Name ________________________ Date _______________________ Hour _________

Chapter 30-Revolution and Nationalism-Guided Notes

Section 1-Revolutions in Russia
 Czars Resist Change (pg. 867)
· After coming to power in 1881 which Russian leader imposed harsh measures on his citizens?

· Name of the jobs given to the secret police under Alexander III?

· What kinds of things were teachers responsible for reporting?

· Where were many of the political prisoners sent?

· What is the official language of Russia?

· Which ethnic group became the most persecuted in Russia?

Russia Industrializes (pg. 868)

· What process changed the face of the Russian economy?

· What happened to the number of factories between 1863 and 1900?

· Where did Russia rank in the world in terms of steel production by 1900?

· Describe the Trans-Siberian Railway and explain why it was vital for Russia’s industrial growth.

· Define the word Proletariat and describe it’s connections to Marxist theories of revolution.

Crises at Home and Abroad (pg. 868-869)
· Describe the events of “Bloody Sunday” in 1905.

· Be sure to include the amount of people who marched and their goal

The March Revolution (pg. 870)
· Who were the Soviets and what political powers did they hold?
The Bolshevik Revolution (pg. 870-872)
· Civil War Rages in Russia-1918-1920

· Which group faced the challenge of defeating their enemies at home?
· Red Army vs. White Army

· Red Army-Made up of the __________________ and Lenin’s supporters
· White Army-Made up of different groups who either wanted to __________________________, form a ___________________ government or just simply hated Lenin’s policies

· What were some of the major effects of the Russian Civil War?
· Include the amounts of deaths from War and famine, which army was most successful and the type of society Russia became.
Lenin Restores Order (pg. 872-873)

· Describe Lenin’s New Economic Policy?

· Which group took command of the major industries, banks and communication?

· Who kept ownership over small businesses and farms?
· What did the Bolsheviks rename their party after becoming inspired by the writings of Karl Marx?

Stalin Becomes Dictator (pg. 873)
· By what year did Joseph Stalin gain complete control of the Communist Party?

· How would people often describe him?

· What nickname was given to Stalin and what does it translate to?

· What did he do to all those who threatened his power?

· What did he do to Leon Trotsky in 1929?

Chapter 30-Revolution and Nationalism-Guided Notes

Section 1-Revolutions in Russia

 Czars Resist Change (pg. 867)
	Alexander III (1845 A.D. to 1894 A.D)

	· Imposed harsh measures on Russian citizens which included

· Censorship on written documents and published materials

· Secret police sent to watch schools

· Teachers had to send detailed reports on each student

	· Sent political prisoners to Siberia

· Made Russian the official language

· Made Jews the source of persecution

Russia Industrializes (pg. 868)
	Russia Industrializes

	· Rapid industrialization changed the face of Russia’s economy

· The number of factories doubled between 1863 and 1900

· By 1900 Russia was the 4th largest steel producing country

	· The Trans-Siberian Railway-Located in Russia this is considered the worlds longest continuous rail line

	Russia Industrializes

	· Proletariat-Revolutionary term meaning that the “workers would rule the country”

· Marxist revolutionaries believed that the industrial class could overthrow the Russian government
	· 1903-Marxists split into groups:

· Mensheviks-Moderate group of Marxists

· Bolsheviks-Radical group of Marxists willing to give everything for change

Crises at Home and Abroad (pg. 868-869)
	“Bloody Sunday”: The Revolution of 1905-
	The March Revolution (pg 870)

	· “Bloody Sunday”-

· Jan 22nd, 1905 200,000 workers and their families approached the Czar’s winter palace

· They had a petition asking for:

· Better working conditions, more political freedoms and elected national legislature

· Soldiers fired upon the crowd killing about a thousand and injuring hundreds

	· Soviets- Local councils consisting of workers, peasants and soldiers who held more political power in some cities than the actual provisional government.

The Bolshevik Revolution (pg. 870-872)
· Civil War Rages in Russia-1918-1920

· The Bolsheviks faced the challenge of defeating their enemies at home

· Red Army vs. White Army

· Red Army-Made up of the Bolsheviks and Lenin’s supporters

· White Army-Made up of different groups who either wanted to return to rule under the czar, form a democratic government or just hated Lenin’s policies

· Effects of the Russian Civil War-

· Nearly 14 million Russians died from the war and famine

· The Red Army defeated all it’s opponents

· Russia became a state-controlled society

Lenin Restores Order (pg. 872-873)
	New Economic Policy
	Political Reforms

	Lenin’s New Economic Policies-

· New Economic Policy (NEP)-

· Small-scale version of capitalism

· Allowed peasants to sell their surplus goods instead of giving them to the gov.

· The gov. kept control of major industries, banks and communication but allowed small businesses and farms operate under private ownership

	· Communist Party-The Bolsheviks renamed their party this after becoming inspired by the writings of Karl Marx

Stalin Becomes Dictator (pg. 873)
	Joseph Stalin (1879 A.D. to 1953 A.D)

	· Joseph Stalin-

· Gained complete control of the Communist Party by 1928

· Described as a cold, hard, and impersonal.

· Took the name Stalin which means “Man of Steel”

· Stalin removed everyone he saw as a threat to his power including Leon Trotsky who was exiled in 1929

	
[image: image1]

[image: image2.jpg]

