The Wars of Religion
Hapsburg-Valois Wars (c. 1519-1559)
[bookmark: _GoBack]Treaty of Cateau-Cambrèsis, 1559
Ended the Habsburg-Valois Wars (last purely dynastic wars of the 16th century)
These wars had been political in nature (and thus not religious) since both France and the Holy Roman
Empire were Catholic.
France had kept the Holy Roman Empire from gaining
hegemony in Germany, while inadvertently helping
Lutheranism to spread
1. France chose the political issue of a possible strong
German state on its eastern border as being more
important than the religious unity of Europe.
 This was a major reason for Germany’s inability to
move towards unification early on.
Spain defeated France for control of Sicily, Naples, and
Milan while Spanish influence was also strong in the
Papal States and Tuscany.
Politics of Europe shifted toward Spain during its
“Golden Age” in the late16th century.
From 1560 to 1648 wars would be fought seemingly over religious issues, in reality they were extensions of political conflict.
Spain sought to squash Protestantism in Western Europe
and the spread of Islam in the Mediterranean.
French Catholics sought to squash the Huguenots

The Holy Roman Empire sought to re-impose Catholicism
in Germany
The Calvinist Netherlands sought break away from
Spanish rule
a civil war occurred in England between Puritans and
Anglicans
Spain’s Catholic Crusade
Philip II (1556-98): Like his father, Charles V,
fanatically sought to re-impose Catholicism in Europe
Under Philip, Spain became the dominant country in
Europe: “Golden Age” of Spain
 Escorial: new royal palace (and monastery and
mausoleum) was built in the shape of grill to
commemorate the martyrdom of St. Lawrence
Spain waged a war against the Turks in the
Mediterranean
The Were responding to requests from eastern christians and the pope.
the turks had been expanding into europe for 2 centuries spreading islam
Battle of Lepanto (1571): Spain defeated the
Turkish navy off the coast of Greece
Spain’s religious fervor in its battle with the Turks
was reminiscent of the earlier Christian Crusades.
Ended the Ottoman threat in the Mediterranean
The Dutch Revolt in the Netherlands
William I (William of Orange) (1533-1584), led 17
provinces against the Spanish rule
Philip sought to crush the rise of Calvinism in the
Netherlands
United Provinces of the Netherlands formed in
1581 (Dutch Republic)
Received aid from England under Elizabeth I
Major blow to Philip’s goal of maintaining
Catholicism throughout his empire.
Spanish Netherlands (modern-day Belgium):
the 10 southern provinces remained under Spain’s
control
 The Dutch closing of the Scheldt River resulted in
the demise of Antwerp as Europe’s commercial
center and the rise of Amsterdam
Spain vs. England
Queen Mary Tudor (Philip’s wife) had tried to re
impose Catholicism in England
When she died, Queen Elizabeth I reversed
Mary’s course via the “Elizabethan Settlement”
 Elizabeth later refused Philip’s request for
marriage.
Elizabeth helped the Protestant Netherlands gain
independence from Spain
Philip sought revenge for England’s support for the
Dutch as well as hoping to make England Catholic again.
He thus planned a monumental invasion of
England in 1588
Spanish Armada, 1588
Spain’s attempt to invade England ended in
disaster
Much of Spain’s navy lay in ruins due to
storm in the English Channel as well of England’s smaller but effective navy.
Signaled the rise of England as a world naval
power
Although this event is often viewed as
the decline of Spain’s “Golden Age”,
This only sowed the seeds of spains eventual collapse
Spain still
remained powerful until the mid17th century
IV. French Civil Wars (at least 9 wars occurred in last half of the 16th century)
After the death of Henry II in 1559 a power struggle
between three noble families for the Crown ensued
Between 4O-5O% of nobles became Calvinists in order to resist the growing power of the french monarch
Many nobles ostensibly converted for religious
reasons but many others sought to gain independence from the crown.
Resulted in resurgence of feudal disorder
3 French kings from 1559 to 1589 were dominated by
their mother, Catherine de’ Medici, who fought hard to maintain Catholic control in France
St. Bartholomew Day Massacre (August, 24, 1572)
Marriage of Margaret of Valois to Protestant Huguenot Henry of Navarre on this day was intended to reconcile catholics and Huguenots.
Rioting occurred when the leader of Catholic
aristocracy, Henry of Guise, had a leader of the
Huguenot party murdered the night before the
wedding
Huguenots broke into the king’s bedchamber and posted protest broadsides on the walls
Catherine de’ Medici ordered the massacre of Calvinists in response
20,000 Huguenots killed by October 3rd
The massacre initiated the War of the Three
Henrys: civil wars between Valois, Guise, and
Bourbons (a Huguenot faction)
Henry IV (Henry of Navarre) (1553-1610): became
the first Bourbon king
One of the most important kings in French history

His rise to power ended the French Civil Wars and
placed France on a gradual course towards absolutism
Henry was a politique (like Elizabeth I in England)

Sought practical political solutions (rather than
ideological ones like Philip II): somewhat Machiavellian in nature
He converted to Catholicism to gain the loyalty of
Paris (He allegedly stated: “Paris is worth a
mass”)
Privately he remained a Calvinist
Edict of Nantes, 1598: Henry IV granted a degree
of religious toleration to Huguenots
Permitted Huguenots the right to worship privately
Public worship, however, was not allowed
. Huguenots not allowed to worship at all in
Paris and other staunchly Catholic cities.
they could worship publically on sundays and wednesdays otherwise.
Gave Huguenots access to universities, to public
office, and the right to maintain some 200 fortified
towns in west and southwestern France for self-
protection.
In reality, the Edict was more like a truce in the
religious wars rather than recognition of religious
tolerance.
Nevertheless, the Edict gave Huguenots more
religious protection than perhaps any other
religious minority in Europe.
Thirty Years’ War (1618-1648) — most important war of the 17th century
Failure of the Peace of Augsburg, 1555
The 1555 agreement had given German princes the
right to choose either Catholicism or Lutheranism as
the official religion of their states.
The truce in Germany lasted for 60 years until
factionalism in the Holy Roman Empire precipitated a
cataclysmic war
Four phases of the war:
Bohemian Phase
Defenestration of Prague (1618): triggered war
in Bohemia
the Holy Roman Emperor placed severe restrictions on Protestantism
imperial envoys were thrown out a window
and fell 70 feet below
The emperor then sought to annihilate the
Calvinist nobility in Bohemia
Protestant forces were eventually defeated and
Protestantism eliminated in Bohemia
Danish Phase: represented the height of Catholic power during the war
Albrecht von Wallenstein (1583-1634):
Mercenary general who was paid by the emperor
to fight for the HRE
Won a number of important battles against Protestant armies
Edict of Restitution (1629): The Emperor
declared all church territories that had been
secularized since 1552 to be automatically
restored to Catholic Church
 Swedish Phase: Protestants liberated territory lost in
previous (Danish) phase
Gustavus Adoiphus (King of Sweden): led an
army that pushed Catholic forces back to Bohemia
Battle of Breitenfeld, 1631: victory for
Gustav’s forces that ended Hapsburg hopes of reuniting Germany under Catholicism
Gustav was killed at the battle of lützen in 1632
In response, the Holy Roman Emperor reluctantly
annulled the Edict of Restitution
The Swedish army was defeated in 1634; France
now feared a resurgence of imperial unity and power in the HRE.
French Phase: “International Phase”
Cardinal Richelieu of France allied with the
Protestant forces to defeat the HRE (as had
occurred in the earlier Hapsburci-Valois Wars).
Richelieu’s policies reflect Catholic France’s
paramount diplomatic concerns as political, not
religious
Had the Habsburgs won in Germany, France
would have been confronted with a more
powerful German state on its eastern border.
Treaty of Westphalia (1648): ended the Catholic
Reformation in Germany
Renewal of Peace of Aucjsburg (but added Calvinism
as a politically accepted faith)
In effect, it ended the Catholic Reformation in
Germany
 Guaranteed that Germany would remain divided
politically and religiously for centuries
The Netherlands and Switzerland gained their
independence from Spanish rule
300+ German states became sovereign
The pope was denied the right to intervene in HRE
affairs.
France, Sweden, and Brandenburg (future Prussia)
received various territories and gained international
stature.
The two Hapsburg branches were weakened:
Spanish Hapsburgs saw their empire decline
dramatically thereafter
Austrian Hapsburgs lost much influence outside the german states
Results of 30 Years’ War
German states were physically devastated
(as much as 1/3 of
the population in certain areas perished)
Germany was further divided by the decline of the Holy Roman Empire
Ended the wars of religion
Beginning of the rise of France as the dominant
European power;
accelerated the continued rise of Britain & the Netherlands
Balance of power diplomacy emerged in Europe
