5.4 LESSON PLAN Russian Czars Increase Power

pages 151–155

Section 4
Section 4 Objectives

l1 To explain how Ivan III and later Russian rulers began to build a

stronger Russian state.

l2 To characterize differences between Russia and western Europe

and the emerging role of Peter the Great.

l3 To describe Peter’s reforms and their impact on Russia.

B. Drawing Conclusions On the back of this paper, write a paragraph to identify

Ivan IV and why he is called Ivan the Terrible.

Problems Solutions

1. Russian people did not

believe that change was

necessary.

2. The Russian Orthodox

Church was too strong.

3. The great landowners had

too much power.

4. The Russian army was

untrained and its tactics and

weapons were outdated.

5. Russian society had to

change to compete with the

modern states of Europe.

6. To promote education and

growth, Russia needed a

seaport for travel to the West.

7. The port needed to be built.

8. The new city needed to be

settled.

GUIDED READING

A.Possible responses:

1. increased powers as absolute

ruler

2. replaced patriarch with Holy

Synod to run church under his

direction

3. recruited able men from lower-ranking

families, gave them posi-tions

of authority, and rewarded

them with land grants, making

them loyal to him alone

4. expanded army and hired

European officers to train sol-diers

who served for life;

imposed heavy taxes to pay for

his huge, improved army

5. introduced potatoes, which

became staple of Russian diet;

started first Russian newspaper;

ordered nobles to adopt western

fashions; raised status of women

by having them attend social

gatherings; advanced education

by opening schools and ordering

some to leave Russia to study

6. went to war against Sweden to

gain a port on the Baltic Coast

7. forced thousands of serfs to

work on building St. Petersburg

on unhealthy swampy land

8. ordered many Russian nobles to

leave Moscow and settle in the

new port city capital

B. Possible response: Ivan IV

crowned himself czar and ruled

justly from 1547 to 1560. He

became known as Ivan the

Terrible because he set up a

police state and killed his eldest

son in a violent quarrel.

© McDougal Littell Inc. reserved.

SECTION QUIZ Russian Czars Increase Power

Section 4

A. Terms and Names Write the letter of the best answer.

______1. Who was the first Russian ruler to adopt the title czar, meaning

“caesar”?

a. Peter the Great

b. Ivan the Terrible

c. Michael Romanov

d. Anastasia Romanov

______2. Ivan the Terrible’s cruelty was aimed mainly at

a. serfs. c. nobles.

b. priests. d. merchants.

______3. In Russia, the boyars were

a. merchants.

b. career soldiers.

c. slave-like laborers.

d. land-owning nobles.

______4. Peter the Great’s main reason for visiting the West was to

a. gain allies for Russia.

b. gain a warm water seaport for Russia.

c. learn about Western customs and technology.

d. impress the West with Russia’s learning and technology.

______5. At the time that Peter the Great took the throne, which of the following

was most essential to the Russian economy?

a. serfs

b. colonies

c. trade with Europe

d. merchants and bankers

______6. The site for St. Petersburg was chosen because it was near

a. Moscow.

b. Peter’s favorite palace.

c. water routes to Europe.

d. major roadways to Europe.

B. Critical Thinking Briefly answer the following question on the back of this paper.

Why did Peter the Great decide to westernize Russia, and what are some

things he did to accomplish this?

Chapter 5, Section 4

SECTION QUIZ

Russian Czars Increase Power

A.1. b

2. c

3. d

4. c

5. a

6. c

B. Students should recognize that

Peter believed that westerniza-tion

would make Russia

stronger. Regarding westerniza-tion,

students might also note

that Peter

a. was fascinated by modern

tools and machines.

b. wanted to compete with

Europe both commercially

and as a military power.

Regarding Peter’s efforts to

westernize Russia, students

could note that he

a. introduced potatoes, which

became a staple of the

Russian diet.

b. started Russia’s first newspa-per.

c. raised the status of women.

d. ordered nobles to give up

Russian styles for western

styles.

e. founded schools and made

other efforts to advance learn-ing.

f. fought a long war to take con-trol

of a warm water port that

would allow easier access to

the West.

g. built St. Petersburg.

SKILLBUILDER PRACTICE Evaluating Decisions

Historians evaluate decisions made in the past on the basis of short- and long-term

consequences as well as moral implications. As you have read, Peter the

Great was determined to westernize Russia and the Russian people. The passage

below describes the first decision Peter made upon his arrival home from

Europe. Evaluate this decision by answering the questions that follow. (See

Skillbuilder Handbook, p. 1003.)

Section 4

1. What were some short-term effects of Peter’s decision to modernize the appearance

of Russian men? __

__

2. What were some long-term effects of that decision? __

__

3. One historian describes Peter’s decision as “an action full of symbolism.” In what way

was Peter’s decision symbolic? __

__

4. How would you evaluate Peter’s decision? Was the decision a good one or not?

Explain why you think as you do. __

__

S

urprisingly enough, the first thing Peter

reformed when he returned to the Kremlin was

not the army or industries but beards. To Peter,

the Russian custom of wearing beards symbolized

everything that was backward about his country.

When his nobles fell on their knees to welcome

him home, the czar raised them up, took out a long

European razor, and commanded them to hold still

while he shaved off their beards. The boyars were

horrified. Russian men of the time treasured their

beards as symbols of manhood and Christianity.

The tradition of the Orthodox Church held that

God had a beard and as man was made in God’s

image, he too must be bearded. Yet Peter decreed

that all Russian nobles must shave off their beards.

To make sure his decree was obeyed, he posted

barbers at Moscow’s gates. Noblemen who wished

to keep their beards had to pay a beard tax every

year and hang a metal tag from their necks to prove

that they had indeed paid it. Without this tag, a

man’s beard could be clipped on sight.

Peter also issued an edict commanding that

all boyars and members of the gentry class adopt

western-style clothing. The manufacturing of tradi-tional

Russian dress, most commonly long cloaks

with flowing sleeves, was made illegal. These edicts,

although not of great significance, were regarded by

many Russians as an attack on personal freedoms

and valued traditions. Foreign ways were being

forced on the Russian people against their will. This

attack on traditional Russian garb began a debate

in Russia—one that continues today—about

whether to westernize Russia or to focus instead

on traditional culture.

Possible responses:

1. Short-term effects were a mor e

modern look for Russian nobles

and tension between the czar

and the boyars.

2. Long-term effects were reform

in Russia and an ongoing debate

and resentment over acceptance

of foreign ideas.

3. The symbolism was that he was

“cutting off” old ways—getting

rid of tradition.

4. Answers will vary. The decision

showed that Peter was deter-mined

to reform Russia although

he had to force change on his

people. It angered the Russians

and intensified their fear of

change.

CONNECTIONS ACROSS

TIME AND CULTURES

Possible responses:

1. Absolute monarchs believed in

divine right—God created the

monarchy and an absolute

monarch responded only to God.

2. They made the nobles depen-dent

on them and used land

grants and government appoint-ments

to gain the support of the

middle class.

3. To enhance their prestige,

European rulers tried to weaken

the power of the Church and

started wars to settle religious

conflicts.

4. Peasants had no rights or free-doms

and existed to serve the

state.

5. Many became patrons of the

arts, constructed transportation

networks, built standing armies

and navies, and fought wars.

6. territorial conflicts, war, wide-spread

rebellion and social

unrest, economic decline

© McDougal Littell Inc. PRIMARY SOURCE Peter the Great’s Reforms

Czar Peter I of Russia, known as Peter the Great, visited western Europe in 1697

to learn more about European customs and industry. Inspired by his trip, he

sought to westernize Russia in order to strengthen Russia’s position in the mod-ern

world. How did the following decrees change daily life in Russia?

Section 4

A Decree On a New Calendar

T

he Great Sovereign has ordered it declared: the

Great Sovereign knows that many European

Christian countries as well as Slavic peoples are in

complete accord with our Eastern Orthodox

Church . . . —all these peoples number their years

from eight days after the birth of Christ, this is

from January 1, and not from the creation of the

world. There is a great difference in those two cal-endars.

This year is 1699 since the birth of Christ,

and on January 1 it will be 1700 as well as a new

century. To celebrate this happy and opportune

occasion, the Great Sovereign has ordered that

henceforth all government administrative depart-ments

and fortresses in all their official business

use the new calendar beginning January 1, 1700. To

commemorate this happy beginning and the new

century in the capital city of Moscow, after a solemn

prayer in churches and private dwellings, all major

streets, homes of important people, and homes of

distinguished religious and civil servants should be

decorated with trees, pine, and fir branches similar

to the decoration of the Merchant Palace or the

Pharmacy Building—or as best as one knows how

to decorate his place and gates. Poor people should

put up at least one tree, or a branch on their gates

or on their apartment [doors]. These decorations

are to remain from January 1 to January 7, 1700. As

a sign of happiness on January 1, friends should

greet each other and the New Year and the new

century as follows: when the Red Square will be

lighted and shooting will begin—followed by that

at the homes of boyars, courtiers, and important

officials of the tsar, military and merchant classes—

everyone who has a musket or any other fire arm

should either salute thrice or shoot several rockets

or as many as he has. . . .

Decrees on Compulsory

Education of the Russian Nobility

Send to every gubernia [region] some persons

from mathematical schools to teach the children of

the nobility—except those of freeholders and gov-

ernment clerks—mathematics and geometry; as a

penalty [for evasion] establish a rule that no one

will be allowed to marry unless he learns these

[subjects]. Inform all prelates to issue no marriage

certificates to those who are ordered to go to

schools. . . .

The Great Sovereign has decreed: in all guber-nias

children between the ages of ten and fifteen of

the nobility, of government clerks, and of lesser

officials, except those of freeholders, must be

taught mathematics and some geometry. Toward

that end, students should be sent from mathemati-cal

schools [as teachers], several into each guber-nia,

to prelates and to renowned monasteries to

establish schools. During their instruction these

teachers should be given food and financial remu-neration

. . . from gubernia revenues set aside for

that purpose by personal orders of His Imperial

Majesty. No fees should be collected from students.

When they have mastered the material, they should

then be given certificates written in their own

handwriting. When the students are released they

ought to pay one ruble each for their training.

Without these certificates they should not be

allowed to marry nor receive marriage certificates.

from Basil Dmytryshyn, Imperial Russia: A Sourcebook,

1700–1917 (New York: Holt, Rinehart and Winston, Inc.,

1967), 14–22. Reprinted in Peter N. Stearns, ed.,

Documents in World History, Vol. II (New York: Harper

Collins Publishers, 1988), 32–34.

Discussion Questions

Recognizing Facts and Details

1. When did the new Russian calendar go into effect

and how did Russia celebrate?

2. What penalty did children of Russian nobles face

if they did not learn mathematics?

3. Making Judgments What advantages do you

think Russia gained by these reforms? What dis-advantages,

if any, do you see?

CHAPTER

PRIMARY SOURCE

Peter the Great’s Reforms

Possible responses:

1. January 1, 1700; by praying; dec-orating

streets and homes with

trees, pine, and fir branches; fir-ing

guns; and displaying fire-works

2. They would not be allowed to

marry.

3. Possible advantages: bridged the

gap between Russia and Europe,

helped Russia compete econom-ically

and socially. Possible dis-advantages:

caused disquieting

changes in daily life, created

resentment among those

Russian citizens who held onto

cultural traditions, increased

Peter the Great’s power as

absolute monarch.
