

The New Monarchs

AP European History

J.F. Walters (2010)

The New Monarchs: Essential Questions

- 1. What were the general characteristics of the New Monarchs?
- 2. In what ways was Henry VII a New Monarch?
- 3. In what ways were Louis XI and François I New Monarchs?
- 4. In what ways were Ferdinand & Isabella New Monarchs?
- 5. What was the *Reconquista*?
- 6. What was the Expulsion of 1492?
- 7. What was the Inquisition and how was it used to enforce the policies of the Spanish monarchs?
- 8. What was the Alhambra and how did its architecture reflect Moorish/ Islamic influences?
- 9. In what ways was the Holy Roman Empire a New Monarchy?
- 10. Who was Charles V and what problems did he face during his reign?

New Monarchs: General Characteristics

- provided order
 - ✓ civil peace imposed on violent and chaotic societies
 - ✓ monarchy offered as a guarantee of law and order
- universal nature
 - **√**hereditary monarchy
 - **√** monarchs referred to themselves as "sovereign"
- competed for power with nobility/local princes
 - **√** destruction of feudal or common law
 - **√** enlisted support of growing middle class

New Monarchs: General Characteristics (cont'd)

• use of Roman law

- ✓ welfare of the people is the highest law (salus populi suprema lex)
- **√** kings could make and enact law by their own authority: what pleases the prince has the force of law (quod principi placuit legis habet vigorem)
- **√** note: Roman law was used in New Monarchies on mainland Europe ("the continent"), but not in England where the English continued to use traditional common law
- expanded government bureaucracies
 - ✓ established efficient systems of taxation to raise money for the crown
 - ✓ expanded government agencies to carry out royal laws
- encouraged a sense of national identity
- established national militaries loyal to the monarchy
- NOTE: the "new monarchs" had various degrees of success in establishing these characteristics

The New Monarchy in England: Henry VII (1485-1509)

- ended the Wars of the Roses in 1485
 - ✓ Wars of the Roses (1455-85): civil war in England for control of the English crown
 - ✓ combatants: House of Lancaster (red rose) v. House of York (white rose)
 - ✓ civil war won by Henry Tudor of the House of Lancaster when Henry defeated Richard III of the House of York at the Battle of Bosworth Field (1485)
 - ✓ Henry Tudor was crowned King Henry VII (1485), who later married Elizabeth of York (1486) to help ease tensions between the two families

Henry VII: The First Tudor Source: Wikipedia

The New Monarchy in England: Henry VII (1485-1509)

Elizabeth of York Source: Wikipedia

- prohibited "livery & maintenance"
 - **√** livery & maintenance: traditional practice whereby the nobility maintained private armies
 - ✓ Henry's banning of the nobles' armies allowed the monarchy to gain an upper-hand over the nobles
- utilized the Star Chamber
 - **✓** Star Chamber: royal council
 - ✓ used as a court to settle territorial disputes and deal with security issues, helping to bring peace to the kingdom
- used Justices of the Peace to enforce laws throughout the kingdom
- made the English monarchy fiscally stable
 - **√** kept England out of costly wars
 - ✓ encouraged English trade (especially in wool)

The New Monarchy in France: Louis XI (1461-83)

Louis XI
Source: Wikipedia

background

- **√** Valois dynasty
- ✓ known as "The Spider" (reputed to have woven a web of plots and conspiracies)
- expanded French boundaries
 - **√** gained land in northern France (Picardy & Amiens)
 - **√** forced the English out of Normandy
- raised taxes without parliamentary consent
 - ✓ the Estates General (the French parliament) asked Louis to rule without parliament in hopes of bringing order to the kingdom
 - **✓** Estates General met only one time during his reign

The New Monarchy in France: Louis XI (1461-83)

- weakened the nobility, who had formed an anti-centralization alliance called The League of the Public Weal
 - ✓ league was led by Charles the Bold and Louis XI's brother Charles, Duke of Berry
 - ✓ Louis XI made minor concessions to the league (granting them some land rights), but, in exchange, the League of Public Weal was disbanded
- abolished his own infantry and, instead, hired Swiss mercenaries

Louis XI

Source: Wikipedia

The New Monarchy in France: Francis I (1515-47)

Francis I Source: Wikipedia

background

- **√** Valois dynasty
- ✓ intelligent and well educated
- **√** patron of the arts
- founded a new French port (Le Havre) in order to expand trade and exploration
- supported exploration of Asia and the "New World"
 - **✓** sent Jacques Cartier to explore the St. Lawrence River & Québec
 - ✓ opened up trade between France & India

The New Monarchy in France: Francis I (1515-47)

- bureaucratic reforms
 - **√** replaced Latin with French as the official administrative language of the government
 - **√** required the Roman Catholic Church in every parish to record births, marriages and deaths
- Concordat of Bologna (1516): establishment of the "Gallican Church" in France
 - **√** concordat: an agreement between a government and the Roman Catholic Church
 - **✓** Concordat of Bologna: created the Gallican Church in France whereby the French government exercised some control over the Roman Catholic Church in France
 - **➡** Pope would receive annates (a portion of annual profits) from French ecclesiastics (good for the Roman Catholic Church)
 - French monarchy gained the right to appoint bishops and abbots (good for the French monarchy)
- built many magnificent *châteaux* (palaces) in France, including Chambord

The New Monarchy in France: Francis I (1515-47)

Château du Chambord

Source: Wikipedia

The New Monarchy in Spain: Ferdinand & Isabella

Journal 8: In Spain, the New Monarchy took the form not so much of political centralization as of unification around the church.

Palmer Chapter 8 • pp. 73-77

The New Monarchy in Spain: Ferdinand & Isabella

 background to the personal union of Ferdinand of Aragon & Isabella of Castile

✓ Aragon

- ➡ kingdom included Mediterranean part of Iberian peninsula, Balearic Islands, Sardinia, Sicily, southern kingdom of Naples
- Ferdinand: king of Aragon (1479-1516)

√ Castile (& Leon)

- **➡** kingdom included central part of Iberian peninsula and, after 1492, vast sections of the "New World"
- **➡** Isabella, queen of Castile (1474-1504)

✓ Personal Union

- Ferdinand and Isabella were married in 1469
- two kingdoms remained separate politically but were ruled by the same people

Iberian Peninsula, c. 1360 Source: Wikipedia

The New Monarchy in Spain: Ferdinand & Isabella

- Ferdinand & Isabella as "The Catholic Monarchs": foundation of the unification of Spain completed around religion
 - **√** *Reconquista* (the re-conquest): completed the drive to rid Spain of Moors (Arab Muslims)
 - the Reconquista had been going on for centuries but was completed by Ferdinand & Isabella
 - Fall of Granada (1492): Ferdinand & Isabella conquered the last foothold of the Moors in Spain as the Alhambra Palace (home to the Moorish rulers) was taken by the "Catholic Monarchs"
 - **√** The Expulsion of 1492: Muslims and Jews were expelled from Spain
 - **➡** Muslims and Jews that did not convert to Christianity were forced to leave
 - Muslims that converted to Christianity (Moriscos) and Jews that converted to Christianity (Marranos) would be closely watched in the future (by the Inquisition: see below)
 - **✓** The Inquisition
 - Ferdinand & Isabella used the Roman Catholic Church's Inquisition (Church courts) to root out religious non-conformists (such as the suspect Moriscos & Marranos)
 - those found guilty of heresy would be burned at the stake (auto de fé)

Architectural Spotlight: Alhambra Palace

The Alhambra Palace was the magnificent fortress/palace of the Moorish kings until it was taken by Ferdinand & Isabella in 1492. The building is an excellent example of Moorish art as it features Islamic calligraphy, Islamic arches and *arabesque* (repeating geometric shapes) in its design.

The New Monarchy in Spain: The Creation of Spain

Ferdinand
King of
Aragon

<u>Isabella</u> Queen of Castile

<u>Joanna</u>
<u>the Mad:</u>
Queen of Aragon
& Queen of Castile

Charles

Habsburg:

King of Spain

(Charles would later be known as Charles V,
Holy Roman Emperor & King of Spain)

The New Monarchy in "Germany": The Holy Roman Empire

- background on the Holy Roman Empire
 - ✓ a confederation of states dating back to the Middle Ages (decentralized state)
 - **√** divided and diverse politically (decentralized state)
 - hereditary dynasties: duchies, margariates, and others
 - ecclesiastic (church) states:bishoprics and abbacies
 - imperial free cities
 - mobles or imperial knights who owned a manor and paid allegiance to the emperor

The Holy Roman Empire, c. 1512
Source: Wikipedia

The New Monarchy in "Germany": The Holy Roman Empire

Holy Roman Emperor

- **√** title given to the head of the Holy Roman Empire
- **√** elected by 7 "electors" of the Holy Roman Empire
 - **➡** Elector of Palatine
 - **➡** Elector of Saxony
 - **➡** Elector of Bohemia
 - **➡** Elector of Brandenberg
 - **→** Archbishop of Mainz
 - **→** Archbishop of Trier
 - **→** Archbishop of Cologne
- **✓** political reality: Holy Roman Emperor was weak and decentralized when compared to counterparts in France and England

Maximilian I Source: Wikipedia

The New Monarchy in "Germany": The Holy Roman Empire

- introduction of centralizing institutions, but they proved ineffective against the traditional rights and privileges of the member states
 - **√** Maximilian I (1493-1519)
 - empire divided into administrative "circles" (ineffective)
 - created an Imperial Council (weak)
 - **√** Charles V (1519-55)
 - born to the Habsburg dynasty in the Flemish city of Ghent
 - Charles was already king of Spain (crowned in 1516) and controlled vast territories around the world when he was elected Holy Roman Emperor in 1519
 - despite being the most powerful ruler in Europe at the time (the "universal monarch"?), Charles V was not able to centralize the power of the Holy Roman Empire (in fact, it was further decentralized)
 - problems faced by Charles V
 - Protestant Reformation: had the effect of further decentralizing the empire politically and religiously
 - war with France: France sought to keep the Holy Roman Empire weak and disunited
 - war with the Ottoman Empire: the Turks threatened to take over central Europe

Additional Notes

AP European History • The New Monarchs • <u>J.F. Walters</u>

Additional Notes

AP European History • The New Monarchs • <u>J.F. Walters</u>

Sources

- A History of the Modern World, 10/e, R.R. Palmer, et. al. (Boston: McGraw Hill, 2007).
- A History of Western Society, 5/e, John P. McKay, et. al. (Boston: Houghton Mifflin, 1995.
- The Western Heritage, 9/e, Donald Kagan, et. al, (New Jersey: Pearson Prentice Hall, 2007).
- Wikipedia.com (en.wikipedia.com).