

OCR
A LEVEL

Mary Dicken
Nicholas Fellows

BRITAIN

1603–1760


The Early Stuarts, 1603–1646

The Execution of Charles I
and the Interregnum 1646–1660

The Glorious Revolution 1678–1689

The Making of Georgian Britain 1680–c1760

This is an OCR endorsed resource

Britain 1603-1760 Contents

Introduction

British Period Study: The Early Stuarts 1603–1646

Gateway to 1603

Chapter 1 James I and Parliament

What did James mean by Divine Right?

Why did James have such problems over finance?

How did James try to solve his financial problems?

Why did James and Parliament disagree?

What were the aims and actions of James' foreign policy?

Why was Parliament critical of James' policy?

Historical debate:

Study skills: Understanding the wording of the question and planning an answer

Chapter 2 James I and religion

What was the religious situation in 1603?

How much was achieved by the Hampton Court Conference?

Why did Arminianism develop?

Why was there growing opposition from Puritans?

What was James' attitude to Roman Catholics?

Why did the Gunpowder Plot fail?

Historical debate:

Study skills: Writing an introduction and avoiding irrelevance

Chapter 3 Charles I 1625-1640

What problems faced Charles in 1625?

Why were Charles' relations with his Parliaments so difficult up to 1629?

To what extent did Charles' financial and religious policies lead to his Personal Rule becoming unpopular?

How did the policy of 'Thorough' impact on England and on Ireland?

What was the impact of events in Scotland?

What best explains why the Personal Rule broke down?

Historical debate:

Study skills: Avoiding descriptive answers, writing analytically, the crucial opening sentence of each paragraph

Chapter 4 Charles I and the victory of Parliament 1640-1646

What were the aims of Charles and of the opposition in 1640?

How extensive were the reforms of the Long Parliament in 1640-1?

What was the contribution of the crises of 1641-2 in causing the First Civil War to break out?

What were the strengths and weaknesses of the Royalists and Parliamentarians in 1642?

Why did the Parliamentarians win the First Civil War?

What was the impact of neutralism?

Historical debate:

Study skills: Writing a conclusion and overall essay writing

Enquiry Topic: The Execution of Charles I and the Interregnum 1646–1660

Chapter 5 The failure to achieve a settlement 1646-1649

Why was it so difficult to achieve a political settlement in the period 1646-7?

What were the main causes of the emergence of radicalism and how serious was its threat?

Why did a Second Civil War break out?

Why was Charles I executed?

Study skills: Understanding sources and how they relate to an issue

Chapter 6 Commonwealth and Protectorate

What problems did the Rump face in 1649?

Why were Cromwell's campaigns in Ireland so controversial?

Why was the Rump dissolved in 1653?

Why was Barebone's Parliament short-lived?

How successful was Cromwell as Lord Protector?

Study skills: Evaluating a series of sources

Chapter 7 The restoration of Charles II

Why was Richard Cromwell unable to command support?

How important were the army and General Monck in bringing about the restoration of Charles II?

How important were Charles' actions and the Declaration of Breda in bringing about his restoration?

What role did the Convention Parliament play in the Restoration?

How popular was the Restoration of Charles II?

Study skills: Using a set of sources with confidence

Revise, Review, Reflect

Enquiry Topic: The Glorious Revolution 1678–1689

Gateway to 1678

Chapter 8 The last years of Charles II 1678-1685

What was the situation in England in 1678?

Why did the question of Exclusion develop?

Why was Exclusion defeated?

How powerful was Charles in the years 1681-5?

How serious a threat was the Rye House plot?

How strong were the Tories in the period from 1681 to 1685?

Study skills: Understanding sources and how they relate to an issue

Chapter 9 James II 1685-1688

What were James' aims when he ascended the throne?

How successful was James in 1685?

How serious a threat were the Argyll and Monmouth rebellions?

Was James able to win the support of the non-conformists?
How successful was James' policy towards Catholics?
Why was the trial of the Seven Bishops important?
Study skills: Evaluating a series of sources

Chapter 10 The Glorious Revolution of 1688-1689

Why had a crisis developed in England by the summer of 1688?
How important was the invitation to William in his decision to invade?
To what extent did James' actions in the late summer of 1688 aid William?
Why was William's invasion successful?
Why did James' departure create problems in the search for a constitutional settlement?
Why were William and Mary offered the crown?
Study skills: Using a set of sources with confidence

British Period Study: The Making of Georgian Britain 1689–c.1670

Chapter 11 The Revolutionary Settlement and politics, 1689-1714

How significant were the changes made in England by the Revolutionary Settlement of 1689-90?
How successfully did William III overcome the problems he faced in establishing his regime in Scotland?
Why was William III able to defeat the Jacobites in Ireland by 1691?
Why was the Settlement successfully consolidated in England the period 1690-1701?
Why was party strife so bitter in the reign of Queen Anne?
How successful was the Marlborough-Godolphin ministry?
What were the achievements of the Harley ministry?
Why did the union with Scotland occur in 1707?
Historical debate: How revolutionary was the Glorious Revolution?
Study skills: Understanding the wording of the question and planning an answer

Chapter 12 Aspect of Politics, 1714-1780

Why did the 1715 Jacobite Rising fail?
Why did Robert Walpole become the King's principal minister in 1721?
How successful was Walpole in achieving his aims between 1721 and 1742?
How was Walpole able to maintain himself in power for so long?
How serious a threat did the Jacobites pose in 1745, and why did they fail?
How significant was the growth of radicalism between 1760 and 1784?
Historical debate: The nature of Walpole's rule
Study skills: Writing an introduction and avoiding irrelevance

Chapter 13 Social and economic developments c.1700-1780

Why did an evangelical revival occur in the 18th century?
How is the emergence, growth and appeal of Methodism best understood?
How significant was Britain's financial revolution?
Why did British trade expand during the eighteenth century?

Why did cities and towns grow in size in the eighteenth century, and what problems did this bring?

How serious was the problem of urban crime in the eighteenth century?

Why were riots a regular feature of urban life?

Historical debate: Why did Methodism spread in Britain?

Study skills: Avoiding descriptive answers, writing analytically, the crucial opening sentence of each paragraph

Chapter 14 Foreign Policy, 1689-1763

To what extent did William III achieve his aims in the Nine Years War, 1689-1697?

Can Britain's participation in the War of Spanish Succession be considered successful?

To what extent did the interests of Hanover shape British foreign policy under George I?

How successful was Walpole's handling of foreign policy?

How significant was Hanover in British foreign policy under George II?

To what extent were British successes in the Seven Years War due to the leadership of the William Pitt?

Historical debate: What was Pitt's contribution to Britain's victories in the Seven Years War?

Study skills: Writing a conclusion and overall essay writing

Revise, Review, Reflect

Glossary

Index