

ABSOLUTE RULERS

EUROPE: 1500-1600'S

HELPFUL TO UNDERSTANDING OUR
PRESENT WORLD

- POLITICAL BELIEF THAT A MONARCH (ie. KING/QUEEN) SHOULD:
 - HOLD ALL OF THE POWER IN A COUNTRY (BE UNLIMITED)
 - CONTROL ALL PARTS OF SOCIETY AS MUCH AS POSSIBLE

ABSOLUTISM: DEFINITION

- POLITICAL BELIEF TIED IN W/ ABSOLUTISM:
- GOD CREATED MONARCHS
- MONARCHS ARE GOD'S "SPOKESPERSON" ON EARTH
- MONARCHS ANSWER ONLY TO GOD, NOT THEIR SUBJECTS

DIVINE RIGHT: DEFINITION

- MOST COUNTRIES GET ABSOLUTE RULERS BY 1500-1600'S
- **WESTERN EUROPEAN ABSOLUTISM** (ENGLAND, FRANCE, & SPAIN)
- **EASTERN EUROPEAN ABSOLUTISM** (AUSTRIA, PRUSSIA, RUSSIA)
- BIG DIFFERENCES BTWN THESE REGIONS (AFFECTS WORLD TODAY!)

GEOGRAPHY:

AFFECTS ABSOLUTISM

- **DYNASTY**: SERIES OF RULERS FROM A SINGLE FAMILY (“**HOUSE OF ...**”)
- **ENGLAND**: **TUDOR** ~120 YRS
- **FRANCE/SPAIN**: **BOURBON** 200 YRS
- **AUSTRIA/SPAIN**: **HAPSBURG** 500+YRS
- **PRUSSIA**: **HOHENZOLLERN** 500+ YRS
- **RUSSIA**: **ROMANOV** 300 YRS

EUROPEAN DYNASTIES: CENTURIES
OF RULE HELP ESTABLISH ABSOLUTISM

- ABSOLUTE RULERS FACE CHALLENGES TO THEIR POWER:
- **NOBILITY**
- **RELIGION**
- **LEGISLATURES**
- **MONEY**
- **AGE OF RULERS**

**ROAD BLOCKS TO
ABSOLUTISM**

- **NOBILITY:**
THEY'RE ALL
RELATED!
- NOBLES
CONSIDER
THEMSELVES =
TO MONARCHS
- BELIEVE THEY
ALSO COULD BE
KING/QUEEN

ARISTOCRACY: THEN & NOW

- **RELIGION:**
CATHOLICS &
PROTESTANTS
FIGHT EACH
OTHER
- SO . . . RULERS
USUALLY WANT
THEIR COUNTRY
JUST 1 RELIGION

**30 YEARS WAR, ST.
BARTHOLOMEW'S MASSACRE**

- **LEGISLATURES:**
MAKE LAWS AND
HAND OUT MONEY
- WANT A BIT OF
POWER IN
RETURN FROM
KING
- WANT TO LIMIT,
NOT DESTROY,
KING'S POWER

**ENG. PARLIAMENT &
FRENCH ESTATES-GENERAL**

- **MONEY:**
- NOBILITY NOT TAXED
- CHURCH NOT TAXED
- SO MONEY HAS TO COME FROM PEASANTS AND MIDDLE CLASS
- TAXING TOO MUCH OR TOO OFTEN CAUSES PROBLEMS:
- REVOLTS
- LEGISLATIVE "PAYBACKS"

ROAD BLOCKS TO ABSOLUTISM

- MANY MONARCHS START RULING AT YOUNG AGE
- LITTLE EXPERIENCE; JUDGMENT LACKING
- NEED ADULTS TO HELP THEM RULE: USUALLY NOBLES!

**IVAN (TERRIBLE) 3; LOUIS XIV 4; PETER THE GREAT 10;
FREDERICK (THE GREAT ELECTOR) 20; PHILIP II 27;
MARIA THERESA 28; FREDERICK THE GREAT 28**

- PHILIP II
INHERITS AND
RULES:
- SPAIN,
NETHERLANDS,
NAPLES, SICILY,
AND ALL OF
SPANISH
AMERICAS!

ABSOLUTISM: SPAIN

- GOLD & SILVER FROM AMERICAS MAKE SPAIN RICH
- BUT . . .
- FEW FARMERS, SO BUY FOREIGN FOOD
- FEW FACTORIES, SO BUY FOREIGN GOODS
- FEW BANKS, SO USE FOREIGN ONES
- ='s INFLATION! HURTS SPANISH ECONOMY

ABSOLUTISM: SPAIN

- GOLD & SILVER
**BUY HUGE ARMY
AND NAVY**
- DUTCH REVOLT;
NORTH WINS
FREEDOM
- SPANISH ARMADA
AGAINST ENGLAND
1588 (THEY LOSE)
- SPAIN DECLINES
IN 1600'S

ABSOLUTISM: SPAIN

- **BACKGROUND:**
- FRENCH PROTESTANTS & CATHOLICS FIGHT 8 WARS 1562-1598
- 1572 ST. BARTHOLOMEW'S DAY MASSACRE: 1,000'S HUGUENOTS KILLED

- FRENCH PROTESTANTS KNOWN AS **HUGUENOTS**

FRANCE: ABSOLUTISM

- HENRY OF NAVARRE (STARTS BOURBON LINE)
- EDICT OF NANTES 1598: OK'S FR. PROTESTANTS (& HENRY TURNS CATHOLIC)
- HENRY STABLIZES FRANCE

- LOVED BY FRENCH: ONLY STATUE NOT PULLED DOWN DURING FR. REV.

FRANCE: ABSOLUTISM

- WEAK LOUIS XIII BECOMES KING
- HELPED BY **CARDINAL RICHELIEU** (#1 MINISTER)
- INCREASES KING'S POWER BY ATTACKING NOBLES

FRANCE: ABSOLUTISM

- LOUIS XIV TAKES OVER 1643-1715
- **CARDINAL MAZARIN** → HELPS HIM TO BECOME MOST POWERFUL RULER IN FR. HISTORY
- HAS ANTI-NOBLE POLICIES

FRANCE: ABSOLUTISM

- TWO EVENTS
SHAPE LOUIS XIV'S
EARLY LIFE:
- **30 YEARS WAR**
1618-1648
- **FRENCH CIVIL** —————→
WAR 1648-53
- LOUIS **DISTRUSTS**
NOBLES AFTER
THIS

- THE FRONDE
- means "SLINGSHOT"
(weapon of choice at
1st in Paris)

FRANCE: ABSOLUTISM

- BUILDS **VERSAILLES**—
MAKES NOBLES
**LIVE THERE TO
CONTROL THEM**
- PALACE SHOWS
ABSOLUTE POWER
TO FOREIGNERS
- OTHER RULERS COPY
HIS LIFESTYLE

FRANCE: LOUIS XIV'S POLICIES

- “I AM THE STATE”
- LIVED SUCH A POWERFUL, SHOWY LIFE KNOWN AS:
THE SUN KING
- EXACT DAILY ROUTINE, PATRON OF THE ARTS, FINE FOOD, CLOTHES, WIGS, HUNTS.

LOUIS XIV

- SENDS ROYAL OFFICERS OUT TO COLLECT TAXES, RUN LAW COURTS (INSTEAD OF NOBLES)
- **MERCANTILISM:** COLONIES & LUXURY MANUFACTURING MAKE FRANCE SELF-SUFFICIENT (\$)

- FRENCH FUR TRADE

FRANCE: LOUIS XIV'S POLICIES

- **WAR, WAR, WAR**
- LOUIS BUILDS UP- & USES- BIGGEST ARMY IN EUROPE
- WEAKENS FRANCE A LOT
- CAUSES SUFFERING, FAMINE, INFLATION

- WAR OF SPANISH SUCCESSION: 6+ COUNTRIES ATTACK FRANCE
- STOPS FRANCE & SPAIN UNITING

FRANCE: LOUIS XIV'S POLICIES

- **30 YEARS WAR**
1618-1648
- 4 STAGES (NOT FULL 30 YEARS)
- **FOUGHT OVER RELIGION:**
DEFENESTRATION OF PRAGUE
- CHANGES HISTORY OF EUROPE

- **HISTORY HINT:** IF YOU WANT TO KNOW WHAT A WAR WAS FOUGHT OVER, **EXAMINE THE PEACE TREATY**
- **HISTORY HINT:** POLITICAL CHANGES ALWAYS BRING ON OTHER CHANGES: STAY TUNED FOR **SCIENTIFIC REVOLUTION & ENLIGHTENMENT!**

EASTERN ABSOLUTISM (BRIEFLY)

- **DEVASTATES GERMANY,**
- **HURTS H.R.E**
- **HELPS SETTLE RELIGIOUS ISSUES (LAST RELIGIOUS WAR IN EUROPE)**
- **STARTS MODERN STATE SYSTEM & AND WAY WE DO PEACE TALKS**

OUTCOMES OF 30 YEARS WAR: TREATY OF WESTPHALIA 1648

- BASICALLY THIS IS **GERMANY** broken into 300 SEPARATE "PARTS"
- HAS HAPSBURG EMPEROR RULING W/ PRESTIGE BUT LITTLE POWER

- Hard to rule such big, diverse area.

HOLY ROMAN EMPIRE: **BRIEFLY**

- SERFS IN WESTERN EUROPE BECAME FREE AT END OF MIDDLE AGES ("TOWN AIR MAKES A MAN FREE")
- MADE \$\$\$\$\$
- CHOSE OWN JOBS
- MARRY WHO THEY WANTED

- EASTERN SERFS WERE TIED TO THE LAND (SOLD ALONG W/ IT)
- COULDN'T ESCAPE TO TOWNS (TOO FEW)
- WORKED FOR LITTLE REWARD
- TREATED VERY POORLY
- FORCED INTO LIFELONG JOBS (SOLDIERS, MINES, FARMING, FACTORIES)

WESTERN ABSOLUTISM VS EASTERN ABSOLUTISM

- IVAN THE TERRIBLE RULED AT AGE 3
- MISTREATED BY NOBLES
- GOOD RULER AT 1ST, BECAME "TERRIBLE" AFTER HIS WIFE DIED (BLAMED NOBLES)
- LAID DOWN BASE FOR ABSOLUTISM
 - SECRET POLICE
 - SEIZED LANDS
- KILLED OLDEST SON, LEAVING RUSSIA IN "TIME OF TROUBLES"
- SOLVED WITH A **ROMANOV** RULER

RUSSIAN ABSOLUTISM

- PETER THE GREAT
RULES 1682-1725
- 6 FEET, 7 INCHES
- UNBELIEVABLY
STRONG
- WILD TEMPER/
SENSE OF HUMOR
- INTELLIGENT,
CURIOUS,
STRONG-WILLED

RUSSIAN ABSOLUTISM

- 1600'S RUSSIA
LIKE GERMANY IN
1100-1200'S
- PETER WANTS TO
CHANGE THIS
- VISITS WEST,
BRINGS BACK
TECHNOLOGY AND
EXPERTS

- **WESTERNIZATION:**
- BRINGING WESTERN:
 - **SOCIAL**
 - **POLITICAL**
 - **ECONOMIC**
 - **SCIENTIFIC**
- IDEAS & GOODS
INTO ONE'S COUNTRY
WHILE **KEEPING**
COUNTRY'S OWN
CULTURE IN PLACE

WHAT PETER DOES FOR RUSSIA

- “WINDOW ON THE WEST”: BUILDS ST. PETERSBURG
- FORCES NOBLES TO **LIVE THERE** & LEAVE TO GO TO SCHOOL IN WEST
- PUTS ORTHODOX CHURCH UNDER GOV'T CONTROL

WHAT PETER DOES FOR RUSSIA

- **WAR, WAR, WAR**
- **BUILDS, & USES, HUGE ARMY**
- **EXPANDS RUSSIA TO BOTH SEAS**

WHAT PETER DOES FOR RUSSIA

- **BACKGROUND:**
- ENG. KINGS COULDN'T TAX LIKE IN OTHER COUNTRIES
- HAD TO ASK PARLIAMENT FOR MONEY WHICH GOT SOME POWER IN RETURN
- ELIZABETH I ("VIRGIN QUEEN") DIES (NO HEIR)
- JAMES I (KING OF SCOTLAND & CATHOLIC) TAKES OVER PROTESTANT ENGLAND
- STARTS **STUART** RULE: 100+ YEARS

ABSOLUTISM ENGLAND: A A DIFFERENT STORY

- JAME'S SON CHARLES I WANTS ENG. CATHOLIC
- CIVIL WAR starts!
- PURITANS (think Pilgrims) vs CATHOLICS
- KING CAPTURED, TRIED, & BEHEADED

**ENGLISH CIVIL WAR: 1642-1649
(FRENCH CIVIL WAR 1648-53)**

- EXECUTION
SENDS A MESSAGE TO FUTURE RULERS
- **O. CROMWELL:**
STARTS SUPER STRICT,
UNPOPULAR
MILITARY RULE

- ENGLISH GET TIRED OF:
 - NO **DRINKING**
 - **DARK CLOTHES**
 - NO **DANCING**
 - NO **THEATER**
 - NO **SPORTING EVENTS**
- CROMWELL DIES
- ENGLISH INVITE KING BACK TO RULE

RESULTS OF ENG. CIVIL WAR

- SO HE CAN TAKE THE PLACE OF CROMWELL, CHARLES II FORCED TO GIVE:
- **HABEAS CORPUS**
 - NO JAIL W/O CHARGES
 - MUST HAVE TRIALS (NOT THROWN IN JAIL W/O A KEY)
- CHARLES' CATHOLIC BROTHER JAMES II TAKES OVER
- PARLIAMENT WORRIED ABOUT CATHOLIC JAMES II, INVITE HIS PROTESTANT RELATIVE FROM HOLLAND TO RULE

RESTORATION & GLORIOUS REV.

- ONE OF THE ONLY **BLOODLESS REVOLUTIONS** IN WORLD HISTORY
- NEW MONARCHS FORCED TO SIGN **ENG. BILL OF RIGHTS** IN ORDER TO RULE
- ENG. BECOMES A **CONSTITUTIONAL MONARCHY**
- NO TAXATION W/O REPRESENTATION
- FREEDOM OF SPEECH
- RIGHT TO PETITION
- NO CRUEL/UNUSUAL PUNISHMENT
- RIGHT TO BEAR ARMS
- NO STANDING ARMY

GLORIOUS REVOLUTION!

- CHANGES IN ENGLAND PASSED ON TO AMERICA, CHANGING WORLD HISTORY
- LEADS TO FRENCH REVOLUTION CHANGING WORLD HISTORY

- GERMAN, AUSTRIAN, & PRUSSIAN ABSOLUTISM LEADS TO WWI
- EASTERN ABSOLUTISM LEADS TO RUSSIAN ISOLATION AND POST-WWII COLD WAR

EFFECTS OF ABSOLUTISM