

LA FRANCIA DI LUIGI XIV

1661: Luigi XIV, all'età di 23 anni assume personalmente il potere e governa la Francia fino alla sua morte, avvenuta nel 1715.
Egemonia francese sull'Europa.

Politica interna: modello assolutistico di governo. Luigi governa “da solo” servendosi di ministri docili ai suoi voleri. Controllo dell'aristocrazia. Regia di Versailles: massimo modello di corte.

A capo delle généralités (specie di province) vi erano gli intendenti dipendenti direttamente dal re.
Venalità delle cariche.

Politica economica:

alle **finanze** va Jean-Baptiste Colbert : politica mercantilistica (colbertismo). Potenziare la produzione locale; incentivare le compagnie commerciali; attivare le esportazioni limitando le importazioni. La potenza dello Stato dipende dalle sue riserve auree.

Primato della **cultura** francese: classicismo. Si comincia a sviluppare la ‘teoria’ della superiorità dei moderni sugli antichi. La cultura francese si vuole svincolare dalla tradizione ‘classica’ italiana. Ruolo delle Accademie e primato della lingua francese

Religione: uniformità religiosa. Gallicanesimo. Lotta contro le dottrine religiose ‘autonome’. Ruolo dei gesuiti. Revoca dell'editto di Nantes (Editto di Fontainebleau 1685). Cacciata degli Ugonotti: conseguenze culturali ed economiche
Lotta contro i Giansenisti.

Politica estera aggressiva ed espansionistica:

- contro i Paesi Bassi
- contro l'Impero
- contro la Spagna

Continuo stato di guerra che, alla lunga, fiacca le risorse dello Stato francese.

Coinvolgimento nella guerra di Successione Spagnola

