Moore 5

Gregory Moore

Ms. Keough

Western Civilization II

13 September 2006

PROMPT 1 Of 2 SELECTED: (#4.) Compare the reigns of Louis XIV and Peter I: what changes/reforms were made to make themselves supreme. (include discussion as to which was the greater example of supremacy---building Versailles or building St. Petersburg)

Absolute Power, unquestioned monarchies, leadership by Divine right. Perhaps the greatest examples of these concepts were the reigns of King Louis XIV, and King Peter the Great. Although both are acknowledged as prime examples of Supreme Leaders, these two powerful men took very different approaches to gaining their power. Perhaps the best example of just how different the tactics of these two men would be how they built and staffed their capitals.

Massive, beautiful, and imitated the world over, King Louis XIV's court of Versailles was many things. Not only was Versailles King Louis residence, but the location of the governing machinery that ran nearly all of France, a lodging for elite members of society, and an arena where opposing aristocracies elbowed for power. However, there was one other quality to Versailles that made it truly important to King Louis XIV; It was a club. But not just any club, oh no. To be a resident of Versailles was to be not only in the King's favor but to be considered among the Creme De La Creme of French society. Parties, ballads, concerts, walks through beautiful gardens, boating trips, performances, exquisite and elaborate dinners were all part and parcel of the court life at Versailles. And what a busy life it was! In order to maintain one's membership all sorts of duties were expected of you. Not governing duties mind you, but simple things such as attending all the right ceremonies of the day and the like. "But why was that important to the king?" you may ask. Was he just such an altruistic guy that he provided all this for those close to him? Not exactly. You see one quite real threat to King Louis' reign was the the royal princes, and the high nobles. These men who would normally have had a great deal of say in royal policy, and thus a great deal of control over the government, were quite expertly side-tracked by Louis into court life and out of government. If Louis' brilliant tactic for getting himself into the best position for direct control over the government, and thus absolute power, could be summed up in a allegory, it would be an open palm in a velvet glove. Such an allegory would not be fitting of Peter the Great however.

Peter the Great, Tsar of Russia, was anything but subtle. When a "problem" arose Peter seemed to always take the most direct route to fixing it no matter what anyone else thought or did. Russia not Western enough? Not a problem, simply force Western fashion on the populous. Not enough money in the treasury? Just raise taxes regardless of how the poor peasants of the land would struggle beneath them. A sea port to the Western world needed? Child's play! Conscript a force (mostly of peasants) and invade Sweden. Such reasoning seemed to permeate Peter the Great's thinking. There were many other instances where Peter's directness was startling, such as when the Russian Orthodox Church looked like it might be a problem. To solve the issue Peter simply got rid of the Patriarch (Somewhat like a pope in Catholicism) and replaced him with a body called the Holy Synod. At the head of the Synod was a man called the Procurator who insured Peter's will would be carried out. Peter's will was carried out all over Russia, including his desire for a fort, central place of governance, capitol, and Admiralty in the swamps of what would come to be known as St. Petersburg. Upon the completion of St Petersburg, Peter the Great ordered all of the Senate down from Moscow and to establish themselves in St. Petersburg. There was no enticing with diners, ballads or anything of the sort. Simple orders expected to be obeyed. The allegory that would apply to Peter the Great would have to be the iron fist; Complete domination and control achieved through brute force and severe punishment.

In the end, Louis XIV and Peter the Great achieved much the same ends: some military victories, control over their populaces, and the building of impressive capitols. However, they went about getting such things accomplished in very different manners. In my opinion, the subtlety of Louis XIV's court, and the amazing effectiveness of it, is a far superior example of supremacy than Peter the Great's St. Petersburg. Where Louis craftily enticed people to do his will at Versailles, Peter simply forced and ordered people into molds composed of fear.

PROMPT 1 Of 2 SELECTED: (#6.) Discuss the wars fought by Louis XIV. Did they result in making France supreme in Europe? or did they result in the weakening of France? Was Louis XIV wise or foolish in waging these wars?

Louis XIV was many things. A master manipulator of those who opposed him, a man of etiquette, and a committed leader; however, a great tactician he was not. Louis XIV fought four wars over the course of his reign. None of which ultimately benefited France in a measurable way. In fact, they harmed France quite a bit.

In 1667, Louis XIV decided to invade the Spanish Netherlands to his north, and Franche-Comte to his east for the purpose of acquiring more land for France. However, he was rebuffed by an alliance of the Dutch (who arranged the alliance), the English, and the Swedes. In the end, King Louis gained only a few small towns in the Spanish Netherlands. This was not pleasing to King Louis who never forgave the Dutch for forming the Triple Alliance.

In 1672, five years after his first war, Louis again revved up the French war machine and went after the Dutch. Cutting them off from aid, Louis invaded Dutch lands with some initial victories. However, The Holy Roman Empire, Brandenburg and Spain, didn't take kindly to Louis' aggressive actions towards the Dutch. They formed an alliance and fought against Louis. In the end, Louis did not achieve his goal of conquering the Dutch. However, Louis did gain the small victory of acquiring Franche-Comte which he had tried to lay hold of in the first war.

Several years later, perceiving the Holy Roman Empire as weak from his experiences in the first war, Louis decided to invade. He made great strides in taking pieces of land including Alsace, Lorraine, and Strasbourg. Upon the invasion of Strasbourg the Holy Roman Empire, Spain, the United Provinces, Sweden, and England decided enough was enough and formed an coalition called the League of Augsburg against Louis XIV. Eight hard years for France ensue. Famine, and economic depression took their tole on the French people until Louis was again forced to give up almost all of his conquest with the exception of Strasbourg and a portion of Alsace.

Louis' final war began in 1702 and would last until 1713. This time however it was not of a French invasion but because the King of Spain, Charles II, died and deeded his kingdom to a grandson of Louis XIV. This made England, the United Provinces, Habsburg Austria, and the German states very nervous. If France were to unite under one throne with Spain, it would make the resulting kingdom the most powerful in Europe and would upset the delicate balance of power that existed. Needless to say, war was waged over this prospect. This war was not only waged in Europe like previous wars but stretched into the new colonial empires in North America as well. After eleven years of fighting, Louis was forced to sign a peace treaty explicitly stating that France and Spain may never unite under one throne. This effectively defeated any hope France had at European domination. France lost a lot of land due to the war, both in the Americas as well as at home in Europe. Among the land lost was the portion of the Spanish Netherlands which was the only land gained in Louis' first war. In essence Louis' first war and all the French lives lost in it counted for nothing. France also lost Milan Naples, Gibraltar, land in America of Newfoundland, Hudson's Bay Territory, and Nova Scotia.

Two Years after the treaty, Louis XIV lay on his death bed. Speaking to his grandson, whom he was leaving the kingdom, the aged Louis had this to say:

"Soon you will be king of a great kingdom. I urge you not to forget your duty to God; remember that you owe everything to Him. Try to remain at peace with your neighbors. I loved war too much. Do not follow me in that or in overspending. Take advice in everything; try to find the best course and follow it. Lighten your peoples burden as soon as possible, and do what I have had the misfortune not to do myself."

The wars Louis XIV fought were dismal and saddening failures. Only a handful of land was gained and much was lost including the well-being of the French people for a time. Though Louis meant the best for his people, the wars he waged were probably the darkest blot on his reign. Were he able to do it over, I believe we would have seen a much different French history.

