HOW STRONG WAS THE TSARIST REGIME?
      
The Nature of the Tsar's government
Take the relevant parts depending on the question...
	Structure
	•   An autocracy - Nicholas II insisted not only on making all the decisions, but on reading and signing every single order of govt.
•   After the 1905 revolution (and the 'October Manifesto'), there were four Dumas (parliaments), but the Tsars dismissed the 1st and 2nd Dumas when they didn't agree with him.
•   Chief Ministers: Witte (wrote the October Manifesto) and Stolypin (who increased the tsar's power using the Okhrana)
•   During the war, the home government was controlled by the Tsarina and Rasputin.
•   The govt used the Okhrana and the Cossacks (e.g. Bloody Sunday 1905) as a normal part of government.

	Bases
	•   Church - the headquarters of the Okhrana were in the St Petersburg Academy.   
•   The nobles. 

•   The peasants - loved the Tsar (e.g. 300th anniversary of the dynasty in 1913) though this began to wane after Bloody Sunday 1905. 

•   'The Rights' - deputies in the Duma who believed in the autocracy and supported Nicholas whatever he said.
•   'The Octobrists' - deputies in the Duma who supported the model of monarchy proposed in Witte's October Manifesto (1905).   Dominated the 3rd Duma (which Nicholas kept).

	Opponents
	•   Kadets - middle class businessmen who wanted a constitutional government (like Britain's) - dominated the first Duma before Nicholas dismissed it.
•   Social Revolutionaries - wanted a peasant revolution - dominated the 2nd Duma before Nicholas dismissed it.   
•   Communists: split into moderate Mensheviks and the extreme/violent Bolsheviks led by Lenin. 


  
  
WHY DID THE RULE OF THE TSAR COLLAPSE IN 1917?
   
Role/importance of Rasputin
1.   From a religious sect called the Khlystis.   Wild life of drink, drugs and women. 

2.   Gained influence over the Tsarina because of his ability to heal Alexis's haemophilia. 

3.   Gained power when Nicholas went to the Front, leaving Tsarina in charge of the home government. 

   
4.   Some power used harmlessly - e.g. getting prostitutes jobs as Opera singers.   But caused chaos by putting tramps and peasants into government jobs, dismissing ministers he disliked.   Nicholas warned Alexandra to be careful but she ignored him. 

5.   Chief damage caused by destroying the reputation of the monarchy - propaganda leaflets suggested he was sleeping with the tsarina and her daughters/ that he held the Tsar in his hands like a puppet. 
6.   Rasputin was murdered 30 December 1916 by two princes of the royal family - the fact that they were not condemned caused a damaging scandal, so Rasputin damaged the Tsar's government even in death! 

7.   Probably NOT a major cause of the revolution (e.g. disgusted by Rasputin, General Kroymov DID plot to depose the tsar - but he eventually decided not to).   Rasputin's death did not stop the revolution 

   
Impact of WWI
1.   Chaos in the countryside - 14 million men called up to the army/ half the household without a man - women left to run the farms/ take in the harvest = hardship. 

2.   Trouble in the towns - food shortages (the army had taken over the railway system and food was not getting into the towns from the countryside) and inflation (the prices of some good rose 500%) led directly to the bread riots which started the February Revolution.   (Remember that the March revolution began with  bread riot on 8 March) 

3.   Furore in the factories - the number of factory workers rose 30% (20,000 in the Putilov Munitions Factory), and they were poorly paid and worked in terrible conditions.   (Remember that the March Revolution began with a strike in the Putilov Munitions Factory on 4 March). 

4.   War-weariness.   Disastrous defeats at Tannenberg and the Masurian Lakes.   
      2 million dead, 2 million PoWs, 1 million 'missing' PLUS Nicholas made himself Commander-in-Chief (and therefore responsible) = many turned against the government.   Key were: 

•    The soldiers, whose defection to the mob on 12 March meant that the Tsar lost control.  (nb the VITAL importance of the half-a-million troops stationed in Petrograd, and the sailors in nearby Kronstadt). 

•    The Duma, who opposed Nicholas's handling of the revolution and - when he then dismissed them - joined the revolt (13 March) and formed a Provisional Government. 

Causes of Russ Rev
(Why Was There A Disaster)
IF YOU ARE ASKED THIS, MAKE SURE YOU GIVE SOME FACTS AS WELL.
1.   Weakness of Russia (weak autocracy forced to use the Cossacks and the Okhrana/ huge size/ many nationalities/ primitive farming economy - peasants/ growing towns = industrial proletariat/ growing middle class = desire for power/ lost 1904 war with Japan/ growing opposition - Kadets, Social Revolutionaries, Mensheviks, Bolsheviks/ riots (e.g.1905) and assassinations (eg Stolypin)). 

2.   World War One (remember the facts from above). 

3.   Tsar Nicholas's mistakes (taking personal command of the army, leaving Tsarina and Rasputin in charge, failing to act at the start of the March revolution - nb Rodzianko's telegram). 

4.   Army went over to the rebels (12 March - but nb background of military disasters) 

5.   Duma went over to the revolution (13 March - but nb background of treatment of the Duma)
   
The February (March) Revolution
	Background
	•   Background poverty and misery/ opposition to the Tsar's autocracy/ opposition to the war.
•   On Sun 4 March 1917 the workers at the Putilov factory went on strike, demanding a 50% pay increase to pay for food inflation.
•   On Wed 7 March other factories joined the strike (e.g. steelworkers).

	Meat
	•   On Thurs 8 March (International Women's Day) radical women organised their usual march for equality - but their march was joined by thousands of poor women who cried "Give us Bread!" - the march turned into bread riots. 

•   From Fri 9 March, there were marches every day, joined by the strikers, who shouted 'Down with the war and the Romanovs'. 

•   On Sat 10 March, the troops were ordered to fire on the crowds - some did, but most refused/ some refused to leave their barracks. 

•   On Sun 11 March the Duma urged the Tsar to act; instead, the Tsar dissolved the Duma.   
•   On 12 March many soldiers in Petrograd, and the sailors in the Kronstadt naval base, shot their officers and joined the revolution. 

•   On 13 March, the Duma formed a Provisional Government.   That same day, the workers and soldiers of Petrograd formed the Petrograd Soviet.

	End
	•   On 13 March, the Tsar tried to return to Petrograd, but his train was stopped by rebellious troops, and 
•   On 15 March members of the Duma forced him to abdicate = wild excitement on the streets.


   
   
   
WHY DID THE PROVISIONAL GOVERNMENT ONLY LAST 8 MONTHS?
   
The Provisional Government
	Background
	•   Background of March revolution
•   On 13 March 1917, the Duma formed a Provisional Government.   
•   On 15 March members of the Duma forced the Tsar to abdicate.
•   The Provisional Government was faced by massive problems (inflation, hunger, peasant riots, war, Bolshevik and Tsarist revolutionaries).

	Meat
	•   In March, the Petrograd Soviet issued Order No. 1 (= 'Dual Government')   

•   In April, the German government smuggled the Bolshevik leader Lenin back into Russia (= Bolshevik agitation).   Lenin published the ‘April Theses’ ('Peace, Bread, Land').   
•   In June, a military offensive against Austria failed.   
•   In July, there were Bolshevik riots – the 'July Days' – which were defeated.   
•   In August, there was a Tsarist revolt led by General Kornilov - it was only defeated by the Bolsheviks. 

	End
	•   In Sept, the Bolsheviks took over the Petrograd Soviet (Trotsky became its President). 
•   On 6-7 November, the Bolsheviks seized power.


   
   
   
Failure of the Provisional Government
To answer a question about what problems faced the Provisional Government, or how well it coped, or why it failed, you will need to remember the following grid (Government That's Pathetic Will Be Killed):  
   
	Problems/ Weaknesses
	Action   

	Government 
The Petrograd Soviet built up a nation-wide network of Soviets which took their orders from it (nb Order No.1).
	The Provisional Government did nothing to end the power of the Soviets.   

	Terrible conditions 
Inflation and hunger got worse because the war didn’t end.   
	The Provisional Government couldn't end the food shortages or inflation.   

	Peasants 
Started taking the nobles land. 
	The Provisional Government sent troops to take back the land = angry peasants.

	War 
The Provisional Government tried unsuccessfully to continue the war (nb failure of June offensive against Austria).   Soldiers deserted. There was a naval mutiny.
	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 the April Thesis (‘Peace, Bread, Land’; ‘all power to the Soviets’; state ownership of factories and banks).    The Bolsheviks then tried to take over the government by rioting in the ‘July Days’. 
	The Provisional Government allowed freedom of speech and the press, and released political prisoners
After the July Days, the Provisional Government arrested the Bolsheviks' leaders, but let the Bolshevik Party continue. 

	Kornilov 
Kornilov tried a right-wing/ pro-Tsar army coup in August 1917. 
 
	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). 


   

 

HOW WERE THE BOLSHEVIKS ABLE TO SEIZE POWER?
      
The Bolshevik Seizure of Power
	Background
	•   Underlying unpopularity of provisional government, and its failure to address its problems (esp. the war).
•   In July, there were Bolshevik riots – the 'July Days' – which were defeated.   
•   In August, there was a Tsarist revolt led by General Kornilov - it was only defeated by the Bolsheviks (made them popular). 
•   In Sept, the Bolsheviks took over the Petrograd Soviet (Trotsky became its President). 

	Meat
	•   6 November 1917
Red Guards took over bridges and the telephone exchange.   
•   7 November 1917
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.   
Lenin announced the new Communist Government 

	End
	•   8 November 1917
Lenin announced the new Communist Government 


  
  
Why did the Bolsheviks Succeed?
(Perhaps Seven Powers Gave Lenin An Opportunity) 
IF YOU ARE ASKED THIS, MAKE SURE YOU GIVE SOME FACTS AS WELL.
1.   Provisional Government problems (remember the Prov Govt's failures - Government That’s Provisional Will Be Killed - when it was attacked, nobody fought to defend it). 
2.   Slogans (‘Peace, Bread, Land’ and ‘All Power to the Soviets’ = they got the public’s support.   Membership grew to 2 million in 3 months.  
3.   Propaganda (including the newspaper Pravda (‘Truth’), got their ideas across). 
4.   Germans financed the Bolsheviks because they knew that Lenin wanted to take Russia out of the war = money to mount their campaigns.
5.   Lenin (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).
6.   Army (the Red Guards, brilliantly trained and organised by Leon Trotsky = the military power to seize power - include the FACTS above). 
7.   Organisation (nb some historians claim that the Bolsheviks were POORLY organised, but they were well enough organised to take over.   A central committee controlled by Lenin sent orders to the soviets, who gave orders to the factories and soldiers.    Unlike the Provisional Government, the Bolsheviks demanded total obedience from their members, so they were well-disciplined).   
   
   
HOW DID LENIN IMPOSE COMMUNIST CONTROL?
   
Lenin's Government
(Great Big Communist Terror Union Wins)
1.  Government (Elections held Nov 1917 for a new government – 'the Assembly'. The Bolsheviks won 175 seats and the Social Revolutionaries 370 seats.   When it met in 1918, Lenin used the Red Guards to close it.   Instead, Lenin ruled by decree - he called it the 'dictatorship of the proletariat').
2.  Brest-Litovsk (the Decree on Peace promised to end the war with Germany.   The Treaty of Brest-Litovsk gave much of Russia’s best agricultural and industrial land to Germany – Ukraine, Estonia, Latvia, Lithuania). 
3.  Communist laws (Land taken from the tsar and nobles and given to the peasants/ factories were put under the control of elected committees of workers/ Lenin also introduced laws to make Russian society communist (see below). 
4.  Terror (The CHEKA (secret police)/ Tsar and his family were killed at Ekaterinburg/ newspapers censored).
5.  USSR (The Tenth Party Congress declared the Union of Soviet Socialist Republics in 1922, and a constitution adopted in 1923).
6.  War Communism (see below).
      
The Civil War
	Background
	(Causes Civil War)
•   Challenge from opponents - Social Revolutionaries ejected from the Assembly, Mensheviks, Tsarists, army officers angry about Brest-Litovsk, landlords who had lost their land. 
•   Czech prisoners of war  mutinied, took control of the Trans-Siberian Railway, and attacked towards Moscow.
•   World - Briain, America and France - scared by Zinoviev and the Comintern's aim to cause world revolution, and angry because Russia had dropped out of WWI - attacked from Archangel, Ukraine, and Vladivostock.

	Meat
	•    The war lasted 3 years. 
•    White armies led by General Denikin (with an army of 60,000) attacked Russia from the west, General Yudenich from Finland, Admiral Kolchak from the east. 
•    Yudenich got within sight of Petrograd and was only stopped by an inspired defence led by Trotsky. 

•    The Tsar and his family were put to death. 
•    Famine and disease - millions died.  Many cruel atrocities - the Cheka murdered more than 7000 Whites.

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


   
   
Why did the Bolsheviks Win the Civil War?
(Why The Bolsheviks Won The War)
IF YOU ARE ASKED THIS, MAKE SURE YOU GIVE SOME FACTS AS WELL.
1.   Whites were disunited and thousands of miles apart, so Trotsky could fight them one at a time. 
2.   Trotsky was a brilliant war leader and strategist, so the Red Army had good tactics. 
3.   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 = fervent soldiers. 
4.   War Communism - The Bolsheviks nationalised the factories.   They introduced military discipline and strikes were made illegal.   Food was rationed and peasants had to give food to the government = Bolshevik armies had the supplies they needed. 
5.   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. 
6.   Wherewithal - The Bolsheviks controlled Moscow and Petrograd (with their factories), the railways (vital), an army of 300,000 men, very strict army discipline, and internal lines of communication. 
   
HOW SUCCESSFULLY DID LENIN IMPOSE A COMMUNIST SOCIETY?
   
Bolshevik Society 
(Lenin Shows The Way)
IF YOU ARE ASKED THIS, MAKE SURE YOU GIVE SOME FACTS AS WELL.
1.   Laws - land was taken from the tsar and nobles and given to the peasants, and factories were put under the control of elected committees of workers. 
2.   Society - Lenin banned religion, destroyed churches and killed priests., gave workers an 8-hour day, unemployment pay and pensions.   There was a huge campaign to teach everyone to read, science was encouraged, Latin and History were banned.   Free love, divorce and abortion were allowed. 
3.  Terror - ‘the dictatorship of the proletariat’ (the CHEKA arrested, tortured and killed all opponents/ Tsar and his family were killed/ all newspapers were censored. 
4.  War Communism (severe rules during the civil war): larger factories taken over by the government/ military discipline in factories and strikers shot/ Rationing, and peasants had to give all surplus food to the government.   (Some Bolsheviks believed that 'war communism' was pure communism, and ought to go on forever.)
   
The Kronstadt Mutiny
	Background
	•    Fanatical supporters of the Bolsheviks - July Days/ defeat of Kornilov/ November revolution/ closed down the Assembly for Lenin in 1918 - although many were Anarchists.
•    War Communism was very harsh - in January 1921, Lenin reduced rations to 1000 calories a day, leading to strikes in Petrograd

	Meat
	•    On 1 March 1921, 15,000 soldiers in Kronstadt revolted.   
•    The ‘Kronstadt Revolutionary Committee’ complained about the Cheka, torture and mass executions. 

•    On 5 March, Trotsky attacked across the pack ice. 

•    At first the young Bolshevik troops were driven back - so the Cheka used machine guns to keep them attacking. 
•    Trotsky bombarded the Kronstadt fortress with artillery. 

•    On 16 March an army of 50,000 crack Bolshevik troops attacked.   In an 18-hour battle, 10,000 Red Guards were killed, but Kronstadt was taken.   

	End
	•    Hundreds of mutineers were imprisoned: 500 were shot on the spot, 2000 more were executed over the next few months.   The rest were sent to Siberia. 

•    Many socialists all over the world lost faith in the Bolshevik revolution, which they now saw as a repressive regime. 

•    Lenin realised that he would have to relax War Communism and brought in the ‘New Economic Policy’.


   
   
The New Economic Policy
	Background
	•    The Civil War had been won.
•    War Communism was too harsh - in January 1921, Lenin reduced rations to 1000 calories a day, leading to strikes in Petrograd
•    The Kronstadt Mutiny scared Lenin - the sailors were his greatest supporters (he later called it 'a flash of lightening')
•    Lenin was forced to relax his extreme Communist principles and allow a form of capitalism.

	Meat
	(New Economic Policy) 

•    National freedoms - Lenin allowed freedom to national and Muslim cultures - in the Ukraine, the Ukrainian language was used in government and business, and taught in schools/ in Muslim areas such as Uzbekistan and Turkmenistan bazaars and mosques reopened, the Koran was restored, and native languages were allowed. 

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

•    Private enterprise  - Small factories handed back to their owners/ traders (called 'nepmen') set up small private businesses/ Lenin let the peasants sell their surplus grain.

	End
	•    The NEP probably prevented a rebellion and kept Lenin in power. 

•    The NEP did something to restore prosperity - although production levels only passed the 1914 level in 1928. 

•    The Kulaks’ and nepmen became rich. 

•    Some Bolsheviks opposed the NEP because it allowed capitalism.


   
   
HOW FAR DID STALIN SET UP A PERSONAL DICTATORSHIP?
      
Stalin's Seizure of Power
	Background
	•    Trotsky was leader of the Cheka and the Red Guards, although he was arrogant and unpopular.
•    Trotsky was a great political thinker, although many Russians feared his idea of immediately starting world revolution would ruin Russia.
•    Stalin was a leading Bolshevik in the 1917 revolution, although not as important as he later made out.   
•    He looked after Lenin in his final illness, although Lenin in his Testament said that he was too power-mad to be trusted as leader.
•    In 1922 Stalin became General Secretary of the Communist Party - he used this position to build up contacts and push his supporters into positions of power.
•    In 1922 he also became Commissar of Nationalities.   This gave him control over all the non-Russian peoples of the USSR.
•    Stalin believed in the much safer policy of 'Communism in one country' - i.e. establish the revolution in Russia before trying to spread it to other countries

	Meat
	•    In 1924 Lenin died. 

•    First, Stalin allied with the 'leftists' (Zinoviev and Kamenev) to cover up Lenin’s Will and to get Trotsky dismissed (1925).   Trotsky went into exile (1928). 
•    Then, he allied with the 'rightists' (Bukharin, Rykov and Tomsky) to get Zinoviev and Kamenev dismissed (1927).   Stalin put his supporters into the Politburo. 
•    Finally, he argued that the NEP was uncommunist, and got Bukharin, Rykov and Tomsky dismissed (1929). 

	End
	•    Stalin's agents pursued Trotsky to Mexico, where they assassinated him.


  
How did Stalin keep power?
(SPROAC)
IF YOU ARE ASKED THIS, MAKE SURE YOU GIVE SOME FACTS AS WELL.
1.   Secret Police - The CHEKA became the OGPU (1922), then the NKVD (1934). 
2.   Purges of political opponents/ army/ church
3.   Russification - Russian language & traditions enforced throughout the Soviet Union
4.   Ordinary people lived in fear - 20 million Russians were sent to the camps, where perhaps half of them died
5.   ‘Apparatchiks’ (party members loyal to Stalin) got all the new flats, jobs, holidays =  a kind of bribery
6.   Cult of Stalin - Censorship of anything that might reflect badly on Stalin/ Propaganda everywhere - 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).  
   
   
Stalin's Purges
	Background
	(Why Unnecessary Purges)
•    Whole country - Stalin believed that the country had to be united and strictly controlled if it was going to be strong.
•    Urgency - Stalin believed Russia had 10 years to catch up with the western world before Germany invaded. 
•    Paranoia - Stalin was power-made and murderously paranoid (imagined plots everywhere)

	Meat
	•    First Purges, 1930–33 - anybody who opposed industrialisation, and the kulaks who opposed collectivisation. 
•    In 1934 Kirov, a rival to Stalin, was murdered.   Stalin used it as a chance to begin the Great Purges (1934–39).  Victims included:
a    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).   
b    Army - all the admirals and half the Army’s officers were executed or imprisoned.   
c    Church - Religious leaders imprisoned; churches closed down.   
d    Ethnic groups - Stalin enforced ‘Russification’ of all the Soviet Union.   
e    Ordinary people - denounced/ arrested/ sent to the Gulag (labour camps). 20 million Russians (inc. 7 million kulkas) were sent to the camps, where perhaps 10 million died.   

	End
	(Results Of The Terror – Insane Stalin Grabs All Power) 
1.   Russification – Russia came to dominate the whole USSR. 
2.   Orthodox Church attacked 
3.   Twenty million arrested – perhaps half died. 
4.   Terror – People lived in fear of the Secret Police. 
5.   Industry – the Terror provided free slave labour, but technology and science were held back by loss of top engineers and scientists. 
6.   Stalin Cult 
7.   Gulag 
8.   Army and navy weakened by purges of leading officers 
9.   Purges – political opponents eliminated


         
HOW FAR DID STALIN MAKE THE USSR A GREAT ECONOMIC POWER?
   
Collectivisation
	Background
	(Six Factors Now To Collectivise Kolkhoz) 
•    Soviet agriculture was old-fashioned/ inefficient/ no machinery/ too small/ subsistence (only grew enough for themselves). 
•    Food shortages in the towns 
•    NEP was not working  - by 1928, the USSR was 20 million tons of grain short to feed towns. 
•    Town-workers needed - industry needed peasants to migrate to work in the towns. 
•    Cash Crops needed (eg grain) which could be exported to raise money to buy foreign machinery and expertise. 
•    Kulaks hid food from the government collectors.   Also they were influential, and led peasant opinion.   Stalin wanted to destroy them.   

	Meat
	•    1927

attempt at voluntary collectivisation fails, so... 

•    1929
Stalin announced compulsory collectivisation.   The peasants burned their crops & barns, and killed their animals, so... 
•    1930
Famine - Stalin paused collectivisation/ peasants could own a small plot of land. 
•    1931
Collectivisation re-started.   By 1932 two-thirds of the villages had been collectivised.   More resistance, leading to...   
•    1932–3
Famine, esp. in Ukraine (where 5 million died).   Stalin declared war on, the Kulaks – shot/ sent to gulag in Siberia.
•    1934
All 7 million kulaks ‘eliminated’. 
•    1939
99% of land collectivised; 90% peasants live on one of 250,000 kolkhoz or 4,000 state farms.   Farming run by government officials. 

	End
	FOR: (Quite Modern Government Tries Collectivisation) 
•    Quarter of a million kolkhoz - 99% of land collectivised; 90% peasants live on one of 250,000 kolkhoz or 4,000 state farms. 
•    Modern - tractors/ fertilisers/ large-scale/ new attitudes (to produce as much as possible) 
•    Grain - by 1937, 97 million tonnes were produced PLUS cash crops for export. 
•    Town workers - 17 million peasants migrated to work in the towns.
•    Complete control - Officials ran farming. Peasants obeyed the Party.   Stalin had all power. 
AGAINST (Sad Foolish Kulaks) 
•    Stock -  numbers fell 1928-38 (cattle 70-50m/ sheep 150-50m) 

•    Famine, esp. in Ukraine (where 5 million died). 

•    Kulaks - shot/ sent to gulag in Siberia.   By 1934 all 7 million kulaks ‘eliminated’. 


The 5-Year Plans
	Background
	•    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’ 
•    Stalin believed in ‘Socialism in one country’ – the USSR needed to become strong enough to survive, then take over the world. 
•    Stalin believed that Germany was stronger than Russia and would invade. In 1931, he prophesied: ‘We make good the difference in 10 years or they crush us’. 
•    The 5-year plans were very useful propaganda – for Communism and for Stalin.  

	Meat
	•    There were two Five Year Plans – 1928–33 and 1932–1937.   
•    Plans were drawn up by GOSPLAN (state planning organisation), which set targets for every region, industry, mine, factory and worker. 
•    Foreign experts & engineers were called in 
•    Workers were bombarded with propaganda - Alexei Stakhanov (who cut 102 tons of coal in one shift) was held up as an example. Good workers could become 'Stakhanovites' and win a medal. 
•    Workers were fined if they did not meet their targets - people accused of undermining production were sent to the gulag.
•    (After the First 5-year plan revealed a shortage of workers) mothers were attracted by providing new crèches and day-care centres. 
•    Women went to university and became doctors and scientists.
•    For big engineering projects such as dams or canals, slave labour (such as political opponents, kulaks or Jews) was used. 
•    There was a concentration on heavy industry at the expense of consumer goods or good housing. 
•    Stalin attacked the Muslim faith because he thought it was holding back industrialisation.   

	End
	FOR: 

•    The USSR was turned into a modern state (which was able to stop Hitler in WWII).   
•    There was genuine Communist enthusiasm among the young ‘Pioneers’.        
•    There were huge achievements: new cities - eg Magnitogorsk; dams/ hydroelectric power - Dneiper Dam; transport & communications - Belomor Canal, Turkestan-Siberian Railroad; Moscow Underground; electricity - production rose 1927-37 from 5-36 billion kilowatts; coal - production rose 1927-37 from 35-128 million tons; steel - production rose 1927-37 from 4-18 million tons; increase in farm machinery, fertilizers, plastic, doctors & medicine and education; no unemployment 
AGAINST 

•    Poor organisation, inefficiency, duplication, waste and pollution.     
•    Appalling human cost: discipline (sacked if late); secret police; slave labour; labour camps (for those who made mistakes); accidents &  deaths (100,000 died building the Belomor Canal) 
•    few consumer goods; poor housing; wages FELL; no human rights 
•     nb some historians claim the tsars had started industrialisation - Stalin had little effect on a process that was happening anyway.   


   
   
