Henry VIII (4)

Henry´s Late Years

 In Henry´s time there were about 850 monasteries in England and Wales. The religious orders obeyed the Pope in Rome and not King Henry. The monasteries had rich treasures and a quarter of all the land in England. Henry needed money so he and his Lord Chancellor, Cromwell, decided to close the monasteries and take their treasures and land. Between 1536 and 1539 Cromwell sent his men to inspect them. When they returned they said, ´There is corruption in the monasteries.´ This was a good reason to close them. Cromwell´s men took then rich treasures and gave them to the King. They sent away the monks and nuns. Some monasteries were destroyed and others were sold to the nobility. Many were transformed into beautiful houses. The land of the monasteries now belonged to King Henry, who became the richest monarch in Europe.
 With the money from the monasteries Henry built castles and fortifications to protect the south coast of England. Henry also built bigger warships. England now had the most powerful navy in Europe. (Henry´s great warship the Mary Rose sank in 1545. In 1982 the remains of the ship were found, and now the Mary Rose can be seen at the Naval Dockyard in Portsmouth.)

 Henry was now forty-eight. He was very fat and his health was not god. He became short-tempered and oppressive. Everyone had to obey him.

 Henry´s political position in Europe became weak. Spain and France wanted to destroy him. He needed a strong ally. Cromwell convinced Henry to marry a German princess called Anne of Cleeves. Henry´s painter went to Germany to paint Anne´s portrait. He brought back a portrait of a lovely woman. When she herself arrived in England, Henry was horribly surprised. She was ugly and fat and some people said she looked like a horse. She didn´t speak English or like music. In the end Henry married Anne for political reasons and divorced her seven months later in July.

 Catherine Howard became Henry´s fifth wife in the same month – July 1540. She was only nineteen years old and very frivolous. Catherine was unfaithful and Henry became furious. She was accused of treason and beheaded in 1542.

 At this point of his life Henry wanted a sincere companion and a nurse. He married his last wife, Catherine Parr, in 1543. She was a mature woman of thirty-one, who was gentle and well educated. Catherine brought Henry´s three children to court and took interest in their education. She was a kind and loving step-mother.
 During his later years there were wars with Scotland and France. These wars cost Henry an enormous amount of money. At last he made peace with France in 1546.
 Henry´s final years were tormented by illness. He was obese. He could not walk and was carried everywhere by servants. He had painful ulcers on his legs, severe headaches and several other illnesses. In his will he named his three children heirs to the throne. He died on 28 January 1547, and was buried at Windsor next to his third wife, Jane Seymour – the wife he loved the most.

Adapted from: Clemen, G.D.B.: Great English Monarchs and their Times. Black Cat, Genoa, 2000.
Task 1:

The latter three wives of Henry VIII did not give him any heirs. They did affect his life though. Put them in chronological order as they went through Henry´s life and match them with their characteristics and ways they left his life in the end.

Names:

Catherine Howard – Catherine Parr – Anne of Cleves

Characteristics:

She was ugly and fat and some people said she looked like a horse. She didn´t speak English or like music.

She was a mature woman who was gentle and well educated. She brought Henry´s three children to court and took interest in their education. She was a kind and loving step-mother.

She was very young and very frivolous. She was unfaithful and therefore accused of treason.

How they left Henry´s life:

beheaded – survived – divorced

Task 2:

Work in pairs and ask and answer each other questions about the following facts. Practice asking indirect questions beginning with: I wonder…; Could you tell me …; Do you happen to know…; etc. Mind the word order in indirect questions – it is the same as in declarative sentences.

Why did Henry decide to close the monasteries?

What did the inspectors say about the monasteries?

What happened to the monks and nuns?

What did Henry do with all the money from the monasteries?

What was Henry´s health like at the age of forty-eight?

Why did Henry marry Anne of Cleves?

How old was Catherine Howard when she married Henry?

Why was she beheaded?

What kind of wife did Henry need towards the end of his life?

Where was he buried?

