How far was the Protectorate a military dictatorship?

Definition of military dictatorship?

A regime that acknowledges no constitutional restraints, that openly subordinates the rights of the individual to the interests of the state, denies/compromises the rule of law, commands all means of coercion possessed by the state, controls means of persuasion/propaganda

Arguments in favour:
· Instrument gave OC role of Protector for life

· Could veto Parl bills, could pass ordinances till first Parl met, only had to call a Parl once every 3 years.

· HPA allowed him to name his successor, declare war, and nominate founder members of ‘other house’. Also generous in money allowed for military.
· Dissolution of Rump by force

· Standing army allowed for; Cromwell in control, at least between Parliaments

· Harsh treatment of those who dared to cross him –e.g. Lilburne, cashiering of officers who differed from him – quick fall of Lambert from favour

· Rule of major generals best example of military rule – although much of their time taken up by civil matters

· Government control of press and publication of books

· Warned about losing army support – shown by backing down from idea of taking the throne

· So obsessed with idea of godly rule, prepared to implement it at army expense

· Secure in knowledge that his authority ultimately rested on army – able to be heavy handed if saw hopes for settlement and reformation jeopardised.
Only personality of OC able to keep army in check – once he has handed over to Richard, unable to keep control – sign of military dictatorship?

Arguments against:

· Many clauses in Instrument obliged OC to govern ‘by consent’ of Parliament or with the Council.

· No torture used after 1653; no one executed for anything except high treason. Rebels of Penruddock’s Rising treated more leniently than rebels before or afterwards.

· MGs – OC hoped it would reduce the size of the standing army and thus assessment in the end. When realised how unpopular, ended them.

· Minority of council members were army officers.

· Size of army steadily decreased throughout Protectorate – very insignificant compared to European armies.

· Cromwell’s desire to heal and settle meant that he wanted government to be as similar to old government as possible with the exception of no monarchy because God was against it – seemed almost fearful of authority he possessed.

· Attitude to religious toleration goes against idea of dictatorship
· HPA increased power of Parl
· OC constantly looking for a workable civilian alternative. After failure of Barebones, did not go for naked military rule – IoG up and running in days.

· Legitimises Parliament, albeit with limited powers, but OC rules in between with a Council which has a majority of civilians – and lets them get on with it at 60% of meetings.l

· Preoccupied with reform of law, Church, toleration, reconciliation

· HPA decreased dependence on army – sets up second house and effectively a constitutional monarchy

A reluctant dictator?

