History 12 Unit 2: The Rise of Russian Communism

Lesson 1: Pre-Revolutionary Russia

	Purpose: To understand the events that caused an end to Autocratic rule in Russia

The Governments

	· March 1917

Autocratic Rule Under Tsar Nicholas II
	March 1917 (November 1917

Somewhat-democratic Provisional Government created under Lvov (Liberal) and Kerensky (Socialist)
	November 1917(1991

Communist Rule in Russia under Lenin and Stalin

Autocracy
	Definition

Refer to Demarco Pgs. 37-38 and Overy Pgs.30-31 to identify some of the challenges that Nicholas faced in his attempts to maintain the autocratic rule that the Romanovs had enjoyed for over 300 years.
	Character of Nicholas II

· Considered to be weak. Evidence?
Strength of will:

Allowed Rasputin, an enigmatic “healer” to have a very close relationship with his wife and thus a great deal of influence over decision-making in Russia.

· Allowed limited reforms between 1905-1911
· Sergei Witte wrote the October Manifesto in 1905 in response to the October Revolution. This granted increased civil liberties and an elected assembly.
· The first parliament (called the Duma) was elected in 1906, but had little real power.
· Peter Stolypin made limited reforms to land ownership, allowing more peasants to own their own land with limited success.
· How would the Tsar’s character traits and willingness to grant minor reforms affect his legitimacy as an autocrat?

	Rapid Industrialization and Urbanization
· From the 1890s Witte (The Tsar’s Minister of Finance) had rapidly industrialized Russia’s economy. Details?

Coal
Steel

· Urbanization
Evidence

· How did this industrialization and urbanization impact the Tsar’s legitimacy?

	Conflict

· Russia was defeated in the Russo-Japanese War in 1905.

· Bloody Sunday occurred as a result of the labour and economic problems that resulted from the ongoing war. When a group of disillusioned protesters approached the Tsar’s residence to present a petition asking for reforms, the Tsar’s security forces fired on them, killing hundreds. Bloody Sunday was a precursor to the failed October Revolution in 1905.

· WW I presented the most daunting challenge yet, as an ill-prepared Russian army was slaughtered by the Central Powers on the Eastern Front. Millions of Russian soldiers were killed, and Nicholas took over command of the army, thus leaving his wife (and Rasputin) to run the government. Food shortages and inflation led to mass protests and a loss of legitimacy for the Tsar. He would be forced to abdicate on March 15th, 1917 as a result of the successful February (March) Revolution.
· Summarize how conflicts challenged the Tsar’s legitimacy.

Talk: What challenges did Tsar Nicholas face, and how did these challenges create a revolutionary environment in Russia in 1917?
	History 12:

Russian Revolution Seminar and Essay Assignment

Task:
After being assigned one of the following topics, students will be expected to generate an essay and seminar that addresses the focuses and questions assigned. Students will assume the role of instructor, teaching their classmates about the topic they have been assigned.
Procedure:

1. Instructor will assign each student a particular topic relating to the Russian Revolution, its background, and consequences.

2. Students will research their topic and be prepared to teach their classmates their topic in a seminar style.

· This is not a graphic presentation – PowerPoint presentations and complex visuals are neither required, nor desired.

· The format will be an oral presentation 4-5 minutes in length

· Students are required to address the focuses for each topic, not doing so will lower your mark (see rubric)

· Seminar must be clear and understandable (see rubric)

· Important names, dates, places and events should be clarified and pointed out as all seminar topics are TESTABLE! (All students should be prepared to take notes!!)

· 1-2 minutes will be allotted at the end of each presentation for questions
· Students must be prepared to present on the day assigned, failure to do so will result in a zero.

· Rubric for use in evaluation, with student’s name on it, will be handed to instructor at the beginning of presentation class assigned.

3. Essay will address the “central question” assigned and is not necessarily to be incorporated into the seminar.

· Essay will be 500-700 words

· A title page will be required in the following format

	Title

Name

Date

Instructor

	· A bibliography will also be required at the end of the essay

· Essay will be evaluated according to the Rubric provided

· Essay is due _____________________ (TBA)

· 4 people will be presenting on Wednesday. Focus on the Seminars first! More direction will be given for the essay in future classes.
Seminar Topics and Essay Questions
All students must have read pages 40-42, The World This Century
Topic 1: Rasputin
Focuses for seminar: Who was he and what did he do?

- Personal characteristics

- Popularity / Disdain
 - Relationship with the Tsarina

- Effects on moral (peasants, nobility)
 -Death (ideas about who might have done it and why)
Central Question for Essay: “What effect did Rasputin have on the abdication of Tsar Nicholas II?”
Topic 2: February (March) Revolution

Focuses for seminar: Where did it begin? Was it well-organized?

- What sparked the revolution?

- What was the order of events?

- What was the Duma and how was it involved?

- Who else were involved, and who took control?

- What happened to the Tsar?

Central Question for Essay: “Public opinion played a central role in the abdication of the Tsar. What events and decisions turned this opinion against the Tsar in the final days of his rule?”

Topic 3: Petrograd Soviet of Workers

Focuses for seminar: Major incidences

- What was its purpose?

- Who were involved?

- How was it a challenge to the Provisional Government?

Central Question for Essay: “What effect did the Petrograd Soviet have on the level of success of the Provisional Government?”
Topic 4: Mensheviks

Focuses for seminar: Where did they stand on the political spectrum?

- How were they formed?

- What was the party platform (Beliefs)?

- From what sectors of society did they get support?

- Who was allowed to join?

- Ideas on the use of violence

- Political history

Central Question for Essay: “Why were the Mensheviks unable to take power in Russia?”
All students must have read pages 43-46, The World This Century
Topic 5: Bolsheviks

Focuses for seminar: Where did they stand on the political spectrum?

- How were they formed?

- What was the party platform (Beliefs)?

- From what sectors of society did they get support?

- Who was allowed to join?

- Ideas on the use of violence

- Political history

Central Question for Essay: “What parts of the Bolshevik party platform allowed them to gain support and what parts were detrimental? Explain.”

Topic 6: Social Revolutionary Party (SRs) and Cadets (Constitutional Democrats)

Focuses for seminar: Who was Nicholas Kerensky?

- Where did they stand on the political spectrum?

- How were they formed?

- What was the party platform (Beliefs)?

- From what sectors of society did they get support?

- Who was allowed to join?

- Ideas on the use of violence

- Political history

Central Question for Essay: “In what way can it be said that the SRs and the Cadets were more representative of the Russian people than the Bolsheviks and the Mensheviks?”

Topic 7: Vladimir Ilyich Lenin (Ulyanov)

Focuses for seminar: Background

- Strengths/weaknesses

- Political leanings

- Exile and return to Russia

- Promises upon return

Central Question for Essay: “Lenin has been seen as more of an opportunist than communist. Assess this statement and defend whether you agree or disagree.”

Topic 8: Leon Trotsky (Lev Davidovich Bronstein)

Focuses for seminar: Background

- Strengths/weaknesses

- Political beliefs

- Exile and return to Russia
 -accomplishments in the October Revolution and the Civil War

 -exile and death
Central Question for Essay: “Why was Trotsky to prove to be such a valuable asset to the Bolsheviks?”
Topic 9: Provisional Government

Focuses for seminar: Kerensky’s role

- WWI offensive

- Kronstadt demonstrations

- July Days

- Arrest of the Bolsheviks

- Kormilov Affair

Central Question for Essay: “What was Kerensky’s government’s biggest mistake in handling Kormilov? Explain”

All students must have read pages 48-51, The World This Century
Topic 11: Treaty of Brest-Litovsk

Focuses for seminar: What was it?

- Why did the Bolsheviks think it necessary?

- What were the short term results for Russia?

Central Question for Essay: “Evaluate the possible repercussion of the treaty in terms of relations with other countries in Europe and overseas.”

Topic 12: Civil War (Reds vs Whites)

Focuses for seminar: Who were the Reds/Whites?

- Where did they get their support?

- What areas did they control?

- What were their strengths/weaknesses?

Central Question for Essay: “Evaluate the two sides and determine why the initially stronger Whites were unable to defeat the Reds.”

 All students must have read pages 52-55, The World This Century
Topic 13: War Communism

Focuses for seminar: What was it?

- Who did it affect?

- Why was it put into effect?

- What were the results?

Central Question for Essay: “Some claim that War Communism was less economic policy than a simple necessity to win the war. Others, including Trotsky, saw it as an attempt at pure communism. Evaluate the two opinions.”

Topic 14: New Economic Policy (NEP)

Focuses for seminar: What was it?

- Who instituted it?

- What did it change?

- Who benefitted?

- Why was it considered necessary?

Central Question for Essay: “How was the NEP incongruous with Communist philosophy?”

All students must have read pages 56-60, The World This Century
Topic 15: Stalin’s Rise

Focuses for seminar: Background

- Strengths/weaknesses

- How was his background important to his popularity as opposed to Lenin?

- What was Lenin’s testament and why was it suppressed?

- What was world revolution and what was Stalin’s counter proposal?

Central Question for Essay: “How was Stalin able to gain control of Russian politics?”
Topic 16: First Five Year Plan - Industry

Focuses for seminar: What was it?

- How was it put into effect?

- What were the results?

Central Question for Essay: “To what extent was the First Five Year Plan for Industry successful?”
All students must have read pages 60-66, The World This Century
Topic 17: First Five Year Plan - Agriculture

Focuses for seminar: What was it?

- How was it put into effect?

- What were the results?

- Who were the Kulaks and what happened to them?

- What was the Holodomor?

Central Question for Essay: “Evaluate the success of the first Five Year Plan in Agriculture.”

	
	1
	3
	5

	Is the material presented Historically correct
	Little historical correctness
	Most of the information is correct
	All information is correct

	Does the material presented cover the topic in a comprehensive way
	Information does not cover the topic or is off topic
	Most of the information is on topic; covers the topic but leaves some gaps in areas
	Information is on topic and comprehensive

	Is the material ordered in a logical fashion
	Disorganization limits understanding;

chronological order ignored, confusing
	Mostly organized and in order, but some points out of context, some difficulty following
	Chronological, ordered and logical. Easy to follow

	Is the material presented clearly (Oral/Visual)
	Oral work not understandable or too quiet; visual work sloppy or confusing
	Understandable for the most part, but some points not presented clearly
	All aspects of the presentation clear and understandable

History 12 Seminar Rubric Name: _____________________________________

