Chapter 18 Notes
I. Introduction


A. Land empire created between 1450-1750


1. Involved limited commercial exchange


2. Altered balance of power Asia/Europe


3. Expanded eastward into Asia


B. Link to Eastern Europe


1. Some regional kingdoms


2. Conflict with Poland and Lithuania


C. Changes of nation


1. Sense of separate identity


2. Reaction to Western influence – accept it, select from it, shun it

II. Russia’s Expansionist Politics Under the Tsars

A. First step – Break free from Mongol control


1. Moscow princes strong as tax collectors

2. Ivan III – Ivan the Great – large army – 1462 frees chunk

i. Utilized support for Orthodox Church

ii. Played off nationalism

iii. 1480 totally freed of Mongol control

B. Need for Revival

1. Basic Russian Values

i. Under Mongols

1. Some adopted dress

2. Christianity maintained

3. Arts diminish

4. Economic hit – trade down/manufacturing limited

a. Purely agricultural economy

2. Centralized Rule

i. With imperial mission – make an empire

ii. Connection to Byzantine Empire – married niece of empero

3. “Third Rome” – Caesar – Tsar

4. Ivan IV – Ivan the Terrible

i. Killed many nobles (boyars) for alleged conspiracy

1. Nobles couldn’t stand up for selves – no tradition

C. Patterns of Expansion

1. Central Asia

i. Why? Push back Mongols

ii. Vast plains easy to conquer/stage battles

iii. Cossacks – Russian pioneers – horse + farm

1. Took over then settled lands

2. Skilled horsemen – think American cowboys/Mongol 

2. Usages of expansion
i. Land given to nobles for allegiance

ii. Further east opened new trading relationships

3. Eliminated independent Central Asia

i. Nomads gone

ii. Diverse peoples added to Russia – multicultural empire

1. Like Mughal Empire/Ottoman Empire

2. Large Muslim minority

D. Western Contact and Romanov Policy

1. Carefully managed contacts with the west

i. Early contacts with British merchants

ii. Imported Italian artists/architects to work on churches/palaces – onion

iii. Nobles look to west for style/art/status - precedent

2. Conflict over heir to the throne
i. After Ivan IV – Time of Trouble – disputes for throne – boyars

ii. Romanov Dynasty chosen by boyars

3. Romanov’s reestablish order

i. Stopped Swedish/Polish attacks

ii. Expanded empire

1. Met Ottoman Empire

2. Part of Ukraine

4. Alexis Romanov’s new powers

i. Abolished noble assemblies – think Louis XIV

ii. State control of Orthdox faith – get rid of superstitions of Mongol era

1. Exiled to Sibera – Old Believers

III. Russia’s First Westernization

A. Introduction
a. Unusually agricultural existence

i. Peter the Great extended tsarist control

ii. Expanded territory

iii. Imitated Western forms

b. Peter the Great – exceptional leader

i. Traveled to west in disguise – picture 6’8” guy in disguise

ii. Visited manufacturing centers – empires for alliances

1. Gained interest – brought back artisans, scientists

B. Tsarist Autocracy of Peter the Great

a. Autocrat

i. Put down revolts with cruelty

1. Organized military

ii. Devalued parliament

iii. Recruited bureaucrats from outside nobility

iv. Secret police to watch bureaucrats/prevent dissent

1. Chancery of Secret Police to 1990

b. Foreign policy

i. attacked Ottoman Empire, but didn’t win a ton of battles

ii. weakened Sweden – sea port

iii. shifted capital to St. Petersburg

C. What Westernization Meant

a. Political changes

i. Small bureaucratic departments (think Ministries or Departments)

ii. Military
1. Improved weaponry

2. First Russian navy

iii. Got rid of nobility for advisors – got specialized people

iv. Tsar-appointed local magistrates – can control provinces

v. Systemized law codes/tax system (stuff China did 2000 years ago)

vi. New training institutes for bureaucrats

b. Economic changes

i. Metallurgy and mining

ii. Unlike W. Europe, didn’t urbanize, develop middle class

1. Serfs used for manufacturing – nobles rewarded

iii. economics funded military

c. Cultural changes

i. Power to upper class women

1. stopped the pass the whip ceremony (whipped?)

2. wear Western clothing

3. Attend public events

4. Peasant relations stayed the same

ii. Take power from elite

1. shave beards, wear western clothes – Mongol connection

2. altered appearance

d. Borrowing from the West
i. Education in math/sciences

ii. Western cultural zone

1. imported ballet from France

2. Christmas trees from Germany

e. To what extent was West imitated? Selective
i. Didn’t change poor

ii. Not wage labor, but serf (slave/coerced) labor

iii. Economics for military purposes not for commercial expansion

iv. Ideas to strengthen aristocracy, not create political rebellions

f. Hostile Responses

i. Peasants resented nobles – some didn’t speak Russian

ii. Elite discouraged Western change – losing Russian identity

iii. Set precedent for cycle of enthusiasm > revulsion

D. Consolidation Under Catherine the Great
a. Weak rule following Peter the Great

i. Military leaders fought for power

ii. Anti-western leaders emerged

iii. Peter the Great’s daughter’s nephew – Peter III – mentally challenged

1. Wife Catherine – German princess – takes over

a. Put down rebellions

b. Centralized power

c. Used Pugachev Rebellion as an excuse for more power

b. Catherine II – fascinating women rulers

i. Hated husband/son

ii. Helped overthrow husband

iii. Enlightened leader + realist/needed to centralize

iv. Active personal life – doubt you need to know that

c. Selective westernizer

i. Brought some ideas of French Enlightenment

ii. Brought some reformers to discuss law codes

d. Image vs. Reality – centralized authority – serf life gets worse
i. New powers to nobility – could increase punishment
1. Nobles then gave more power to central authority

2. Became service aristocracy – sold out?

ii. Role of landlord

1. Requisition peasant labor

2. Levy taxes

3. Impose punishments

e. Fading from Western influence – still selective
i. Improved St. Petersburg

ii. Encouraged nobles to travel

iii. Closed Russia after French Revolution – hmmm…why?

1. Censored intellectuals – here’s a pattern/precedent

f. Russian expansion

i. Fought Ottoman Empire

ii. Extended holdings all the way down to modern day Alaska, Oregon, N. California

g. Russia’s interests in Europe

i. Divided Poland between Austria and Prussia

1. Poland’s parliament kept crippling gov’t flexibility

ii. Set precedent of involvement in W. Europe

1. Eventually, Russia would stop Napoleon

h. Success by 1800 – summary – here’s what they accomplished
i. Won independence
ii. Centralized gov’t

IV. Themes in Early Modern Russian History

A. Introduction

a. Nobility extremely important

b. Two types

i. Great landowners/absentee owners living in the cities – westernized

ii. Smaller owners live out in the countryside – less Westernized

B. Serfdom: The Life of East Europe’s Masses

a. Nobles power over serfs increases
i. Free farmers before

ii. Fell into debt – repay through servitude

1. worked land, but didn’t own it

iii. Gov’t encouraged process – why?

1. Made nobles happy – won’t revolt

2. Method of controlling masses, when bureaucracy wasn’t effective

b. Serf laws

i. 1649 – hereditary status – born a serf – can’t escape

c. Similarity to slavery

i. Bought and sold

ii. Gambled away

iii. Punished by masters

iv. Differences

1. nation enslaved own people, not outsiders

2. relied on community ties (see precedent for commun-ism)

d. Similarity to Eastern Europe

i. Nobles in Poland, Hungary benefited from system

1. Supported political control 

2. Allowed them to have distinctive/Western life

e. Eastern Europe subordinate to the West

i. Russian grain traded for luxury items for nobility

f. Life of serfs on estates

i. Whole villages could be sold for manufacturing jobs

ii. Poor/illiterate

1. Paid high taxes/obligations – impossible to escape

iii. Catherine the Great created model villages to show off

C. Trade and Economic Dependence

a. Classes between serfs and landlords
i. Prevented emergence of merchant class

1. Western European merchants lived in Russian cities/controlled trade

b. Success of Russia’s social and economic system

i. Enough money to support empire

ii. Exported furs/commodities to central Asia – balanced trade

iii. Significant population growth

1. Surprising considering harsh climate

c. Limitations of Russia’s social and economic system

i. Man labor not technological innovation
1. No motivation – extra profit just goes to lord

ii. Manufacturing lagged behind w. Europe

D. Social Unrest

a. System leads to protests

i. Western-oriented aristocrats push for change – end of 18th century

ii. Peasants – loyal to tsar, but resented lords

b. Peasant Rebellions

i. Pugachev rebellion – Cossack chieftain – promised

1. End to serfdom

2. End to taxation

3. End to military conscription

4. End to landed aristocracy

ii. Eventually put down after roaming Southern Russia


1. Cut into pieces in Moscow square

E. Russia and Eastern Europe

a. Eastern Europe
i. Changing boundaries

ii. More embracing of enlightenment/scientific revolution – contributed scholars

b. Nationalities lose autonomy

i. Hungary part of German Hapsburgs

ii. Czech part of Hapsburgs - Bohemians

c. Decline of Poland

i. Link to west – Catholic

ii. Political aristocrats chose weak kings on purpose

1. Vetoed reform efforts


iii. Poland split into three parts

V. Global Connections


A. Why so significant?


a. Huge land empire – 10 time zones


b. Different from w. Europe, but huge impact

