


## AP European History

Comparing New Monarchs: Philip and Elizabeth

Name:

Section:

Score: \_\_\_\_/5

Directions: Read the following excerpts from writings of Queen Elizabeth I of England and King Philip II of Spain. Once finished answer the thought questions on the back of the page.

### Queen Elizabeth I: Against the Spanish Armada, 1588

“My loving people, we have been persuaded by some, that are careful of our safety, to take heed how we commit ourselves to armed multitudes, for fear of treachery; but I assure you, I do not desire to live to distrust my faithful and loving people. Let tyrants fear; I have always so behaved myself that, under God, I have placed my chiefest strength and safeguard in the loyal hearts and good will of my subjects. And therefore I am come amongst you at this time, not as for my recreation or sport, but being resolved, in the midst and heat of the battle, to live or die amongst you all; to lay down, for my God, and for my kingdom, and for my people, my honor and my blood, even the dust. I know I have but the body of a weak and feeble woman; but I have the heart of a king, and of a king of England, too; and think foul scorn that Parma or Spain, or any prince of Europe, should dare to invade the borders of my realms: to which, rather than any dishonor should grow by me, I myself will take up arms; I myself will be your general, judge, and rewarder of every one of your virtues in the field. I know already, by your forwardness, that you have deserved rewards and crowns; and we do assure you, on the word of a prince, they shall be duly paid you. In the mean my lieutenant general shall be in my stead, than whom never prince commanded a more noble and worthy subject; not doubting by your obedience to my general, by your concord in the camp, and by your valor in the field, we shall shortly have a famous victory over the enemies of my God, of my kingdom, and of my people.”

- Elizabeth I, 1588

*Halsall, Paul. "Queen Elizabeth I: Against the Spanish Armada, 1588." Modern History Sourcebook. Fordham University, Aug. 1997. Web. 07 Oct. 2013.*

### Two Documents from the Reign of Philip II

#### The Gold of the Indies (1559)

From New Spain are obtained gold and silver, cochineal [little insects like flies], from which crimson dye is made, leather, cotton, sugar and other things; but from Peru nothing is obtained except minerals. The fifth part of all that is produced goes to the king, but since the gold and silver is brought to Spain and he has a tenth part of that which goes to the mint and is refined and coined, he eventually gets one-fourth of the whole sum, which fourth does not exceed in all four or five hundred thousand ducats, although it is reckoned not alone at millions, but at millions of pounds. Nor is it likely that it will long remain at this figure, because great quantities of gold and silver are no longer found upon the surface of the earth, as they have been in past years; and to penetrate into the bowels of the earth requires greater effort, skill and outlay, and the Spaniards are not willing to do the work themselves, and the natives cannot be forced to do so, because the Emperor has freed them from all obligation of service as soon as they accept the Christian religion. Wherefore it is necessary to acquire negro slaves, who are brought from the coasts of Africa, both within and without the Straits, and these are selling dearer every day, because on account of their natural lack of strength and the change of climate, added to the lack of discretion upon the part of their masters in making them work too hard and giving them too little to eat, they fall sick and the greater part of them die.

## Revenues of the King of Spain (1559)

From these his realms his majesty receives every year an income of five millions of gold in times of peace: one and one-half millions from Spain; a half-million from the Indies; one from Naples and Sicily, and another from Flanders and the Low Countries. But his expenses are six millions, and this excess is covered by extraordinary taxes according to his pleasure, whence it appears that he could control only a small amount of money for special undertakings, since he consumes for his ordinary needs everything that he derives from his realms. But looked at from another point of view, the Emperor, his father, although he had the same burdens, was nevertheless able to carry on extensive wars and enterprises in Italy and outside of Italy, both by land and sea, and the same king was able in these later years to maintain great armies in Flanders, in Piedmont, in Lombardy and in the kingdom, and many soldiers in Africa against the Turk. So that we may calculate that he spent more than ten millions of gold; wherefore it may be put down as a fact that although expenses may exceed income, yet a way is not wanting to great princes, whereby they may find large sums of money in times of great need, particularly in the case of the king of Spain, not so much on account of the mines which are found in Spain and the Indies, of which the Spanish nation, according to its custom, makes no great account, as from the fact that he has so many

*The Western Tradition, Vol. II: From the Renaissance to the Present, Fifth Ed., (Lexington, MA and Toronto; D. C. Heath, 1995) pp. 102-103.*

### Thought Questions:

1. What does the Philip II document reveal about the expenditures of the royal household and the ways they get money?
2. What types of things does Elizabeth say that establishes herself as "mother" or leader of the nation?
3. Which ruler seems to be more effective as a ruler? Support your claims with evidence and reasoning.