on streets of Petrograd</p> <p>Prince Lvov stood down and was replaced by Kerensky</p>