Review Unit # 17A

 Communism in the USSR

ORIGINS OF COMMUNISM
Karl Marx: wrote The Communist Manifesto – it described how Communism (socialism) should work

Communism: a combination of economic Socialism and political Totalitarianism - sometimes called a Command Economy
COMMUNISM IN THE USSR
Russian Revolution: in 1917, Russians revolted against the Czar’s rule – they changed to a Communist government
· Causes: - Life for peasants under the Czar was terrible

 - Many Russians were angry with the Czar for getting Russia involved with WWI

 - Bolsheviks (Russian Communist Party) offered “Bread, Land, and Peace”

Lenin’s USSR: Union of Soviet Socialist Republics - A bunch of Republics that were united by workers in a socialist economy

· NEP: Lenin’s “New Economic Policy” - Lenin realized the young nation needed some elements of capitalism in order to

effectively get socialism (communism) started

Stalin’s USSR: - Stalinism – all aspects of Soviet rule were directed by Stalin and devoted towards his rule

- Totalitarian State: the government had total control of all aspects of life (art, education, music, jobs, etc)

- Collectivization: Stalin’s plan to improve agricultural production (collect farmland into one common farm

- 5 Year Plan : Stalin’s plan to improve industrial production

- Purges : How Stalin got rid of anyone that was a threat to his power (execution or concentration camps

- WWII: first signed a non-aggression pact with Germany (they split Poland) - later attacked by Germany
THE COLD WAR

Origins: after WWII – mutual distrust between the U.S. and the USSR – political differences - economic differences

- the 2 sides: US – capitalism – democracy – NATO vs. USSR – communism – totalitarian – Warsaw Pact

In the USSR: - after World War II – Soviets “kept” control of eastern European territory they liberated from the Germans

 - these satellite nations formed the Eastern Bloc behind the “Iron Curtain” (Warsaw Pact military alliance)

Major Events: Marshall Plan/Truman Doctrine – Berlin Airlift – Space Race – Berlin Wall – Cuban Missile Crisis – Détente

Fall of the USSR

Causes: - a younger Mikhail Gorbachev replaced a series of older generation leaders

- introduced reforms: Glasnost – “openness” to new ideas from outside Perestroika – “restructuring” govt.

- Poor Economy: too much sacrificing “butter for guns” The govt. spent too much on military – not enough on the people

- too much support of “satellite” nations

- Challenges to Communism by protesters - Hungary (1956) - Czechoslovakia (1968) Poland/Solidarity (1989)

- republics of USSR broke up: first had industrial strikes - some republics declared independence (became new nations)

New nations:

- Russia became the largest and most influential of the newly independent nations (the old Republics)

- Boris Yeltsin became the new democratically elected leader

- the transition from a socialist to a capitalist economy was difficult – much poverty exists - the economy is struggling

- with-in Russia – the region of Chechnya is trying to break away into an independent nation – Russia won’t let it

- Yeltsin has since been replaced by Vladimir Putin

