Marie-France Wagner and Daniel Vaillancourt (eds.), Le Roi dans la Ville. Anthologie des entrées royales dans les villes françaises de province (1515-1660) (Paris: Honoré Champion, 2001)

Royal entries loomed large in the life of French provincial towns at a time when the court remained nomadic. Between 1610 and 1643 Louis XIII undertook about ten progresses which were particularly extensive before 1630; thereafter he travelled less as his authority grew more absolute and focused on Paris. Louis XIV travelled far less and had fewer entries. His magnificent entry into Paris in August 1660 proved to be the swan-song of royal entries in France. The volume under review, which is the work of two Canadian professors of literature, examines the numerous festival books generated by these events, omitting Paris which has received a great deal of attention already and may be considered a special case. The book is divided into three main sections: the first lists chronologically all the provincial entries of Louis XIII and Louis XIV appending to each one a list of the titles of the relevant festival books and an indication of their location. Thus, Louis XIII’s initial progress which lasted nine months threw up some 37 different titles. In a second section the editors offer a full transcription of an account published by Jean Jacquard of Louis XIII’s entry into Troyes on 25 January 1629. Troyes was a city once noted for its trade fairs which had since declined and also endured much hardship during the Wars of Religion. The editors have chosen this text for five reasons: its length (some 50 pages) is manageable; it covers all aspects of the ritual of a royal entry; it may be compared with another account of the same event; Troyes had a tradition of royal entries reaching back to the reign of Francis I, and the text illustrates well preparations for the entry and some of the issues uppermost in the minds of the townspeople, notably their desire to retain the privilege of not having to harbour a garrison. The last main section of the book itself falls into three parts. Each consists of a selection of texts illustrating three distinct, yet inter-related, aspects: the literary, urban and architectural. The passages are taken from accounts of entries in Aix, Arles, Avignon, Lyon and Toulouse, southern towns which liked to glorify themselves by looking back towards Antiquity. Thus a Jesuit author, called Gelliot, compared Avignon to Athens. The final architectural section shows that we cannot always assume that the description of a monument specially designed for an entry was necessarily erected. Many explanatory footnotes, a comprehensive bibliography and a very useful index of names of places and persons complete this work, which manages within 334 pages effectively to explore the huge and still largely virgin territory represented by early modern festival books.

R. J. Knecht University of Birmingham
41
1

