

RUSSIA AFTER 1848; THE RUSSIAN REVOLUTIONS

Overview Pre WWI Russia – Romanovs

- ▶ **Alexander II – Emancipation Act (1861)**
- ▶ **Zemstvos** established in 1864
- ▶ Assassinated in 1881
- ▶ **Alexander III** – Russafication
- ▶ **Nicholas II** (r. 1894-1917)
- ▶ Modernization – Sergei Witte
- ▶ Russo-Japanese War 1904
- ▶ Revolution of 1905
- ▶ Duma – Stolypin

Bloody Sunday, 1905

I. Russian Revolution of 1917

A. Russia and WWI

1. 1914 – expectations
2. 1915 – massive casualties (2 million)
 - a. Duma dismissed
 - b. Tsar Nicholas II – Front line to rally troops
 - c. Tsarina Alexandria – ran gov't in her husband's absence

B. Rasputin

1. Alexei – Tsarevich
 - a. hemophilia
2. Murder of Rasputin

C. February Revolution, 1917

- a. Petrograd Soviet

D. Provisional Government

1. Dual government

- a. wants to continue the war
- b. Petrograd Soviet controlled the army

2. **Alexander Kerensky (agrarian socialist)**

- a. Classical liberal agenda
- b. Rejected social revolution

E. Rise of the Bolsheviks

1. Vladimir Lenin

a. Bolsheviks & Mensheviks

b. Marxian interpretation:

1) violent revolution

2) backward Russia

3) disciplined workers' party
led by Lenin

c. **"April Theses"** all power to the Soviets

2. Leon Trotsky

a. **Army Order #1**

II. The October Revolution

A. *"All power to the Soviets"; "All land to the peasants"; "Stop the War Now"*

2. "July Days" – arrest of Bolsheviks

1. Failure of Provisional Government

a. **Kornilov Affair**

B. **Leon Trotsky** leads Red Army in overthrow of gov't

1. Lenin becomes dictator

a. **"Peace, Land, Bread"**

b. Cheka

C. Treaty of Brest-Litovsk (March 1918)

Either death to capitalism, or death under the heel of capitalism, 1919

III. Russian Civil War (1918-1920)

A. Reds vs. Whites

1. Communist Party (one-party dictatorship)

a. "War Communism"

1) gov't nationalization
of all land and
industries / Collectives

2. Liquidation of the Romanovs

3. Allied support of

Whites – consolidated support of Reds

a. 2 million casualties

Last of the Romanovs who ruled Russia from 1613 to 1917

The Soviet Union (U.S.S.R.)

www.theodora.com/maps

B. NEP

1. **New Economic Policy** – Lenin's compromise with capitalist economic principles
 - a. allowed agricultural produce to be sold at market prices
 - b. initiated due to the failures of war communism that alienated peasants and led to famine

The Anatomy of Revolution: English Revolution

The Anatomy of Revolution: France

Radicals take revolution to the extreme: Sans-culottes; Jacobins (Mountain); Enrages, Herbertistes

Revolution run by Moderates
(National Assembly; bourgeoisie)

“Old Regime”
–Conservatives (Royalists)

Radical

Conservative

Reign of Terror:
Committee of Public Safety; seek to strictly regulate people's lives

Thermidor:
Move away from extremism (The Directory; Napoleon)

Restoration:
Return of conservatives to power (Louis XVIII after the defeat of Napoleon)

The Anatomy of Revolution: Russian Revolution

**Radicals take
revolution to
the extreme:**

**Revolution run
by Moderates**
(Provisional
Government)

“Old Regime”
–Conservatives
(Royalists)

Radical

Conservative

Bolsheviks

**Reign of Terror:
“War Communism”**

**Thermidor:
NEP**