

Absoluuttinen monarkia

Ludvig XIV (1638-1715)

Ludvig XIV: absoluuttinen monarkki

- Ludvig hallitsee ilman pääministeriä 1661 lähtien
- älykäs, tarmokas, vakuuttunut Jumalan antamasta tehtävästään
- tunnusmerkki aurinko – *Le Roi Soleil* = Apollon, taiteiden suojelija
- kuninkaan persoonan palvonta


Ludvig XIV Apollonina eli
Aurinkona v. 1650

1. Vallan keskitys

- aatelisto hoviin > keskinäinen kilpailu, intrigointi ja kuninkaan palvominen
- provinssiparlamentit kuninkaan intendenttien valvontaan
- tehokas keskushallinto
- avustajat porvarissäädystä tai alhaisaatelistosta (vrt. Filip IV): Michel Le Tellier (1603-1685, jo Mazarinin aikana) ja poikansa markiisi de Louvois (1641-1651) uudistavat armeijan, Jean-Baptiste Colbert (1619-1683) kunnostaa talouden ja laivaston, markiisi de Vauban (1633-1707) kehittää linnoitustaitoa


Francois Michel Le Tellier,
Louvois'n markiisi


Sébastien Le Prestre
Vaubanin markiisi,
Ranskan marsalkka

Jean-Baptiste Colbert (1619-1683)

- finanssiministeri 1665 (contrôleur général des finances) – virka tärkein vallankumoukseen asti
 - laivastovaltiosihteeri
 - rakennustoimi ja käsityö
 - verotusta kevennetään köyhimpien osalta
 - 1660-luvun rauhan kausi lisää vaurautta
- > valtiontalous kuntoon


2. Uskontoasiat

- Ludvig korostaa Ranskan kirkon riippumattomuutta Roomasta (gallikaaninen ideologia)
- Ranskan katoliset toisinajattelijat kuriin (Port-Royalin jansenistit)
- 1661 lähtien protestanttien asema huononee
- *Dragonnades* (rakuunoiden hävitysretket 1680-luvulla Poitoussa ja muualla Lounais-Ranskassa)
- 18.10. 1685 Fontainebleaun edikti kumoaa Nantesin ediktiin > protestantit henkipattoja (ei koske Elsassia)
- pastorit saavat 2 viikkoa maastalähtöön, muilta kielletään
- 200 000 hugenottia pakenee laittomasti maasta > Englanti, Hollanti, keisarikunnan protestanttiset alueet kuten Brandenburg
- suuri taloudellinen ja kulttuurinen menetys Ranskalle
- maahan jääneet protestantit harjoittavat salaa uskontoa tai luopuvat siitä
- 1702 Cévennesin maalaisten (*Camisards*) kapina – 20 000 miestä kukistamaan
- 1715 protestantit järjestäytyvät jälleen

3. Ranskan ulkopolitiikka 1667-1715

- pyrkimys Euroopan hegemoniaan
- Ranskan armeijasta Euroopan vahvin 1660-luvulla (Louvois, Vauban), laivasto (Colbert)
- miltei jatkuvat sodat 1667-1714


Campagne du roi pendant l'année
M.DC.LXXVI.,
BNF, fr. 7892

3.1. Alankomaiden sodat, 1667-1668 ja 1672-1678

- 4.1.1. Espanjan-Alankomaiden sota 1667-1668
- tausta: Maria Teresian puolisona Ludvig vaatii 1665 Espanjan kuninkaan Filip IV:n kuoltua osaa Espanjan Alankomaidesta (nyk. Belgia)
- Ludvig tunkeutuu Espanjan-Alankomaihin Englannin tuella
- Yhdistyneiden Alankomaiden tasavalta (Hollanti) ja Englanti vastustavat
- Ludvig vetäytyy, solmii rauhan Espanjan kanssa 1668: Lille Ranskalle
- Ranska hyökkää kalvinistiseen Hollantiin, joka ei alistu
- Eurooppalainen koalitio: mm. keisari Leopold I (1640-1705) ja Espanjan kuningas Kaarle II (1661-1700)
- Nijmegenin rauha 1678-9: Ranskalle Franche-Comté, lisää Espanjan-Alankomaita
- Ludvig uransa huipulla

3.2. Kv. tilanne kiristyy

1681-1688

- Ludvig liittää Strassburgin Ranskaan 1681 + muita provokaatioita
- Augsburgin liiga muotoutuu 1686-1689: keisarikunnan protestanttiset vaaliruhtinaat, Yhdistyneet Alankomaat ja Englanti (Vilhelm III Englannin kuningas 1688), keisari Leopold I, Espanja, Portugali, Savoijin herttuakunta ja Ruotsi


Vilhelm III Oranialainen, Yhdistyneiden Alankomaiden valtionhoitaja 1672-, Englannin kuningas 1688-1702

3.3. Yhdeksänvuotinen sota 1688-1697

- Augsburgin liiga vastaan Ludvig ja liittolaiset (mm. Tanska)
- Ludvig: laivastotappio La Houguen edessä 1692
- Englannin valloitus ja katolisen Jaakko II:n (1633-1701) palauttaminen Englannin valtaistuimelle ei onnistu
- Rijswijkin sopimukset 1697: Ranskalle 1679 rajat + Strassburg; Lotringi takaisin keisarikunnalle


- Englanti ja keisarikunnan Habsburgit merkittävä vastavoima Ranskalle

3.4. Espanjan perimyssota 1701-1714

- Espanjan kruunu 1700 Ludvig XIV:n pojanpojalle Philippe d'Anjoulle (Espanjan Filip V, 1683-1746)
- Ludvig hyökkää Espanjan Alankomaihin
- Keisari Leopold I: Habsburgien perintö, vaarana Ranskan hegemonia
- Englanti ja Hollanti: kauppaedut, siirtomaat
- Haagin suuri liitto Ranskaa ja Espanjaa vastaan, mukana KK, E, H, Preussi, Portugali
- Marlborough'n herttua ja Savoijin Eugen liittoutuneiden taitavat sotapäälliköt
- Utrechtin rauha 1713 ja Rastattin rauha 1714
- Ranska pitää rajansa ja Filip V pysyy Espanjan valtaistuimella
- Ranska menettää Newfoundlandin, Akadian ja Hudsonin lahden alueen


John Churchill (1650-1722),
1. Marlborough'n herttua


4. Kulttuurielämä

- 1661 lähtien: kulttuuri kuninkaan kontrollissa ja palveluksessa
- taiteilijoiden sponsorointi, Akatemit
- jo Richelieu: valtio tarvitsee hyvää tutkimusta > tuki myös luonnontieteille, historiantutkimukselle
- klassinen ideaali: kaikki selkeätä, harmonista, antiikin imitointi, sääntöjen kunnioitus
- 1660-1700: Racine (1639-1699), Molière (1622-1673) (teatteri), Bossuet (1627-1704) (kaunopuheisuus), Pascal (1623-1662) (filosofia), La Fontaine (1621-1695) (faabelit) ; Charpentier (1632-1704), Lully (1632-1687) (musiikki)
- sensuuri tiukka


Molière


Jean Racine


Blaise Pascal


Giambattista Lully (Lully)

4. Kulttuurielämä jatk.

- hankitaan taideteoksia, eksoottista ulkomailta
- rakennetaan upeita palatseja, julkisia rakennuksia: Versailles 1662-1702
- arkkitehdit Le Vau, Hardouin-Mansart, Cotte, Le Brun, puutarhuri Le Nôtre
- 1682 hovi siirtyy tänne, monimutkainen hovietiketti
- Ranskan prestiisi politiikassa ja kulttuurissa huipussaan


Ludvig XIV:n hallintokauden merkitys Ranskalle

- absoluuttinen monarkia vakiinnutetaan – ei parlamentaarista kehitystä
- Ranska laajenee miltei nykyiseen laajuuteensa
- Ranskasta eurooppalainen suurvalta
- Ranskan kulttuurihegemonia kiistaton
- ranskan kieli kansainvälinen kommunikaatiokieli
- *Le Grand Siècle* keskeinen ranskalaisten omakuvalla


Hyacinthe Rigaud (1659-1743):
Ludvig XIV (1701)


