Russia – Answers
1. What was the name of the Tsar?
a. Nicholas II

2. What was the name of the Tsar’s secret police?
a. Okhrana

3. Name one Russian defeat in the First World War.
a. Tannenberg or Masurian Lakes

4. Name the two groups into which the Social and Democratic Labour Party was divided.
a. Bolsheviks and Mensheviks

5. Name the Prime Minister who had tried to reform Russia in the 1900s.
a. Stolypin

6. What was the capital city of Tsarist Russia?
a. Saint Petersburg

7. How many million men left the fields to join the army?
a. 15 million

8. What happened on International Women’s Day?
a. 8 March 1917: demonstrations/ bread riots.

9. Who was the leader of the ‘Provisional Government’?
a. Kerensky

10. What date did the Tsar abdicate?
a. 15 March 1917

11. What did Petrograd Soviet Order Number 1 say?
a. Order Number 1 forbade soldiers and workers to obey the provisional Government unless the Soviet agreed.

12. Which general revolted in August 1917, revolts, but was defeated by the Bolsheviks?
a. Kornilov tried a right-wing/ pro-Tsar army coup in August 1917.

13. Give the dates of the Bolshevik Revolution.
a. 6–8 November: The October Revolution – the Bolshevik coup d’état

14. What was the name of he building which was the provisional Government’s headquarters?
a. Winter Palace

15. What did Lenin call his plans for Russia?
a. the ‘April Theses’

16. What was the Bolsheviks’ slogan?
a. ‘Peace, Bread, Land’ / ‘All Power to the Soviets’

17. What was the Bolshevik newspaper?
a. Pravda

18. Who was leader of the Red Guards in 1917?
a. Trotsky

19. How many seats did the Bolsheviks win in the elections of November 1917?
a. 175

20. What did the Treaty of Brest-Litovsk decide?
a. gave big areas of Russia’s best agricultural and industrial land to Germany – Ukraine, Estonia, Latvia and Lithuania.

21. Which law gave workers an 8-hour day, unemployment pay and pensions?
a. The Labour Law

22. What was the name of the Bolshevik secret police?
a. CHEKA (secret police)

23. What was ‘the dictatorship of the proletariat’?
a. a dictatorship was needed until Russia was changed into a Communist country.

24. Name the general of one of the ‘White’ armies.
a. General Yudenich and Deniken attacked from W, Admiral Kolchak from E.

25. What did the Comintern declare?
a. Under Zinoviev, it declared that it would cause communist revolutions all over the world.

26. When was the last White army in Russia defeated?
a. in the Crimea in 1920.

27. Where was there a mutiny against the Bolsheviks in 1921?
a. the Kronstadt Naval Base

28. Describe TWO main ideas of the new Economic Policy.
a. New Small Businesses/ Experts/ Lenin let the peasants sell their surplus, and pay a tax instead.

29. Name three Rightists in the Politburo.
a. Bukharin, Rykov and Tomsky

30. Name two Leftists.
a. Zinoviev and Kamenev

31. What was ‘Socialism in one country’?
a. USSR should first become strong, then try to bring world revolution.

32. What was the name of Stalin’s secret police?
a. OGPU, became the NKVD in 1934.

33. Whose murder started the purges in 1934?
a. Kirov

34. What was the name of Stalin’s system of workcamps?
a. Gulag

35. What were the ‘Apparatchiks’?
a. party members loyal to Stalin

36. When did Stalin first announce (voluntary) collectivisation?
a. 1927

37. How many million kulaks were ‘eliminated’?
a. 7

38. What was a kolkhoz?
a. Collective farm

39. How many million peasants left the countryside to work in the towns, 1928–37?
a. 17

40. What was a ‘Stakhanovite’?
a. A hard worker

© John D Clare 2005

