

This resource supports
the Causes
PowerPoint

THE CAUSES OF THE ENGLISH CIVIL WAR

' I shall explain to you the grievances which trouble the country. Firstly, Parliament was dissolved before our compliments were heard. Several gentlemen were imprisoned for speaking freely to Parliament. Secondly, there have been changes to matters of religion. The introduction of Catholic ceremonies, of altars, bowing towards the east, pictures, crucifixes, crosses and the like. Thirdly, there is an attack on our property. The taking of taxes without any grant or law.

An extract of a speech, by John Pym, MP, April, 1640.

Who created this source: _____ their job, role or position: _____

Who is it for / audience: _____

When was it created : Year: _____ Century: _____ BCE CE Primary Secondary Tertiary

Where is the person who created the source from ? _____

What type of source is it: Letter / Speech / Diary / Other :

What is the content of the source. Summarise this in your own words rather than just copy out lines.

The MAIN point of the source is : _____

Furthermore it reveals : _____

Additionally it illustrates : _____

Finally it shows us : _____

Use the 5W indicators below to help decide if the source is reliable or unreliable / biased.

Consider 1: Content 2: Provenance 3: Motive 4: Corroboration

C O N T E N T	Unreliable	What	Reliable	P R O V E N A N C E	Who	When	Where	M O T I V E	Why
	Uses opinions One sided Strong Language Emotional Confused Boastful Exaggerates Subjective Disrespectful	Uses facts Balanced Softer Language Calm Clear Modest Understates Objective Respectful	Could the person know things others do not? Does the person have an important job or role? Is the person trustworthy or of good standing? Could their 'audience' influence what is said or written?		Primary sources from a good eyewitness may be truthful, <u>but</u> they can also be confused or emotional. Primary sources may be recorded a long time after the event so the person may have forgotten some details. Secondary sources may get changed over time. The person was not there, <u>but</u> they can be written with less emotion and using more information not available at the time..	Where a person comes from may influence the reliability of a source. For example, a German in 1942 may be biased towards a Jewish person. Think national or regional bias!	Does the person have motive or a reason to lie? Does the person have a reason to tell the truth? Could it be propaganda and / or persuasion?		

Unreliable 1 2 3 4 5 6 7 8 9 10 Reliable

1: The source content (what) may may not make the source reliable because : _____

Example : ' _____ ,

2 : The source provenance (origins) may may not make the source reliable because : _____

Example from the source : ' _____ ,

3: The source motive (why) may may not make the source reliable because : _____

4 : Any other ideas why the source may or may not be reliable. Is the source supported / corroborated?

Suggestion for explaining long and short term causes

- 1 : Project the blank version onto the whiteboard.
- 2: Ask students to share what they can see.
- 3: Establish it is a snowball and a ski hill / slope.
- 4: Ask what may happen.
- 5: Establish the snowball may smash the house — the house is the event.
- 6: Ask if the snowball is a Long Term or Short Term factor.
- 7: Show the what happened diagram to explain LT : ST and Trigger.
- 8 : Use this concept when colour coding the Civil War timeline.
- 9 : A good plenary is to compare and discuss different students' opinions on the tipping point.

Long or short term factor?

The 'event'
The English Civil War

The Tipping Point

Is the event avoidable here ?

Is the event avoidable here ?

The Causes of the English Civil War

 Task 1 : insert the sentence of explanation **Task 2** : colour code long term short term or trigger

1215 : The Signing of the Magna Carta

1534 : The Act of Supremacy

1603 : The Death of Queen Elizabeth Tudor

1603 : James Stuart (VI) of Scotland also becomes King of England (James I)

1625 : Charles I becomes King

1625 : Charles Marries Henrietta Maria

1629 - 1640 : Eleven Years of Tyranny

1633 : Charles appoints William Laud as Archbishop of Canterbury

1635 : Charles orders everyone to pay Ship Money

1637 : Charles orders Scottish people to use a Catholic style prayer book

1639 : The Scots Invade England

December 1641 : The Grand Remonstrance

1642 : Charles tries to arrest 5 MPs who spoke against him

1642 : King Charles left London and goes to Oxford to raise an army

Autumn 1643 : The Battle of Edgehill

The Causes of the English Civil War

 Task : Add the following sentences to the timeline

He fought with Parliament largely about money and closed Parliament for 10 years.

This angers many Puritans who thought he had Catholic ideas.

Like his father he believes in the Divine Right of Kings.

Charles has no choice but to recall Parliament and ask for money to fight them.

Leading barons tell King John that he must follow certain rules or laws.

The Scots want a simpler form of prayer and this angers them.

Henry the VIII breaks from the Catholic Church - England becomes a Protestant country.

Parliament presents Charles a list 201 complaints about his rule.

King Charles locks the doors of Parliament and rules without MP's for 11 years.

She is a Roman Catholic and this was unpopular with many in England

She did not have any children so the rule of the Stuarts begins.

The relationship between King and Parliament was completely broken

King and Parliament prepare for war

Usually only those people living on the coast paid this tax

The English civil war has begun

The Causes of the English Civil War

 Task 1 : insert the sentence of explanation **Task 2** : colour code long term short term or trigger

1215 : The Signing of the Magna Carta

Leading barons tell King John that he must follow certain rules or laws

1534 : The Act of Supremacy

Henry the VIII breaks from the Catholic Church - England becomes a Protestant country

1603 : The Death of Queen Elizabeth Tudor

She did not have any children so the rule of the Stuarts begins

1603 : James Stuart (VI) of Scotland also becomes King of England (James I)

He fought with Parliament largely about money - he closed Parliament for 10 years

1625 : Charles I becomes King

Like his father he believes in the Divine Right of Kings

1625 : Charles Marries Henrietta Maria

She is a Roman Catholic and this was unpopular with many in England

1629 - 1640 : Eleven Years of Tyranny

King Charles locks the doors of Parliament and rules without MP's for 11 years

1633 : Charles appoints William Laud as Archbishop of Canterbury

This angers many Puritans who thought he had Catholic ideas

1635 : Charles orders everyone to pay Ship Money

Usually only those people living on the coast paid this tax

1637 : Charles orders Scottish people to use a Catholic style prayer book

The Scots want a simpler form of prayer and this angers them

1639 : The Scots Invade England

Charles has no choice but to recall Parliament and ask for money to fight them

December 1641 : The Grand Remonstrance

Parliament presents Charles a list 201 complaints about his rule

1642 : Charles tries to arrest 5 MPs who spoke against him

The relationship between King and Parliament was completely broken

1642 : King Charles left London and goes to Oxford to raise an army

King and Parliament prepare for war

Autumn 1643 : The Battle of Edgehill

The English Civil War has begun

The Causes of the English Civil War

 Starter : use the images to help determine six major factors that helped cause the English Civil War

Starter	
1	My Guess
	Answer
2	My Guess
	Answer
3	My Guess
	Answer
4	My Guess
	Answer
5	My Guess
	Answer
6	My Guess
	Answer

The Causes of the English Civil War

○ Rank Importance

🎯 Aim : consider and explain how six causes helped cause the English War and the rank their importance.

1 : Parliament ○

What is an MP ?

What was the Magna Carta?

Why did James and Charles need Parliament?

2 : Religion ○

When Henry VIII became king the religion of the country was _ _ _ _ _ . This changed with the Act of _ _ _ _ _ in 1534.

This made Henry the leader of the Church of England and the official religion became P _ _ _ _ _ . P _ _ _ _ _ ism was an extreme form of Protestantism that became more popular in the 17th century. Puritans feared any signs that the country could become Catholic again.

3 : James VI ○

Circle 8 Most Closely Connected To James VI

11 years	Magna Carta	England
Scotland	Ship Money	10 years
Divine Right	Ireland	16th Century
Catholic	James I	Custom Duties
Protestant	17th Century	James IV

4 : Money ○

Why were MP's angry about Custom Duties?

Why were people angry about Ship Money ?

Another example money causing problems?

5 : Scotland ○

Word	Best fit	Option
Baron		Had
Aggressive		Loathing
Rebellions		Said to do it
Encouraged		Fight against
Dislike		Noble
Order		Violent
Held		Rule

6 : Charles I ○

List Charles' problems or mistakes

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____

His biggest problem or mistake ?

The Causes of the English Civil War

Rank Importance

 Aim : consider and explain how six causes helped cause the English Civil War and the rank their importance.

1 : Parliament

Take notes from the PPT slide and video link ...

2 : Religion

Take notes from the PPT slide ...

3 : James VI and I

Take note from the PPT slide ...

4 : Money

Take notes from the PPT slide ...

5 : Scotland

Take notes from the PPT slide ...

6 : Charles I

Take note from the PPT slide and video link ...

Prelude To War : growing tensions, 1215 - 1643

Linking The Causes Of The English Civil War

Task : make connections or links between the factors that contributed towards the English Civil War

Linking The Causes Of The English Civil War

Task : make connections or links between the factors that contributed towards the English Civil War .

_____ because _____

_____ because _____

_____ because _____

_____ because _____

_____ because _____

_____ because _____

Linking The Causes of The English Civil War

 Summarise: the reasons for the causes of the ECW **Explore:** the relationship between factors **Skill:** making links.

1: Parliament

Challenged the DROK
Needed to raise £££

Links to: 3 + 5

2: Religion

Links to:

3: King James I

Links to:

4: Money

Links to:

5: Scotland

Links to:

6: King Charles I

Links to:

Ranking The Causes Of The English Civil War

 Task : assign 60 'credits of blame' to the causes of the English Civil War

Parliament

Religion

King
James
VI and I

Charles I

Scotland

Money

	Ranked Cause	Credits
1		
2		
3		
4		
5		
6		
	Total	60

ACTIVITY # 18 / 101 - FOLLOW ME

icHistory.com

How it works : Complete after ranking activity?

- 1: Select 6 students - assign each, one of the causes of the English Civil War. Allow them time to prepare an argument demonstrating why their cause was most important.
- 2 : Present a concise opening argument to the class.
- 3 : Students then join / follow their cause of choice.
- 4: Continue the debate allowing all students to contribute once they follow a cause.
- 5 : Students can switch at any time.
6. Wrap up and rank the outcome.

Suggestions

Teacher to join / help the person with least followers

Skills

Persuasion
Debate
Listening

Adapt to

Any causes activity
Why the League of Nations failed

CAUSE 1

PARLIAMENT

CAUSE 2

RELIGION

CAUSE 3

**KING
JAMES I**

CAUSE 4

MONEY

CAUSE 5

SCOTLAND

CAUSE 6

KING CHARLES I

What were the causes of the English Civil War?

Introduction: 1: Use a full sentence to answer the question in a 'thesis statement' EG; There were a number of factors that helped cause the English Civil War ? 2: Outline the three causes.

Points	Examples to support your main point	Explain the examples you have used	Evidence A "quote" or statistic?	Link back to the ? Importance of examples used
Firstly, primarily 1 : _____	 Furthermore....			
Also, secondly, 2 : _____	 Furthermore....			
Finally, in addition. 3 : _____	 Furthermore....			

Conclusion: 1 : Outline the most important point 2 : Are there any connections between reasons or opportunities to link to factors not mentioned in your main essay ?

To all our loving subjects, greetings. We have advanced with our army and our nobles and gentry of this kingdom. We intend to be mostly at Berwick, to give our good people of Scotland all justice in Parliament, as soon as the present disorderly actions of some there are quieted. We will come like a gracious King to declare our good will to them. But we find there is a barrier. This nation knows (that contrary to their claims) there is an intention to invade England. So to clear all doubts, that may breed worries in your minds, we repeat our just and real demand. If all civil obedience is effectively and quickly given to us, we do not intend to invade with any hostility. But if they raise any armed troops without our authority, and bring them down to within ten miles of the border of England, we shall then interpret that as an invasion of our kingdom. In that case, we command the general and senior officers of our army to proceed against them as rebels and invaders of England, and to the utmost of their power to set upon them and destroy them. In this they shall do a great service to both our honour and safety. Given at our court at Newcastle, the 14th day of May, in the 15th year of our reign. God save the King.

An announcement from Charles to the people of Scotland, May 1639

By the King Charles, by the grace of God, King of England, Scotland, France and Ireland, Defender of the Faith

Who created this source: _____ their job, role or position: _____

Who is it for / audience: _____

When was it created : Year: _____ Century: _____ BCE CE Primary Secondary Tertiary

Where is the person who created the source from ? _____

What type of source is it: Letter / Speech / Diary / Other : _____

What is the content of the source. Summarise this in your own words rather than just copy out lines.

The MAIN point of the source is : _____

Furthermore it reveals : _____

Additionally it illustrates : _____

Finally it shows us : _____

Use the 5W indicators below to help decide if the source is reliable or unreliable / biased.

Consider 1: Content 2: Provenance 3: Motive 4: Corroboration

C O N T E N T	Unreliable	What	Reliable	P R O V E N A N C E	Who	When	Where	M O T I V E	Why
	Uses opinions One sided Strong Language Emotional Confused Boastful Exaggerates Subjective Disrespectful	Uses facts Balanced Softer Language Calm Clear Modest Understates Objective Respectful	Could the person know things others do not? Does the person have an important job or role? Is the person trustworthy or of good standing? Could their 'audience' influence what is said or written?		Primary sources from a good eyewitness may be truthful, <u>but</u> they can also be confused or emotional. Primary sources may be recorded a long time after the event so the person may have forgotten some details. Secondary sources may get changed over time. The person was not there, <u>but</u> they can be written with less emotion and using more information not available at the time..	Where a person comes from may influence the reliability of a source. For example, a German in 1942 may be biased towards a Jewish person. Think national or regional bias!	Does the person have motive or a reason to lie? Does the person have a reason to tell the truth? Could it be propaganda and / or persuasion?		

Unreliable 1 2 3 4 5 6 7 8 9 10 **Reliable**

1: The source content (what) may may not make the source reliable because : _____

Example : ' _____ ,

2 : The source provenance (origins) may may not make the source reliable because : _____

Example from the source : ' _____ ,

3: The source motive (why) may may not make the source reliable because : _____

4 : Any other ideas why the source may or may not be reliable. Is the source supported / **corroborated**?

WWW.ICHISTORY.COM