LOUIS XIV (1643-1715)

Images: 
Apollo, Louis Le Grand, the Sun King (le roi soleil)

Versailles - apogee of royal power, cult of monarchy

Historiography - Voltaire to Bluche

Self-consciously manufactured for posterity (Burke)

Propaganda:
Double-edged sword - elevation of status and channel for satire
Long reign:
70+ years, personal rule from 1661

The Courtier-King

· Versailles - lever & coucher; satirist - La Bruyère, Caractères

· Continuity - policy of divide and rule; patronage (Mettam)
· Court as Theatre - symbolism of roles
· Versailles permanent base mid 1680s.  Death of Queen Maria Theresa & Colbert, growing influence of Madame de Maintenon, Chancellor Le Tellier
L'État c'est moi

· Mazarin died 1661 > 'personal rule'

· Trusted ministers: Colbert (finance/economy), Le Tellier & Louvois (military)

· Personal identification of King with policies.  Council of State.

· Building on legacy = beneficial & beset by entrenched interests

· Dynasticism - 
Dutch Wars & War of Spanish Succession

· Bellicose foreign policy: aggressive & defensive - réunions 

· Domestic policy: revocation of Edict of Nantes, Catholic minorities e.g. Jansenists, Quietists

· Fiscal expedients - capitation on nobility 1695, venality (sale of office)

· Interest groups - Church, nobility, parlements (law courts, rights of remonstrance); estates (representative, taxation), municipalities, officials
· Curbing autonomy - 
municipalities (finances, elections, garrisons)


parlements (sovereign > superior, intendants 1660s)


estates (privileges threatened)


intendants - supervisory role, regional influence

· Economic problems: Colbert > cinq grosses fermes & canal du Languedoc

· Popular unrest
(rural and urban) declined after 1670s

The Pursuit of Gloire

· Reputation - great resonance in memoirs & correspondence

· Foreign policy - réunions (1679-83) > 'natural' (defensible) frontiers: Strasbourg (Alsace), Franche Comté & Artois.  War with Dutch in 1670s
· Religious policy: Huguenots (Religion Prétendue Réformée); 1680s dragonnades, Council of Conscience > revocation 1685.  Economic impact limited (Scoville).  Blow to reputation, reinforced enemies.
· Papacy - dispute over régale (income from bishoprics) 1670s-90s
· Jansenist 'problem' (orthodox crypto-Calvinists!) Port-Royal
· Established system and reputation, but also shortcomings
· Ministers furthering dynastic interests not oppose.
Conclusion: Reality of power not as great as image projected; monarch of his age

