

UNIT 3 STUDY GUIDE:

Absolutism and Constitutionalism

Absolutism	Constitutionalism

Challenges to Absolutism

- N** _____
- C** _____
- R** _____
- T** _____
- U** _____

Louis XIV <i>of France</i>	Peter the Great <i>of Russia</i>	“The Fredericks” <i>of Prussia</i>
<p>The “_____ King”</p> <p>"L'État, c'est moi"</p> <p>“Un roi, une loi, une foi.”</p> <p>Fronde</p> <p>Versailles</p> <p>Edict of Nantes</p> <p>Gallicanism</p> <p>J.B. Colbert and Mercantilism</p> <p>War of Spanish Succession</p>	<p>Boyars</p> <p><i>Ivan the Terrible had already reduced the power of the boyars a century before, but Peter furthered this trend toward absolutism.</i></p> <p>Table of Ranks</p> <p>Russian Orthodox Church Reform</p> <p><u>Westernization</u></p> <p>Wars</p> <p>Azov Campaigns</p> <p>Great Northern War</p> <p>Purpose: _____ Ports</p>	<p>Prussia-Brandenburg</p> <p>“The _____ of the Holy Roman Empire</p> <p>Devastated by the Thirty Years’ War</p> <p>House of Hohenzollern</p> <p>Frederick William I “The Great Elector”</p> <p>Power to tax by decree</p> <p><u>Kings of Prussia</u></p> <p>Frederick I</p> <p>Frederick William I</p> <p>Frederick II “the Great”</p> <p>Prussian Militarism <i>Prussia made up for its small size by maintaining a large, well-trained army.</i></p>

All absolute monarchs maintained large standing armies. Constitutional societies, such as England, were highly suspicious about peacetime standing armies for this reason.

The Development of English Constitutionalism During the Stuart Dynasty

1603 – Death of Elizabeth I, the “Virgin Queen,” ending the Tudor dynasty. James VI of Scotland, of the Stuart dynasty, was invited to reign in England, in addition, becoming James I of England.

James I (r. 1603-1625)		
Charles I (r. 1625-1649)	 English Civil War (1641-1651)	Cavaliers vs. _____ (Puritans)
INTERREGNUM <i>a.k.a., Protectorate</i> (1649-1660)	Oliver Cromwell - _____	
Charles II (r. 1660-1685)	“Restless he rolls from whore to whore A _____ monarch, scandalous and poor.” -- <i>From a poem by the Earl of Rochester, Charles II’s friend</i>	
James II (r. 1685-1688)	Abdicated	
GLORIOUS REVOLUTION (1688)	ENGLISH BILL OF RIGHTS	
William III (of Orange) and Mary II (Stuart) (r. 1689-1702)	John Locke publishes <i>Two Treatises on Government</i>	
Anne (r. 1702-1714)	Queen during the War of Spanish Succession Childless END OF STUART DYNASTY	<div style="border: 2px solid black; padding: 10px;"> <p style="text-align: center;"><u>STUARTS GRAPHIC ORGANIZER</u></p> <p style="text-align: center;">-----INTERREGNUM-----</p> <p style="text-align: center;">-----GLORIOUS REVOLUTION-----</p> </div>

FACT:

The Stuarts were succeeded by the **House of Hanover**, a German noble house with blood ties to the House of Stuart:

Hanoverian Dynasty (1714-1901):

George I, II, III, and IV, William IV, Victoria

Philosophers of Absolutism and Constitutionalism

Jean Bodin and Jacques Bossuet (Divine Right Absolutism)

Bodin and Bossuet both argued that *sovereignty* resides in a monarch and

Charles I receiving a crown from a hand above. James I and Charles I tried to put Divine Right theory into practice in England. Charles I paid for this with his life.

Louis XIV, on the other hand, ruled by this philosophy and lived to a ripe old age.

<p>Thomas Hobbes (Philosophical Absolutism)</p>	<p>John Locke (Constitutionalism)</p>
<p><i>Leviathan</i> Job 24 (Description of the Leviathan)</p>	<p><i>Two Treatises on Government</i></p>
<p>BACKDROP: English Civil War (Bloody)</p>	<p>BACKDROP: Glorious Revolution (Peaceful)</p>
	<p>NATURAL RIGHTS:</p> <p>L _____</p> <p>L _____</p> <p>P _____</p> <p>Consent of the Governed / Right of Revolution</p>
<p>WHERE HOBBS AND LOCKE AGREE:</p> <p>Hobbes and Locke both rejected “divine right” theory. Both wrote that the first people are born into a state of nature, in which there was no government. In this state of nature, people have no way of protecting themselves or their property. For this reason, people form governments.</p>	
<p>The only way to keep people from destroying each other is to have an absolute ruler that is so powerful that no one could ever think of challenging him. People choose a sovereign maintain order by governing absolutely. People do not have a right to overthrow the sovereign, as that brings things back to the <i>state of war</i>.</p>	<p>People establish governments to protect their natural rights of LIFE, LIBERTY, and PROPERTY. Governments are agents of the people in this regard, and can only act with the CONSENT OF THE GOVERNED. The people maintain their sovereignty and may overthrow any government that fails to protect natural rights.</p>

The Dutch Republic

MERCHANT OLIGARCHY

The Dutch Republic was governed by a council of wealthy merchants.

COMMERCIAL GIANT IN SEVENTEENTH CENTURY

Amsterdam, as can be seen on the map to the right, is a natural port city.

The Dutch provided the cheapest shipping rates in Europe at the time and dominated European (and, thus, international) commerce during the seventeenth century.

They also established one of the first modern **stock markets**, which helped to raise capital for commercial ventures.

LIMITED RELIGIOUS TOLERATION (*any* toleration was rare at this time in Europe)

The Dutch Republic was dominated by Calvinist merchants. While the Dutch did not allow public expression of competing religion, they allowed Jews and Catholics to practice their religions in private. This policy attracted Jews from other parts of Europe (where they were still being persecuted), who became active in the vibrant business community. The Dutch were some of the first people to figure out that **religious intolerance is not good for business**.

Here is an interesting article about religious toleration in the Dutch Republic:

<http://www.umassd.edu/euro/2007papers/bikk.pdf>

DUTCH GOLDEN AGE ART

Dutch art tended to picture people in everyday situations, such as the paintings below. Note the Calvinist simplicity with which the subjects are dressed.

The Account Keeper

Nicolaes Maes,
1656

A Woman Holding a Balance

Jan Vermeer,
1662

For more information on Dutch Golden Age Art: http://en.wikipedia.org/wiki/Dutch_Golden_Age_painting