The Age of Absolutism: State Building & the Search for Order in the 17th Century

What is Absolutism?

· Absolutism or absolute monarchy was a system in which the sovereign power or ultimate authority in the state rested in the hands of a king who claimed to rule by divine right.

Sovereignty

· In the 17th century, having sovereign power consisted of the authority to:

· make laws

· collect taxes

· administer justice

· control the state’s administrative system

· determine foreign policy

Why Absolutism?

· A response to the crises of the 16th & 17th centuries

· A search for order-- Extension of monarchy was seen as a stabilizing force.

· As revolts, wars, and rebellions died down, the privileged classes of society remained in control of political systems.

The Theory of Absolutism

· Jean Bodin: “Six Books of the Commonwealth”

· Absolute supremacy of the state based on divine will & natural law (1577)

· Bishop Bossuet: “Politics Drawn from the Very Words of Holy Scripture”

· defended divine right (1679)

· drew a distinction between absolute & arbitrary government

W. European Absolutism

· France under Louis XIV (1643-1715) was the epitome of the practice of absolutism in the 17th century.

· French absolutism began to develop under Henry IV as an attempt to secure his ascendancy to the throne.

· It was greatly developed by Cardinal Richelieu under Louis XIII.

Prussia & Austria

· 1648: Over 300 German states emerged as semi-independent entities after the 30 Years’ War.

· Of these states, Prussia and Austria emerged as the strongholds of central Europe.

Brandenburg-Prussia: Hohenzollern Dynasty

· By the 17th century, the “H” family controlled 3 non-contiguous states--Brandenburg, W. Prussia, and E. Prussia.

· Government officials were from the “junker” class--the Prussian name for the nobility.

· Serfs had no rights and were often treated brutally.

· 1st important ruler was Frederick William the Great Elector

· Formed the nation in the midst of the 30 Years War

· Built an army of 40,000 men & established the “War Commissariat” which soon became the central government.

· Created Prussia as a military state

· Prussia finally became modern Germany in 1871.

· Basis of Prussian Absolutism was a deal between the king & the junkers:

· Nobles would grant the king complete control in running the government and wouldn’t challenge his sovereignty

· The king granted the nobles almost unlimited power over their peasants, exempted them from taxes, & awarded them the highest positions in the army & Commissariat

· Free peasants were stripped of their lands & freedom & became serfs.

Austria: Hapsburg Dynasty

· After the disintegration of the HRE, the Hapsburg family became the rulers of the Austrian Empire. Original States:

· Lower & Upper Austria

· Carinthia

· Carniola

· Styria

· Tyrol

· Bohemia

· NW Hungary

Austria

· After the defeat of the Turks by a combined army of Austria, Saxony, Bavaria, and Poland, the Hapsburgs took over:

· Hungary

· Transylvania

· Croatia & Slovenia

· After the War of Spanish Succession, Austria received the Sp. Netherlands and many territories in N. Italy

· Absolutism not as strong due to diversity of the population

· Many areas had their own laws

· Landed nobles remained strong & retained the right of serfdom

· Nobles supported the Hapsburgs, due to their positions in the army or government, and their need for protection.

Absolutism in Russia

· A new Russian State had emerged in the 15th century under the leadership of the grand dukes of the principality of Muscovy.

· 16th century: Ivan IV “the terrible” expanded Russia eastward and took the title of czar (tsar).

· Ivan extended the autocracy of the czar by crushing the boyars (Russian nobility).

Russia

· Following Ivan’s death, a “Time of Troubles” occurred which finally ended with the Zemsky Sobor choosing Michael Romanov as the new czar.

· 17th century: highly stratified society with a divine right autocratic ruler assisted by a Duma and the Zemsky Sobor.

· 17th century Russia dominated by an upper class of landed aristocrats who bound the peasants to the land--serfdom or death.

· Merchants were bound to their cities and the government controlled their businesses.

· Russia was plagued by merchant & peasant revolts, isolation from the west, & a schism in the Russian Orthodox Church.

Peter the Great (1689-1725)

· Wanted to “westernize” Russia and import western technology and customs.

· Forced changes on the nobles by taking away privileges of intransigent aristocrats and cutting off their beards & sleeves with a sword.

· Modernized his nation & built a strong army & navy.

· 1st Russian navy; 25 year draft for peasants; 210,000 man army;

· Reorganized bureaucracy and abolished the Duma & Zemsky Sobor.

· Required all boyars to serve either as a military officer or as a government official.

· “Table of Ranks” allowed non-nobles to serve the state & join the ranks of the nobility. (14 levels--8th gave you noble status)

· Traveled to the west and adopted mercantilist policies.

· Built St. Petersburg--“window on the west”

Russian Women

· Women in Russia benefited under the rule of Peter the Great:

· removed veils

· could marry at will

· all large houses in St. Petersburg were required to have gatherings 3X/week and women were expected to mix with the men and engage in conversation, card games, and dancing.

Scandinavian Monarchies

· Constant rivalry between Sweden & Denmark over Baltic control.

· Denmark had a centralized administration under the control of the king with the nobility as the chief officeholders.

· Sweden: After the death of Gustavus, a series of weak monarchs ruled. Finally Charles XII ruled (1697-1718) and declared his family to be “absolute sovereign kings responsible for their actions to no man on earth.”

Conclusion

· By 1700, local institutions still controlled the lives of most European citizens, rather than national governments.

· Kings & ministers could determine policy, but there was no guarantee that their guidelines would be carried out.

· Landed aristocrats with immense powers still played an important role all over Europe as military officers, judges, officeholders, & controllers of large untaxed estates & often they put severe limits on how effectively monarchs could rule.

