

LA RIVOLUZIONE RUSSA (1917)

INIZIO '900 – RUSSIA

PER CAMBIARE QUESTA SITUAZIONE NASCE IL
PARTITO SOCIALDEMOCRATICO RUSSO

CON LA PRIMA GUERRA MONDIALE (1914-1918)
LA SITUAZIONE PEGGIORA

Meno raccolti agricoli perché i contadini erano in guerra

Sconfitte dell'esercito russo e migliaia di morti tra la popolazione

1917

FEBBRAIO:
proteste di
operai e
soldati per
pane e libertà

Lo zar Nicola
II si dimette (e
poi verrà
ucciso)

La Russia
diventa una
repubblica

I Bolscevichi
non ci stanno
e prendono il
potere con la
**Rivoluzione
d'Ottobre**

OTTOBRE: i
menscevichi
vincono le
elezioni.

Cresce il potere dei
SOVIET, gruppi di
operai e contadini
scelti dai loro
compagni per
prendere le decisioni

**Fa uscire la Russia
dalla Prima Guerra
Mondiale**

Abolisce la proprietà
privata: le terre da
coltivare diventano dei
SOVIET di contadini; le
fabbriche vengono
controllate dai **SOVIET** di
operai

1918

GUERRA CIVILE IN RUSSIA

Armata Bianca: i russi che combattevano per lo Zar

CONTRO

Armata Rossa: i russi dalla parte di Lenin e dei bolscevichi

VINCE LENIN

Nuova Politica Economica:

+ libertà ai contadini
+ industria
Scuole e ospedali pubblici

Nel **1922** fa nascere L'**URSS**, l'Unione delle Repubbliche **Sovietiche**

- Unico partito: Bolscevico
- No oppositori
- Limitazione delle libertà
- Lotta alle religioni

DOPO LA MORTE DI LENIN (1924)

prende il potere

STALIN

dittatore fino al 1953

Voleva che l'**URSS**
diventasse una
**POTENZA
INDUSTRIALE**

Lo stato decideva
cosa produrre,
quanto produrre e i
tempi di
produzione

PROPAGANDA

con l'arte, il
cinema e la
letteratura

Uso della
VIOLENZA

Efficiente **POLIZIA
SEGRETA**

GULAG: campi di
concentramento
sovietici,
soprattutto per
oppositori politici

