Russia and its Rulers 1855-1964

An overview

This overview

The Nature of Russian Government

Ideology

Structures and Institutions

Opposition

The nature of opposition and how it changed

Repression as a way of controlling opposition

Reform as a way of controlling opposition

Social and Economic Change

In the countryside

In the towns and cities

War and Revolution and the development of Government

Government - Ideology

Strong continuity in autocratic Tsarist rule

1832 Fundamental Laws (Nicholas I)

“The emperor of all Russians is an autocratic and unlimited monarch: God himself ordains that all must bow to his supreme power, not only out of fear but also out of conscience”

1906 Fundamental Laws (Nicholas II)

“The All-Russian Emperor possess the supreme autocratic power. Not only fear and conscience but God himself commands obedience to his authority”

Government - Ideology

Subtle changes in the extent to which different Tsars were autocratic.

1861 Emancipation Edit (Alexander II)

Though Alexander II used his autocratic powers to enact the edict, this was only after a long period of discussion and consultation with his nobles, which started in 1856.

1881 “The Reaction” of Alexander III to his father’s assassination.

Under the influence of Pobodonostev, who believed that most Russians were incapable of understanding the complexity of the world, and therefore could not be given freedom, or the vote (he said democracy was “a great lie”)

Russians would therefore have to be ruled in order to be protected.

Government - Ideology

Marxism

It was the workers who gave real value to the world – all the others lived off their labours.

It was inevitable that, as the upper classes tried to extract more value out of the working classes, there would be conflict

There would be a period when intellectual elite would guide the working classes ‘the dictatorship of the proletariat’.

Marxism – Leninism

“What is to be done?” 1902

A central committee of communist party would control the Russian masses until they were developed enough to take control themselves.

After 1917 cabinet discussions were allowed, but once a decision was made all supported it publically “democratic centralism”

Trotsky -v- Stalin

Permanent Revolution -v- Communism in One Country.

Government - Ideology

Stalin’s Totalitarianism

The working classes could only be made ready to rule if they had been industrialized.

This industrialization would only work if one individual had total control over its direction.

Parliaments and democracy only got in the way and only helped the interests of the middle classes – the bourgeoisie.

Took terror, destruction and the use of death to new heights (or lows!).

De-Stalinisation

Khrushchev got rid of his rivals (Malenkov demoted, Beria Shot), and by 1956 even a third of the membership of the party were new members.

“Collective leadership” - disagreement between Khrushchev and Malenkov over direction saw Malenkov demoted to minister for power stations.

Relaxation of rules of censorship, release of political prisoners.

Continuing use of Army (Hungary 1956) and sacking of those who opposed him.

Government – Structures

Tsarist government structures were largely stable

Autocratic – all answerable to the Tsar

Hierarchical

Many different bodies and levels

Some Reform

1861- 1905 - Committee of Ministers – purely and administrative body – ideas came from the Tsar.3

1905 – Duma – no authority to pass laws, could only block them, and could be dismissed by the Tsar if he disagreed (1906, 1907 and 1917).

Local Government – Zemstva introduced in the Emancipation reforms of 186, dominated by middle class and nobility but increasingly in some areas by middle class intelligensia – doctors, lawyers and teachers. Land Captains introduced in 1889 to monitor their activities.

Government – Structures

Eventually Communist government structures were also largely stable

Autocratic – all answerable to the Soviet Leader

Hierarchical

Many different bodies and levels

At first though Lenin ruled without an fixed constitution

Shut down the Constituent Assembly which met in November 1917 (the SRs had more seats than the Bolsheviks).

Issued the Decree on Land, The Decree on Peace in 1917.

Lenin’s constitution was eventually ‘democratic’ on the surface:

Chain of elections produced representatives that sat on Sovnarkom – the central council of Commissars.

Cheka – set up to quash counter-revolutionary movements.

Government - Structures

Stalin’s Constitution

Sovnarkom – supreme soviet, drawn out of representatives of national, regional and then local soviets

Communist party membership was required to take place in elections.

Local communist party dominated by central communist party.

Little change to this arrangement, even with de-Stalinisation.

Government - Structure

What about the Provisional Government?

This overview

The Nature of Russian Government

Ideology

Structures and Institutions

Opposition

The nature of opposition and how it changed

Repression as a way of controlling opposition

Reform as a way of controlling opposition

Social and Economic Change

In the countryside

In the towns and cities

War and Revolution and the development of Government

Opposition – how it changed

Under Tsarist Rule left wing opposition changed

Shift from intellectual protest and polemic

‘What is to be done?’ – pamphlet produced by the Narodniks (Popularists)

To persuasion and education

Going to the People – 1873, 4000 students off to the countryside to educate peasants

Land And Liberty – 1876

To violence and assassination

The People’s Will – 1879, made four attempts and succeeded in 1881

Socialist Revolutionaries 1898

And Revolution

Social Democrats (SDs)

Opposition – how it changed

Liberal opposition

Westernisers – wanted to see more western influence and ideas at work in Russia

Active in the Zemstva

Ideas found their peak in the 1905 reforms

Kadets

Called for a Western ‘constitutional monarchy’

Formed the main opposition in the first Duma

Octobrists

More loyal to the Tsar but also wanted liberal changes.

Leaders of both became key members of the P.G.

Opposition – how it changed

During the P.G.

Bolsheviks dominated the opposition

The moderate Tsarist opposition had become the government!

Initial freedoms of the P.G. worked in the Bolsheviks’ favour.

Used propaganda and slogans

P.G. reluctant to use terror to control them.

During the Civil War

White and green armies (Tsarist and National) were largely defeated and by 1921 Communist victory was certain.

Opposition – How it changed

Internal Communist Opposition

Over the ending of the War, over the NEP / War Communism

Over Lenin’s succession – 1929 this was truly settled.

The Purges

party membership - 2/3rds gone by the mid 1930s.

Show-trials, including 5 full members of the powerful politburo were dead.

Rural Opposition

Seldom showed political allegiance

High levels of unrest following the Emancipation Edict

Setting fire to aristocratic property a common way of protesting.

Peaking at 1906-07 Black Earth revolts.

Stolypin used repression and land reform to control this opposition

1908 – 1914 fewer peasant revolts.

First World War set off a new wave of rural revolts

High food prices

Lack of fertilizer (used to make ammunition)

High death toll in the fighting

Civil War saw peasants fight against both White and Red Armies

NEP partly brought in to pacify peasants

Collectivisation and dekulakisation

Started more unrest – intially successful, buy 1930 the peasants were offered an opt out of collectivisation – this was only temporary. By June 1941 90% of farms were collectivised.

Opposition from WORKERS

Workers had hard lives – no factory inspectorate until 1882 and a 10 hour working day was normal.

Strikes

Localised before 1880

1885 Morozov Dye strikes – 8000 workers

1905 After Bloody Sunday, wave of strikes in sympathy

1912 Lena goldfield strikes - 200 dead

23 Feb 1917 Putilov strike

Civil War – a turning point in worker’s protest

Many workers died, replaced by incoming peasants

Not as political, not well organised

NEP

Taken together, this meant that workers were less likely to strike

Great Patriotic War and afterwards

No strikes

By early 60’s protests about falling living standards were starting

Working hours reduced to 7 a day in the 60s.

Opposition from National groups

Poles

1863 Rebels protested against unfair distribution of land after Emancipation

By 1890s there was a politically active proletariat.

1982 – Polish Socialist Party, 1893 Social Democratic Party

Fought for independence in Civil War, and won it until 1939.

Ukrainians

1863 and 1876 – Decrees banned publication of books in Ukrainian.

Ukrainian independence crushed in Civil War

Resisted Collectivisation – suffered greatly during the purges

During the GPW many accused of being German collaborators

Caucasians

Muslim / Orthodox Christian divide

Some tried to gain independence in 1920/21

Opposition from National groups

Finns

Autonomy removed during Nicholas II’s reign, and full policy of Russification put in place.

Autonomy granted in 1905, but withdrawn the following year.

Gained independence in 1918

Jews

Alexander II allowed jews to live outside ‘the pale’

Alexander III – much more anti semitic.

Forced to live in the Pale of Settlement

Banned from purchasing land in prosperous areas

Not allowed to vote for Zemstva

Not allowed senior positions in the Army or in medicine

Nicholas II continued in Alexander’s footsteps

Communists continued in the same vein.

Special settlements in the 30s

Ban on the religion and on Jewish schools and on publications during the GWP

Doctors plot of 1952 saw 15 Jewish leaders executed

‘anti-communist’ jews executed during Khrushchev’s reign.

Repression – Secret Police

Third Section – used to exile opposition leaders

Okhrana

Initially ‘softer’ than Third Section

Powers grew as opposition grew, peaking in 1905

Still focused on opposition groups and leaders

Provisional Government

Abandoned Secret Police activities

Cheka

Shift from targetting individuals to ‘bourgeois’ groups

Increased use of terror against classes of people

“Red Terror” – enforced war communism

Renamed OGPU and became less repressive following victory in Civil War

NKVD

1934, a reversion to Cheka levels of repression, crucial role in terror of purges in 30 and control of 40s.

Murder of Trotsky 1940

Turned in on itself – 20,000 members purged and disbanded in 1943.

MGB / MVD

Under Beria’s control until death in 1953, replacement the KGB was under the direct control of the party , rather than one person.

Even by 1964 there were still 11,000 counter-revolutionaries in prison.

Repression – The Army

Reforms in 1861 led to a better trained army

Used to stop strikes and suppress protest in Tsarist Russia

Bloody Sunday 1905 – 200 deaths, 800 wounded

1917 Unrest from february till November

Committees of radical soldiers supported the Bolsheviks in 1917 – formed the Military Revolutionary Committee

Lenin and Stalin both used the Red Army to implement economic policy – War Communism and Collectivization.

Played a role and was attacked itself during the Great Purge.

By 1938 40% of the Army’s leaders had been sacked.

Emphasis on internal control lessened over time.

Repression- Censorship

Alexander II – Glasnost ‘openness’

Relaxed censorship (though they could still ban publication

By 1894 Russia published 10,961 books – about the same as combined total in USA and Britain.

In 1855 the total had been only 1020

The line wasn’t one of steady increase

Nicholas II had relaxed rules, following a clampdown by Alexander III

Easier to get things published if they were patriotic

Nicholas II’s glasnost saw newspapers being aimed at urban working class – 3 times as many in 1914 as in 1900.

Repression - Censorship

Bolsheviks abolished press freedom and gained control over news

Agitprop – Agitation and Propaganda department 1921

Writers who supported Bolsheviks flourished

‘Fellow Travellers’

Stalin centralised control over authors

Union of Soviet Writers

Socialist Realism – struggle of ordinary people to overcome oppression.

Khrushchev eased censorship

Boom in publishing – 60 million read newspapers in the early 60s.

Official newspapers still the most popular

Repression - Propaganda

Not used by Tsars until after 1905

Then used pamphlets, photographs and events

1913 celebrations of 300 years of Romanov rule.

Increased during FWW

Bolshevists were experts in propaganda

Slogans ‘peace, bread and land’

Pamphlets ‘what is to be done?’

Cult of Personality

Increasingly used by Communists until Khrushchev

Lenin’s imagery used after his death

Stalin’s image used everywhere

Newspapers. E.g. Pravda

Youth Groups

Arts

Stakhanovism

Cinema – especially after the 1920s to promote collectivisation, then during the GPW.

Opposition – Reform

All hoped that reform would help control the people

Emancipation

1905 Constitution

Provisional Government’s dismantling of the Okhrana

Communists more likely to direct reform against opposition and against groups

War communism and collectivisation

Went hand in hand with repression and terror

This overview

The Nature of Russian Government

Ideology

Structures and Institutions

Opposition

The nature of opposition and how it changed

Repression as a way of controlling opposition

Reform as a way of controlling opposition

Social and Economic Change

In the countryside

In the towns and cities

War and Revolution and the development of Government

Economic Change in the Countryside

Extremely important aspect of the economy in the whole period

Majority of population worked in Agriculture

Link to industrial development

Land Ownership a continuing theme

Emancipation didn’t meet the demand for fairer redistribution of land.

Communist controlled all land – resented by peasants

Economic Change in the Countryside

Changes

Emancipation for serfs brought the right to own property, run a business and marry

Stolypin’s Reforms aimed to create a class of wealthier peasant

Land Banks

Consolidation of holdings

Peasants seized land themselves during the PG and the Civil War

War Communism and then NEP, reversed policy directions, followed by Collectivisation

Khrushchev increased cereal production, with an emphasis on encouraging peasants to produce more.

Economic Continuity in the Countryside

Lack of Land

Nobles handed over a proportion of land, but kept the best and obtained new rights to charge for access to common land.

Control over peasants’ lives

The mir still controlled many aspects of peasants lives and stopped them from moving away until redemption payments finished. This control increased with the Introduction of Land Captains under Alexander III.

Redemption payments due for 49 years

Tsars saw problems in the countryside as the fault of the bad character of the Russian peasant – Land Captains

Little incentive to modernise or to grow surpluses. These disincentives continued.

War Communism

NEP ‘scissors crisis’

Communists continued to treat peasants with contempt

War Communism

De-Kulakisation and Collectivisation

Backwards methods and Famine were two continuing threats to development in the countryside.

This even had an impact during the Virgin Land Campaign

Social Change in the Countryside

Housing remained crowded and shared with animals for many throughout the period

Stalin and Khrushchev’s attempts to modernise peasant housing

Kulaks made homeless

Famine was a continuing threat

Over-reliance on grain

Mir restricted development of modern farming

1891, 1981, 1921, 1932-4, 1947

Continuing need to import right through Khrushchev’s rule.

Diet of workers worse under communists – meat and fish consumption fell by 90% by 1930s.

Work

Subsistence level work continued throughout the Tsarist period, and mentality continued afterwards

Central control dictated targets and working methods after 1921

Punishments for those who stepped out of line.

Industrial Continuity

Use of Foreign Capital and Expertise

Ludwig Loop & JJ Hughes during Alexander II

Witte’s use of foreign loans in 1890s.

Raising of Taxes and selling of bonds to raise capital

Reutern, Bunge, Witte

Export of Grain

Social Change in Towns and Cities

War and the development of Government

Revolution and the development of Government

