[bookmark: _GoBack]Chapter 25: Section 4 Reform and Revolution in Russia
What _________________________ and cultural factors made Russia different from the rest of Europe? Why could Russia not industrialize like the rest of Europe?
A. Russia was virtually ______________________________
a. Ports were blocked by ______________ for much of the year and exits from the seas were controlled by other ________________________
b. Conflicts with the ______________________________ erupted when Russia tried to gain ports along the Mediterranean
B. Russia was extremely _________________
a. Belorussians (white Russians in west), Ukrainians in agricultural south, Great Russians in north and central Russia
i. All these major groups ______________________________________
b. There was a variety of __________________________________ also
i. Asians, Poles, and Finns were frustrated ___________________ people who were tough to rule
What were Russia’s _____________________ and foreign policies?
A. Domestic
a. Czar ruled the empire as an ___________________________
i. One who holds absolute power
b. _________________________________ ideas begin to appeal to ethnic minorities in Russia; especially Poles and Finns
c. Russian movements to counteract nationalistic ideals:
i. _________________ speech and press
ii. _____________________________- program adopted by Czar Nicholas I that forced non-Russian peoples in the empire to use the Russian language, accept the Orthodox religion, and adopt Russian customs in place of their traditional ones
B. ________________________- two primary features
a. Increase Russian influence among the _____________ peoples of the Balkans
i. Promoted ___________________________- union of all Slavic peoples under Russian leadership.
b. ________________________________________
i. Gain lands in the east from ____________________
ii. Gain lands to the south from the ________________________ Empire
1. Russia lost crucial territories to the Ottomans during the ________ War during the 1850s (first major embarrassment for Russia)
What major reforms took place under ___________________________ II?
A. 1861 Alexander II issued the ________________________________- freed all serfs
a. Why?
i. Serfdom obstructed development by restricting the _____________; factory owners would benefit if the _______________________________
B. ___________________________________:
a. Reformed local government
b. Modeled civil and criminal courts after European courts
c. Expanded education
C. All reforms faced _________________________ from each end of the political spectrum
a. ______________________ worried about their noble privileges
b. ______________________ thought reform movements were not enough
What were the reactions of _____________________ groups to Alexander II’s reforms?
A. _________________- (Latin for “nothing”) middle-class and upper class intellectuals who believed that a just society could be created only by building a completely new Russia. This meant abolishing the existing political, economic, and social structures
B. _____________________ attacks
a. Another radical group called _______________________, argued that noble lands should be confiscated and divided equally amongst Russian citizens 
b. When the government arrested many Populists, radicals turned to a terrorist movement called ________________________________________
c. Alexander II _________________________ by a bombing attack in 1881
C. Time of ___________________________
a. Successors of Alexander II used every means possible to stamp out liberal/radical reforms
b. Jews were massacred in riots called _______________________
c. Repression only led to more liberal organization
d. 1898
i. Terrorism ____________________
ii. _________ Democratic Labor Party was formed (socialist organization)
What happened during the _____________ of 1905? Why did it happen? Was it successful?
A. 1904-1905 Russia was __________________________________
a. Russia went to war with _________________ over territories in China and Korea
b. To the surprise of the world, _________________ beat the Russians
c. Russia’s loss exposed a government that was _____________________________, as well as oppressive
d. ____________________________________ sprung into action
B. January 22, 1905-“_______________________________”
a. Czar’s troops ______________________ on their way to deliver a petition to him. 
b. Severe protesting and _______________________ erupted
c. Czar issued the “___________________________”-promising individual liberties
d. __________________________- Russian elected parliament was put into place
C. ________________ for _____________ reasons- Czar was able to dismiss the DUMA
a. Much of the __________________ remained loyal to the czar
b. ___________________ alliance pledged allegiance to the czar
c. _________________________ groups remained divided in their overall goals 

