Student Background Information/Timeline

What made European monarchs absolute rulers?
Absolutism is a theory of ruling in which a monarch (king, tsar, or emperor) has total and absolute authority to govern over his or her state.  The monarch possesses unlimited power and is not subject to any laws except those made by him or her self.  Typically, it is believed that God has given the monarch those powers.  Absolutism prevailed as a mode of ruling from the 15th through the 18th centuries.  Today, an absolute monarch would be known as a dictator.  As you read the following documents that detail the lives of France’s King Louis XIV and Russia’s tsar Peter the Great, keep in mind this question:  What made European monarchs absolute rulers?  

- 1643: King Louis XIV of France begins his 72-year reign as king

- 1661: Louis XIV officially states, “I intend to rule the state alone.”

- 1682: the palace at Versailles is completed and the king, queen, nobility, and their attendants move in

- 1682: Peter the Great becomes the tsar of Russia

- 1685: Louis XIV takes away the Protestants’ right of worship

- 1697: Peter the Great goes on his one-year tour of Europe

- 1700: Russia goes to war with Sweden

- 1709: Peter the Great starts construction on his new capital, 

St. Petersburg 

- 1715: King Louis XIV dies 

- 1718: Peter the Great levees a “soul tax” on all men to gain money to support his military

- 1722: Peter the Great passes laws regulating serfdom in Russia

- 1725: Peter the Great dies
Name___________________________________________________________________________________________________________ Period______

Document Chart: What made European monarchs “absolute” rulers?

 

           Define absolutism:

Characteristics of an absolute ruler:

Document A:

Answer the following questions using evidence from the text to support your answers.

1. Sourcing: Duc de Saint-Simon served in the French court.  Why might this impact what he says about the king?

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

________________________________________________________________________________________________________________________________

2. Close Reading: According to Duc de Saint-Simon, what were the positive and negative characteristics of Louis XIV?
________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

3. Close Reading: Why did Louis XIV prefer to have Ministers, rather than noblemen, in positions of power?

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

________________________________________________________________________________________________________________________________

4. Corroboration: Does this document agree with your definition and characteristics of an absolute ruler?  Explain.
________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

________________________________________________________________________________________________________________________________

Document B:
Answer the following questions using evidence from the text to support your answers.
1. Sourcing: Gordon was a foreign officer who served under Peter the Great.  How might this impact what he says about the tsar?

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

________________________________________________________________________________________________________________________________

2. Close Reading: Did General Gordon have a favorable impression of Peter?  Explain.

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

3. Corroboration: Based on these two documents, what similarities exist between Louis XIV and Peter the Great?
________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Document C:
Answer the following questions using evidence from the text to support your answers.
1. Sourcing: This is an excerpt from Von Korb’s diary. Does the type of source make a difference in what Von Korb will share about the tsar?

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

________________________________________________________________________________________________________________________________

2. Close Reading: According to Von Korb, how did Peter react when he heard of the rebellion in Moscow?
________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

3. Corroboration: Which document (A-C) is the most similar to your definition and characteristics of an absolute ruler?  Explain. 

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________

Name___________________________________________________________________________________________________________ Period______
Biography of a King

Directions: You have been hired by the History Channel to write biographies of European monarchs.  Your boss tells you that you must emphasize the characteristics that made them absolute rulers.  As a historian, you only have these 3 primary documents to use in constructing your version of the past.  Using evidence from these documents, write a short biography on both Louis XIV and Peter the Great.  Don’t forget to use a clever title.  When you have completed your biographies, read Documents D and E to compare to your own.

	Louis XIV
	Peter the Great

	_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________


	_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

	Read Document D
	Read Document E

	Similarities:

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

Differences:

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________


	Similarities:

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

Differences:

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________

_______________________________________________________________


History Assessment of Thinking

Directions: Read the following passage and answer the question that follows.

The tsar labored at the reform of fashions… Until that time the Russians had always worn long beards, which they cherished and preserved with much care, allowing them to hang down on their bosoms, without even cutting the moustache… The tsar, in order to reform that custom, ordered that gentlemen, merchants, and other subjects, except priests and peasants, should each pay a tax of one hundred rubles a year if they wished to keep their beards; the commoners had to pay one kopek each. Officials were stationed at the gates of the towns to collect that tax, which the Russians regarded as an enormous sin on the part of the tsar and as a thing which tended to the abolition of their religion.

The dress of the women was changed, too. English hairdressing was substituted for the caps and bonnets hitherto worn; bodices, stays, and skirts, for the former undergarments… The same ordinance also provided that in the future women, as well as men, should be invited to entertainments, such as weddings, banquets, and the like, where both sexes should mingle in the same hall, as in Holland and England. It was likewise added that these entertainments should conclude with concerts and dances, but that only those should be admitted who were dressed in English costumes. His Majesty set the example in all these changes…
Source: Jean Rousset de Missy, French Huguenot writer, historian and journalist, “Life of Peter the Great,” c. 1730
Question: Use evidence from the passage above to justify your answer to the following statement: The author of the document would agree with the statement: “Peter the Great was an abosulte ruler.”

Do you agree or disagree? (circle one)  Briefly explain your answer:

_______________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
