CENTRE AND PERIPHERY: VALOIS FRANCE

Kings of sixteenth-century France

Louis XII (1498-1515)

Francis I (1515-1547), Henry II (1547-1559)

Francis II (1559-1560), Charles IX (1560-1574), Henry III (1574-1589)

Henry IV (1589-1610)

Context

Sixteenth-century ‘nation-states’/monarchies England and France:

· France bigger, more populous 

· more fragmented/regionalised – lands recently acquired, provincial institutions, dependence on nobles & officials

CENTRE = King or Paris?

· royal residences located in or near capital - Louvre, Saint-Germain-en-Laye, Vincennes (Ile-de-France) but kings peripatetic e.g. tour by Charles IX, 1564-66, court & council travel too

· Paris = seat of parlement and Chambre des comptes
Parlement – register & promulgate royal legislation, & right of remonstrance

‘The king needed parlement in order to express his power’ (Daubresse)

Greater constitutional role than Estates General (met 1560, 1576, 1588, 1593)

Monarchy ‘absolute’ (Knecht) or ‘contractual’ (Russell Major)?

· contemporaries e.g. Claude de Seyssel, The Monarchy of France (1515), Jean Bodin, Six Books of the Commonwealth (1576), checks enhance prestige

· consultative monarchy which observes fundamental laws
PERIPHERY

· provinces recently acquired: Burgundy (1477), Provence (1481), Brittany (1532)

· own parlements and estates – also Languedoc, Guyenne, Dauphiné, Normandy

· towns negotiate & defend privileges

· provincial nobility e.g. royal governors, military role

· patronage/clientage system 

‘the cement that bound society together’ (Kettering)

threatened by wars of religion (1562-1598) - ‘a half century during which royal authority virtually disintegrated in a maelstrom of civil anarchy and religious strife’ (Parker)

Francis I and Henry II - Renaissance monarchy

· greater uniformity BUT 1539 Ordinance of Villers-Cotterêts limited in scope
· reform of finance BUT ad hoc measures & expedients e.g. venality, rentes
43 million livres debt
· improved relations with nobility & church BUT faction & Protestantism
Later Valois

· religious and political chaos 

· weak, sterile and ineffectual 
· at mercy of noble faction & Catherine de Medici
BUT 

· judicial and financial reforms

‘“Reform” in government, both of justice and finance, was as much an issue as reformation in religion’ (Potter)

Chancellor L’Hospital, judicial system ‘in as much need of reform as the Church’

· authority upheld via edicts of pacification – officials enforce royal will/law cf intendants under Louis XIV

Centre vs Periphery?

· French vs English in Hundred Years War (1337-1453), vs Spanish in Italian Wars (1494-1559)

· territorial integrity, more extensive royal authority

· localised loyalties e.g. popular protest

· King and court = political & cultural focus

· increasing bureaucracy

