Material 1a

Name: ___________________________________
Class: ____________
Absolute Monarchs [image: image1.wmf]
King Louis XIV – France [image: image2.jpg]

 [image: image3.png]s

G

. T
e

o

\

&G

 [image: image4.jpg]

Vocabulary

Divine Right – The idea that God created the monarchy and monarchs act as God’s representative on earth.

Reign - the period of time during which someone rules a country.

Command - an order that must be obeyed.

Worship – to show love and respect for a god especially in a Church.

Convert – to change or to make someone change their opinions, beliefs or habits.

Nobles – belonging to the group of people who have the highest social class and special titles.

Councils – a group of people who make decisions or give advice.

Edict – an official public order made by someone in a position of power.

Alliance – a close agreement or connection between people or countries.

King Louis XIV of France was the most powerful ruler in French history. In his view, he and the state were one and the same. He repeatedly said “I am the state.” He liked to be called The Sun King because he believed that all power radiated from him. Under his rule, the king’s command was law. Critics who challenged the king were punished.

Louis weakened the power of the nobles by excluding them from his councils. To control the nobles, Louis built a large palace at Versailles. In order to build the palace, he heavily taxed the people. The important nobles were expected to spend most of the year at the royal court, under the watchful eye of the king. Because of its great size, Versailles was like a small royal city. Its rich decorations and furnishings were designed to show off Louis’s immense wealth and power.

Louis devoted himself to helping France attain economic and political power. With the help of his Minister of Finance, Jean Baptiste Colbert, Louis tried to make France self-sufficient. To expand manufacturing, Colbert gave government funds and tax benefits to French companies. To protect France’s industries, he placed a high tariff on goods from other countries. He also understood the importance of providing raw materials and manufactured goods to France’s colony in Canada in exchange for fur. The fur trade added to the French economy.

King Louis XIV also interfered in the religious lives of his subjects. He demanded that Protestants convert to Catholicism or leave France. In 1685 he cancelled the Edict of Nantes, which protected the religious freedom of Huguenots (French Protestants). In response, thousands of Huguenot artisans and business people fled the country. France lost many skilled workers.

Louis involved his subjects in a series of wars to expand France’s frontiers and bring glory to his rule. In 1667, Louis invaded the Spanish Netherlands and gained 12 towns.

In 1672, he invaded the Dutch Netherlands. Even though the Dutch were successful in saving their country, France still gained several towns called Franche-Comte.

King Louis continued to fight additional wars. By the end of the 1680’s, the Europeans formed an alliance to stop France. In addition, France was weakening because of poor harvests, constant wars and the tax burden of the people. The combined forces of many opposing countries plus the difficulties being experienced by the French people led to the decline of the government of Louis XIV.

Check Your Understanding. Write your answers in complete sentences
1. Why did King Louis XIV insist that the nobles spend most of their time at Versailles?

2. What were the major accomplishments of King Louis XIV?

3. What led to the decline of King Louis XIV’s reign?

4. How did France attain economic and political power?

5. How were non-Catholics treated by the French government?

Material 1b
Name: ___________________________________
Class: ____________
Absolute Monarchs [image: image5.wmf]
Archduchess Maria Theresa – Austria [image: image6.jpg]

 [image: image7.jpg]

Vocabulary

Pragmatic – to deal with a problem in a practical, sensible way.

Sanction – the official permission, approval or acceptance to allow something to happen.

Reform – a change made to an organization or system in order to improve it.

Dominion – the power or right to rule people.

Inoculation – to protect someone against a disease by introducing a weak form of it into his or her body.

Maria Theresa was a reigning Archduchess of Austria, a Queen of Hungary and Bohemia, and a Holy Roman Empress. In 1713 her father issued the Pragmatic Sanction which guaranteed his daughter the right to succeed to the Austrian throne and inherit his lands on his death. Frederick the Great of Prussia opposed her accession to the throne which led to the War of the Austrian Succession in 1740.

Maria Theresa helped initiate financial and educational reforms, promoted commerce and the development of agriculture, and reorganized the army. Continued conflict with the Kingdom of Prussia led to the Seven Years' War and later to the War of the Bavarian Succession. Maria Theresa brought unity to the Hapsburg Monarchy and was considered one of its most capable rulers. Her 16 children also included Marie Antoinette, queen consort of France, and Leopold II, Holy Roman Emperor.

 http://en.wikipedia.org/wiki/Image:Maria_Theresia_as_child.jpg After her husband's death, Maria Theresa's son, Joseph II, became the Holy Roman Emperor. Maria Theresa then made Joseph II co-regent of her Austrian dominions, but she actually kept most of the power to herself. http://en.wikipedia.org/wiki/Image:Maria_Theresia_Familie.jpg

 HYPERLINK "http://en.wikipedia.org/wiki/Image:MariaTheresa2.jpg" \o "\"The world's most famous coin,\" the Maria Theresa thaler. The Latin inscription is M[ARIA] THERESIA D[EI] G[RATIA] R[OMANORVM] IMP[ERATRIX] HV[NGARIAE] BO[HEMIAE] REG[INA], or in English, \"Maria Theresa, by the Grace of God, Empress of the Romans, Queen of Hungary and Bohemia.\" This particular coin was struck in Vienna in 1890, although production continued for many years after her death."
http://en.wikipedia.org/wiki/Image:MariaTheresa2.jpg
The Archduchesshttp://en.wikipedia.org/wiki/Image:MariaTheresa2.jpg increased the size of the army by 200% and increased taxes in order to guarantee a steady income for the government. She centralized the government by combining the Austrian and Bohemian governments. She created a supreme court to uphold justice in her lands. These reforms strengthened the economy and the state in general.

Maria Theresa was a devout Roman Catholic. She did not respect other faiths. In 1741, she expelled the Jews from Prague. Her political distrust of Great Britain was based on her view of the established Church of England.

Maria Theresa dropped Great Britain as an ally and allied with Russia and France. She established the Theresian Military Academy (the first worldwide) in 1752 and an academy of engineering science in 1754. She also demanded that the University of Vienna be given money to make the medical faculty more efficient.

In the 1760s, smallpox claimed several members of the royal family. Maria Theresa was infected but she recovered. Afterward, Maria Theresa became a strong supporter of inoculation setting a strong example by requiring all of her children to be inoculated.

 In 1771, she and Joseph II issued the Robot Patent, a reform that regulated a farmer’s labor payments in her lands. Other important reforms included outlawing witch-burning and torture, and taking capital punishment off the penal code and replacing it with forced labor. In 1772 Maria Theresa founded the Imperial and Royal Academy of Science and Literature in Brussels. Mandatory education was introduced in 1774. The goal was to form an educated class from which civil servants could be recruited.

Maria Theresa died in Vienna in 1780, the only female to rule during the 650-year-long Hapsburg dynasty. .

Check Your Understanding. Write your answers in complete sentences

1. How did Maria Theresa become the Archduchess of Austria?

2. How did Maria Theresa strengthen Austria’s government?

3. How were non-Catholics treated by the government of Austria?

4. Who was Maria Theresa’s greatest enemy?

5. Name at least 7 accomplishments during the reign of Maria Theresa.

Material 1c

Name: ___________________________________
Class: ____________
Absolute Monarchs [image: image8.wmf]
King Philip II – Spain [image: image9.jpg]

 [image: image10.wmf] [image: image11.png]

Vocabulary:

Reign - the period of time during which someone rules a country.

Command - an order that must be obeyed.

Worship – to show love and respect for a god especially in a Church.

Convert – to change or to make someone change their opinions, beliefs or habits.

Fleet – a group of ships under one command.

Galleon – a heavy sailing ship of the 15th to early 18th century used for war or commerce.

King Philip II ruled Spain from 1556 until 1598. He began his rule as the most powerful monarch in all of Europe. At that time, Spain was the strongest European nation. It held many other provinces. Spain also controlled rich colonies in the Americas however, Philip’s reign marked the beginning of Spain’s decline.

King Philip II was a Catholic. He saw himself as a man with a job to do. He wanted to see all of Europe under the Catholic Church. King Philip’s goal was to crush Protestantism, another Christian religion.

Spain ruled the Netherlands. Many Protestants lived there. King Philip II issued a royal command: “People of the Netherlands will accept the Catholic religion!” The Dutch refused to obey the command. They wanted to worship as they chose. Even the Dutch who were Catholics did not like King Philip. He expected them to send too much tax money to Spain.

In 1568, the people of the Netherlands rebelled. The rebellion was led by a Dutch prince, William of Orange. The Dutch would not give in and in 1581 they declared their independence form Spain.

King Phillip II was married to Queen Mary I of England. She was also Catholic and hoped to see all Protestants converted to Catholicism. This was not to be. Queen Mary only reigned for five years. When she died, the English throne went to her Protestant half-sister, Elizabeth. Elizabeth saw Philip as England’s enemy. She sent aid to the Netherlands to fight against Spain. She also gave English ships permission to attack Spanish ships.

King Philip decided to go to war with England. In 1588, he sent his mighty fleet of ships to fight England. They were called the Armada. It was the largest fleet of ships that Europe had ever seen. 130 giant ships set out against England. When they reached the English Channel, English ships sailed out to meet them.

The English ships were smaller and faster than the heavy Spanish galleons. The fighting lasted for more than a week and most of the Spanish ships were damaged. They escaped from England by sailing north around the British Isles. Heavy winds wrecked many ships off the coast of Ireland. Only 67 ships returned home to Spain.

Philip’s dream of a Catholic Europe ended with the destruction of the Spanish Armada. He lost many soldiers and the Armada cost Spain much money. Instead of conquering Europe, King Philip sent Spain into a decline.

Check your understanding. Write your answers in complete sentences.

1. What was the goal of King Philip II?

2. Why did Queen Elizabeth see King Philip as England’s enemy?

3. What happened to the Spanish Armada when it reached the English Channel?

4. How do you think the defeat of the Spanish Armada affected England?

5. Why were the Dutch opposed to King Philip’s rule?

Material 1d

Name: ___________________________________
Class: ____________

Absolute Monarchs [image: image12.wmf]
Ivan the Terrible – Russia [image: image13.jpg]

 [image: image14.png]

Vocabulary:

Czar – a male ruler of Russia before 1917.
Militia – a group of people trained as soldiers who are not members of the permanent army.

Loot – to steal things, especially from stores that have been damaged in a war or battle.

Culminating – to end with a big or important event.

Massacre- the killing of a lot of people who cannot defend themselves.

Reform – a change made to an organization or system in order to improve it.

Nobles – belonging to the group of people who have the highest social class and special titles.

In 1547 Ivan IV, at the age of seventeen, became the first czar of all Russia. He became known as Ivan the Terrible. Ivan IV changed Russian government. He moved the head of the government to Moscow and made himself all-powerful.

Ivan ruled by terror. He frightened the Russian people into doing what he wanted by threatening them with cruel punishment. Hundreds of people were murdered by Ivan and his special police force. Ivan even killed his oldest son with his own two hands.

The early part of Ivan’s reign was one of peaceful reforms and modernization. Ivan revised the law code (known as the sudebnik), created a standing army (the streltsy), established the first Russian parliament of the feudal estates (the Zemsky Sobor), the council of the nobles (known as the Chosen Council), and confirmed the position of the Church with the Council of the Hundred Chapters. He introduced local self-management in rural regions populated by the state peasantry. During his reign the first printing press was introduced to Russia.

Ivan fought many wars and he increased Russia’s territory however, he made the daily lives of the Russian people worse. Under Ivan the Terrible, the peasants were extremely poor. There was plenty of land, but there were not enough people to keep the economy strong. Ivan did grant the right to trade in Russia. This brought in money for the upper classes but it did not improve the lives of the common people.

Ivan formed new trading connections, opening up the White Sea and the port of Arkhangelsk to English merchants. In 1552 he defeated the Kazan Khanate and annexed its territory. In 1556, he annexed the Astrakhan Khanate and destroyed the largest slave market on the river Volga. These conquests transformed Russia into a multinational state. He had St. Basil's Cathedral constructed in Moscow to commemorate the seizure of Kazan.

The later half of Ivan's reign was far less successful. He went to war against the Swedes, Lithuanians, Poles, and the Livonian Teutonic Knights. For twenty-four years the Livonian War dragged on, damaging the Russian economy and military and failing to gain any territory for Russia. In the 1560s the combination of drought, famine and war devastated Russia. The price of grain increased greatly and epidemics of the plague killed thousands of people.

Ivan created a new militia. The oprichniki, as he named them, were devoted to his orders and they were encouraged to rape, loot, burn, kill and torture citizens. They spread terror throughout the nation, culminating in the terrible massacre of Novgorod in 1569 when as many as 60,000 citizens were tortured to death for supposedly plotting to side with Poland.

During the 1600’s Russia added to its territory. It took more of Ukraine and also extended its control of Siberia eastward to the Pacific Ocean. Slowly Russia increased its contact with the rest of the world.

Check Your Understanding. Write your answers in complete sentences.

1. Why do you think Ivan IV became known as Ivan the Terrible?

2. What were some of the accomplishments of Ivan the Terrible?

3. Why do you think Russia needed to increase contact with the rest of the world?

4. What factors led to the end of the reign of Ivan IV?

5. How were the peasants treated under the rule of Ivan the Terrible?

Material 1e

Name: ___________________________________
Class: ____________

Absolute Monarchs [image: image15.wmf]
King James I – England [image: image16.jpg]

 [image: image17]
Vocabulary

Divine Right – The idea that God created the monarchy and monarchs act as God’s representative on earth.

Parliament – a group of people who are elected to make laws and discuss important national affairs.

Reform – a change made to an organization or system in order to improve it.

Puritans – a member of the Protestant religious group with strict moral codes in the 16th and 17th century.

Reign - the period of time during which someone rules a country.

James Stuart became King James I of England in 1603. He was also the king of Scotland at the time. James believed in the Divine Right of kings. He believed that he had absolute authority to rule. The English Parliament disagreed and wanted to limit how much power he would have in governing. He also struggled with Parliament over money. They did not want to pay for his expensive court and foreign wars.

In addition, James offended the Puritan members of Parliament who wanted him to purify the English church of Catholic practices. James refused to make Puritan reforms although he did agree to a new translation of the Bible issued in 1611(The King James Bible). It is still used by millions of Protestants throughout the world.

Angry Catholics attempted to blow up the Parliament building on the day that James was to open the session. The discovery of the Catholic Gunpowder Plot, as it was called, caused a great deal of anti-Catholic sentiment against the English. James also disliked the Puritans, resulting in the first wave of English immigrants to sail to North America.

In foreign policy, King James achieved great success. He went to war with Spain who had the largest fleet of ships that Europe had ever seen. They were called the Armada. 130 giant ships set out against England. When they reached the English Channel, English ships sailed out to meet them.

The English ships were smaller and faster than the heavy Spanish galleons. The fighting lasted for more than a week and most of the Spanish ships were damaged. They escaped from England by sailing north around the British Isles. Heavy winds wrecked many ships off the coast of Ireland. Only 67 ships returned home to Spain. King James defeated the Spanish Armada and in August 1604 he signed a peace treaty with Spain.

During his reign, the people enjoyed low taxation. James also established a permanent Union of the Crowns joining Scotland and England under his rule. In October 1604, he assumed the title of King of Great Britain.

Check Your Understanding. Write your answers in complete sentences
1. What countries did King James I rule?

2. What body of government was opposed to the Divine Right of kings?

3. How did the Puritans react when King James refused to issue religious reforms?

4. What were some of the reasons that Parliament objected to King James I?

5. What were some of the accomplishments of the reign of James I?

6. How do you think the defeat of the Spanish Armada affected England?

Material 2
[image: image18.wmf]
An Absolute Ruler’s Photo Album

In your group you are going to create a photo album that represents the legacy of your Absolute Ruler. In your album you will include a map, four photographs, a written description of each photograph and a biography of your ruler. Each picture must include different objects that symbolize the importance in the Monarchs reign.

Write the Name of your group members and responsibilities

Student

Responsibilities

1. ________________________

2. ________________________

3. ________________________

4. ________________________

5. ________________________

Who is your Ruler? ___

What country did they Rule?________________________________

When did they rule? __

What is symbolism?

__
What is a legacy?

__
What is an absolute monarch?

__
What is divine right?

__

What are the Monarchs major accomplishments? (legacy)

__
Photo 1 Portrait

What objects will you have in your portrait?

__
What do the objects represent?

__

How does this picture represent an important part of your Monarch’s reign?

__

Draw a picture of your first image.

	

Write a paragraph describing the picture including what symbolism you have used in the photograph. Include your biography

__
Photo 2
What objects will you have in your portrait?

__
What do the objects represent?

__
How does this picture represent an important part of your Monarch’s reign?

__
Draw a picture of your first image.

	

Write a paragraph describing the picture including what symbolism you have used in the photograph.

__
Photo 3

What objects will you have in your portrait?

__
What do the objects represent?

__
How does this picture represent an important part of your Monarch’s reign?

__
Draw a picture of your first image.

	

Write a paragraph describing the picture including what symbolism you have used in the photograph.

__
Photo 4

What objects will you have in your portrait?

__
What do the objects represent?

__
How does this picture represent an important part of your Monarch’s reign?

__
Draw a picture of your first image.

	

Write a paragraph describing the picture including what symbolism you have used in the photograph.

__

Write the biography of your Monarch

__

Draw a map of where the your absolute Ruler controlled
	Draw a Compass Rose here

	Legend

Material 6

Absolute Photo Album

	CATEGORY
	7
	5
	3
	1

	Historical Accuracy
	All historical information appeared to be accurate.
	Almost all historical information appeared to be accurate.
	Most of the historical information.
	Very little of the historical information was accurate.

	Required Elements
	Student included more information than was required.
	Student included all information that was required.
	Student included most information that was required.
	Student included less information than was required.

	Symbolism
	Student used several examples that accurately symbolized the legacy of ruler, showed considerable work/creativity and made the project better.
	Student used 1-2 examples that accurately symbolized the legacy of ruler, and made the project better.
	Student uses 1-2 examples which made the project better.
	The student uses no symbolism OR the symbolism chosen detract from the project.

	Photographs -Clarity and Relevance

	Photographs are all in focus and are clearly related to Absolutism being portrayed.

	Most photographs are in focus. A photograph is not relevant to the Absolutism

	2 pictures are not relevant to Absolutism and/ or three photographs are not easily viewed
	4 or more photographs are not clear or not relevant to Absolutism

	Creativity

	Several of the graphics used in the photo album reflect an outstanding degree of student creativity in their creation and/or display

	One or two of the graphics or objects used in the photo album reflect student creativity in their creation and/or display.

	One or two graphics or objects were made or customized by the student, but the ideas were typical rather than creative.

	The student did not make or customize any of the items on the photo album.

	Time and Effort

	Class time was used wisely. Much time and effort went into the planning and design of the photo album. It is clear the student worked at home as well as at school.

	Class time was used wisely. Student could have put in more time and effort at home.

	Class time was not always used wisely, but student did do some additional work at home.
	Class time was not used wisely and the student put in no additional effort.

