Chapter 15: The Problem of Divine Right Monarchy: Bourbon France – Lesson 2
Opening the Lesson:

1. A number of political situations dominated the 17th Century. Among them were:

a. the demise of Spain as a significant power and the rise of France

b. the reign of Louis XIV

c. the Thirty Years’ War

d. the development of absolutism/divine-right monarchy and the development of constitutional government

2. Take a map of Europe, set a compass on the city of Paris, and draw a circle with a 500 mile radius. This marks out the area beginning in the 17th Century that was the earth’s center of culture and civilization. Following the 30 Years’ War, France was at the center of this circle. The Italian Renaissance had faded, the HRE was a mess, and Spain was in its final moments of decay. The stage was set for either France, England or the Dutch to lead. The Dutch were too few in number, and England was in turmoil, so it was France that emerged to play the role as Europe’s dominant power.

3. Louis XIV – no else in modern history held so much power for such a long time. He was the actual working head of the French government; he made France the strongest nation in Europe. During his reign the French language, literature, thought, architecture, landscaping, clothing styles, cooking, etc. became the accepted standard for the world.

4. The last decades of the 17th Century were consumed with the question of the fate of Spain and her empire. She was clearly in decline; plus the throne went to Charles II in 1665, an imbecile. It was known that he could have no children and thus the Hapsburg branch of the family would die with his death. Louis XIV, being married to the sister of Charles, planned to push the French borders eastward to the Rhine annexing the Netherlands, and gain the Spanish throne and Spain’s empire. he would make France supreme in the world. If he had succeeded, all other states would have been subordinate to his will. The 30 Years’ War had stopped the Hapsburgs and now it was necessary to stop France.

Development of the Lesson:

I: The Dominance of France

A. France in the 17th Century

1. By 1700 she had 20m people; 3x that of Britain twice that of Spain

2. Its fertile soil in an agricultural age made it a wealthy nation

3. Although millions lived in poverty, a large number lived in comfort; there was a growing middle class of professionals, merchants and government bureaucrats

4. It saw the end of religious strife

5. It was basically self-sufficient

6. It reached out to the world as it began trading in India and Madagscar, settled Canada, explored the Great Lakes and the Miss., and established colonies and plantations in the West Indies

7. She was the leader of “civilization”; French thought and language swept the European world

page 2

a. Racine – wrote tragedies on fundamental situations in life

b. Moliere – wrote comedies and satire including almost every aspect of society

c. Descartes – mathematician and scientific thinker

d. Pascal – scientist and spokesman for Christianity

8. Absolutism became the key word of the century

B. Henry IV (1589-1610) – the First Bourbon King (review)

1. Remember – “Paris is worth a mass”

a. religious concerns were subordinated to the need for political unity

b. avoiding strong religious stands and emphasizing moderation and toleration made him a politique
c. he issued the Edict of Nantes in 1598

2. What were Henry’s accomplishments?

a. kept France at peace

b. issued the Edict of Nantes

c. sharply lowered taxes on the peasants

d. began building a country-wide highway system

3. His was the statue that was not destroyed in 1789

4. Assassinated in 1610

II. Louis XIII and Richelieu 1610-1643

A. Louis XIII

1. He was sickly, poorly educated, masochistic, moody

2. Took the throne when he was 9 and Maria de Medici became regent

a. she followed Henry’s policy of bribing malcontents

b. disbanded the army

c. reversed Henry’s foreign policy by marrying son and daughter to Spanish princess and prince thus allying France with the Hapsburgs

d. she allowed Henry’s religious settlement to break down and once again there was persecution of the Huguenots

e. out of the chaos created by Maria emerged Cardinal Richelieu

B. Cardinal Richelieu

1. Chief minister of France 1624-1642

2. He was a firm supporter and builder of absolutism and divine right

a. he firmly believed that the welfare of the country depended on the absolute power of the monarchy

b. divine right advocates the idea that all power comes from God and whoever holds power is responsible only to God

c. c. monarchs were God’s representatives on earth in political affairs and therefore their power was absolute

d. all laws being the will of the king were thus the will of God making the power of the king absolute

e. everything, including religion, was to serve the state and the monarchy

page 3

C. What Supported This Move Toward Absolutism?

1. France was a bundle of territories

a. there were over 300 regional systems of laws, internal tariffs, and tolls

b. within each region were the parlements
1) the parlements were the supreme courts of law for each region

2) the parlements upheld certain fundamental laws which they said the king could not overstep, and they often refused to enforce royal edicts which they declared unconstitutional

c. neither coinage nor weights and measures were uniform

d. many towns and regions enjoyed certain liberties that had been written into agreements granted by the monarchy

2. The disorders of the 16th and 17th Centuries

a. the disorders of religious wars caused people to turn to the monarchy for relief

b. the government was a means of providing order and security within the country and supporting and controlling armies to oppose other states

 3. Richelieu

D. Richelieu’s Four Goals

1. Make the monarchy absolute

a. this was his first and foremost goal

b. all other goals were subordinate this goals

2. Eliminate the power of the Huguenots

a. he believed the privileges they enjoyed under the Edict of Nantes made them a state within a state

b. their military and political privileges were taken away but they were allowed to worship freely

3. Reduce the power of the nobles

a. the nobles were the most opposed to the move toward absolutism – why?

b. Richelieu destroyed castles of defiant nobles and hanged the most defiant

c. divided the country into 30 districts and created intendants
1) the intendants were directly responsible to the king

2) chose the intendants from the ranks of the bourgeoisie

3) moved them around so they wouldn’t become too attached to the local people

4. Protect France and make her aware of her greatness

a. Took France into the Thirty Years’ War on the side of the Protestants

1) wanted to weaken the Hapsburgs who were France’s chief rivals

2) accounts of French victories were highly exaggerated

b. founded the French Academy in 1635 to prepare a dictionary that would standardize the French language

page 4

1) since meetings were forbidden in France, Richelieu offered them the protection of the Crown which allowed him to watch them

2) other academies followed

E. Questions Concerning Richelieu

1. Was Richelieu aware that his approach contradicted Christian teaching?

a. he was a priest

b. “Where the interests of the state are concerned, God absolves actions, which, if privately committed, would be a crime.”

2. Did Richelieu succeed?

a. depends on how you look at what he accomplished and the problems that were created or remained unresolved at Richelieu’s death

1) he showed little concern for the common people

2) power of the intendants was hated

3) did not succeed in achieving an economically stable nation

F. The Death of Richelieu and Louis XIII

1. Richelieu died in 1642 and Louis followed in 1643

2. Jules Mazarin succeeded Richelieu and Louis XIV succeeded Louis XIII

III. Mazarin

A. Background

1. Italian diplomat who served Richelieu and became a French citizen

2. Richelieu persuaded Louis to name Mazarin as his successor

3. He continued Richelieu’s policies until his death in 1661

B. How Successful was Mazarin as Chief Minister?

1. He successfully concluded the 30 Years’ War

2. Crushed all who challenged monarch’s authority including the Fronde
C. The Fronde 1648

1. It occurred immediately following the 30 Years’ War

2. Was a series of uprisings led by the parlements and nobility who were upset by the centralization of power and taxes

a. they wanted the office of intendant abolished, the power to approve taxes, and the parlements wanted the guaranteed right to pronounce certain edicts of the king unconstitutional

b. the nobles also hoped that if the king’s power could be kept down, they might govern the country themselves

D. Failure of the Fronde
1. The nobles could not get the support of the countryside and they could agree among themselves

2. The nobles called on Spanish troops for help which angered many

E. Results of the Fronde
1. Privileged status of nobility was confirmed; no taxes

2. Prepared Louis XIV for his hands-on rule and made him more willing to take all the power he could get

page 5

3. The bourgeoisie and the peasants welcomed the exercise of power by the king because it tended to ensure peace and security in the country

Concluding the Lesson:

1. Assessment of Mazarin who died in 1661

a. Mazarin had not been well-educated, but he had the ability to see and stick to a definite policy; was very methodical

b. He loved flattery and the display of elaborate etiquette

c. During his tenure the state gained a monopoly over the use of power and the administration of justice; private persons could no longer pass legal judgments on others nor control private armies of their own as they had done in the Middle Ages. To do so now, was treason.

Chapter 15: The Problem of Divine Right Monarchy: Bourbon France – Lesson 1 (con’t.)

Opening the Lesson:

1. Louis XIV became king at 5 years old with his mother, Anne of Austria, as regent.

2. At 14 he was declared of age and the regency ended.

3. At 22 he married the sister of Spain’s Charles II. Only one child, a son, survived to adulthood. Louis would outlive both his son and his grandson with his great-grandson succeeding him as Louis XV when Louis XIV died in 1715.

4. Louis XIV was the longest reigning monarch in European history – 1643-1715.

5. Louis XIV took full control at 23 when Mazarin died in 1661.

a. Louis summoned all heads of government departments the day after Mazarin’s death and told them that he would manage all affairs himself, and when wanted advice, he would ask for it. They were to sign nothing without his permission and were to report to him daily.

b. He took on the task of overseeing every aspect of the government.

6. Louis had a number of mistresses and legitimized seven children born to Madame de Maintenon whom he married when the queen died in 1683.

Developing the Lesson:

IV: Louis XIV r. 1643-1715

A. Louis’ Personal Characteristics

1. Good self-discipline and patience

2. He was not highly educated but had common sense, sharp memory, and a sense of responsibility

3. Spoke Italian and Spanish fluently

4. Devout Catholic

5. Held the nobility in distrust

a. this was largely the result of the Fronde

b. it gave him a sense of his own isolation

c. caused him to appoint members of the middle class to government positions

6. He was cautious and secretive keeping a system of informers and secret police

7. Extremely vain; perhaps he lacked self-confidence

8. Thoroughly enjoyed his mistresses

V. Divine Right Monarchy

A. Louis was a True Divine Right Monarch

1. The Sun King

2. His goal: one king, one law, one faith

a. he would unite France into a single whole

b. he would make the king a symbol of France and what the king did he did for France

c. I am the State

page 2

B. Louis’ Actions to Ensure His Power

1. He took control of the army and made war an activity of the state when it had once been a private enterprise

a. all persons in France fought only for him

b. he created a chain of command

c. he had the government assume responsibility for equipping, clothing and housing the troops; the soldiers were put in uniforms, taught to march in step, and housed in barracks

d. he increased the size from 100,000 to 400,000

e. he put civilians in control of administration

f. the result was an army that was less a terror to its own people and more of an effective weapon of the state

2. Louis slyly weakened and isolated the power of the nobility

a. he moved the capital to Versailles

1) required the nobility to spend part of each year there where they could be watched

2) at Versailles they were surrounded with a sense of grandeur, vastness, and elegance; yet isolated

b. he excluded them from his councils but gave them a sense of status and grandeur with numerous material favors

c. he never called a meeting of the Estates-General denying them the means of a united expression or action

d. instead of plotting uprisings, the nobles vied with each other for the king’s favor; the outward signs were better apartments, titles like Master of the Wardrobe, and the right to enter the king’s bedroom in the morning to watch

e. he surrounded his daily routine of rising, eating and going to bed with an infinite series of ceremonial acts that were so formalized that a certain gentleman at a specified moment held the right sleeve of the king’s nightshirt as he took it off

3. He revoked the Edict of Nantes in 1685 and outlawed the Protestant faith

a. he believed religious unity was necessary

b. conversions were begun and soldiers were quartered in homes to persuade

c. 250,000 fled France with a resulting loss of wealth, skills, etc.

VI. The Royal Administration

A. Economics and Financial Policies

1. The economy was the weakess aspect of Louis’ France

2. Taxation

a. money was always needed and the method of collecting taxes was costly and inefficient

b. the government always received less than what the taxpayers paid because of tax farmers

page 3

c. due to an old bargain with the nobility, the king could raise taxes without consent as long as he did not tax the nobility which placed the tax burden on the poor

d. to get money out of the rich he sold offices, etc.

3. Jean Colbert became Louis’ finance minister

B. Jean Colbert

1. Served as Louis’ minister of finance for 18 years

a. he became a major supporter of mercantilism

b. created high tariffs on numerous imported goods but lowerd tariffs on other goods to encourage the French shipping industry

c. built a large navy – only 18 ships in 1661 and over 200 in 1683

d. subjected manufactured goods to minute regulations

1) so many threads of such and such a color had to go into every inch of cloth

2) done to gain a reputation; foreigners would purchase more freely knowing goods were of a specified kind of quality

3) required thousands of inspectors

4) achieved quality but stifled initiative

e. he encouraged the export of manufactured goods and provided subsidies, tax exemptions and monopolies to expand the manufacture of silk, tapestries, glassware and woolens

f. he lured craftsmen from abroad and French craftsmen were forbidden to emigrate

1) when Versailles was being built he was upset by the money being spent abroad for mirrors

2) Venice had secret of making mirrors and imprisoned families of craftsmen in order to keep them in Venice

3) Colbert got them anyway

g. made Versailles a showcase of French luxury goods which caught the eye of all Europe

h. he encouraged the founding of colonies and established the French East India Co.

i. the export of agricultural products was forbidden to keep down the price of food

j. reforestation and mulberry trees

k. roads and canals

2. Colbert made France the dominant economic power in Europe but it also became the dominant military and cultural power unlike Spain

C. France’s Position Weakened with the Coming of the 18th Century

1. England introduced methods of power machinery and large scale production while France favored small scale production

2. Wars

page 4

VII. French Expansion and Wars

A. Louis’ Foreign Policy

1. Foreign policy was percipitated by Colbert’s policies

a. the only way to increase commerce was to take trade away from others

b. Colbert estimated that the trade of Europe was carried in 20,000 ships; ¾ were Dutch, ¼ were English, and a tiny fraction were French

c. the only way to improve France’s position was at the expense of the Dutch

2. What were the goals?

a. make France a commercial power

b. natural frontiers – Pyrenees, Mediterranean, Alps, Rhine

c. revive Charlemagne’s empire

d. Achieve cultural supremacy

B. The Wars of Louis XIV

1. France fought four major wars during the Louis’ reign in addition to ending the Thirty Years’ War in 1648

a. France was constantly at war or preparing for war

b. the major struggles were with the Hapsburgs and Britain

2. Struggles with the Hapsburgs

a. the Austrian Hapsburgs were checked at Westphalia

b. the Spanish Hapsburgs were weakened and no longer a menace except to France’s desire for expansion

C. The War of the Spanish Succession 1701-1713

1. What was the cause of this war?

a. Charles II of Spain died in 1700

1) he had become king of Spain in 1665

2) he was “mentally and physically deficient”

3) married twice but no heir and no brothers

4) the unhappy Charles had the tombs of his ancestors opened to have one last look and died a few days later

b. the main claimants to the Spanish throne were the grandson of Louis XIV and the sone of the HRE

c. each had a valid claim because Louis had married the sister of Charles II who was also Louis’ first cousin since both were grandchildren of Philip III and the HRE had also married a sister of Charles

d. when Charles II died he willed his throne and empire to the grandson of Louis XIV, but if Louis refused to accept the throne in the name of his 17 year old grandson, then everything was to go to the son of the HRE

e. Louis accepted the throne thus upsetting the balance of power and angering the HRE since the throne of Spain would pass to the Bourbons

page 5

2. Who fought and why?

a. the Grand Alliance included England, the Netherlands, the HRE, the German states, and Piedmont

1) the HRE fought to keep Spain in the Hapsburg family

2) the Dutch fought for security since they feared French expansion

3) England fought to keep the Catholic Stuarts out of England, preserve the Revolution of 1688, and advance their holdings in North America

b. France’s only ally was Spain

3. The war went badly for France and Spain until the HRE died and was succeeded by his son which meant that if he became king of Spain then the Hapsburg empire of Charles V would once again be reunited and upset the balance of power

4. What were the terms of the Treaty of Utrecht?

a. Louis’ grandson became king of Spain on condition that the French and Spanish thrones would never be united

b. England gained Newfoudland, Nova Scotia, Hudson Bay, Gibraltar and the asiento

c. France ceased to recognize the Catholic Stuarts as the rightful monarchs of England

d. the rulers of Piedmont and Brandenburg were recognized as kings for siding with the victors

Concluding the Lesson:

1. What were the major consequences of this war?

a. Marked the end of French expansion

b. Completed the decline of Spain as a great power

c. England and Scotland were during the course of the war and Great Britain emerged as a great power

d. Greatly expanded the British Empire

e. Britain was assured of Protestant monarchs and of parliamentary government

f. It did not settle the problems between France and England

g. France was left on the brink of financial collapse but still a great power since the balance of power concept refused to humiliate her

h. The Dutch never again played an important role in European affairs

i. Louis’ death in 1715 was not mourned by the French people

