Russia in 1921 Game - Character Briefing

The Poor Peasant (Bedniak)
Babushka

Things for you were very hard under the Tsar and have not got any better under the provisional Government or the Bolsheviks. The Bolsheviks promised land to the peasants but you have yet to see this happen. Things have been hard under Bolshevik rule but the Bolsheviks have promised that things would improve for the poorest peasants.

You fear a return to the old ways and that things might get worse for you and your children. You want land and someone to help you farm the land. You want a better world and way of life for your children. Like you, your children cannot read or write.

What questions would you like to ask the Bolshevik representative at this meeting?

1.

2.

3.

Russia in 1921 Game - Character Briefing

Blacksmith (Niohciak)
Lukyan

You are one of the richest, if not the richest man in the village. You look back on the rule of the Tsar as being the good times. You worry that your wealth and your land may be taken from you. You worry when you hear Bolsheviks promise land to poor peasants. Where will this land come from? Already the poor peasants, the bedniak, in the village are behaving as if they are in charge.
 You have heard stories of the Bolshevik Red Army going into villages and seizing grain and animals at gun point and slaughtering anyone who opposes them. Two of your sons have died in war, one fighting for the Tsar and one fighting against the Bolshevik Red Army. You are worried about the future.
What questions would you like to ask the Bolshevik representative at this meeting?

1.

2.

3.

Russia in 1921 Game - Character Briefing

Rich Peasant (Kulak)
Sergei

You are one of the richest, if not the richest man in the village. You look back on the rule of the Tsar as being the good times. You fear the Bolsheviks for you have heard that they take land from the rich peasants and give it to the poorest ones. Under the Bolshevik policy of War Communism, they banned private trading so it is now illegal to sell the cloth, vegetables, eggs milk and butter that you do at present. But you will go on selling these things as you have done so for many years and why should you be forbidden to make money?

The Bolsheviks stand for sharing wealth and you are not prepared to share your wealth with anyone except your family. Why should you be forced to give away your hard-earned wealth? But, there are those in the village, especially the poorer people who may be won over by the Bolshevik promises.
What questions would you like to ask the Bolshevik representative at this meeting?

1.

2.

3.

Russia in 1921 Game - Character Briefing

Petrograd Factory Worker (Padoun)
Nikita

You have been a Bolshevik supporter since 1917. You were a supporter before they seized power in November 1917. You believed in the Bolshevik slogans such as ‘Peace, Bread & land’ and you were happy with the Bolshevik reforms eg giving women rights to vote and to receive an education.
However, you have become disillusioned by stories you hear about how the Bolshevik Red Army has treated peasants in the villages, and the long hours and harsh working conditions in the Petrograd factories. Also, the suffering in Russia’s town and cities because of bread shortages is concerning you. It is as if things are no better now than under the Tsar!

What questions would you like to ask the Bolshevik representative at this meeting?

1.

2.

3.

Russia in 1921 Game - Character Briefing

Ordinary Army Soldier (PRAOBUK)

Gregori

You have fought for the Tsar against the Germans in the First World War, and afterwards for the Bolshevik Red Army against the Whites in the Russian Civil War. You have become a Bolshevik and you see Lenin and Trotsky, the commander of the Red Army as heroes.

You have seen terrible things in the revolution but you believe that the Bolsheviks will build a better Russia in time. You see people who are opposed to the Bolsheviks as traitors to the revolution.

What questions would you like to ask the Bolshevik representative at this meeting?

1.

2.

3.

Russia in 1921 Game - Character Briefing

Kronstadt Sailor (Moparski)

Andrei

You are one of the elite Kronstadt sailors, the best of the best in the Russian Navy. You and your fellow Kronstadt sailors were called the heroes of the Revolution in 1917 and thanks to your support the Bolsheviks were able to take power in Petrograd.

In the Russian Civil War, whenever there was a situation where the Red Army were facing defeat, it was the Kronstadt sailors who were sent in the bring about victory.

However you are becoming increasingly disillusioned. The suffering of the peasants which you hear about a great deal; the harsh working conditions, famine and food shortages are starting to make you question whether the Bolsheviks are truly the defenders of the Revolution. You have seen with your own eyes Bolshevik leaders such as Lenin and Bukharin driving around Petrograd in chauffeur-driven limousines You have also heard rumours of the CHEKA taking the houses of rich Russian aristocrats for themselves. The situation now, at the end of February 1921 is probably no better than when the Tsar was in power.

What questions would you like to ask the Bolshevik representative at this meeting?

1.

2.

3.

Russia in 1921 Game - Character Briefing

Bolshevik Party member

Lev

There has been much criticism of Bolshevik policies over the past two years. Many Russians, it seems, hate the policy of War Communism. There will be some at this meeting who are strongly anti-Bolshevik and who we would class as enemies of the revolution and counter revolutionaries.

We must make a note of which groups of people are against us, without letting them know our suspicions at this stage. You must appear sympathetic and understanding, arguing that Bolshevik policeis are for the long-term good of all the Russian people. There may be short – term suffering but that will end soon and good times lie ahead.

Note which characters are the most vocal in their opposition and which have the ability to overthrow us and let the party know later in the game.

Russia in 1921 Game - Character Briefing

The priest:

It is your role to chair the meeting. Each character must be allowed an opportunity to make a statement and ask questions of the Bolshevik representative.

· Using the attacked pro-forma for this meeting, record the main points/questions each character is making.

· Get a sense of whether or not the meeting supports the Bolsheviks and the reasons why/why not.

· It is your job to report back at the end of the meeting to the class.
Reporting Form: Should we support the Bolsheviks Meeting

	Character
	Main points this character makes

	Poor Peasant

Babushka
	

	Blacksmith

Lukyan
	

	Rich Peasant

Sergei
	

	Factory Worker

Nikita
	

	Army soldier

Gregori
	

	Kronstadt Sailor

Andrei
	

	Bolshevik Party member

Lev
	

Is it your view that the meeting supports the Bolsheviks? Why? Why not?

	

Signed: ___________________________
[image: image1.png]ks

From the Office of the Chairman of Council of Peoples Commissars of the Soviet Union - Vladimir Lenin Владимир Ильич Ленин
Comrades, March 1st 1921
I bring you very serious news indeed! The Kronstadt sailors at our island naval base in Petrograd, once key defenders of revolution in 1917, have turned against the revolution and now demand that the Bolsheviks (Communists) turn over the government of Russia to true friends of the people. They claim that we Bolsheviks have betrayed the revolution and the ordinary people of Russia.
We cannot have our beloved revolution endangered by such thugs, traitors and Tsarist counter revolutionaries and we must act quickly and decisively or risk being overthrown.

As you well know, Kronstadt is a island naval base in the Gulf of Finland, protecting Petrograd Harbour. The base is seen as being impregnable (the British Royal Navy tried and failed to capture it in 1918) At present it is surrounded by pack ice but this will melt in the next week to ten days meaning access to Kronstadt can only be reached by sea.
Our choices are

1. Send in Red Army troops across the ice to attack and capture the naval base at Kronstadt. The advantage of this option is that we can afford to lose many casualties, as these men are expendable and we can attempt wave after wave of attack until we are successful. Taking Kronstadt will cost many tens of thousands of lives. The danger with this option is that the Red Army soldiers, being mainly of peasant origin and of low intelligence, may side with the Kronstadt sailors and being of peasant stock they may not succeed with their attacks
2. Await developments. It could be that the Kronstadt sailors have no support amongst the ordinary Russian people. The advantage of this option is that we do not make a decision due to panic and we appear to be calm in a crisis. The danger of following this course of action is that by postponing action we may be overthrown should the Kronstadt sailors gain political support.
3. Send in our Secret Police. Order CHEKA units to attack across the ice immediately. Once they have gained control of the Kronstadt naval base they must immediately execute all Kronstadt sailors as counter-revolutionaries. The benefit of following this course of action would be that we know that the CHEKA are fanatical and are unquestioningly loyal party members and will obey orders without question for the good of the revolution. The danger of following this course of action is that we will undoubtedly lose many thousands of loyal CHEKA men in capturing the naval fort of Kronstadt. We may need these men to keep order in future years.
4. Do nothing

[image: image3.png]oty

Mick Long 15.10.11

