

A scroll with a wax seal is positioned on the left side of the slide. The scroll is unrolled, and the wax seal is broken, with the string hanging down. The background is a deep red color with a repeating floral pattern.

Sovereigns' reign in Great Britain and Russia in the 16th century

**Written by Anna Lazareva
Supervisor: O.D. Polikarpova**

Lyceum №14

Queen Elizabeth I of England and Ivan IV Tsar of All Russia

(ruled 1558-1603)

(ruled 1533-1584)

The political situation in England before the reign of Elizabeth I

The Tudor age: rapid inflation, Reformation and religious disagreements between Catholics and Protestants.

The political situation in Russia before the reign of Ivan IV

The time of centralization and consolidation of lands.

The period of political crisis provoked by the rule of struggling boyar clans.

Family of Elizabeth I

**Henry
VIII
1491-1547
(Father)**

**The Lady Elizabeth in 1546,
by an unknown artist**

**Anne
Boleyn
c.1504-1536
(Mother)**

Family of Ivan IV

Vasili III
1479-1533
(father)

The Birth of Ivan IV

Elena Glinskaya
1508-1538
(mother)

The early lives of Elizabeth I and Ivan IV

The childhoods of both Elizabeth I and Ivan IV was full of painful and confusing episodes.

Elizabeth I

- ◆ the death of mother – 3
- ◆ the death of father – 13
- ◆ had 3 stepmothers, two of whom were executed

Ivan IV

- ◆ the death of father – 3
- ◆ the death of mother – 8 (assassination by poison)
- ◆ mother was indifferent to the child
- ◆ witnessed the terrible acts of torture and cruelty

The characters of Elizabeth I and Ivan IV

The execution of mother and two stepmothers had a negative impact on Elizabeth's psychology.

These tragic events became the reason for her negative attitude towards marriage.

Sensitive and intelligent, Ivan became cruel, secretive, suspicious, shy, mistrustful and irritable.

He always thought that he was surrounded by enemies and betrayers.

Elizabeth I and Ivan IV were the best educated persons of their time

- ◆ Latin
- ◆ Greek
- ◆ Spanish
- ◆ French
- ◆ History
- ◆ Philosophy
- ◆ Mathematics
- ◆ Art

- ◆ Reading
- ◆ Writing
- ◆ The Bible

Religion

Elizabeth I

Was educated in a Protestant faith. Believed in religious tolerance: 'There is only one Christ, Jesus, one faith'.

Religion – a political force. The leader – a God on the Earth.

Ivan IV

Was a devout person, cultivated a close relationship with the Orthodox Church.

Elizabeth's I domestic policy

- ❖ Religious settlement and the establishment of the Church of England
- ❖ Marriage to the Kingdom
- ❖ Sell of monopolies and official positions in the government

Ivan's IV domestic policy

- ❖ New law code – the Sudebnik
- ❖ Standing army – the streltsy
- ❖ The Zemsky Sobor – the council of the nobles
- ❖ The first laws restricting the mobility of the peasants;
- ❖ The oprichnina and the persecution of the nobles

Elizabeth's I foreign policy

Elizabeth I considered trade to be the most important foreign policy matter. She encouraged English traders to settle abroad and to create colonies.

Ivan's IV foreign policy

Ivan's IV reign is remarkable for the conquest of Kazan and Astrakhan, colonization of Siberia and unsuccessful Livonian war.

The establishment of Russian-English trade relationships.

Ivan IV and English merchant,
Richard Chancellor

Ivan the Terrible Showing His Treasures
to Jerome Horsey

The results of the reigns of Elizabeth I and Ivan IV

Elizabeth I – The Virgin Queen, Gloriana
England – a powerful trading empire

Ivan IV – The Terrible, tyrant and despot
Russia – a multiethnic and multiconfessional state

Bibliography

- ❖ *An Illustrated History of Great Britain* by David McDowall;
- ❖ «*Исторические портреты и этюды*»
В.О. Ключевский;
- ❖ «*История государства Российского*» Н.М.Карамзин;
- ❖ www.npg.org.uk
- ❖ www.answers.com
- ❖ www.varvar.ru
- ❖ www.hrono.ru
- ❖ www.elizabethi.org

A scroll with a wax seal is positioned horizontally across the center of the image. The scroll is white with a torn edge on the right side and is partially unrolled. A wax seal is attached to the left end of the scroll. The background is a dark red color with a repeating floral pattern in a slightly lighter shade of red. The text "Thank you for your attention!" is written in a bold, black, sans-serif font on the scroll.

Thank you for your attention!