Chapter 15: The Problem of Divine Right Monarchy: Stuart England – Lesson 5
Opening the Lesson:

1. Although the main trend of the 17th Century was toward absolute government, one of the characteristics of that century was the development of constitutional government.

2. While absolutism dominated the political scene in France and elsewhere on the Continent, England moved toward a constitutional form of government. That form of government strongly influenced later struggles against absolutism.

3. What is a constitutional government?

a. it limits the power of government

b. recognizes that there is a balance between the power of government and the rights and liberties of the people

4. Must a constitutional government have a written constitution?

a. it can be written or unwritten

b. it can be a single document, occassionally revised by amendment or judicial decision

c. it can be partly written and unwritten, and include laws, judicial decisions and traditions

5. Whether written or unwritten, whether a republic or a monarchy, the government must govern according to the laws, sovereignity rests with the people

Developing the Lesson:

I: England in the 17th Century

A. The Stuart Family Reigned

1. The Tudor Dynasty ended with the death of Elizabeth I in 1603

2. Elizabeth was succeeded by James I who was a Stuart

B. A Century of Achievements

1. In 1600 only 4-5m people, yet she would lead Europe in settling North America and set about establishing the world’s largest empire in the second half of the century

2. It was the age of Shakespeare in literature, Purcell in music, and Sir Christopher Wren in archietecture

3. She had no artists comparable to those on the Continent

C. Economics

1. Economically affluent, but not as wealthy as the Dutch

2. Her source of wealth was in sheep and the manufacture of woolens

3. The richest were not yet merchants but the landed aristocracy

II. James I r. 1603-1625

A. Background and Characteristics

1. Son of Mary Stuart and Lord Darnley

2. Well-educated with 35 years experience as James VI, King of Scotland

3. He lacked the common touch – when urged to wave to the crowds he complained and threatened to drop his pants “so they can cheer my arse.”

4. The people mistrusted him because he was a Scot; a foreigner

5. He was devoted to the concept of divine right

page 2

B. Devotion to Divine Right

1. He was not content to rule as the Tudors; he wanted it recognized that he was divinely appointed

2. He believed in absolutism; a monarchy free of Parliament, the Church, laws and customs

3. To him, the king looked after the people as he saw fit

a. kings drew their authority from God and were responsible to no one but God

b. “From God the King and from King the law.”

4. He made the mistake of saying to Parliament, “There are no privileges or immunities which can stand against a divinely appointed king” – clearly meaning that he had total jurisdiction over the people

C. Relationship with Parliament

1. James was clearly a threat to Parliament

a. many members were Puritans and James wanted religious conformity

b. the members who were lawyers feared that the laws were in danger because of his view that he could make and unmake laws at his will

c. the members who were property owners and merchants feared that if the king could raise taxes at will, their wealth would be insecure

2. What was the make up of Parliament?

a. it was well-organized in its thinking, social interests and wealth

b. there were few clergy in Parliament

c. the landed interests dominated

3. No king could govern long against its will

4. What three major problems did James have with Parliament?

a. money

b. religion

c. foreign policy

D. The Money Problems

1. James looked on all revenue as a happy windfall to be spent on a lavish court and his favorites

2. His extravagance and flaunting of his male lovers weakened respect for the monarchy

3. He consistently made attempts to collect taxes without the approval of Parliament

a. Parliament was not opposed to taxation as long as it was able to approve them

b. He made efforts to force individuals to contribute to his needs

c. He increased tariffs

d. He invented titles and sold them

e. He dismissed judges who would not support his efforts to raise money without Parliament’s consent

page 3

E. Religious Problems

1. The major difficulty was between Puritans and Anglicans

a. James had been raised in Calvinist Scotland but believed that the Anglican Church was essential to the monarchy

1) he said no bishops, no king

2) bishops were chief supporters of the monarchy

b. Elizabeth had been lenient regarding religious practices but James took steps to force Puritans to conform to the Anglican Church causing many to leave England

2. He was, however, lenient toward Roman Catholics and the King James Version of the Bible was produced in 1611

F. Foreign Policy Problems

1. Foreign affairs was always the perogative of the Crown, but the Tudors were always careful not to offend Parliament

2. James attempted to marry his son to the daughter of the Spanish monarchs

3. In 1624 he married his son to the daughter of the French king, a Catholic, which confirmed many people’s suspicions that he favored the Catholic Church

4. He failed to support the Protestant cause in the Thirty Years’ War

III. Charles I r. 1625-1649

A. The Problems of Charles

1. The problems of Charles tended to center around all the same issues as his father, James

2. The central question was – who had the power to make the law?

a. the basic legal system in England was based on common law – justice based on precedents, opinions of juries, and parliamentary statutes

b. on the Continent, the basic legal system was based on Roman law where royal edicts could make law, and decisions were reached by judges without juries

c. the result was Parliament’s Petition of Right 1628

B. The Petition of Right: What was it and did Charles agree to it?

1. It states several basic rules of constitutional government

a. no taxation without Parliament’s approval

b. no imprisonment of citizens without a trial

c. no quartering of soldiers in private homes during peace

d. no imposing martial law during peacetime

2. Charles accepted it because he was desperate for money and thus admitted that he had been acting illegally

C. Events That Followed

1. Charles dissolved Parliament when it met in 1629 and ruled until 1640 without it since Parliament could legally meet only when summoned by the monarch

page 4

2. In 1634 he levied “ship money” throughout the country supposedly to modernize the navy but was done to increase revenue

a. ship money was a tax levied only on coastal towns

b. Charles took the view that entire country should be taxed

c. the landed gentry wouldn’t pay unless they controlled foreign policy

3. Used the Star Chamber

4. Attempted to enforce Anglicanism throughout England and Scotland

a. the Scots rebelled in 1637 against these efforts

b. the need for money to fight the rebellion forced Charles to call Parliament resulting in the Short Parliament

D. The Short Parliament

1. It was called this because it met for only 3 weeks in 1640

2. It refused to grant money and was dissolved

3. New elections were held with the same members being reelected

a. Oliver Cromwell was elected to this Parliament

b. resulted in the Long Parliament

E. The Long Parliament

1. What actions did this Parliament take?

a. abolished ship money and the Star Chamber

b. passed the Triennial Act which required that Parliament meet every three years

c. passed a bill abolishing the right of bishops to sit in Parliament

2. How did Charles respond to these actions of Parliament?

a. he ordered the arrest of Parliament’s leaders

b. this was the spark that started the civil war

IV. The Civil War 1642-1649

A. The Opposing Sides

1. Support for the king was in the north and west and among Anglicans, Catholics, and the nobility – the Cavaliers

2. Support for Parliament came from the south and east and among the Puritans and the business interests – the Roundheads

3. Oliver Cromwell emerged as the leader of the Roundheads

B. Problems Confronting the Roundhead Cause

1. Moderates wanted a constitutional monarchy while radicals were leaning toward a republic

2. Although the backbone of the king’s supporters were the great noble families, there was some support for him in the Parliament

page 5

Concluding the Lesson:

1. Charles refused to accept any compromise, was captured

2. Cromwell concluded that Charles could not be trusted and insisted upon death

3. Parliament objected to this penalty so Cromwell ordered all moderates excluded form Parliament which left only the radicals and whaat became known as the Rump Parliament

4. The Rump Parliament Parliament tried Charles for treason, had him beheaded on January 30, 1649, declared England a republic, and renamed it the “Commonwealth.”

