
HAL Id: dumas-01459248
https://dumas.ccsd.cnrs.fr/dumas-01459248

Submitted on 7 Feb 2017

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0
International License

1617 : la prise du pouvoir par Louis XIII, d’après les
mémoires de Claude Guichard Déageant

Tommy Fillon

To cite this version:
Tommy Fillon. 1617 : la prise du pouvoir par Louis XIII, d’après les mémoires de Claude Guichard
Déageant. Histoire. 2016. �dumas-01459248�

https://dumas.ccsd.cnrs.fr/dumas-01459248
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
https://hal.archives-ouvertes.fr

FILLON Tommy

1617 : LA PRISE DU POUVOIR PAR LOUIS XIII, D'APRES LES

 MEMOIRES DE CLAUDE GUICHARD DEAGEANT

Mémoire de Master 1 « Sciences humaines et sociales »

Mention : Histoire et histoire de l'art

Spécialité : Histoire des sociétés modernes et contemporaines

Parcours : Recherche

Sous la direction de M. Stéphane GAL, Maître de Conférences Habilité à Diriger des Recherches
en Histoire Moderne

Année universitaire 2015-2016

FILLON Tommy

1617 : LA PRISE DU POUVOIR PAR LOUIS XIII, D'APRES LES

 MEMOIRES DE CLAUDE GUICHARD DEAGEANT

Mémoire de Master 1 « Sciences humaines et sociales »

Mention : Histoire et histoire de l'art

Spécialité : Histoire des sociétés modernes et contemporaines

Parcours : Recherche

Sous la direction de M. Stéphane GAL, Maître de Conférences Habilité à Diriger des Recherches
en Histoire Moderne

Année universitaire 2015-2016

Déclaration sur l’honneur de non-plagiat

Je soussigné(e) TOMMY FILLON déclare sur l’honneur :

- être pleinement conscient(e) que le plagiat de documents ou d’une partie d’un

document publiés sur toutes formes de support, y compris l’Internet, constitue une violation

des droits d’auteur et un délit de contrefaçon, sanctionné, d’une part, par l’article L335-2 du

Code de la Propriété intellectuelle et, d’autre part, par l’université ;

- que ce mémoire est inédit et de ma composition, hormis les éléments utilisés pour

illustrer mon propos (courtes citations, photographies, illustrations, etc.) pour lesquels je

m’engage à citer la source ;

- que mon texte ne viole aucun droit d’auteur, ni celui d’aucune personne et qu’il ne

contient aucun propos diffamatoire ;

- que les analyses et les conclusions de ce mémoire n'engagent pas la responsabilité de

mon université de soutenance ;

Fait à : Grenoble

Le : 02 juillet 2016

Signature :

Remerciements

Au terme de ce travail de recherche qui s'inscrit dans la première année de Master Histoire

à l'Université de Grenoble, je tiens à exprimer ma gratitude et mes remerciements pour toutes

les personnes qui ont contribué de près ou de loin à sa réalisation.

Je tiens tout d'abord à remercier Mr GAL Stéphane, Maître de Conférences à l'Université de

Grenoble, d'avoir dirigé mes travaux tout au long de cette année. Son aide et sa disponibilité

permanente, ses conseils et ses réponses devant les difficultés et les questions auxquelles je

me suis confronté m'ont apporté beaucoup pour la réalisation de ce travail. Son soutien ainsi

que ses encouragements m'ont été essentiels dans l'aboutissement de ce projet.

Je tiens ensuite à remercier tous les professeurs chargés d'Histoire à l'Université de Grenoble

qui ont su me familiariser avec la matière en général, avec toutes les périodes concernées que

j'ai étudié tout au long de mon parcours universitaire (Licence et première année de Master

compris). Ces personnes ont su me donner le goût à cette Science humaine.

Dans un troisième temps, je souhaite remercier particulièrement Mr WREDE Martin ainsi

Mme COULOMB Clarisse, Maîtres de Conférences à l'Université de Grenoble, qui ont suivi

mon parcours ainsi que mon évolution scolaire au cours du cursus de la Licence Histoire. Ils

ont su me donner diverses astuces et conseils afin de maintenir cette évolution. Grâce à eux,

j'ai beaucoup appris à la fois sur les aspects scolaire que personnel.

Dans un quatrième et dernier temps, je souhaite remercier ma famille et dans un cadre plus

large mon entourage, qui a su m'écouter, me donner les forces nécessaires à la fois pour la

réussite de mes études, que de ma vie privée. Je ne les remercierai jamais assez.

Sommaire

INTRODUCTION...p.8

PARTIE I : UNE REGENCE DANS LA TEMPÊTE ?...p.16

Chapitre 1 : Bilan politique de Marie de Médicis en 1616..p.17

Chapitre 2 : La fureur des Grands..p.27

Chapitre 3 : Vers un réveil politique de Louis XIII ?...p.34

PARIE II : LE SECRET DU COUP D'ETAT...p.41

Chapitre 4 : L'emploi de la dissimulation, une préparation dans le secret.............................p.42

Chapitre 5 : Les décisions secrètes au sein de l'entourage du roi..p.50

Chapitre 6 : L'art politique du ballet..p.59

PARTIE III : LE JOUR DE GLOIRE DE LOUIS XIII...p.66

Chapitre 7 : Le complot mis en application …..p.67

Chapitre 8 : « Merci, grâce à vous je suis roi ! »...p.76

CONCLUSION..p.94

SOURCE..p.96

BIBLIOGRAPHIE...p.97

ANNEXES...p.99

7

Introduction

« La maison est à moi, c'est à vous d'en sortir, vous qui parlez en maître. La maison

m'appartient, je le ferai connaître, et vous montrerai bien qu'en vain on a recours, pour me

chercher querelle, à ces lâches détours ; qu'on n'est pas où l'on pense, en me faisant injure ;

que j'ai de quoi confondre, et punir l'imposture, venger le Ciel qu'on blesse, et faire repentir

ceux qui parlent ici de me faire sortir »1.

Cette longue tirade de Tartuffe, en réponse à Orgon, est extraite de l'acte 4 scène 7

de la célèbre pièce de théâtre « Tartuffe ou l'imposture » de Molière, Jean-Baptiste Poquelin

de son vrai nom. Cette pièce voit le jour au cours de l'année 1664. Bien que cette pièce soit

postérieure au règne du roi Louis XIII, la réplique citée ci-dessus aurait pu sortir de la bouche

de Louis XIII pour chasser sa mère Marie de Médicis du pouvoir ainsi que son favori

Concino Concini. Le jeune roi ne s'oppose jamais frontalement contre sa mère. La reine

assure encore la régence de son fils. Elle est nommée chef du Conseil du roi. Louis XIII ne

s'oppose pas contre le Favori florentin Concino Concini non plus. Cependant, au matin du 24

avril 1617 surgit un véritable coup de théâtre au sein du Royaume de France, un éclat sans

précédent lors du début de ce nouveau siècle, une action finalisée qui donne la sensation d'un

tremblement de terre à l'intérieur de la cour royale. En effet, cette date, connue de tous les

historiens modernistes, est marquée par l'assassinat de Concini. Dans l'histoire moderne, la

version officielle que délivre l'autorité royale est la suivante. Le meurtre de Concino Concini

est le résultat d'une ordonnance royale visant à l'arrêter pour trahison envers l'autorité royale

dont le dépositaire est le roi en personne et envers le Royaume de France. Lors de sa mise en

état d'arrestation, Concino Concini tente de se défendre et de s'armer. L'histoire nous apprend

que cette rixe entre les forces de l'ordre et Concini se finalise par des coups de feu tirés sur ce

dernier, le laissant pour mort. Cependant, la version délivrée et officialisée ne semble pas du

tout être en adéquation totale avec la réalité. Cette réalité se tient plus dans la complexité

notamment avec la préparation organisée en amont par l'entourage du roi et le roi en personne.

Pour cette première année de Master à l'Université de Grenoble, l'envie de travailler

sur le personnage de Louis XIII et d'en réaliser un mémoire final ne s'est pas fait au hasard.

En effet, l'idée m'est venue m'est venue pendant mon parcours universitaire. Elle s'est par la

suite étoffée au tout début de mon année de master.

Dans un premier temps, je me suis découvert un attrait pour l'histoire moderne,

1 Le début de cette citation est reprise par l'historien Pierre Chevallier dans son ouvrage consacré à l'étude du
roi Louis XIII.

 CHEVALLIER Pierre, Louis XIII, Fayard, Paris, 1979, p.133.
8

notamment grâce aux cours magistraux dispensés par les professeurs qui ont su attirer ma

curiosité pour les thèmes abordés. Ensuite, cet attrait s'est entretenu et développé par les

différents travaux de recherches demandés par les professeurs au cours des exercices de

travaux dirigés. Enfin, avec l'appui de lectures supplémentaires effectuées à mon domicile, j'ai

appris à me détacher des cours magistraux et avoir un autre angle de vue pour appréhender le

thème ou la période concernée dans ma lecture. Ma volonté de réaliser un mémoire de master

sur la période moderne s'est définie au cours de mon cursus en licence histoire.

Dans un deuxième temps, mon goût et ma curiosité pour le personnage de Louis XIII

se sont nourris par la lecture d'un ouvrage. Cet ouvrage s'intitule « L'enfant Louis XIII,

L'éducation d'un roi » et est écrit par l'historienne Madeleine Foisil en 1996. Lors de ma

première année de licence, j'étais chargé au cours d'une séance de travaux dirigés en histoire

moderne de présenter l’œuvre cité ci-dessus à l'oral, en dégager une analyse constructive et

persuasive, et émettre une fiche de lecture au professeur. La lecture de cet ouvrage a suscité

chez moi une certaine attirance pour l'histoire de ce personnage très peu mis en valeur dans

l'historiographie française. Une certaine forme de curiosité s'est alors dégagée chez moi. Elle

s'explique par beaucoup de zones d'ombre présentes autour de ce personnage. Je me suis alors

laissé convaincre des choses à en tirer, des éclaircissements précis à apporter sur ce

personnage historique.

Dans un troisième et dernier temps, me devant choisir un thème ainsi qu'un sujet

précis pour le travail et la réalisation d'un mémoire pour cette première année de master, j'ai

tout d'abord pris le temps de voir sur quels sujets précis je souhaitais travailler. Le sujet enfin

trouvé, je me suis permis ensuite de prendre contact avec mon directeur de mémoire Mr Gal

Stéphane afin d'explorer les diverses pistes que j'avais en tête, les différents thèmes qui me

venaient en tête lors de ce travail à finaliser. Mon premier souhait était de me spécialiser sur la

période de l'histoire moderne, me concentrant spécifiquement sur la période comprise entre le

XVIIe siècle et le XVIIIe siècle. Mon deuxième souhait était lui de travailler sur un

personnage historique très précis. C'est là que je me suis rappelé de l'ouvrage de Madeleine

Foisil. Les cours d'histoire moderne reçus pendant mon cursus de licence et la lecture de

l'ouvrage m'ont donné la confirmation du travail désiré. C'est ainsi que j'en ai parlé à mon

directeur de mémoire du master afin que l'on puisse dégager les différentes pistes à exploiter,

les diverses problématiques autour du sujet auxquelles répondre, les éclaircissements à y

apporter par rapport aux travaux historiques déjà réalisés autour du thème choisi. Deux

paramètres étaient toutefois à mettre dans la balance, ceux-ci étant la non-participation aux

cours d'archéologie moderne et de paléographie moderne. Il me fallait donc une source assez

compréhensible sur quoi effectuer mes recherches dans l'efficacité la plus totale. Dans la

9

continuité des premières recherches effectuées, nous avons finalement convenu avec mon

directeur de Mémoire Mr GAL Stéphane de travailler et d'effectuer une analyse dans la

profondeur sur l'année 1617, année symbolique pour le roi Louis XIII. En effet, cette année

particulière voit la confirmation du pouvoir entrepris par ce dernier, l'aboutissement de ce

pouvoir se traduisant exclusivement par le coup d'état organisé à l'encontre de Concino

Concini, alors Maréchal d'Ancre à cette période précise.

Le sujet de mon Mémoire de première année de Master Histoire a pour titre « 1617 :

La prise du pouvoir par Louis XIII, d'après les Mémoires de Claude Guichard Déageant ».

Afin de mieux comprendre l'objectif et la finalité à réaliser par ce travail, il me semble là

nécessaire d'en définir les différents termes du sujet et de poser les bornes chronologiques sur

lesquelles je me concentre et limite. L'année 1617 marque une rupture, un changement dans le

contrôle du pouvoir sur le Royaume de France exercé par la reine Marie de Médicis et passant

entre les mains de Louis XIII, étant encore un jeune roi dans sa période d'adolescence. Le

glissement du contrôle de ce pouvoir royal se finalise le 24 avril 1617, par l'assassinat de

Concini. Il me semblait plus pertinent de dégager une analyse sur l'année 1617. Nous pouvons

donc là distinguer que les bornes chronologiques établies se fixent sur l'année 1617 en elle-

même. Toutefois, à travers mon analyse personnelle et par l'avancée des recherches

effectuées, je me suis donné la permission de fixer les bornes chronologiques de départ en

partant sur la deuxième moitié de l'année 1616. Cette prise de décision s'explique dans le sens

que cette borne de départ me donnait droit à émettre une plus profonde analyse dans le fond,

de dégager un contexte plus pertinent afin de mieux comprendre la suite des événements

successifs qui voient le jour au cours de l'année 1617. Les bornes chronologiques prennent fin

au cours de la deuxième moitié de l'année 1617. Mon but final n'étant pas de mettre fin à mon

analyse sur le jour du 24 avril 1617, je me devais de poursuivre mes recherches sur le reste de

l'année 1617 dans la mesure où cela me paraissait essentiel dans l'analyse des conséquences

naissantes suite à cette affirmation de Louis XIII dans le pouvoir royal.

Depuis la période médiévale, dans le Royaume de France, le pouvoir se transmet de

manière officielle par le droit de succession, les règles successorales étant régies par la loi

salique. De fait, à la mort d'un roi, le pouvoir royal ainsi que son titre se confère à son héritier.

Si cet héritier n'a pas encore atteint l'âge de la majorité, un conseil de régence s'installe alors

dans le Royaume dans l'attente que l'héritier à la couronne ait atteint cet âge. Naturellement, le

pouvoir lui est confié de plein droit. Néanmoins officieusement, il arrive parfois que ce

pouvoir ne soit pas acquis dans la pratique quotidienne des fonctions royales et se doit par

conséquent d'être pris par la force, le complot, le coup d'état. Dans cette configuration, le cas

10

de Louis XIII est l'exemple parfait. Bien qu'il ait de plein droit le statut de détenteur de la

couronne, il n'en possède pour autant pas le privilège. En effet, Louis XIII est mis à l'écart

volontairement par sa mère Marie de Médicis. La prise du pouvoir semble alors plus que

fondamentale pour ce jeune roi s'il souhaite avoir le contrôle du Royaume de France entre ses

mains. Il doit alors le prendre (ou le reprendre) par une stratégie qui mêle le coup de force, la

persuasion et la discrétion. Toutefois, comme toute stratégie réalisée dans la vie de tous les

jours, cette dernière est le fruit d'une longue préparation minutieuse, travaillée et peaufinée

en amont de l'événement précis. Le travail de ce Mémoire s'inscrit donc dans le temps au

cours duquel Louis XIII élabore son complot, sa stratégie avec l'aide de ses conseillers. Ce

complot vise à mettre à l'écart à son tour Marie de Médicis et par la même occasion nuire

définitivement Concino Concini. Ces derniers ont la main mise totale sur le pouvoir royal. Ce

complot se traduit par un coup d'état avec l'assassinat de Concini le 24 avril 1617 et entraîne

la fuite de la reine Marie de Médicis alors contrainte à l'exil hors de la cour royale.

Il est bon de noter que Louis XIII, né en 1601 et décédé en 1643, devient Roi de

France en 1610 suite au régicide commis sur son père Henri IV par Ravaillac. Encore mineur,

Louis est mis sous tutelle par sa mère Marie de Médicis le temps d'atteindre la majorité et

gouverner de manière pleine sur son royaume. Un conseil de régence est alors mis en place.

La proclamation de sa majorité a lieu au cours de l'année 1614. Or, dans le but de garder le

contrôle du pouvoir sur le Royaume de France, Marie de Médicis trouve un subterfuge et se

fait nommer par son fils en tant que chef du Conseil royal. Cela lui permet d'exercer une

emprise totale sur son fils et ainsi garder les reines du gouvernement de l’État royal. Suite au

complot réalisé dans la discrétion, la dissimulation, Louis XIII réussit seulement trois ans

après la proclamation de sa majorité à gouverner en seul maître sur son royaume. Par ailleurs,

il est important de savoir que Louis XIII est éclipsé dans l'historiographie française. En effet,

ce dernier se trouve malgré lui à la fois dans l'ombre de l'éclat de son père Henri IV et de son

fils Louis XIV. Le roi Louis XIII ne semble pas jouir d'une popularité éclatante vis-à-vis des

deux autres figures de l'Histoire de France. De fait, si l'on compare les travaux historiques

menés au cours du XXe siècle, très peu de recherches ont été réalisées à son encontre par

rapport à celles effectuées sur son père ou bien son fils. Ce manque de curiosité à son égard

est marqué par les raisons évoquées précédemment, à savoir qu'il est bel et bien dans l'ombre

des deux autres personnalités. De plus, à première lecture, travailler sur la personne de Louis

XIII semble peut-être ennuyeux. Pour certains, ce dernier apparaît comme un roi

mélancolique, la dépressif, sous une emprise totale de sa mère. Il lutte sans cesse contre sa

santé de plus en plus précaire, ce roi que l'on surnomme « le roi malade ». Louis XIII accuse

au cours de sa vie personnelle les maladies à répétition et décède par ailleurs de la maladie de

11

Crohn. Néanmoins, les travaux historiques aboutis sur le personnage en question sont à

ce compte très pertinents et nous font prendre conscience que ce roi là est loin d'être ennuyeux

comme on pourrait le penser aux premiers abords.

Bien évidemment, la réalisation de ce mémoire de Master histoire ne pourrait se faire

sans aucune source. C'est pour cela, dans le but de diriger de la meilleure des manières mes

travaux, que je me suis appuyé sur les « Mémoires » de Claude Guichard Déageant. Les écrits

de ce personnages m'ont servi de source principale dans l'analyse de mes recherches. Claude

Guichard Déageant ne jouit pas d'une énorme côte de popularité dans l'historiographie

française. Cette remarque se démontre par une quasi-absence de travaux historiques menés sur

sa personne. Le personnage se distingue plutôt par sa réputation d'homme de l'ombre, de

personnage secret connu pour sa discrétion. Malgré ce manque flagrant d'intérêt à son égard,

il n'en reste pas moins un personnage extrêmement important et essentiel dans la campagne

menée par Louis XIII pour reprendre le pouvoir à sa mère. Claude Guichard Déageant, que

l'historien Jean-Christian Petitfils décrit comme étant « la cheville ouvrière du plan »2 du

jeune roi, se cantonne à un rôle de conseiller de ce dernier et même plus, puisqu'il assiste

celui-ci dans ses choix, dans sa stratégie à mener, dans les décisions à prendre. Il raconte

notamment à merveille dans ses « Mémoires » cette période de préparation du coup d'état

dans ses descriptions les plus infimes. Je me suis donc appuyé sur cette source imprimée pour

mener à bien mes recherches historiques. Mon travail ultime était de lire au mieux, d'analyser

de la meilleure manière par les Mémoires de Claude Guichard Déageant et non avec. Je dois

interpréter sa lecture, analyser son point de vu sur chaque détail décrit. Cette notion me paraît

importante à rappeler.

Afin de pouvoir mieux comprendre le sujet, d'appréhender du mieux possible les

recherches effectuées de ma part et de mieux cerner ce travail historique, il me paraît essentiel

et fondamental de donner quelques points de détail sur le contexte de la période concernée. A

partir de la deuxième moitié du XVIe siècle, le Royaume de France est confronté à divers

bouleversements qui vont marquer et donner lieu à de grandes conséquences sur le début du

XVIIe siècle. Ces bouleversements touchent à la fois le domaine religieux, le domaine

politique et le domaine royal. Bien entendu, à l'époque moderne, ces trois notions sont

étroitement liées.

Dès la fin du XVIe siècle, le Royaume de France connaît une crise interne d'ordre

religieux avec le courant protestant, branche réformée de la chrétienté. Il est important par

ailleurs de signaler que ce problème n'est pas uniquement présent dans le Royaume de France

puisqu'il concerne également tout le continent européen occidental. On parle alors d'un
2 PETITFILS Jean-Christian, Louis XIII, Perrin, Paris, 2008, p.225.
12

problème protestant. Ce souci religieux prend de l'ampleur en 1572 avec le massacre de la

Saint Barthélémy où des protestants sont assassinés. Ce fait plonge le Royaume dans une crise

sans précédent puisque les tensions s'enveniment entre courants catholiques fervents et

protestants réformés jusqu'à la conduite du royaume dans les Guerres de Religions. En 1589,

le Roi de France Henri III est assassiné. N'ayant aucun héritier, Henri de Navarre est le plus

proche parent. Il devient donc le nouveau Roi de France et devient par la même occasion

Henri IV. Son accession au trône créée des troubles au sein de la cour royale puisque ce

dernier est protestant. Cependant, il se convertit en 1593 au catholicisme. Il tente toutefois de

réunifier son peuple notamment avec l'édit de Nantes qu'il signe en 1598. Cet édit autorise le

culte protestant sous certaines conditions. Néanmoins, les tensions semblent toujours

présentes à l'intérieur du Royaume de France.

Toujours à l'intérieur de la deuxième moitié du XVIe siècle, le pouvoir royal connaît

une chute brutale, Il est affaibli. Cet affaiblissement du pouvoir royal est causé par la courte

durée des règnes des rois successifs. En effet, le roi Henri II voit son règne durer de 1547 à

1559 ; François II règne sur le Royaume de France pendant un an, soit de 1559 à 1560 ;

Charles IX hérite de la couronne en 1560 et voit son règne durer jusqu'en 1574 ; Henri III est

roi de 1574 à 1589. On aperçoit un royaume qui sombre dans une crise royale. Néanmoins,

cette crise s'atténue, s'éclaircit légèrement par l'accession au trône de Henri IV en 1589. Il est

le roi de France jusqu'en 1610, assassiné par le célèbre régicide Ravaillac. La cause de cet

assassinat est due au fanatisme religieux du meurtrier, fervent catholique. Nous pouvons donc

nous apercevoir que la crise que découvre le Royaume de France mêle l'aspect religieux,

l'aspect politique et l'aspect du pouvoir royal.

Dès 1610, le fils de Henri IV prend la succession à la couronne du Royaume de France

sous le nom de Louis XIII. Or, ce dernier est mineur puisqu'il devient roi à l'âge de neuf ans.

Un cycle de régence se met alors automatiquement en place. Sa mère la reine Marie de

Médicis assure elle-même la régence, ce qui provoque des mécontentements à travers le

territoire, notamment des princes du sang. Le Royaume de France connaît sous cette période

de régence de nouveaux troubles. Les choix politiques et stratégiques accentuent ces troubles.

Le pouvoir royal doit donc s'opposer à la fois au problème protestant, à une population de

plus en plus hostile et à la frustration des princes du sang et de la seigneurie nobiliaire dans un

cadre plus général. Le mécontentement qui fait rage dans ce dernier groupe est notamment

alimenté de façon quotidienne par Concino Concini, le favori de la reine mère. En effet, pour

beaucoup à cette période, cette personne étrangère au royaume (car il est florentin et la

xénophobie est de mise au XVIIe siècle) connaît dans un temps très restreint une ascension

très importante et rapide notamment par l'acquisition de différents titres, de nouvelles charges,

13

mais aussi des biens et des sommes importantes perçus. De plus, Marie de Médicis et Concini

mettent quotidiennement à l'écart le jeune roi Louis XIII de ses fonctions royales. En 1614, le

jeune roi se voit promulguer sa majorité. Il a donc le droit et le devoir d'user pleinement de

son titre royal et d'en assurer les fonctions. Cependant, Marie de Médicis et son favori

Concini font tout ce qui est en leur pouvoir pour nuire au jeune roi dans le but qu'il ne

bénéficie pas de son pouvoir royal et que sa mère et son ministre en récolte tous les honneurs.

Une frustration générale se dégage alors à l'intérieur du territoire du Royaume de France. Une

étape est franchie avec la répétition de plusieurs Guerres civiles qui ravagent le royaume entre

les années 1614 et 1617. Si l'on gronde à l'extérieur des murs du pouvoir royal, à l'intérieur

aussi l'on se prépare à mener l'offensive. En effet Louis XIII, accompagné par son entourage,

prépare une stratégie pour mettre fin à la suprématie illégitime de Concino Concini dans les

fonctions politiques en l'arrêtant, mais aussi mettre fin aux ambitions gourmandes de sa mère

liées au pouvoir et ainsi reprendre le contrôle du trône et assurer ses fonctions royales. Cette

stratégie ne doit éveiller aucun soupçon. Il doit de ce fait s'organiser dans la discrétion, dans le

secret de tous. La principale doctrine est la pratique de la dissimulation. Cette stratégie est

mise en exécution le 24 avril 1617 mais n'a pas les effets que l'on pense au début puisque

Concini est assassiné par la garde rapprochée du roi.

Pour la réalisation de ce Mémoire de Master, je me suis posé diverses problématiques

dans le but de pouvoir dégager la meilleur analyse nécessaire à la compréhension du sujet.

Parmi ces réflexions, je me demande de quelle manière Louis XIII en est arrivé là, c'est-à-dire

de cette mise à l'écart dans ses fonctions royales jusqu'à l'aboutissement de son complot qui l'

érige en roi, en seul maître de son royaume. Ensuite, je me pose également la question sur le

fait que l'on puisse parler d'une école du complot, une école du secret. Bien évidemment, je ne

pense pas à la définition de l'école comme on l'emploie de nos jours, mais plutôt à l'image de

l'éducation reçue par le roi de manière informelle.

Dans le but de répondre au mieux à ces problématiques, je me suis permis d'axer un

plan en trois parties. La première partie est concentrée sur une analyse contextuelle mettant en

lumière le bilan politique de Marie de Médicis lors de l'année 1616. Dans cette même partie,

j'aborde également l'aspect de la frustration exprimée avec amplitude par la seigneurie

nobiliaire. Enfin, toujours dans la première partie, je dresse un portrait sur les causes qui

mènent à la conscience politique du jeune roi Louis XIII. Ainsi sont développées les

circonstances exactes qui affirment cette prise de conscience.

La deuxième partie nous dirige dans les coulisses de la préparation du coup d'état que

14

l'on s'apprête à réaliser à l'encontre du favori italien Concino Concini.

A l'intérieur de cette partie, je détaille concrètement le paramètre de la dissimulation qu'exerce

le roi pour duper la reine et son ministre de sa frustration continue, et aussi la préparation

secrète dont s'adonne le roi aidé de son entourage. Dans cette même partie, j'accentue

également sur les décisions prises de leur part ainsi que sur l'analyse de leur pertinence. Enfin,

sous un troisième point, j'analyse un élément important pour la reprise du pouvoir par Louis

XIII, qui est la danse. Ce concept prend forme par la réalisation d'un ballet politique qui

s’avère déterminant pour la suite de sa prise de décision.

Dans une troisième et dernière partie, j'effectue une profonde analyse sur l'application

de cette préparation secrète à l'encontre de Concini, aboutissant par son assassinat le 24 avril

1617, mais aussi sur les conséquences que cet événement engendre pour l'avenir du Royaume

de France. J'insiste tout d'abord dans cette partie sur les dernières finalités que relient ce

complot de coup d'état. Ensuite, mon analyse se porte sur la journée du 24 avril 1617. Enfin,

je décrie sous un troisième et dernier point les conséquences de ce jour, l'assassinat de Concini

qui entraîne des bouleversements à l'intérieur de la cour royale.

Dans le but de réaliser une synthèse historique mêlant à la fois les aspects

chronologiques et les aspects thématiques, je me suis penché dans un premier temps sur des

ouvrages qui englobent de manière synthétique l'histoire de France à l'époque moderne. Ainsi,

je me suis notamment appuyé sur des ouvrages généraux comme « La France moderne » de

Lucien Bély et « La France à l'époque moderne » de Guy Saupin. Ensuite, je me suis dans un

deuxième temps approché des histoires politiques à l'époque moderne notamment avec les

ouvrages « Histoire politique de la France, XVIe – XVIIIe siècle » de Katia Béguin et « La

France au XVIIe siècle, Société, politique, cultures » de Michel Nassiet. Puis, dans un

troisième temps, je me suis pris d'analyser des ouvrages à référence biographique comme par

exemple « Louis XIII » de Jean-Christian Petitfils, « Marie de Médicis, La reine dévoilée » de

Jean-François Dubost, « Concini, Grandeur et misère du favori de Marie de Médicis » de

Hélène Duccini et « L'enfant Louis XIII, L'éducation d'un roi » de Madeleine Foisil. Enfin,

dans le cadre d'avoir plus de matière sur le jour du coup d'état, j'ai effectué des recherches sur

des ouvrages comme « Complots et conjurations dans l'Europe moderne » dirigé par Yves-

Marie Bercé et « La folle liberté des baroques (1600 – 1661) » de Jean-Marie Constant. Par

ailleurs, dans le but de donner une profonde analyse sur le ballet politique que réalise Louis

XIII, j'ai notamment travaillé sur les ouvrages de Georgie Durosoir « Les ballets de la cour de

France au XVIIe siècle » et Margaret M. McGowan « L'art du ballet de cour

en France (1581 – 1643) ».

15

PARTIE I

-

UNE REGENCE DANS LA TEMPÊTE ?

16

Chapitre 1 – Le bilan politique de Marie de Médicis en 1616

1.1. La vision d'une régence fragile ?

Bien avant de me poser la question sur la possible perception d'une fragilité dont est

ciblée la régence de la reine Marie de Médicis3, il me paraît essentiel de rappeler le contexte

général dont est sujet le Royaume de France au début du XVIIe siècle. Le domaine royal se

relève meurtri au début de ce nouveau siècle, secoué par une succession d'événements

dramatiques. Tout d'abord, le premier événement est d'ordre religieux. Au cours du XVIe

siècle, le royaume devient le théâtre des Guerres de Religions entre le courant catholique et le

courant protestant. Une tentative de pacification est réalisée à l'initiative du Roi de France

Henri IV par l'adoption de l’Édit de Nantes en 1598. Il s'agit, rappelons le, d'un édit de

tolérance du culte protestant qui s'applique dans un cadre réglementaire et restreint. Bien que

ce traité de paix mette fin à ces affrontements, les tensions religieuses entre ces deux courants

de la chrétienté semblent encore palpables au début du XVIIe siècle. Ensuite, le deuxième

événement qui met à mal le royaume est d'ordre politique et social. L'intérieur du domaine

voit au début du siècle l'apparition d'un climat de tensions, d'un climat de défiance entre la

seigneurie nobiliaire et la cour royale. Je souligne ce point fondamental plus tard dans la

première partie car il me paraît être un aspect essentiel pour mon développement. Enfin, le

troisième et dernier événement a suscité l'émoi à l'intérieur des frontières du royaume et

chamboulé l'ordre politique de ce dernier. En effet, le régicide commis par Ravaillac dans les

rues de Paris le 14 mai 1610 à l'encontre de Henri IV a énormément bouleversé le royaume.

Cet assassinat dépasse dans un premier temps le cadre émotionnel puisque un chagrin

populaire se diffuse à l'égard du roi défunt. Il apparaît comme le symbole du rétablissement de

la paix civile à l'intérieur des frontières. Il est le premier roi a trouver un compromis, une

conciliation, entre la cause catholique, dont il s'est rapproché par sa conversion, et la

promulgation de l'édit en faveur des protestants. Dans un deuxième temps, le régicide

propulse le jeune dauphin Louis XIII sur le trône à l'âge de neuf ans. Cependant, il n'a pas

encore atteint l'âge de majorité royale. Une régence doit alors être mise en place. La fonction

est assurée par la reine mère Marie de Médicis entre les années 1610 et 1617.

Après avoir apporté plusieurs points de détails sur le contexte que connaît le Royaume

de France au début du XVIIe siècle, il me semble à présent légitime de définir le terme de

3 Née le 26 avril 1575 à Florence et décédée le 3 juillet 1642 à Cologne. Fille du grand duc de Toscane
François Ier de Médicis et de Jeanne d'Autriche. Elle épouse Henri IV en 1600. Après l'assassinat de ce
dernier, elle assure la régence pour son fils Louis XIII. En conflit permanent avec son fils suite à l'assassinat
de son favori Concino Concini en 1617, elle est obligée de prendre la fuite et s'exiler après la « Journée des
Dupes » en novembre 1630. Elle s'est par ailleurs montrée sensible aux thèmes du parti dévot, pro-romain,
pro-espagnol et soucieuse du soulagement des peuples.

SAUPIN Guy, La France à l'époque moderne, Armand Colin, Paris, 2004, p.281
17

régence. Dans toute monarchie, le décès d'un roi entraîne instinctivement et mécaniquement

l'héritier légitime sur le trône. Or, lorsque cet héritier n'a pas encore atteint l'âge légal de

majorité, qui est de quatorze ans en France, une régence s'installe alors. Au sens strict de la

définition, le roi se trouve sous la tutelle du plus proche parent. Ce proche est la plupart du

temps la mère de celui-ci. La définition la plus claire et compréhensible à mes yeux est celle

qui est donnée par Jean-François Dubost dans son ouvrage intitulé «Marie de Médicis, La

Reine dévoilée». Pour lui, la « régence est conçue comme une période de latence politique

visant la transmission au roi majeur de l'héritage intact reçu de son prédécesseur […] Le

régent (la régente) est, sur le plan politique, l'exact équivalent du tuteur en droit privé :

comme le tuteur avec les biens d'un mineur dont il a eu l'administration, le régent doit

remettre le pouvoir dont il a eu la charge dans l'état où il l'a reçu »4.

A l'époque moderne, les régences dont se soumettent les royaumes sont perçues

comme une conception politique assez fragile marquée par une instabilité politique croissante

et profonde. Un conseil de régence met en lumière l'affaiblissement de l'autorité monarchique.

Selon l'historien Guy Saupin, « les régences fragilisaient encore plus la situation dans la

mesure où la présence d'un enfant sur le trône paraît soutenir le droit naturel des pairs à

compenser par leur présence une insuffisance physique momentanée de l'individu du roi »5.

Cette citation est relevée dans son ouvrage « La France à l'époque moderne ». En clair, sous

le cycle d'une régence un royaume semble avoir du mal à maintenir la stabilité de son socle

politique et social et à se confronter à divers événements majeurs. La raison est telle que le roi

n'a dans l'immédiat ni acquis, ni maîtrisé une connaissance parfaite pour sa fonction, ainsi

qu'une expérience politique. Par ailleurs, les royaumes d'Europe sont dotés d'une profonde

culture religieuse où se mêle parfois la superstition et la prophétie biblique. Il figure dans la

Bible cette parole de l'Ecclesiaste (10,16) relevée dans l'ouvrage « Le savoir du prince du

Moyen âge aux Lumières » de Ran Halevi qui est la suivante : « Maudite est la terre dont le

prince est un enfant »6. Pouvons-nous cependant estimer que le Royaume de France, se

trouvant sous la coupe de la régente Marie de Médicis, soit perçu dans la vision des

contemporains comme étant devenu une terre maudite ? La question semble intéressante à se

poser si l'on sort du cadre délimité par le sujet.

Après avoir établi une description générale de la régence, je vais désormais établir un

focus plus précis sur la régence de Marie de Médicis. Avant de donner de plus amples détails

sur sa période de régence, il me semble toutefois essentiel de rappeler que cette dernière se

décline en deux phases. La première phase se situe de 1610 à 1614 où Marie de Médicis

assure le conseil de régence pendant l'âge de minorité de Louis XIII. La deuxième phase se

situe de l'année 1614 à 1617 dans le cadre où la majorité du roi est proclamée. Marie de

4 DUBOST Jean-François, Marie de Médicis, La Reine dévoilée, Payot et Rivages, Paris, 2009, p.303.
5 SAUPIN Guy, La France à l'époque moderne, Armand Colin, Paris, 2004, p.125.
6 HALEVI Ran, Le savoir du prince du Moyen âge aux Lumières, Fayard, Paris, 2002, p.113.
18

Médicis assure cette fois ci le rôle de chef du Conseil avec l'aval du jeune roi. La reine mère

et son gouvernement sont les sujets d'une réputation détestable qui se dégrade de plus en plus

entre les années 1610 et 1617. Son gouvernement est qualifié par les contemporains comme

un corps politique atteint d'un manque flagrant de créativité, composé d'un personnel

vieillissant où règne la corruption et l'absence de fermeté dans la directive suivie. Il est bien

vrai que la régence de Marie de Médicis semble être entachée de plusieurs freins, de plusieurs

handicaps. Ces difficultés peuvent être classées en trois catégories distinctes. Le premier frein

vient du renforcement quotidien de la xénophobie qui marque en profondeur la culture

populaire. En général, les italiens sont victimes d'injures subissent des comportements hostiles

par la population. Marie de Médicis, elle, n'est pas une infante du Royaume de France. Il lui

souvent reproché de gouverner avec ses proches un territoire qui n'est pas le sien. Le

deuxième handicap dont fait face la reine est la société moderne qui est sous une emprise

masculine. La loi salique accentue d'autant plus cette emprise dans la mesure où elle exclue la

femme de tout champ politique et par conséquent du gouvernement royal. La misogynie

semble s'inscrire dans le cercle politique à cette époque et plus encore dans l'Europe

occidentale. De ce fait, chaque décision prise par la reine est critiquée et critiquable dans le

cadre où cette dernière doit obtenir l'aval du roi pour entreprendre toutes sorte de choses. Le

troisième et dernier frein vient de Marie de Médicis elle-même ou du moins de la vision dont

on se fait d'elle à cette période. En effet, la reine mère renvoie l'image d'une personne

apathique, dépossédée d'un pragmatisme en fonction du contexte venant, incapable de

s'adapter à des situations complexes et imprévues ou bien alors en évolution rapide. Elle ne se

sépare pas d'une idée déjà prise dans la confrontation d'une situation qui lui fait défaut. Enfin,

lorsque une difficulté doit être réglée, Marie de Médicis lègue la tâche à l'un de ses conseillers

dans le but de se dédouaner du problème. En dépit de ces différents handicaps dont se

confronte la reine mère, cette dernière résulte en l'apparition d'un nouveau conflit en Europe

avec le Royaume de France en son centre en raison d'une géopolitique instable. Cette menace

surgit suite aux revendications de Henri IV sur la succession des duchés de Clèves et de

Juliers. Ces deux états se situent en Westphalie dans le Saint-Empire Germanique.

Toutes ces données détaillées ci-dessus donnent la vision, du moins pour

les contemporains, d'un cycle politique inscrit dans une posture de faiblesse au regard de la

noblesse seigneuriale du royaume, qui souhaite par là en tirer profit, mais aussi au regard des

voisins européens.

1.2. Le virage politique

La politique menée sous la régence de Marie de Médicis annonce un tournant par

rapport à celle menée par son défunt mari Henri IV. La reine mère mène les affaires du
19

royaume d'une main de maître. Elle déploie une large autonomie dans son action, ce qui

suscite l'étonnement et la surprise dans la cour royale. Cette autonomie politique réside du fait

de sa menée en personne du gouvernement d'un roi qui a toutefois atteint sa majorité royale.

En effet rappelons-le, la proclamation de la majorité royale du roi Louis XIII, établie sur lit de

justice, date du 2 octobre 1614. Cependant, Marie de Médicis se voit nommée chef du Conseil

du Roi de France par le parlement et sous l'aval de son fils. La reine souhaite concentrer tout

le pouvoir entre ses mains. Elle fait en sorte de mettre à l'écart le jeune roi des affaires du

royaume. La raison est qu'elle le considère inapte à la fonction royale. En effet, elle le définit

comme une personne encore trop faible de corps et d'esprit pour gouverner un Royaume État.

Le virage politique opéré par Marie de Médicis se lit dans sa ligne de conduite menée

dans les affaires politiques extérieures. Cette ligne de conduite marque une rupture radicale et

soudaine à la politique de Henri IV. Alors que ce dernier tentait d'adopter une politique

d'équilibre européen notamment en tendant la main au courant protestant, Marie de Médicis,

elle, abandonne cet aspect par la mise à l'écart des alliés protestants et la tisse de liens avec le

Royaume d'Espagne. Comme nous le savons, le voisin frontalier est conditionné par un

catholicisme fervent, militant et intransigeant. Par extension, la proximité de la reine met en

évidence l'affiliation de son royaume à la maison des Habsbourg. Il ne faut pas oublier que la

dynastie affiche ouvertement son hostilité au roi Henri IV de son vivant. Par ailleurs, ce

rapprochement est vu comme un appel du pied à la cause catholique. L'alliance entre les deux

royaumes voisins se scelle le 25 novembre 1615 par l'officialisation du double-mariage

espagnol, avec d'une part, Louis XIII qui épouse l'infante espagnole Anne d'Autriche7, et

d'autre part, la sœur du jeune roi qui épouse elle le jeune dauphin espagnol Philippe IV

d'Espagne. Dans la continuité, la reine régente tient à renforcer plus considérablement son

alliance à la cause catholique, notamment en faisant respecter les thèses du Concile de Trente

en réponse aux thèses protestantes. Cet engagement vise à permettre la consolidation de la

religion vis-à-vis de la religion protestante qui est alors vue comme une menace sur le

Royaume de France et ses voisins européens. Nous sommes alors en droit de nous demander

si la politique animée par Marie de Médicis dans la menée de ses affaires n'est qu'uniquement

pragmatique. La principale raison de légitimer cette alliance avec l'Espagne réside dans le fait

l'affaiblissement d'une France qui ne peut plus gagner d'éventuelle guerre contre son rival

voisin. Le royaume se trouve dans l'incapacité de gouverner l'Europe dans la mesure où il se

trouve sous la coupe d'un statut de régence. Dans ses Mémoires, Claude Guichard Déageant

reste discret sur cette rupture politique radicale qu'opère par la reine. L'auteur ne divulgue nul

part cette décision prise par la mère de Louis XIII. Par son attachement à ce qui se passe
7 Née en 1601 et décédée en 1666. Fille de Philippe III d'Espagne. Longtemps déconsidérée avant la naissance

tardive d'un dauphin en 1638. Elle devient régente du Royaume de France de 1643 à 1651. Elle mène sa
politique avec l'appui de Mazarin, dans le but de prolonger la ligne politique de Richelieu alors qu'elle était
perçue auparavant comme la protectrice du parti dévot.

SAUPIN Guy, La France à l'époque moderne, Armand Colin, Paris, 2004, p.171
20

derrière les coulisses de la scène politique et son dévouement pour la notion du secret,

Déageant ne souhaite pas donner là de détails. La raison de ce silence vient du fait que ce

changement politique est connu de tous les contemporains.

Par ailleurs, la proximité de Marie de Médicis avec son voisin espagnol se distingue

par l'emprunt et la mise en application d'une des facettes de la politique espagnole. En effet,

Marie de Médicis y développe à sa façon des directives similaires au pays frontalier. La reine

déploie sous sa régence le mécénat artistique, ce qui permet ainsi le développement des arts à

l'intérieur des frontières du Royaume de France et l'éclat artistique au-delà des frontières. La

régente est également une collectionneuse et une interprète de ballets. Cette dernière

discipline est partagée par son fils comme je tâcherai de le détailler dans la partie suivante.

Selon le ministre Villeroy, « l'essentiel de ses conseils se résume néanmoins en trois

principes : maintenir la paix, gagner du temps, acheter les Grands »8. Toutefois, une quatrième

ligne peut être ajoutée à cette affirmation du ministre. Il s'agit selon moi de la marginalisation

des ministres du roi Henri IV. En effet, les anciens ministres présents sous la direction du roi

défunt sont chassés progressivement lors de la régence de la reine. Ils sont aussitôt remplacés

par des florentins fervents d'une politique pro-catholique. L'exemple le plus concret de cette

marginalisation de ces ministres est la démission de Sully9. Les changements de la régence par

rapport à la politique de Henri IV entraîne la démission du ministre en février 1611. Cette

démission est le fruit d'une alliance tactique entre les rivaux politiques de Sully qui ne sont

autre que le chancelier Sillery, le secrétaire d'Etat Villeroy et le duc d'Epernon. Je tiens

désormais à donner plus amples détails de ce contexte. Au cours du mois de décembre 1610,

le Conseil du roi propose une réorientation de la politique étrangère française. Les membres

prennent alors acte du nouveau contexte international et de l'affaiblissement intérieur suite à la

mort du roi.

Le prince de Condé Henri II de Bourbon10 hérite à son retour au royaume de fortes

dettes ainsi que d'un patrimoine réduit. Depuis 1610, il a alors pour seule obsession de tirer

profit de la régence dans le but d'obtenir le maximum d'argent du pouvoir royal. Entre les

années 1610 et 1616, il réussit à réunir plus de 3 millions de livres avec l'aide de la régente.

D'un point de vu un peu plus bref, Sully ne souhaite pas à ce que l'on finance les Grands alors

8 DUBOST Jean-François, Marie de Médicis, La Reine dévoilée, Payot et Rivages, Paris, 2009, p.320
9 Maximilien de Béthune, duc de Sully. Né en 1559 et décédé en 1641. Il est le principal ministre d'Henri IV :

chargé de missions de confiance à l'étranger, surintendant des finances, surintendant des forêts et bâtiments,
grand voyer de France, grand maître de l'artillerie. C'est un gentilhomme militaire, il s'est intéressé aux
finances par le biais des guerres. Très critique envers l'esprit de chicane des juristes, il a donné une première
inflexion vers l’État de finances. Les Oeconomies royales (1638) participent à la construction de la légende
du bon roi Henri.

SAUPIN Guy, La France à l'époque moderne, Armand Colin, Paris, 2004, p.187.
10 Né en 1588 et décédé en 1646. Il est orphelin de père calviniste. Toutefois élevé dans la chrétienté catholique

par Henri IV. Il épouse au cours de sa vie Charlotte de Montmorency. Il se rallie en 1626 à Richelieu et
montre l'exemple dans la conversion à l'absolutisme. Il hérite en 1632 de la plus grande partie des biens de
son beau-frère, condamné à mort et exécuté pour sa rébellion dans son gouvernement de Languedoc.
Ibid., p.175.

21

que les caisses sont loin d'être remplies. Villeroy tente de persuader la reine mère Marie de

Médicis que maintenir la confiance à Sully risque de compromettre la paix civile. A la suite de

la démission de Sully, la politique extérieure du royaume adopte une ligne toujours plus

dépensière sans se soucier de l'état de santé de ses caisses. Cette démission donne un nouveau

souffle dans les relations entre le pouvoir royal et l'aristocratie. Néanmoins, cette boufée

d'oxygène est de courte durée.

Comme on se tient à dire bien souvent, chaque action entraîne une réaction. Le

changement de conduite politique par la reine Marie de Médicis cause des vagues de

mécontentement à diverses échelles. Tout d'abord, en ce qui concerne Louis XIII, le mariage

orchestré par sa mère avec le voisin espagnol est vu d'un mauvais œil par le roi. Ce dernier

voit son épouse comme une ennemie du Royaume de France. Je me donne cependant la tâche

de donner plus d'informations et de détails sur la frustration de Louis XIII plus loin au cours

d'une partie concernant son mécontentement et sa prise de conscience politique. Ensuite, par

cette politique adoptée par la reine, une profonde inquiétude des protestants se dégage à la vue

d'une alliance avec Philippe III, couramment surnommé « Sa Majesté Très Catholique ». Nous

l'avons donc vu au cours du développement, les rapprochements de Marie de Médicis avec

son le monarque espagnol marque une tâche d'ombre sur le Royaume de France. Le

mécontentement surgit aussi au sein de la seigneurie nobiliaire. Toutefois, la frustration

qu'exprime cette dernière catégorie est analysée dans la partie suivante. Là encore, Claude

Guichard Déageant ne donne pas de détails dans ses « Mémoires » sur cette vague de

mécontentement. Il reste une fois de plus discret sur ce point qui me semble pourtant majeur

pour comprendre les conséquences suivies. Néanmoins, l'auteur décrit en profondeur le

mécontentement des Grands.

1.3. Concini : le favori florentin

a. L'ascension du favori

Marie de Médicis s'appuie tout au long de son cycle de régence sur un personnage

essentiel. Ce personnage joue un rôle majeur dans la direction de ses affaires politiques. Il

s'agit de Concino Concini. Savoir l'évolution sociale de ce personnage est un facteur

déterminant pour comprendre les raisons de son assassinat. Par ailleurs, il ne faut pas reléguer

au second plan sa femme Léonora Galigaï. Elle est aussi un appui précieux pour la reine. Mon

but premier est de présenter l'ascension et la posture du florentin. La description de sa femme

reste néanmoins tout à fait essentielle puisque cette dernière prend une part également

importante à cette ascension. De plus, d'après les recherches effectuées, j'en ai déduis que

l'évolution ascendante des Concini connaît deux phases successives. La première de ces
22

phases est antérieure à l'année 1610. La deuxième phase est elle postérieure à l'année 1610et

se profile jusqu'en 1617.

Concino Concini naît à Florence en 1569. Il est issu de la bonne noblesse florentine.

Il jouit au cours de sa jeunesse d'une éducation au sein d'une famille de diplomates. Il tire

profit de cet enseignement dans la suite de sa carrière. Le personnage est marié à Léonora

Galigaï. Cette dernière naît en 1571 à Florence. Alors que son mari descend d'une famille de

nobles, elle est issue d'une famille de roturiers. Confidente de Marie de Médicis depuis son

enfance, elle suit la reine en France. Elle devient par la suite sa dame d'atours. Elle intervient

auprès d'elle quotidiennement. Ses tâches prennent plus d'ampleur au lendemain de

l'assassinat du roi Henri IV. Les deux personnages demeurent les principaux courtisans du roi.

Concino Concini commence sa carrière en tant que maître d'hôtel de Henri IV. Il tente par

cette occasion de bien se faire voir par la cour et développer son réseau. Installés au service de

la cour royale de la branche Bourbon, ces derniers connaissent une ascension sociale

fulgurante qui s'accentue de plus en plus. Dès l'année 1603, Marie de Médicis accepte de

devenir la marraine du fils des Concini. Quatre ans plus, soit en 1607, le roi Henri IV accepte

à son tour de devenir le parrain de leur fille. La proximité de Léonora et de la reine appuie la

confiance donnée à leur égard, mais aussi les faveurs et les dons rendus en échange de leurs

services. Par leur position privilégiée au sein de la cour royale, les Concini ont l'objectif de

s'assimiler et investir dans leur pays d'adoption. Dès l'année 1608, Concino Concini devient le

premier écuyer de la reine. l'office se monnaie pour la somme de 30 000 livres. L'année

suivante, le roi lui délègue une charge d'ambassadeur pour Florence. Dans son ouvrage

intitulé « Concini, Grandeur et misère du favoride Marie de Médicis », Helène Duccini cite

ceci : « c'était une charge de prestige et le roi envisageait d'en doter Concini »11.

Au lendemain du régicide de Ravaillac sur le roi Henri IV, la carrière de l'Italien

prend un nouvel envol où se combinent parfaitement l'ascension professionnelle et l'aspect

financier. Concino Concini obtient le brevet de conseiller d’État. Ce brevet lui confère

l'attribution d'une place au sein du Conseil du roi. De ce fait, il obtient le privilège et l'honneur

de prendre part aux affaires du gouvernement et de donner son avis au près de la reine et du

roi. Il use au fur et à mesure de son influence auprès de Marie de Médicis dans les décisions

politiques. La décision finale revient cependant à la régente. Dès la deuxième moitié de

l'année 1610, le Florentin l'ambition d'obtenir le cumul de charges administratives et

militaires. Par conséquent, il achète le marquisat d'Ancre pour 450 000 livres en août 1610. Il

s'empare du gouvernement militaire de cette province. L'année suivante, il est nommé au

poste de lieutenant général du roi en Picardie. Le point culminant de son ascension social

vient en 1613 lorsqu'il se voit nommé Maréchal de France.

11 DUCCINI Hélène, Concini, Grandeur et misère du favori de Marie de Médicis, Paris, Albin Michel, 1991,
p.48

23

Alors que Concino Concini voit sa carrière prendre un envol extraordinaire, l'influence

de sa femme Léonora Galigaï ne semble pas en reste. Peut-on parler d'une régence à deux

têtes ? En effet, la problématique peut se poser étant donné que la Florentine tient une place

très importante sur l'échiquier, si bien que la reine mère lui demande quotidiennement « un

conseil sur les hommes, sur les charges à donner, les fonctions à confier, les orientations à

prendre, les décisions politiques elles-mêmes, importantes en ce temps de régence »12.

Léonora joue donc un rôle intermédiaire dans les rapports entre la cours et la reine. Toujours

selon Hélène Duccini, « il fallait passer par celle-ci pour obtenir une charge, une faveur, une

gratification »13.

Tout au long de ses mémoires, Claude Guichard Déageant ne se contente pas de

nommer Concino Concini, ni sa femme Léonora, par leur nom. Il ne cesse de les distinguer

par leur titre de « Maréchal ». Ainsi, Concino est nommé dans le texte « le Maréchal

d'Ancre », sa femme est elle nommée « la Maréchale d'Ancre ». Lorsque Déageant associe les

deux personnages, il se permet de les appeler « Le Maréchal & la Maréchale d'Ancre »14 ou

bien « le Maréchal d'Ancre & sa femme »15. C'est donc de cette manière que l'auteur les cite.

Toutefois, l'auteur n'apporte ni description ni détail sur l'ascension sociale des deux favoris.

Cependant, nous pouvons nous demander si ce manque d'informations à leur égard et

l'appellation par leur titre ne viendrait pas de la postérité de l'écriture des « Mémoires » à la

période du coup d'état, ou du fait d'une prise de recul voulue par l'auteur.

b. Les limites de l'ambition de l'Italien

Avec l'acquisition de ses titres de Marquis d'Ancre, de Maréchal de France et de son

rôle au sein du conseil du roi, le Florentin jouit désormais d'un statut de second auprès de

Marie de Médicis. Il affiche de plus en plus ses ambitions personnelles et ses choix politiques

au cours des séances solennelles. En mai 1616, Concino Concini forme son gouvernement et

ministère dans lequel il nomme Claude Barbin au poste de surintendant des finances, Claude

Mangot au poste de garde des sceaux et Armand Jean du Plessis de Richelieu, alors évêque de

Luçon, au poste de secrétaire d'état à la guerre et ministre des affaires étrangères. Au cours de

la durée de vie de ce ministère, le florentin gère d'une main de fer son gouvernement avec une

politique de fermeté.

A partir du printemps 1616, Marie de Médicis songe de plus en plus à quitter le

pouvoir et laisser son fils agir en maître sur son royaume. Cette pensée s'explique par la

combinaison entre la montée de contestations des nobles et la chute de sa côte de popularité
12 Ibid., p. 70
13 Ibid., p.72
14 Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,

Marchand Libraire, à la Place Mal-Conseil, 1668, p.38
15 Ibid., p.31
24

auprès de l'opinion publique. Cependant, Concini ne l'entend pas de cette oreille. Il n'a pas le

désir de quitter ses fonctions au pouvoir ni d'abandonner l'acquisition de ses titres. Sa femme

Léonora souhaite vivement se retirer à Florence, sa ville natale, et profiter de la fortune

accumulée par le couple. Mais Concini ne le voit toujours pas comme cela. A l'inverse, il en

veut toujours plus. C.G. Déageant nous fait part de cet épisode dans ses mémoires lorsqu'il

souligne :

« l'une & l'autre sembloient y estre disposées, & dés lors la Maréchalle commença d'envoyer

une partie de ses facultez à Florence, & de faire emballer presque tous ses meubles pour les y faire

suivre le même chemin : Mais quant au Maréchal le Roy fut averty qu'il s'estimoit d'avoir porté son

pouvoir en un si haut point, que l'on n'oseroit rien entreprendre contre luy, & qu'avec l'appuy

d'Espagne, qu'il avoit recherché, il pourroit usurper une partie du Royaume »16.

Désormais Maréchal de France, Concini possède de surcroît le gouvernement de l'une

des plus riches provinces du royaume. Il est aussi à la tête d'une puissante armée qualitative et

quantitative qui est supérieure à celle du roi. Il aspire alors l'ambition de devenir connétable

de France. Les inquiétudes, les critiques et la colère à l'intérieur du royaume se nourrissent de

cet entêtement de Concini de vouloir consolider le pouvoir. L'exemple le plus concret est

l'épisode du saccage de son Hôtel rue de Tournon. Concini y obtient réparation et acquiert

environ 450 000 livres d'indemnités. La population reste sceptique. Le jeune roi Louis XIII

s'indigne : « On dit qu'il n'y a point d'argent à l’Épargne lorsque je veux faire donner des

ordonnances de 30 francs, mais on trouve bien 450 000 livres pour le maréchal »17.

 Marie de Médicis montre de plus en plus de difficultés à canaliser Concino Concini

dans ses ambitions. Ils sont les cibles de violences verbales. De nombreuses moqueries, des

injures et des rumeurs circulent dans les rues de Paris. La population ne porte désormais plus

la reine dans son cœur, encore moins le couple de favoris. Elle s'aperçoit de la passivité de la

reine au près de l'Italien. Cette difficulté peut s'expliquer par deux théories. La première

théorie serait que Marie de Médicis soit la maîtresse du favori florentin. La deuxième théorie

serait qu'elle soit envoûtée. Considérée dans les deux cas comme une pécheresse, la régente

est de plus en plus isolée. Elle subit l'abandon progressif de ses courtisans. Cet isolement se

constate encore plus à partir de l'année 1617. Celle qui, au début de sa régence, avait soif de

pouvoir et de contrôler son royaume avec son favori voit son jeu se retourner contre elle. Le

temps où l'on s'adressait au roi par le biais de la reine est désormais résolu. Les personnes qui

ont des revendications s'adressent à ce jour au roi en personne. L'aspect politique en prend

également un coup. Le discrédit du gouvernement de la régente se montre aux yeux de tous.

L'exemple le plus concret est le silence affiché aux doléances des États Généraux de 1614-
16 Ibid., p. 42-43.
17 CARMONA Michel, Marie de Médicis, Fayard, Paris, 1981, p.326.
25

1615. Une propagande se développe également à l'encontre de Concini. Il est désormais

impopulaire au regard de la population du royaume. Lui et sa femme sont énormément

contestés par la noblesse. L'emmagasinement considérable de leur richesse sur le dos du

Royaume de France est une des raisons de cette impopularité. Leur fortune avoisine les huit

millions au moment de leur disgrâce en avril 161718. D'après Lucien Bély « les Concini furent

la cible de toutes les critiques, et considérés comme des étrangers avides et dangereux pour le

pays »19. Néanmoins, l'image négative de Concini est à nuancer. Nous sommes en droit de

penser que la sombre facette du personnage s'alimente dans la postérité de son assassinat. En

effet, Concino Concini tient un rôle secondaire entre les années 1610 et 1614. Il est ignoré des

pamphlets jusqu'au début de l'année 161520. L'Italien n'est guère responsable de tous les maux

dont est confronté le Royaume de France. Il apparaît néanmoins en tant que tel aux yeux du

peuple.

Toujours d'après ses mémoires, Claude Guichard Déageant voit le couple Concini

comme « deux sujets à scandale »21. Il les cite ainsi lors de sa description sur le manifeste

commun envoyé par la seigneurie dans l'intention d'avertir la reine et Louis XIII. Cette

information est détaillée dans la sous-partie suivante. L'auteur laisse à son lecteur quelques

indices sur sa perception à l'égard des Florentins. Ces indices sont émis de manière subtile. En

effet, Déageant les dévoile à travers les revendications de la seigneurie qu'il analyse. Il est

possible qu'il nous donne son ressenti de manière détournée sur les Concini qu'il perçoit

comme les deux responsables des maux du royaume, des scandales politiques, etc.

18 CHEVALLIER Pierre, Louis XIII, Fayard, Paris, 1979, p.143.
19 BELY Lucien, La France moderne (1498 – 1789), PUF, Paris, 2008, p.268.
20 DUBOST Jean-François, Marie de Médicis, La reine dévoilée, Payot et Rivages, Paris, 2009, p.475.
21 Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,

Marchand Libraire, à la Place Mal-Conseil, 1668, p.34
26

Chapitre 2 - La fureur des Grands

2.1. Un mécontentement généralisé

a. Les revendications politiques sous la Régence de Marie de Médicis

Les Grands forment une puissance commune dans le Royaume de France. Leurs

revendications politiques sont donc à prendre en considération et sérieusement. Deux facteurs

principaux alimentent leur puissance. Le premier facteur concerne la puissance militaire. Les

Grands sont généralement les gouverneurs de provinces. L'exemple du prince de Condé

Henri II de Bourbon en est le plus significatif. Ce dernier est gouverneur de la Guyenne et

commande ainsi l'armée. Le deuxième facteur vient de leur puissance de sociabilité. Il y a

dans un cadre générale la mobilisation d'une foule immense qui se sent prête à se mettre à leur

service. Cette mobilisation se nourrit grâce aux réseaux d'amitiés et de clientèle. Il s'agit là

d'une solidarité horizontale, c'est-à-dire d'un lien des Grands entre eux. Ils forment un groupe

uni face au pouvoir royal. Se groupe à cette union une solidarité verticale où les Grands

s'unissent avec les petites noblesses.

Les Grands disposent d'exigences politiques multiples. Ils rêvent tout d'abord

d'une monarchie tempérée où le roi gouverne en maître avec les nobles à ses côtés.

Depuis François Ier, le pouvoir de décision sur les personnes présentes au Conseil revient au

roi. Les Grands contestent donc cette habitude et souhaitent désormais une convocation au

Conseil du roi. Ensuite, ils s'opposent à l'absolutisme royal. Puis, les nobles souhaitent

l'attribution de charges qui leur est spécialement réservée comme par exemple des postes de

gouverneurs ou postes de commandement dans l'armée. De plus, comme je l'ai énoncé

précédemment, la politique extérieure est fortement dénoncée. Les Grands se heurtent

notamment à la régente Marie de Médicis. Elle ne souhaite pas faire la guerre à l'Espagne. Au

contraire, la reine s'en fait son allié principal. Claude Guichard Déageant ajoute dans ses

« Mémoires » que la revendication commune des princes de prendre garde du voisin espagnol

est mentionnée dans le manifeste des Grands de 1617. Il fait mention à cela en rappelant:

« leurs Armes étoient injustes, & qu'elles servoient de planche aux Etrangers ennemis de la

Couronne pour entreprendre de la renverser »22. Enfin, la dernière revendication des Grands

réside dans la politique du don où ces derniers sont grassement achetés. Sur l'année 1610, la

régence leur donne entre deux et trois millions de livres. Cela représente l'équivalent de 10%

des revenus de l’État. L'exemple du prince de Condé, une fois de plus, définit le plus

clairement cette situation. En effet, en décembre 1610, le prince obtient environ 600 000

22 Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,
Marchand Libraire, à la Place Mal-Conseil, 1668, p.30.

27

livres. En parallèle à ce don d'argent faramineux distribué au prince, la régence attribue cette

fois-ci au comte de Soissons le gouvernement de la Normandie. Nous pouvons alors imaginer

que cette politique de don entraînerait un lien fort entre le pouvoir royal et les Grands. Or,

l'inverse se produit puisque toutes ces promesses ne satisfont pas les Grands qui eux en

veulent toujours plus. C.G. Déageant rappelle également la mise en garde des Grands à

l'encontre du pouvoir royal sur son champ d'action à l'encontre du roi en jouant sur l'aspect

divin. En effet, il cite : « Dieu prenoit des soins particuliers du Roy, & prometoit de grandes

prosperitez à l'innocence & à la candeur de ses mœurs »23.

b. Le mode d'action seigneurial au XVIIe siècle

Au début du XVIIe siècle, le Royaume de France est sujet à des affrontements

récurrents qui opposent l'ordre nobiliaire et l'autorité royale. Ces confrontations généralisées

se concluent bien souvent par des guerres civiles à l'intérieur des frontières du royaume. Le

champ d'action de la seigneurie nobiliaire est pour elle un devoir moral et impératif. Il est

censé permettre de remettre la monarchie dans le droit chemin. Le but d'une révolte résulte en

l'ouverture d'une possible négociation entre la seigneurie nobiliaire et le pouvoir royale. Or, il

faut bien comprendre que toute révolte n'est pas faite pour durer. Elle est pensée pour se

mettre au service du roi et non contre le roi en personne. Selon Guy Saupin, « dans l'esprit des

Grands, la révolte nobiliaire n'est jamais anti-monarchique, mais au contraire pour le plus

grand profit de l'autorité royale qui peut ainsi renouer avec ses vrais fondements »24. Pour

l'historien, tout mode d'action de contestation nobiliaire doit « permettre au roi de sortir de

l'hypnose dans laquelle il s'est laissé subjugué »25. D'ailleurs, pour la période qui concerne

Louis XIII, le roi noue de bonnes relations avec les Grands et ce depuis sa tendre enfance. En

effet, alors encore enfant, il est en contact avec plusieurs personnalités du royaume et des

capitales voisines d'Europe. Ces Grands se soumettent au jeune dauphin et suivent un rituel

précis. Madeleine Foisil, historienne moderniste, spécialiste de la fin du XVIe siècle et de la

première moitié du XVIIe siècle, décrit cette ritualisation de soumission de leur part : « Les

voici qui s'inclinent devant lui, qui, en signe de soumission et de respect, baisent la main que

l'enfant leur présente ; qui lui promettent obéissance et fidélité »26.

Dans le but d'exprimer son mécontentement et de souligner sa frustration grandissante,

la seigneurie nobiliaire adhère à la prise des armes. Cette action sonne alors comme un

avertissement pour l'autorité monarchique. Leur mode d'action paraît à la fois simple et

unique. Il est censé faire prendre conscience au roi de la situation déplorable que traverse le

23 Loc.Cit.
24 SAUPIN Guy, La France à l'époque moderne, Armand Colin, Paris, 2004, p.125.
25 Loc. Cit.
26 FOISIL Madeleine, L'enfant Louis XIII, L'éducation d'un roi (1601 – 1617), Perrin, Paris, 1996, p.75.
28

royaume. Il suit un rituel précis et chronologique. Dans un premier temps, les nobles

annoncent leur départ de la cour royale pour se retirer dans leurs terres ou alors les

gouvernements qu'ils possèdent. Dans un deuxième temps, ils se tiennent à recruter de

possibles clients qui adhèrent à la vision contestataire des seigneurs avec en vue l'objectif de

fortifier une révolte. Le client peut se définir de la manière suivante. La définition que donne

Michel Nassiet, professeur d'histoire moderne, semble être la plus claire à mes yeux : « Un

client se définit par sa relation avec un patron: le client rendait des services de toutes sortes, le

patron le faisait bénéficier de sa protection et lui octroyait des récompenses en fonction des

circonstances, menues et quotidiennes (recevoir à table, éduquer les enfants du client dans sa

maison) ou plus importantes (le recommander pour une pension ou une charge royales ou un

bénéfice ecclésiastique). C'était donc une relation inégalitaire, « verticale », mais impulsant

un échange, une réciprocité qui contribuait au lien social »27. En outre, ils multiplient dans un

troisième temps les mouvements et prennent par la force des places fortes. Les armées des

princes prennent un malin plaisir de saccager, de mettre à sac ces bastions et d'organiser des

pillages pour se renflouer financièrement. Dans un quatrième et dernier temps, ils écrivent et

envoient des manifestes à destination de l'autorité monarchique. La motivation du geste et leur

revendication figurent sur le manifeste. Les critiques à l'encontre du pouvoir royal sont aussi

mentionnées. Le but est de mettre à genoux un gouvernement royal accablé par son discrédit

et dans impasse politique

Dans ses mémoires, C.G. Déageant reste silencieux sur le mode d'action de la

seigneurie au début du XVIIe siècle. Toutefois, cet homme de l'ombre cite brièvement le

retranchement des seigneurs à Soissons suite à l'arrestation du prince de Condé : « Peu de

temps apres que Monsieur le Prince fut arresté, & que plusieurs des Princes & Grands se

furent retirez dans Soissons, à dessein de faire la guerre »28. De plus, l'auteur donne la

description d'une action de pillage et d'enlèvement dont les seigneurs paraissent être les

auteurs ou du moins les commanditaires :

« La Garnison de Soissons avoit fait vite entreprise pour une nuit enlever les Financiers qui

logeoient sur le Quay des Celestins à Paris, avec ce qu'ils trouveroient de plus precieux dans leurs

maisons. Le dessein étoit de jetter des hommes inconnus dans la Ville, sans autres armes que leurs

épées, de faire décendre par la riviere iusques au Port Saint Paul sur le soit de l'exécution, un bateau où

il y auroit des armes couvertes ; lesquelles armes sur l'heure de minuit seroient prises par les

Entrepreneurs, qui apres avoir executé leur dessein, faisoient état de se retirer par le Mail avec les

prisonniers & le butin, & se rendre au delà du Boulevard, où ils devoiet trouver des chevaux, pour

emmener le tout à Soissons, sous l'escorte de nombre de Cavaliers destinez à cette fin »29.

27 NASSIET Michel, La France au XVIIe siècle, Société, politique, cultures, Belin Sup, Paris, 2006, p.93.
28 Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,

Marchand Libraire, à la Place Mal-Conseil, 1668, p.27-28.
29 Ibid., p.26-27.
29

c. Des guerres civiles à répétition

Au cours de sa durée de sept années, la régence de Marie de Médicis est confrontée à

plusieurs reprises à des guerres civiles. Un affrontement sans merci se distingue entre l'ordre

seigneurial et le gouvernement royal. Le sentiment d'un climat de tensions se ressent à

l'intérieur des frontières du royaume. La combinaison entre l'instabilité politique et

l'engraissement financier et de pouvoir de Concini laisse place à une frustration générale chez

les nobles. Les seigneurs tentent à maintes reprises, notamment entre les années 1614 et 1617,

de tirer profit de la faiblesse et des limites de la régence. La reine voit alors son autorité défiée

par ces révoltes. Par ailleurs, il y a le souhait des Grands d'obtenir divers titres et l'attribution

de nouvelles pensions financières.

La première guerre civile, également nommée la Guerre des princes, éclate au cours

de l'année 1614. Les princes quittent la cour le 13 janvier en signe de protestation à l'encontre

de la politique menée par la régente. Le prince de Condé laisse une lettre à la reine avant son

départ. Il résume dans cette lettre les revendications faites par les princes du Royaume de

France. Il faut selon lui dans un premier temps renvoyer les mauvais conseillers et mettre à

leur place les princes de sang. Dans un second temps, l'alliance avec le Royaume d'Espagne

ne présage rien de bon pour le royaume. Il faut donc y mettre un terme définitif. Dans un

troisième temps, la royauté doit envisager une réduction des impôts. Dans un quatrième et

dernier temps, la convocation des États Généraux semble primordiale dans la mesure où

Marie de Médicis ne peux plus gouverner seule. Ce dernier argument entre en adéquation

avec la proclamation de la majorité royale de Louis XIII le 2 octobre de la même année. La

journée du 15 mai voit la signature du traité de Sainte-Menehould entre les nobles et le

pouvoir royal. Cette journée entraîne la validation de la convocation des États généraux à

Paris quelques mois plus tard. Ces États Généraux s'ouvrent le 27 octobre et se concluent le

23 février 1615 par un échec cuisant des Grands. Les États Généraux sont arbitrés par le

clergé. Un antagonisme s'illustre entre la noblesse et le Tiers Etat.

La seconde guerre civile prend place entre les années 1615 et 1616. Une opposition

parlementaire en est l'origine où le maintien de la paulette est au centre du débat. Il s'agit,

rappelons-le, d'un impôt que les parlementaires payer par obligation pour avoir une place au

parlement. Cette place au parlement peut se léguer à son fils. Les Grands sont contre la

paulette. Cette opposition s'accentue et prend des proportions sans précédent. Le 24 mai de

l'année 1615, un arrêt interdit aux Grands de se mêler des affaires de l’État. Ces derniers sont

à nouveau révoltés contre l'autorité royale. En l'espace d'une année, le Royaume de France se

trouve à nouveau plongé dans une guerre civile. Les deux facteurs de motivation se tournent

cette fois autour de la réorganisation du Conseil du roi et du mariage de Louis XIII avec

30

l'infante du Royaume d'Espagne Anne d'Autriche. Le prince de Condé suggère de prendre les

armes. Il est immédiatement suivi par le duc de Rohan et le duc de Bouillon. Condé exige

d'obtenir réparation et d'être remboursé sur le champ par l’État. Le traité de Loudun signé le 3

mai de l'année 1616 met fin à cette guerre civile et permet au prince de Condé de rentrer au

Conseil du roi. Il acquiert par la même occasion la somme d'un million et demi de livres ainsi

que le gouvernement de la Guyenne. Par ailleurs, les protestants obtiennent eux un sursis de

six ans à la remise de leurs places de sûreté au pouvoir royal.

L'année 1616 voit à nouveau une frustration générale apparaître. En l'espace de deux

ans, une troisième guerre civile apparaît à l'horizon. Nous pouvons à présent nous demander si

cette nouvelle crise, qui ronge au passage l'intérieur du royaume, est celle de trop pour un

gouvernement qui est désormais à bout de souffle. Une bonne moitié du Royaume de France

se sent concernée par cette instabilité. Les contemporains voient la menace d'une possible

extension du conflit à l'ensemble du territoire et un enlisement de l'événement. La raison de

cette frustration est engendrée par le nouveau ministère mis en place par Concini au mois de

mai 1616. Ce ministère applique une politique de fermeté. L'exemple le plus concret est le

suivant. Le prince de Condé demeure le principal instigateur des deux dernières guerres

civiles. Il est perçu alors comme un élément trouble. Il se distingue au sein du royaume en

faisant trop de vagues. Le personnage montre désormais trop souvent les dents et émet des

exigences de plus en plus excessives et disproportionnées aux yeux de l'autorité royale. A la

demande de Marie de Médicis, le ministère de Concini l'arrête le 1er septembre 1616 et

l'emprisonne au château de Vincennes. Il est libéré tardivement au cours de l'année 1619.

L'arrestation du prince de Condé attise une grande sympathie de la noblesse pour le

personnage, mais entraîne aussi « une solidarité aristocratique contre le coup de force

royal »30 ainsi qu'une « sédition populaire »31. De ce fait, une nouvelle guerre civile est de

mise. Le duc de Nevers se trouve à la tête de la noblesse révoltée. Ce conflit prend une

ampleur supplémentaire avec la publication d'un manifeste commun rédigée par les Grands à

l'intention de l'autorité royale.

2.2. Le manifeste de 1617

La date du 12 février 1617 marque une nouvelle étape dans l'accentuation de la

contestation des Grands. Les princes rédigent un manifeste commun. Ce manuscrit est à

destination de la cour royale et plus précisément à Marie de Médicis. Cette lettre décrit les

maux que connaît le Royaume de France. Elle pointe également du doigt Concini comme le

principal responsable de ces maux. La seigneurie met également en garde la reine de rester

30 DUBOST Jean-François, Marie de Médicis, La reine dévoilée, Payot et Rivages, Paris, 2009, p.508.
31 Ibid., p.509.
31

éveillée et vigilante à l'encontre des états voisins et de manière plus précise du Royaume

d'Espagne qui est un ennemi de la couronne. Le comportement méprisant qu'affiche la reine à

l'égard des Grands lui est aussi reproché. En effet, Marie de Médicis a tendance à se

comporter de la sorte avec ces derniers quand ils l'a conseillent sur les mesures à prendre pour

rétablir la stabilité du royaume. Elle balaie d'un revers de la main les conseils des seigneurs et

privilégie ceux qui sont donnés par son Favori.

Bien que le manifeste fasse état de plusieurs revendications, le sujet principal est

sans conteste le favori Concini, et sa femme Leonora Galigaï. Ils sont pour les princes les

principaux responsables, les principaux coupables des maux du Royaume de France. Au

XVIIe siècle, la xénophobie est extrêmement présente dans la société. De ce fait, les princes

voient ces personnages uniquement comme des étrangers qui pillent le royaume, le mettent à

sac dans le seul but d'en tirer profit. Claude Guichard Déageant relaye dans ses « Mémoires »

cette perception, ce sentiment qu'ont les seigneurs à l'égard de Concini et de sa femme.

L'auteur cite que les deux florentins « n'avoient autre objet que d'élever leur fortune

particuliere, au préjudice de l’Etat »32. L'intérêt financier dont est sujet le favori semble, du

moins aux yeux des princes, emboîter le pas sur les intérêts généraux du Royaume de France.

Ils déplorent également l'exercice tyrannique du gouvernement de Concini réalisée dans

l'oppression. Toujours selon l'auteur, les Grands exigent sans condition possible de « renvoyer

dans leur Pays les deux sujets de scandale qui étoient cause du mécontentement commun »33

et ceux dans le but de remettre la stabilité du royaume sur de bons rails. En somme, la

seigneurie souhaite clairement que l'on expulse les deux favoris hors du Royaume de France

et qu'ils soient reconduits à Florence, ville dont ils sont originaires.

Les princes réclament aussi la prise du pouvoir royal par le jeune roi qui est délaissé,

mis à l'écart par sa mère et Concini. Claude Guichard Déageant rappelle qu'il est réclamé

explicitement par les princes de « persuader de faire sans plus de remise agir le Roy au

maniment de ses affaires, que c'étoit choses qu'il desiroit, bien qu'il n'en fit aucun semblant,

que ne le faisant pas, cela seul étoit capable de la precipiter dans des mal-heurs extrêmes, &

de renverser de fond en comble le Royaume qui se soûlevoit déjà de toutes parts, notamment

sous pretexte qu'on détournoit le Roy de la connoissance de son Etat »34.

L'auteur des mémoires cite également d'autres demandes tenues par les seigneurs

comme celui d' « exhorter la Reine d'augmenter ses devotions au service de Dieu & à

l'exercice des bonnes œuvres qu'il recommande, de faire faire les prieres de quarante heures,

specialement à Paris, de donner ordre que les petits enfants de douze ans & au dessous y

fussent entr'autres employez, que l'on fit faire une Procession solennelle, & qu'elle fit en sorte

32 Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,
Marchand Libraire, à la Place Mal-Conseil, 1668, p.31.

33 Ibid., p.33-34.
34 Ibid., p.33.
32

que le Saint Sacrement fût mieux tenu qu'il n'étoit dans la pluspart des Bourgs & Villages de

ce Royaume »35. Les Grands mettent en garde Marie de Médicis qu'en cas où leurs exigences

ne sont pas écoutées et appliquées, notamment en ce qui concerne l'expulsion des favoris hors

du Royaume de France, « elle auroit le deplaisir de les voir bien-tost perir miseràblement en

sa presence, & tomber en un état qu'elle n'avoit point encore prévu, & d'éprouver l'effet de la

menace de Dieu, disant que l'enfant seroit contre la mere & la mere contre l'enfant, au

détriment de l’Etat, & au très grand peril de la Religion en toute l'Europe »36. Cet

avertissement, pour l'heure au stade de prédiction, est en passe de devenir réalité et de se

concrétiser pleinement à travers les pensées et la dissimulation que le jeune Louis déploie

avec l'aide de ses compagnons. Personne ne se doute alors une seconde, du moins pour le

moment, que ce simple avertissement lancé par les grands seigneurs est parsemé de

clairvoyance et résulte plus d'une prédiction dans un futur qui leur est assez proche.

Désormais avertie, l'autorité royale n'émet pas de réponse écrite aux revendications

princières. Les seigneurs ont le pressentiment que leur manifeste commun n'obtient pas

les effets escomptés. Selon eux, un sentiment d'indifférence et de mépris se dégage à leur

égard. Or, le sentiment d'insécurité surgit bel et bien au sein du pouvoir royal. Le surintendant

des finances Barbin et le secrétaire d'état à la guerre Richelieu émettent leur souhait de

démissionner du gouvernement. Ils essuient le refus de Marie de Médicis. Les avertissements

pousse Léonora Galigaï dans la crainte, voir même dans la peur. Cette dernière souhaite de

plus en plus se retirer en Italie. Outre cette agitation ascendante, le couple italien se confronte

tragiquement au décès de leur fille. Léonora fait le lien entre cette tragédie et l'agitation

seigneuriale. Elle voit cela comme un signe de Dieu, une sorte de colère divine. Elle en déduit

qu'elle et son mari n'ont plus rien à faire dans le royaume. Si Léonora semble être raisonnable

dans son choix de partir, son époux et sa confidente la régente ne l'entendent pas de cette

oreille et préfèrent utiliser la force et se battre plutôt que de se retirer. En ce sens, sous la

direction du Maréchal d'Ancre, les villes d'Amiens, Ancre et Péronne sont fortifiées. Des

munitions et des armements s'accumulent en Picardie pour face à une éventuelle rébellion

armée. Les villes de Quilleboeuf et Pont-de-l'Arche, situées aux abords périphériques de

Rouen, se tiennent en état de défense. Concini montre plus que jamais les crocs dans

l'éventualité d'une quelconque menace. En plus de l'accumulation d'armes et munitions, la

cour royale se tient à riposter notamment à l'aide d'une propagande royale dans le but de

contrer le manifeste des Grands et ainsi leur faire perdre du crédit.

35 Ibid., p.32.
36 Ibid., p.34-35.
33

Chapitre 3 - Vers un réveil politique de Louis XIII ?

3.1. Un roi relégué au second rang

a. Une légitimité royale contestée

L'héritier légitime de Henri IV demeure parfaitement conscient de sa dignité royale,

de sa fonction de régner en maître sur le trône du Royaume de France et d'être à la tête

de tous ses sujets, et ce, dès les premières années de son règne. En effet, « le dauphin […] se

trouve investi de la dignité royale à l'instant même de la mort de son père »37. Il est alors dans

la logique que Louis XIII doit régner dans la plénitude sur son royaume en raison de sa

proclamation de majorité royale depuis l'année 1614. La majorité a lieu de manière générale

en France à l'âge de treize ans, alors que la majorité pour les autres hommes est de vingt-cinq

ans. Comme nous l'avons rappelé auparavant, la majorité royale du prince est proclamée le 2

octobre 1614 au Parlement. La période de majorité entraîne instinctivement le droit ainsi que

le devoir de l'exercice royale dans la totalité et non partiellement. Par ailleurs, il est important

pour le futur roi de connaître les affaires de l’État dont il est le dirigeant. Cette connaissance

s'alimente par l'expérience pratique de l'exercice. Cependant, la majorité politique de Louis

XIII annonce une période de difficultés et de remises en cause dans l'affirmation de son

pouvoir royal. Cette période assez délicate pour le jeune prince peut se décliner en deux

facteurs essentiels.

Le premier de ces deux facteurs est le suivant. En raison de sa majorité, Louis XIII

doit normalement jouir de la légitimité absolue dans l'exercice plein de son pouvoir. Il clame

d'ailleurs haut et fort sa volonté de régner en maître sur son royaume le jour de la

proclamation de sa majorité par son discours : « J'entends gouverner mon royaume »38. Une

phrase courte et simple qui en dit long sur la détermination du prince. Néanmoins, tout ne se

passe pas comme prévu. En effet, cette difficulté de gouverner s'appuie essentiellement sur ce

goût qu'adoptent en commun sa mère Marie de Médicis avec son Favori florentin Concini.

Avec une volonté de fer, les deux personnages se tiennent à éloigner le roi légitime de toutes

ses fonctions, toutes ses activités royales et également à le reléguer au second plan dans le

maniement interne des affaires de l’État. De plus, la régente n'hésite pas à le traiter en

incapable. « Convaincue de l’imbécillité de son fils, la reine le traite en imbécile »39. Par les

présomptions de Marie de Médicis à son égard, le voilà mis à l'écart des affaires de son

royaume. L'hostilité de la reine s'affirme de plus en plus entre la fin de l'année 1615 et le

37 HALEVI Ran (dir.), Le savoir du prince du Moyen âge aux Lumières, Paris, Fayard, 2002, p.112.
38 FOISIL Madeleine, L'enfant Louis XIII, L'éducation d'un roi (1601 – 1617), Paris, Perrin, 1996, p.217.
39 CARMONA Michel, Marie de Médicis, Fayard, Paris, 1981, p.321.
34

début de l'année 1616. Par exemple, elle lui octroie la possibilité d'assister au Conseil Royal.

Ce dernier lui est fréquemment fermé. Sa première présence au Conseil lui est permise le 2

juillet 1609 par son père défunt qui le lui avait autorisé l'accès. Il y est admis une nouvelle

fois lors de sa treizième année. Sa mise à l'écart du Conseil s'aperçoit dès le mois de mai de

l'année 1616 à l'aide du registre de présence pour cette institution. Selon Pontchartrain, ancien

secrétaire d’État de Marie de Médicis, Louis XIII est sans cesse éloigné et expulsé de tous

conseils et de toutes affaires40. Entre les mois de mai 1616 et avril 1617, le roi assiste

seulement vingt-neuf fois au Conseil royal. L'assistance à ce Conseil reste pour le moins

essentielle, voire fondamentale, dans l'apprentissage du gouvernement de son royaume.

Louis XIII est donc privé de Conseil, et donc par extension, est privé de toute forme de

connaissance liée aux affaires royales. C.G. Déageant note d'ailleurs « qu'il demeurât à Sa

Majesté que le seul nom de Roy »41.

b. Une distance affective

Outre cette légitimité royale remise en cause par la régente dans l'incompréhension

totale, Louis XIII doit aussi affronter au quotidien la grande distance et le manque affectif de

sa mère. En effet, alors que le jeune roi voue au cours de son enfance une haute estime ainsi

qu'un amour sincère pour son père, les relations entre la mère et le fils, qualifiées de distantes

et hautaine par les historiens, sont à l'inverse vouées à l'échec. Une tension est palpable entre

les deux individus. Selon Michel Carmona, Henri IV aurait prononcé ces mots à la régente

avant sa mort : « La fin de ma vie sera le commencement de vos peines »42. Le roi prédit de

son vivant la situation dégénérescente du royaume et des tensions entre la mère et l'enfant.

Les deux personnages ont un tempérament similaire et une personnalité quasiment identique.

« Secret, vindicte, défiance, opiniâtreté, ce sont là les traits essentiels de la personnalité de

Marie de Médicis ; ils coïncident étonnamment avec ceux de Louis XIII »43. Ce délaissement

affectif, ce rapport entretenu dans une teinte de froideur, ce recul spontané de la régente à

l'égard de son fils laisse une cour royale dans l'étonnement et la stupéfaction. Cette

incompréhension entre les deux personnages est perçue par Jean-Christian Petitfils comme

« l'un des grands drames du règne »44 de Louis XIII. Cette distance affective a des

conséquences irréversibles sur le plan politique tant en interne au sein du royaume, qu'en

externe sur l'échelle européenne. Une rivalité sans précédent naît entre la régente et le fils

légitime et se concrétise suite à la proclamation de la majorité royale.

40 FOISIL Madeleine, L'enfant Louis XIII, L'éducation d'un roi (1601 – 1617), Paris, Perrin, 1996, p.230.
41 Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,
Marchand Libraire, à la Place Mal-Conseil, 1668, p.44.
42 CARMONA Michel, Marie de Médicis, p.318
43 FOISIL Madeleine, L'enfant Louis XIII, L'éducation d'un roi (1601 – 1617), Paris, Perrin, p.216.
44 PETITFILS Jean-Christian, Louis XIII, Paris, Perrin, 2008, p.209.
35

« Les mois et les années qui suivirent furent particulièrement difficiles pour un

souverain traité comme un enfant et un enfant mal aimé : il est souvent éconduit par sa mère,

qu'il redoute ; les coups de fouet continuent à lui être administrés »45. Selon cette citation de

Ran Halevi, nous sommes en droit de constater le traitement inapproprié infligé sur la

personne du roi, désormais majeur, par sa mère. Celui-ci, en dépit de sa majorité, n'est pas

considéré en tant que tel mais à l'inverse comme un enfant incapable de touts faits et gestes.

Sa mère l'humilie sans impunité. Deux autres événements illustrent cette humiliation

quotidienne. Le premier événement est la négociation du mariage forcé avec Anne d'Autriche

en 1615 qui se solde par un véritable désastre. Le deuxième événement est la réputation, qui

est d'ailleurs largement diffusée sous forme de rumeur à travers la cour et par sa mère, du roi à

entretenir des relations homosexuelles avec son confident Charles d'Albert de Luynes. Cette

réputation soutenue par les contemporains, fait encore figure de débat sur la sexualité du roi

de nos jours.

Cette distance entre mère et fils peut s'expliquer de plusieurs façons. La première

raison qui illustre ce désert affectif maternel est le fait que Marie de Médicis donne, sans s'en

cacher, sa préférence à Gaston46, petit frère de Louis. Cette préférence provoque le désarroi et

la tristesse chez le jeune roi. La deuxième raison réside dans la jalousie excessive de la reine

mère envers Anne d'Autriche l'infante d'Espagne. Elle craint la possible instabilité de sa place

de régente. Ce doute lui pousse à adopter un comportement malveillant envers son fils. Il est

mis à l'écart de toute responsabilité politique. Ce retrait royal de la scène politique s'explique

aussi par la troisième et dernière raison qui est cette soif du pouvoir de Marie de Médicis.

Par ailleurs, le délaissement de la reine mère à l'égard de son fils est un paramètre

essentiel à prendre en considération. Ce facteur affecte et dégrade la personnalité du jeune roi,

déjà meurtri dans l'âme comme tient à le souligner Madeleine Foisil. En effet, l'historienne

décrit son humeur « chagrine, inquiète, ombrageuse »47. Plusieurs critères sont la cause de

cette personnalité mélancolique comme la mort de son père ; la séparation entre lui et son

« frère » M. le Chevalier en partance pour Malte ; la mort de son frère cadet le duc d'Orléans

en 1611 ; la séparation entre lui et sa sœur Elisabeth lors du double-mariage espagnol. Ces

multiples causes donne la conséquence d'une personnalité et d'une sensibilité instable.

c. La défiance de Concini

Cette humiliation subie quotidiennement Louis XIII se distingue également par le biais

45 HALEVI Ran (dir.), Le savoir du prince du Moyen âge aux Lumières, Fayard, Paris, 2002, p.140.
46 Gaston, duc d'Orléans. Né en 1608 et décédé en 1660. Il est l'héritier présomptif du trône jusqu'en 1638. Il

participe à des complots contre la personne de Richelieu. Il joue également un rôle ambigu pendant la période
de la Fronde. NASSIET Michel, La France au XVIIe siècle, Société, politique, cultures, Paris, BELIN Sup,
2006,

47 FOISIL Madeleine, L'enfant Louis XIII, L'éducation d'un roi (1601-1617), Paris, Perrin, 1996, p.197
36

de Concino Concini. Dans un premier temps, l'Italien le soumet à une humiliation politique.

Le monarque prend conscience au fur et à mesure de la mauvaise direction et gestion des

affaires royales. Comme le sous-entend Déageant dans ses « Mémoires », les affaires du

gouvernement « se manioient presque plus que par les passions & par les intérêts particuliers

du Maréchal d'Ancre »48. Ceci veut donc dire que c'est bel et bien Concino Concini qui

gouverne, du moins officieusement, le royaume comme il l'entend en faisant passer ses

intérêts personnels au premier plan au détriment des problèmes qui affectent le royaume.

Déageant cite également que le Florentin « commençoit d'ordonner & de disposer de plusieurs

choses sans en parler à la Reine »49. L'auteur entend donc que chaque faits et gestes du

Maréchal d'Ancre se font au gouvernement l'accord de Marie de Médicis.

Dans un deuxième temps, l'humiliation et la pression exercée par Concini à l'égard du

jeune roi est plutôt intime. En effet, l'Italien joue sur la santé précaire et du tempérament

réservé du garçon pour l'attaquer et l'humilier. La citation suivante de Madeleine Foisil

résume le mieux la situation :

« Il renvoie (Concini) à Louis XIII sa propre image de délaissé, de malade, de physiquement

diminué tandis qu'éclatent la santé et le triomphe du Maréchal d'Ancre. […] L'outrage atteignait non

seulement la personne de Louis XIII mais la dignité royale. Tandis que le roi n'est accompagné que de

trois personnes, c'est autour du seul Concini que se regroupent tous les courtisans »50.

 Il est bien vrai que Louis XIII est un personnage assez réservé qui n'a pas le goût du contact

avec autrui. Cela se traduit par un délaissement de la personne par sa cour. Il est confronté à

un abandon, pire à une indifférence générale des princes ainsi que de la noblesse de cour, cette

situation tire profit à Concini. Doté d'une certaine timidité prononcée, il possède également

une personnalité mélancolique. A l'inverse du Florentin, le jeune roi ne dispose pas d'un

entourage fourni. Son principal confident est Charles d'Albert de Luynes. Concernant les

qualificatifs de « malade » et de personne « physiquement diminuée », ces termes assez forts

et négatifs pour l'image du roi décrivent en réalité la santé précaire du roi. En effet, Louis XIII

présente, et ce depuis son enfance, de graves troubles et de problèmes de santé. Il est

confronté de manière répétitive aux maladies chroniques qui annoncent « un état incurable qui

fera de Louis XIII le roi malade »51. D'ailleurs, il décède en 1643 suite à la maladie de Crohn

qui finit par avoir raison de lui. La santé du prince se fragilise de plus en plus, va de mal en

pis, et confronte sans cesse le jeune roi à la difficulté dans l'exercice quotidien de ses

fonctions royales.

48 Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,
Marchand Libraire, à la Place Mal-Conseil, 1668, p.39.

49 Ibid., p.39.
50 FOISIL Madeleine, L'enfant Louis XIII, L'éducation d'un roi (1601 – 1617), Paris, Perrin, 1996, p.227.
51 Ibid., p.201.
37

Dans un troisième temps, Concino Concini défie sans cesse la présence et l'autorité

royale. Le Florentin manque de respect à Louis XIII et ceux à plusieurs reprises. Le premier

exemple a lieu au mois de novembre 1616. Louis est accompagné de trois personnes dans une

galerie du Louvre. Concini entre dans cette galerie accompagné d'une nombreuse suite. Il se

pose à une fenêtre en ignorant volontairement la présence du roi. Le deuxième exemple est le

suivant. Il a lieu un soir au Louvre. Louis XIII et Concini jouent au billard. Le favori de la

reine mère garde son chapeau sur la tête et parle au roi sur un ton familier : « Votre Majesté

me permettra bien de me couvrir ? »52. Il s'agît là à l'époque moderne d'un non-respect du code

à adopter envers la royauté. Le fait de garder son chapeau est un terrible affront à l'égard du

monarque. Par cet acte de défiance, Concini prouve à la cour mais encore plus au jeune roi

que c'est bel et bien lui qui possède le pouvoir entre ses mains. Cette analyse est d'autant plus

marquante avec le quatrième et dernier exemple qui a lieu un jour de Conseil des Dépêches.

Concini s'assoit dans la chair du roi et donne ses ordres tout au long du conseil alors que ce

dernier n'a rien à faire à cette séance solennelle.

3.2. La prise de conscience politique de Louis XIII

Bien que Louis XIII soit parfaitement conscient que l'on tend à le pousser de plus en

plus à l'écart de l'entreprise des affaires du royaume, le manifeste rédigé par les Grands sonne

à ses yeux comme une alarme émise par ses sujets. C.G. Déageant cite ceci :

« Il est certain qu'elle y échauffa les esprits, & les anima de penser plus qu'ils n'avoient encore

fait à la recherche des expediens propres, tant pour arrester le cours des troubles lors émeus,

& qui alloient inonder la France, que pour faire que le Roy prît en main les rênes de don Etat,

& établit un bon ordre pour la conduite de ses affaires »53.

L'auteur des mémoires rappelle dans sa citation quel est le sens de cette lettre

seigneuriale et le double-objectif de cette dernière. Ce double-objectif est à la fois d'avertir le

gouvernement des maux et de la dégradation de leur part sur les affaires du royaume, et de

réveiller la conscience politique du roi. Il me semble évident que ce deuxième objectif soit

réalisé de la meilleure des façons. Il est clair que le manifeste de la seigneurie résonne de plus

en plus dans la tête du monarque en ce début de l'année 1617. Il se dégage dès lors une

volonté sans précédent de sa part de reprendre le plus vite possible les rênes du gouvernement

alors que celui-ci semble de plus en plus lui échapper. C.G. Déageant cite:

52 CARMONA Michel, Marie de Médicis, Paris, Fayard, 1981, p.326.
53 Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,
Marchand Libraire, à la Place Mal-Conseil, 1668, p.38-39.
38

« Sa Majesté témoigna un desir extrême de prendre en main le Gouvernail de son Etat, avec un

indicible déplaisir de ce qu'il luy sembloit que l'on affectoit de l'éloigner, & de la tenir de plus en plus

dans le mépris »54.

Bien que Déageant justifie les raisons du réveil politique de Louis XIII, il en profite

également subtilement et de manière détournée d'écorner l'image de la reine mère Marie de

Médicis et du favori florentin Concino Concini. Il les dénonce de s'accaparer du pouvoir aux

dépens du jeune roi. Ce dernier n'est désormais plus dupe d'être mis sur la touche des affaires

de son royaume et que cette mise à l'écart soit alimentée par des personnes externes à la

couronne, exerçant par la même occasion une emprise sur sa mère.

Il me paraît cependant essentiel de noter que cette prise de conscience de souveraineté

du jeune roi semble se distinguer antérieurement à la publication du manifeste de la

seigneurie. Dans ses « Mémoires », C.G. Déageant souligne :

« il y avoit lors quelque temps que le Roy avoit donné ses sentiments à ses plus confidens, du

déplaisir qu'il avoit de la forme dont l'on gouvernoit lors, specialement du peu de compte que l'on

tenoit de sa Personne, & de ce qu'on ne luy laissoit aucune part aux affaires importantes de son

Royaume »55.

Cette prise de conscience du roi prend lumière par des concertations sur la situation

avec ses conseillers, du moins un principal au tout début. Son conseiller et confident principal

est Charles d'Albert de Luynes. Ce dernier naît en 1578. Il est issu d'une famille de la noblesse

d'épée. Il devient en 1611 maître de cabinet des oiseaux. En clair, cet homme est le fauconnier

du jeune Louis XIII. De là, une affection et une complicité sans précédent se dégagent entre

eux. Ils partagent une passion commune pour la chasse au vol. Louis le présente lors

d'entretiens solennels comme « l'un de ses confidents serviteurs »56. Le rapprochement entre

les deux hommes franchit un pallier supplémentaire dès le début du mois d'octobre 1616. Les

deux personnages partagent leur haine viscérale à l'encontre du Maréchal d'Ancre. L'historien

Jean-François Dubost énonce dans son ouvrage la citation suivante : « Il est possible sinon

probable que Luynes exploita cette méprise du maréchal pour chatouiller l'orgueil du jeune

prince, piqué que les marques extérieures du respect qui lui était dû ne fussent pas

respecter »57. En d'autres termes, Luynes jette de l'huile sur le feu dans le but de faire agir

(réagir) le jeune roi. Le confident alimente le désir du roi de reprendre le contrôle sur son

royaume.

54 Ibid., p.40.
55 Ibid., p.37.
56 PETITFILS Jean-Christian, Louis XIII, Paris, Perrin, 2008, p.214.
57 DUBOST Jean-François, Marie de Médicis, La reine dévoilée, Paris, payot et Rivages, 2009, p.245.
39

Aussi évident soit-il, Louis XIII ne dispose pas uniquement de la confiance et du

soutien de Charles d'Albert de Luynes. En effet, il est sujet à de nombreux soutiens,

notamment de la part des princes de sang dont les liens affectueux se distinguent entre eux. Je

tâcherai cependant d'en dire plus sur ce sujet dans la partie suivante. Toujours est-il que la

justification de cette prise de conscience politique se superpose à la justification commune de

la révolte des princes. Cette justification commune est la mieux détaillée par Jean-François

Dubost :

« Le combat est celui de la liberté et de la justice contre la tyrannie du favori

qui monopolise le pouvoir, distribue les charges, choisit les orientations politiques du royaume, sans

respect pour les « conseillers naturels » de la monarchie que sont en premier lieu les princes du sang,

puis les autres princes, les officiers de la couronne et les anciens conseillers d’État, la plus saine partie

du corps social et du corps politique »58.

L'historien ajoute plus loin dans son ouvrage : « Le roi qui était des leurs, pouvait,

devait comprendre les princes. Il en allait de son honneur de rétablir la justice […] attribut

majeur du roi […] Né sous le signe de la balance symbolique de la Justice »59.

58 Ibid., p.247.
59 Ibid., p.250.
40

PARTIE II

-

LE SECRET DU COUP D'ETAT

41

Chapitre 4 – L'emploi de la dissimulation, une préparation dans le

 secret

4.1. Claude Guichard Déageant : un écrivain de la cabale

Claude Guichard Déageant est un personnage très méconnu dans l'historiographie et

d'une manière plus générale dans l'histoire de France. Suite à de nombreuses recherches sur sa

personne, je me suis aperçu que cet homme est très peu cité par les historiens modernistes.

S'il l'est, il s'agît d'informations peu précises. Il est donc évident que C.G. Déageant apparaît

comme un homme de l'ombre dans cette période du XVIIe siècle. Néanmoins, la présentation

de cet acteur mystérieux mais cependant majeur semble nécessaire pour ma part dans le cadre

de cerner au mieux l'individu. Déageant naît en 1574 et meurt en 1645. Il est originaire de St

Marcellin dans le Dauphiné. Nous savons notamment que ses débuts dans la politique se font

au service de la maison de Navarre où il joue un rôle de secrétaire. Il devient ensuite un

conseiller fondamental de Louis XIII dans lequel il assure un nouveau un poste de secrétaire.

Par ailleurs, l'homme se présente comme un serviteur fidèle du monarque. Il est nommé en

1617 au poste de commis du surintendant des finances Barbin. Puis, il occupe le poste de

secrétaire ordinaire de Marie de Médicis. Dans ses mémoires, nous pouvons remarquer qu'il

énumère ses différents emplois au service de la cour royale tout en restant vague. Il ne se

prononce pas dans les détails et entretient le flou sur ses missions successives : « ie

commençay d'estre employé tant à dresser des dépeches, qu'à l'entremise de quelques affaires

d'importance »60 ; « I'eus alors entr'autres emplois à payer des parties secretes à diverses

personnes tant François qu'Estrangers »61 ; « Quelquefois aussi j'avois commandement d'aller

recevoir quelques sommes des mains de Monsieur de Villeroy »62. Un peu plus loin dans ses

« Mémoires », C.G. Déageant précise qu'il « étoit employé au maniment des principales

affaires »63. Cette citation fait elle, du moins à mes yeux, référence à l'exercice déployé par

Déageant au service du roi Louis XIII de manière officieuse, de manière secrète, dans

l'orchestration du coup d'état à l'encontre de Concino Concini. En effet, le coup de majesté à

l'égard du Florentin est l'une des « principales affaires » majeures menée à bien par

Louis XIII.

Les mémoires que rédige Claude Guichard Déageant sont le fruit d'une commande

passée par Richelieu. Déageant affirme la commande passée par le cardinal lorsqu'il relaie

ceci : « La relation qui m'a esté commandée de la part de Monseigneur le Cardinal de

60 Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,
Marchand Libraire, à la Place Mal-Conseil, 1668, p.3.

61 Ibid., p.4.
62 Ibid., p.5.
63 Ibid., p.78.
42

Richelieu »64. On ignore cependant en quelle année est commandé l'écrit, de même pour la

date de rédaction. En revanche, nous savons que la première année d'édition de la publication

date de 1668. Cette année est postérieure à la période du vivant de l'auteur et du

commanditaire puisque, je le rappelle, Déageant décède en 1645 et Richelieu en 1642. Dans

un premier temps, ces « Mémoires » sont rédigés à titre privé pour le Cardinal de Richelieu

sans que ce dernier n'en fasse l'objet d'une publication. Dans un deuxième temps, le manuscrit

est tombé dans les mains d'un proche de la famille de Claude Guichard Déageant. Dans le but

d'entretenir la mémoire de l'auteur, ce membre offre la publication à un plus large public. Pour

affirmer cette hypothèse, nous pouvons lire les mots suivants dans les premières pages

d'avant-propos du manuscrit :

« Ce Manuscript échappé aux revolutions qui sont arrivées dans la Famille de Monsieur

Deageant, estant tombé entre mes mains parmy le debris d'un tas de vieux papiers negligez qu'on estoit

sur le point de mettre au feu, je le communiquay à quelques-uns de mes amis qui me dirent, que ie ne

devois pas faire scrupule de le faire imprimer »65.

Claude Guichard Déageant précise qu'il écrit de mémoire. En effet, l'auteur n'a pas

conservé ses notes sur la période où il officiait pour le roi. Il appuie son argument en

expliquant : « ie mis au feu pour plusieurs respects […] tous les papiers qui me pouvoient

servir à conserver la memoire de ce que j'avois veu & manié »66. L'auteur dicte plus loin son

souhait de relater uniquement les événements méconnus de la population et plus précisément

du cardinal. Les faiits connus de tous ne semblent pas relever de son intérêt : « J'estime que

Son Eminence se contentera que ie deduise seulement icy ce que ma memoire me pourra

fournir de particularitez dont l'on n'a pas encore fait mention que ie sçache, & dont à mon avis

peu de personnes sont informées »67. Par cette citation, l'homme de l'ombre confirme son

attrait pour la notion du secret et alimente ainsi son image mystérieuse.

Pour le peu qu'il soit cité par les historiens, le personnage de C.G. Déageant se voit

présenter et définir, notamment par l'enseignant-chercheur Stéphane Gal, comme un « homme

rompu aux affaires les plus secrètes du pouvoir »68. Si un royaume doit mettre en lumière la

transparence des affaires de son gouvernement, l'auteur adopte un point de vu différent. Il a

une vision cabalistique, mystérieuse dans la façon de mener à bien les affaires. Pour appuyer

ces propos, C.G. Déageant affirme : « Bien que le secret, qui est l'ame des grandes affaires »69.

Ainsi, le personnage voit la notion du secret comme un art dont il s'improvise le maître. Il

64 Ibid., p.2.
65 Ibid., premières pages de l'avant-propos.
66 Ibid., p.1-2.
67 Ibid., p.3.
68 GAL Stéphane, Lesdiguières, Prince des Alpes et connétable de France, Grenoble, PUG, p.336.
69 Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,

Marchand Libraire, à la Place Mal-Conseil, 1668, p.52.
43

semble avoir un temps d'avance sur tout le monde par la pratique permanente du secret et de

la dissimulation qu'il met à la fois en valeur quotidiennement et qu'il arrive à déchiffrer sans

difficulté. Déageant est ainsi muni d'un don de persuasion à l'égard de l'attitude d'une

personne en exploitant l'expression de son visage, de ses yeux, perçus comme le reflet et le

miroir de l'âme. Tout au long de ses mémoires, l'auteur se pose en écrivain spécialisé dans

l'histoire de la cabale, du complot. Si ces mots ne figurent pas dans son vocabulaire, il utilise

toutefois un champ lexical autour des notions du secret et du coup d'état. Ce champ lexical

n'est cependant pas fourni (Annexe 1)70. En ce ce qui concerne le champ lexical du secret et

de la dissimulation, Déageant s'appuie le plupart du temps sur les termes

''secret/secrètes/secrètement'', employés à vingt-et-une reprises. Le terme ''dissimuler'' est

utilisé uniquement trois fois dans les mémoires. Enfin, nous pouvons retrouver seulement à

une reprise le terme de ''feinte''. Concernant maintenant le champ lexical de la notion du

complot, Déageant s'appuie tout au long de ses « Mémoires » sur le terme ''dessein'' qu'il

emploie quarante-cinq fois, puis du terme ''entreprise'' qu'il utilise à dix-huit reprises. Le mot

''conspiration'' est lui employé cinq fois, ''attentat'' à cinq reprises et le terme ''cabale''

uniquement une seule fois. En relevant ces termes et en comparant le nombre de leur

utilisation, nous pouvons nous apercevoir tout d'abord que derrière ce vocabulaire Déageant

voue un attrait pour le complot qu'il qualifie le plus souvent de dessein ou d'entreprise. Le but

de cet emploi est peut-être de laisser planer le mystère sur le dessein en question. Ensuite,

bien que le terme de secret est employé, nous pouvons assister à un manque d'informations de

l'auteur. Ce silence nous laisse penser qu'il souhaite laisser planer le doute, la zone d'ombre

sur le sujet. Ce détail nous permet de s'apercevoir que C.G. Déageant manie son potentiel

dans la discrétion, voire même dans le secret avec élégance.

4.2. La dissimulation : un tournant dans l'attitude de Louis XIII

Si C.G. Déageant s'improvise maître dans l'art de manier le domaine du secret,

Louis XIII déploie l'art dans le domaine de la dissimulation de ses sentiments et de son

comportement quotidien. Michel Senellart nous fait part d'une profonde analyse sur le

déploiement de la notion de dissimulation dans le gouvernement d'un royaume. Pour appuyer

son analyse, il cite notamment à plusieurs reprises « Le Prince » de Machiavel. Selon

Machiavel, l'emploi de la ruse, de la dissimulation et de la cruauté s'inscrit dans le seul et

unique but de « conserver un État récemment conquis »71. Il y a donc là à l'époque moderne

une rupture, une opposition avec les miroirs au princes de l'époque médiévale. Ces dernières

s'appuient sur la vertu et la transparence pour gouverner un royaume de la meilleure façon.

70 Tableau du champ lexical du complot et du secret – Annexe 1.
71 SENELLART Michel, Les arts de gouverner, Du Regimen au concept de gouvernement, Paris, Seuil, 1995,

p.213.
44

Toujours dans « Le Prince », il est spécifiquement démontré « comment le prince, pour

assurer son succès, doit savoir user de l'apparence et transgresser les règles de la morale

commune »72.

Pour en revenir concrètement au but, il est à savoir que l'attitude, le comportement

de Louis XIII voit un certain tournant à partir du mois de novembre 1616. Sa prise de

conscience politique laisse place à des manifestations hostiles de plus en plus fréquentes à

l'encontre de Concini. Néanmoins, en compagnie de sa femme et de Marie de Médicis, ce

dernier traite le roi en incapable et en imbécile. Louis XIII se laisse tenter de jouer le rôle du

personnage que l'on pense qu'il est. De la fin de l'année 1616 au lendemain de l'assassinat de

Concino Concini, Louis XIII s'emploie quotidiennement à usurper les autres par son aisance

de la dissimulation. Cette dissimulation employée se porte sur deux facteurs puisqu'elle

touche à la fois le registre des faits et gestes et les sentiments propres de sa personne.

Arrêtons-nous tout d'abord sur la dissimulation employée par le prince dans ses faits

et gestes quotidiens. Dans le but de duper son monde, Louis XIII s'exerce à la chasse ainsi

qu'aux activités de grand air. Il voue aussi un intérêt pour les jeux et activités enfantins. Un

exemple concret de l'activité du jeune roi est relevé par Jean-Christian Petitfils : « Désoeuvré,

Louis se promenait dans les jardins des Tuileries en compagnie d'un valet de chiens et de

quelques jardiniers, passant son temps à construire des bastions, à remuer la terre ou à

conduire les charrois »73. Au cours de sa vie, Louis XIII revient sur cette période

discrète : « J'ai fait l'enfant »74. C.G. Déageant mentionne également dans ses mémoires les

activités dont se prête le jeune roi : « il affecta des exercices & des divertissemés éloignez de

sa dignité & de son humeur, & s'y conduisoit si accortement que personne ne pouvoit

reconnoître sa feinte »75. Les activités dont s'emploie chaque jour Louis sont lointaines de sa

posture royale et de sa personnalité mélancolique. Bien que la cour royale le considère comme

un enfant, incapable d'assurer une fonction royale, elle ne se doute par conséquent de rien de

ce que trame le personnage à leur égard. Louis XIII joue avec perfection le rôle que Marie de

Médicis, Concino Concini et les ministres lui donnent.

Après avoir donner des détails sur la dissimulation affichée par Louis XIII dans les

faits et gestes quotidiens, nous allons à présent faire un focus sur la dissimulation illustrée par

ce dernier dans le domaine du sentiment. Il est essentiel de savoir que le roi est connu

pour sa personnalité mélancolique, proche de la dépression. Néanmoins, au cours de la

période indiquée ci-dessus, il arrive à faire abstraction de cela en laissant paraître le contraire,

d'un adolescent qui profite de ces derniers instants de l'enfance. C.G. Déageant mentionne

72 Ibid., p.223.
73 PETITFILS Jean-Christian, Louis XIII, Paris, Perrin, 2008, p.210.
74 CHEVALLIER Pierre, Louis XIII, Paris, Fayard, 1979, p.105.
75 Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,

Marchand Libraire, à la Place Mal-Conseil, 1668, p.57.
45

dans ses « Mémoires » la faculté qu'a Louis XIII de « dissimuler ce qu'il avoit dans l'ame »76.

Par ailleurs, le terme ''dissimuler'' qu'emploie l'auteur accentue l'attitude de discrétion du roi

qu'il joue à merveille. Ces sentiments sont tellement bien cachés qu'ils trompent également le

médecin officiel du roi Jean Héroard77 dont les notes prises à son égard mentionnent la

sérénité du prince. Par ses travaux et ses recherches historiques, Jean-Christian Petitfils

note : « Le roi s'efforçait de présenter un visage égal, impénétrable. Cette détermination, cette

impassibilité, cette maîtrise de soi […] c'est ce qui frappa après coup les contemporains »78.

Le roi Louis XIII maîtrise tellement son art de la dissimulation qu'il arrive même à

duper sa propre mère. Pour ce cas, les exemples sont multiples. Toutefois, j'envisage d'en

donner deux précis. Le premier d'entre eux est la réussite du roi d'introduire, sans grande

difficulté, des personnes externes dans l'entourage de la reine pour obtenir de précieuses

informations sur la cour royale et de s'en servir à leur encontre. Déageant cite cet exemple de

dissimulation que prononce le jeune roi. Cependant, il ne rentre pas dans les détails : « Sa

Majesté […] ayant introduit subtilement auprés de la Reine sa Mère deux personnes

confidentes de M. de Luines »79. Je souhaite exposer ce cas là un peu plus tard dans la sous-

partie suivante. Le deuxième exemple de cette tromperie envers Marie de Médicis s'illustre le

jour du coup d'état à l'encontre de Concini. En effet, cette dissimulation de Louis XIII va

jusqu'au point où ce dernier se trouve en présence de la reine Marie de Médicis au moment

même où le favori italien est assassiné. Ce fait est mentionné par C.G. Déageant dans ses

mémoires : « il étoit auprés d'Elle lors que le Maréchal fut tué »80.

En marge de la présence d'entretiens privés avec ses conseillers, que nous allons

analyser par la suite, Louis XIII possède de nombreux appuis politiques qui forgent et

endurcissent sa conscience politique. Parmi ces personnalités sont présents le duc de

Lesdiguières, le duc d'Epernon, M. de Montmorency, le duc de Bellegarde, M.d'Alincourt fils

de Villeroy et gouverneur de Lyon, et enfin le maréchal de Roquelaure. Ces personnages se

rangent tous du côté du roi et ceux en raison de leur soumission à son égard mais aussi de leur

volonté commune à voir le Favori florentin hors de la cours royale. Ils ont tous à se plaindre

de ce dernier. Ils sont victimes d'un éloignement de la cour, querellés par l'Italien, ou bien

menacés ou en rivalité avec l'homme. Toutefois, l'appui politique qui est le plus essentiel aux

yeux de Louis XIII est bel et bien Lesdiguières. Ce dernier prend la guerre d'une façon assez

76 Ibid., p.57.
77 Il naît en 1551 et décède en 1628. C'est le médecin officiel du roi Louis XIII depuis son enfance. Il est

également le premier et l'unique historiographe contemporain du jeune roi de son enfance et adolescence. Il
entretient son « Journal », journal quotidien dans lequel il relève les notes concernant le roi. Ce journal
composé en six volumes manuscrits est une source unique qui relate toute l'éducation de Louis XIII en tant
que dauphin du roi Henri IV et de roi, mais aussi toute l'évolution de la vie du roi (santé, éducation, diverses
difficultés, prise du pouvoir, etc.)

78 PETITFILS Jean-Christian, Louis XIII, Paris, Perrin, 2008, p.226.
79 Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,

Marchand Libraire, à la Place Mal-Conseil, 1668, p.55.
80 Ibid., p.58.
46

singulière puisqu'elle est à ses yeux « une véritable école de vie et de pouvoir »81. Ainsi, de

manière informelle, il devient en quelque sorte l'enseignant de Louis XIII dans la formation

de son métier de roi, du moins dans l'acquisition de sa fonction. Stéphane Gal définit la leçon

de souveraineté dont s'emploie Lesdiguières à donner au roi. L'auteur cite ceci : « En

l'encourageant à l'action guerrière […] Lesdiguières montre au jeune roi Louis XIII la voie par

laquelle pourrait s'exprimer la plénitude de sa souveraineté ». Le fait concret de cette leçon de

souveraineté s'illustre le 19 décembre 1616 lorsque Lesdiguières se dirige en Piémont contre

l'avis de Louis XIII. La désobéissance volontaire du duc joue un rôle moteur dans

l'apprentissage inculqué au roi. Ce dernier y apprend l'audace, le sens de l'honneur, le courage

militaire et la politique extérieure. Cet événement tout à fait implicite envoie un message

subliminal au roi comme une demande « d'invitation à la prendre comme modèle et à le

suivre »82.

4.3. La formation de conseils « privés »

Désormais mis à l'écart de toute fonction royale par sa mère Marie de Médicis

et du favori Concino Concini, Louis XIII entretient dans la discrétion des conseils

en compagnie de ses conseillers principaux C.G. Déageant et Charles d'Albert de Luynes.

Ces entretiens quotidiens prennent place dans la chambre de ce dernier dans un petit

appartement de fonction au sein du domaine royal. C.G. Déageant mentionne l'existence de

ces conseils tenus en privé : « Sur ce plusieurs Conferences furent faites secretement auprés

du Roy par des personnes dont l'on se doutoit d'autat moins, qu'elles étoient lors peu ou point

considérées »83. Cette citation de l'auteur nous laisse penser deux choses essentielles. Tout

d'abord, les conseils que l'on qualifie de privés sont nommés de sa part comme des

« conférences ». D'ailleurs, concernant ce passage et la description toutefois très brève de ces

« conférences », les conseillers du roi sont appelés « confidens ». Nous sommes donc en droit

d'affirmer que les conseils se tiennent dans le secret, dans la confidentialité, à l'écart de toute

personne qui se trouve en dehors de ce cercle fermé. Ensuite, les personnes qui sont dans cette

sphère privé au près du roi et qui tiennent le rôle de conseiller au près de lui semblent être

assez sous-estimés à la fois par Marie de Médicis, Concini et ses ministres. Ces personnages

pour lesquels la cour ne possède point un brin de considération sont Marcillac : comte de La

Rochefoucauld, le baron de Modène : gentilhomme du Comtat Venaissin et cousin de Luynes,

Louis Tronson : juriste et homme de loi connu pour sa discrétion. Dans son ouvrage, Hélène

Duccini mentionne ceci : « « le conseil secret » du jeune roi était formé de gens sans grande

81 GAL Stéphane, Lesdiguières, Prince des Alpes et connétable de France, Grenoble, PUG, 2007, p.198.
82 Ibid., p.197.
83 Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,

Marchand Libraire, à la Place Mal-Conseil, 1668, p.39-40.
47

envergure »84.

Il est vrai qu'ils ne sont pas de fortes personnalités dotés d'un charisme exceptionnel

qui véhicule une charge d'histoire héroïque. Ils figurent à l'inverse comme des hommes doués

dans la discrétion et la modestie. Cette faculté permet à cette occasion de ne pas se faire voir

et donc de ne pas éveiller les soupçons. La conspiration paraît donc possible avec ces hommes

sans le moindre doute d'une éventuelle méfiance de l'extérieur. De plus, la discrétion

qu'affichent quotidiennement les personnages leur donne la possibilité d'élargir leur champ

d'action et de renforcer leur réseau.

Bien que le jeune roi soit assisté prioritairement par Charles d'Albert de Luynes, ce

dernier, ainsi étonnant soit-il, ne dispose pas d'une côte de popularité si favorable que cela

comme nous pourrions l'imaginer. En effet, le personnage de Luynes laisse à penser qu'il

possède des qualités de maturité, de confiance en soi. Or, ce dernier est souvent décrit et

présenté comme une personne démuni de tout courage, qui n'est point fait pour l'action. Jean-

Christian Petitfils le mentionne en le désignant comme un être qui « craignait l'aventure » et

qui « se sentait mal dans la peau d'un conspirateur »85. C.G. Déageant appuie ce trait marquant

dans la personnalité de Luynes lorsqu'il cite : « Monsieur de Luines […] n'avoit pas assez de

hardiesse, outre qu'il ne desiroit que d'élever doucement & en assurance sa fortune avec les

bonnes graces de la Reine Mere »86. Par cette citation, l'auteur souhaite appuyer le manque de

détermination et d'assurance de Charles d'Albert de Luynes pour les grandes actions à venir.

En plus de cela, il pointe du doigt la cupidité du personnage. Hélène Duccini ajoute à cet

aspect ceci : « Perfide jusqu'au bout, Luynes faisait tout pour endormir la méfiance de la

reine, prétendait l'informer de toutes les trames que d'aucuns tissaient contre elle et prenait

prétexte de la reconnaissance qu'il lui devait pour lui faire croire qu'il l'avertirait de tout

danger »87. A l'instar de Charles d'Albert de Luynes, c'est donc bel et bien Claude Guichard

Déageant qui s'investit au mieux au rôle de principal conseiller de Louis XIII. Au début de la

formation de ces conseils privés, ce personnage audacieux est proposé au jeune roi pour le

conseiller au mieux dans ses ambitions futures. Ce dernier est à cette période dans

l'administration de la reine par le biais du domaine des finances du ministre Barbin. Par

conséquent, il dispose d'informations nécessaires jugées intéressantes pour l'entreprise du

monarque. Madeleine Foisil cite dans son ouvrage que Déageant est le personnage « le mieux

informé de ce qui se passe autour de la reine et du maréchal d'Ancre »88.

Selon Pontchartrain, les ambitions du roi d'écarter Concini sont mûrement réfléchies :

84 DUCCINI Hélène, Concini, Grandeur et misère du favori de Marie de Médicis, Paris, Albin Michel, 1991,
p.278.

85 PETITFILS Jean-Christian, Louis XIII, Paris, Perrin, 2008, p.221.
86 Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,

Marchand Libraire, à la Place Mal-Conseil, 1668, p.56.
87 DUCCINI Hélène, Concini, Grandeur et misère du favori de Marie de Médicis, Paris, Albin Michel, 1991,

p.278.
88 FOISIL Madeleine, L'enfant Louis XIII, L'éducation d'un roi (1601-1617), Paris, Perrin, 1996, p.234.
48

« le roi méditait depuis longtemps de l'ôter de cette tyrannie »89. La volonté d'éliminer le

Favori italien était présente dans la tête du roi bien avant la constitution de ses entretiens

privés avec ses conseillers. Cependant, ce sont ces conseils qui alimentent l'envie du jeune roi

de prendre les choses en main et passer à l'action. Il semble assez difficile de situer, de

déterminer une période exacte qui concerne les projets de l'attentat du favori italien. Pour

certains historiens, les projets de conspiration ont pu avoir lieu entre les mois de février et

mars de l'année 1617, tandis que d'autres les situent plutôt à partir du moi de novembre 1616.

Déageant reste secret sur la période exacte puisqu'il ne dévoile aucune date précise mis à part

le jour de l'exécution du favori. Toujours est-il que par le biais de ces réunions privées, le

profil du complot se dégage de plus en plus. Dans un ensemble plus général, la phase de

complot peut être une contrainte pour le roi de restaurer sa légitimité dans son royaume. Le

monarque voit alors son quotidien chamboulé dans le sens où il entre ainsi dans une phase de

clandestinité avec son réseau, sa sphère privée. Ce complot mute bien souvent en coup d'état,

également appelé coup de majesté, comme l'illustre l'exemple de l'assassinat de Concini.

Pour en revenir au cadre du sujet, Louis XIII souhaite et demande à ses conseillers que

l'on lui donne divers conseils et idées sur les moyens, les actions à adopter, à élaborer dans le

cadre de mettre à l'écart le Florentin Concino Concini et sa femme. C.G. Déageant mentionne

cela en la manière suivante : « Sa Majesté ne cessoit de presser ses particuliers confidens à la

recherche & à l'execution des moyens qui seroient jugez les plus propres pour satisfaire à son

desir »90. De fait, nous pouvons nous apercevoir que les entretiens du jeune roi avec ses

conseillers ont un but précis. Ils mettent en place des solutions, des idées, des projets, qui

permettent la meilleure solution pour satisfaire les ambitions personnelles du roi. Néanmoins,

il est très important de savoir que Louis XIII réfute l'idée d'assassiner Concini. Il ne souhaite

pas, du moins pour l'instant, que le commencement de son règne personnel débute par un

meurtre programmé.

89 Ibid., p.234
90 Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,

Marchand Libraire, à la Place Mal-Conseil, 1668, p.40.
49

Chapitre 5 – Les décisions secrètes au sein de l'entourage du roi

5.1. Dans la réflexion du projet idéal

a. Le premier projet

Au cours de ces entretiens de Louis XIII avec ses conseillers tenus à la confidentialité,

les intéressés élaborent diverses stratégies pour écarter les Favoris de la reine Marie de

Médicis et aboutir la prise du pouvoir du roi. La toute première idée que mentionne par

ailleurs C.G. Déageant illustrent le fait que la stratégie se doit d'être solidement sophistiquée

si elle veut réussir. L'auteur cite ceci :

« Le premier qui fut tenté par son avis […] à sçavoir de faire que le Maréchal d'Ancre & sa

femme se retirassent en Italie, sous l'assurance que non seulement ils iouiroient de tous les biens qu'ils

avoient acquis en France, mais encor que le Roy y en ajoûteroit d'autres »91.

En d'autres termes, l'idée principale de Louis XIII est de pousser le couple de Concini

vers la sortie, tout en leur donnant la garantie de la conservation de tout titre et bien acquis et

de leur en donner d'avantage. Le jeune roi souhaite, selon Déageant, user d'un compromis

avec le Favori florentin pour réaliser son souhait et objectif. C.G. Déageant poursuit qu'avec

cette idée « il y auroit eu du danger pour sa Majesté & pour son Etat de tenter cette voye »92.

Très vite, les conseillers s'aperçoivent qu'avec l'adoption de cette stratégie simpliste et

raisonnable, ces derniers et leur roi sont sujets à s'attirer les foudres de Concini. L'Italien a

dans la pensée que rien ne peut l'arrêter. Les conjurés tentent de travailler d'autres pistes

mieux élaborées qui ont plus de chances de réussir. Il est néanmoins clair que l'idée d'écarter

Concini du pouvoir relève désormais d'avantage d'une finalité que d'une stratégie.

b. Le deuxième projet

Cette première stratégie prend immédiatement l'eau à la vue d'une existence de

potentielles menaces. L'avis du conseil mystérieux émet l'idée d'un second projet. Celui-ci

présente de meilleures chances d'aboutir à la finalité du roi. En somme, la stratégie qui vise à

écarter Concini est d'obtenir son arrestation à Paris, à sa surprise la plus totale, et de faire son

procès devant le Parlement. Par ailleurs, C.G. Déageant mentionne l'existence de deux idées

différentes qui ont suscitées des échanges et débats. Il cite :

91 Ibid., p.41.
92 Ibid., p.44.
50

« Depuis en avait esté proposé divers, l'on s'arresta enfin à examiner auquel de ces deux il

falloit s'attacher, ou que le Roy commandât à quelques-uns de ses confidens de tüer le Maréchal, &

séquestrer sa Femme ou l'envoyer à Florence, ou bien si on les mettroit dans le Parlement pour leur

faire leur procez »93.

Si nous retrouvons l'idée de l'arrestation du Favori dans la citation de l'auteur, l'idée de

l'assassiner semble surprenante. Nous avons vu précédemment la ferme volonté du jeune roi

de ne pas commencer son règne par un assassinat. Toutefois, Déageant confirme ce propos

précédent de la manière suivante en poursuivant :

« Le Roy ny gueres de ceux qui avoient l'honneur de le conseiller en cette occurrence, ne

furent pas d'avis du premier expedient, ains s'arresterent au dernier, dautant qu'outre qu'il étoit sans

violence & dans les regles ordinaires de la Justice »94.

L'auteur poursuit à la suite du paragraphe sur les raisons précises, les motifs officiels

avec lesquels ils peuvent appréhender le sois-disant coupable en citant :

« L'on avoit assuré Sa Majesté que dans les papiers du Maréchal & de sa femme, l'on

trouveroit entr'autres dequoy iustifier des intelligences particulieres qu'ils avoient avec les Etrangers

au prejudice de l'Etat. Ainsi donc Sa Majesté resolut de faire arrester led. Maréchal d'Ancre, & de

l'envoyer à l'instant avec sa femme entre les mains de Messieurs du Parlement pour leur faire leur

procez »95.

L'auteur Déageant nous confirme par cette mention que Concini peut être arrêté et

inculpé pour haute trahison envers le Royaume de France et son roi. Le projet de Louis XIII

va d'autant plus loin qu'il souhaite également le retrait de sa mère Marie de Médicis dans une

de ses résidences et la mettre hors de nuire à sa prise de fonction royale. Ce détail est

parfaitement analyser par C.G. Déageant qui cite :

« Il fut resolu que la Reine seroit aussi suppliée de choisir une de ses Maisons, ou de celles du

Roy, un peu éloignée de Paris, pour y séjourner quelques mois, pendant lesquels le Roy prendroit une

ferme assiette en ses affaires, pour en aprés la rappeller »96.

PourYves-Marie Bercé, Louis XIII prend la décision d'avoir non-recours « aux

institutions ordinaires qui avaient la fonction de protéger la personne du roi et de défendre son

93 Ibid., p.45.
94 Ibid., p.45.
95 Ibid., p.45-46.
96 Ibid., p.46-47.
51

autorité ». Il ajoute dans son ouvrage : « Dans une situation normale, il aurait fallu envoyer

aux coupables supposés des lettres de cachet portées par des exempts des gardes du corps ou

par des archers de la prévôté de l'Hôtel. Conduits dans une citadelle royale, les prévenus

auraient vu leur procès diligenté par le Parlement de Paris »97.

Dans une règle générale, les projets se ficellent par trois types de questions : La

manière? Le lieu? La date? Nous avons développé l'analyse sur la façon dont Louis XIII

souhaite s'appuyer pour se débarrasser de Concini. Il reste maintenant à savoir le lieu et la

date de l'opération. Par ailleurs, une autre question se pose au sein de ce conseil. On se

demande quelle personne sera chargée de l'arrestation du Maréchal d'Ancre. Tout d'abord, au

sein des entrevues, on se questionne sur l'endroit où arrêter le personnage. L'idée de le faire à

son domicile rue de Tournon ou bien dans sa maison quai du Louvre semble risqué dans la

logique où le Favori italien est bien gardé. En effet, il est sans cesse accompagné d'un

entourage composé de soldats et de gentilshommes armés. On émet alors l'idée de le mener

dans un guet-apens au Louvre. Ce dernier se verrait éloigné de l'escorte de ses soldats et

arrêté. Cette solution est alors retenue et approuvée par Louis XIII. Ensuite, en ce qui

concerne la date de l'opération, celle-ci est constamment repoussée par l'absence continuelle

de Concino Concini. L'Italien voyage entre Paris la capitale et la Normandie. Les conseillers

ont en tête de passer à l'action à partir de la deuxième quinzaine du mois d'avril 1617, puisque

Concini part du mois de février jusqu'à la fin du mois de mars, puis programme un trajet dans

la ville de Caen au cours de la première moitié du mois d'avril. Enfin, la personne qui est

chargée d'arrêter Concino Concini suscite aussi d'un grand questionnement. Le jeune roi ne

dispose, outre des personnes qui composent son entourage et son comité privé, de personne

pour mener à bien cette mission. De plus, il est séparé de son armée puisque celle-ci combat

les princes. Les soldats présents au Louvre sont vus eux comme de potentiels suspects. On

envisage alors dans un premier temps de confier la responsabilité de cette mission

d'arrestation à Henri de Mesmes, magistrat du Châtelet, seigneur d'Orval et lieutenant civil du

prévôt de Paris. Or, on balaye cette proposition pour donner la préférence à un homme d'épée

qu'un homme de loi.

c. le choix Vitry

Pour Yves-Marie Bercé, « le recrutement des hommes de main chargés de mettre à

exécution le dessein royal confirme le caractère extraordinaire et aventureux des coups de

majesté »98. Par la volonté de confier la charge à un homme d'épée, le choix de l'exécutant est

essentiel pour mener à bien la mission. Dans un premier temps, le petit comité confidentiel

97 BERCE Yves-Marie, Complots et conjurations dans l'Europe moderne, Actes du colloque international :
Rome, 30 septembre – 2 octobre 1993, Collection de l'Ecole Française de Rome, Rome, 1996, p.496.

98 Ibid., p.496.
52

songe à M. de Montpouillan qui est le fils du duc de la Force99. Cette donnée n'est cependant

pas confirmée par Déageant dans ses « Mémoires ». Nous pouvons donc penser que l'idée d'en

confier la charge à cette personne n'est seulement de courte durée. Le deuxième choix de

l'exécutant se réfère à M. de Vitry100. Ce choix est validé par le roi. C.G. Déageant le confirme

par ces mots : « Il fut aussi resolu que le Roy se serviroit de Monsieur de Vitry, lors Capitaine

des Gardes du Corps & en quartier, pour arrester le Maréchal-d'Ancre »101. La nomination du

capitaine Vitry s'affirme par plusieurs facteurs déterminants. Hélène Duccini dicte ces

diverses raisons : « D'une part, il était proche du roi, le voyait souvent du fait de sa charge,

avait tenté de lui faire accepter comme fauconnier un des siens, il lui avait offert une carabine

que l'enfant appelait « la grosse Vitry » […] Il faisait preuve d'un grand courage physique […]

Enfin, tout l'opposé de l'aimable italien, il avait de « l'aversion » pour Concini, qui le lui

rendait bien »102. En clair, la première raison est l'affection et la proximité entre Vitry et

Louis XIII. La deuxième raison est l'avantage physique de la personne du capitaine. La

troisième et dernière raison vient de cette haine de ce dernier à l'encontre du Favori italien.

Cette haine est en adéquation avec l'animosité du jeune roi à son égard. Le capitaine de Vitry

est approché par Charles d'Albert de Luynes dans une toute simplicité. Selon Hélène Duccini,

« il semble en effet qu'il était facile au favori du roi d'approcher le capitaine des gardes

présent au Louvre pour les nécessités de son service et en contact quotidien avec Sa

Majesté »103. Dans son ouvrage, l'historienne poursuit la description de la rencontre entre les

deux hommes avec ces mots : « Vitry répond à ces avances en assurant le roi de sa fidélité et

de son aveugle obéissance. De fil en aiguille, Luynes demande à Vitry de s'engager par

serment à tenir le secret d'une affaire de toute première importance pour le roi. Vitry le lui

ayant promis et le favori ne voulant se faire voir en compagnie du capitaine, Luynes lui fixe

un rendez-vous, la nuit, « avec ordre de la part du roi, de recevoir ce qui lui serait dit par ceux

qu'il trouverait audit lieu, comme si c'était de la bouche du roi ». Les émissaires étaient

Tronson, Marsillac, Déageant et un jardinier des Tuileries ».104 Par ces mots, nous nous

apercevons du rôle d'intermédiaire qu'entreprend Charles d'Albert de Luynes. Cette citation

nous permet d'avoir une vue sur ce concept du secret, de la discrétion et de la dissimulation.

Ce concept doit s'employer de la meilleure des manières dans le but que le projet de

conspiration réussisse et ainsi renverser l'autorité de Concini et Marie de Médicis.

Suite à la confirmation de sa nomination à la charge convenue, le jeune roi lui

99 PETITFILS Jean-Christian, Louis XIII, Paris, Perrin, 2008, p.223.
100Nicolas de L'Hospital, marquis de Vitry, capitaine de la seconde compagnie des gardes du corps du roi,

gouverneur de Meaux et lieutenant général au gouvernement de Champagne.
Ibid., p.223.

101Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,
Marchand Libraire, à la Place Mal-Conseil, 1668, p.47.

102DUCCINI Hélène, Concini, Grandeur et misère du favori de Marie de Médicis, Paris, Albin Michel, 1991,
p.290.

103Ibid., p.292.
104Ibid., p.292.
53

explique concrètement le but de cette mission qui s'annonce délicate. Cette mission est,

rappelons-le, l'arrestation de Concino Concini et sa traduction en justice devant le Parlement.

Dans le prolongement de l'entretien du roi, Vitry lui demande de s'accompagner de ses plus

fidèles compagnons pour occuper la charge. Ses compagnons sont le seigneur du Hallier, le

baron de Persan et son ami Fouguerolles. Le roi accepte les conditions du capitaine. Nous

retrouvons une fois de plus le non-recours officiel du roi dans la mesure où la mission est

donnée par voie orale. Par ailleurs, la délicatesse de la mission suscite le doute et la crainte au

sein du petit conseil. Dans cette crainte, on se méfie principalement de la réaction du favori

florentin où le risque de violence et de rébellion lors de l'arrestation est tout à fait

envisageable.

5.2. Le projet de fuite de Luynes

Nous avons analysé les divers plans et stratégies élaborés au cours des entrevues

privées pour contrer le pouvoir de Concino Concini. Le plan final résulte en l'arrestation par le

capitaine de Vitry avec ses soldats et la traduction en justice devant le Parlement. Le dernier

point de détail est alors de savoir quand est-ce que le jour arrivera. Néanmoins, dès le début

de la conspiration, l'émission d'un autre plan alternatif voit le jour. Ce dernier est pensé,

élaboré et proposé par Charles d'Albert de Luynes. Cette idée annexe est, pour certains

historiens, l'idée du premier projet de Louis XIII et de ses confidents. Cependant, lorsque l'on

lit les mémoires de C.G. Déageant, nous sommes plutôt tenté de penser que ce projet soit pris

à l'écart de la concertation commune entre les conseillers et proposé ensuite au roi. Il faut

toute fois nuancer les propos de l'auteur puisque ce dernier ne porte pas Luynes dans son

cœur. Il le trouve démuni de courage et le soupçonne d'être un homme cupide et avare. En

bref, l'idée que propose Charles d'Albert de Luynes est de prendre la fuite, partir de la capitale

Paris et de rejoindre les armées royales en province. Le jeune roi Louis XIII se voit soumettre

cette stratégie étape par étape. La première étape est citée par Jean-Christian Petitfils : « Louis

profiterait d'un voyage à Saint-Germain-en-Laye pour fausser compagnie à sa mère et galoper

jusqu'à une ville sûre, Rouen, par exemple, ou Amboise, dont Luynes était gouverneur »105.

Dans un second temps, une fois en sécurité derrière la protection de l'un de ces bastions, le roi

lancerait alors un appel au rassemblement auprès de la seigneurie nobiliaire avant de

proclamer sa volonté de gouverner par lui-même. Pour ce plan, l'espérance au ralliement des

princes auprès de leur roi est grandissante. Hélène Duccini donne plus de détails quant à

l'ambition affichée : « Le roi protégé par ses gardes aurait manifesté sa volonté de renvoyer le

maréchal d'Ancre. Les princes se seraient alors déclarés pour leur maître légitime »106.

105PETITFILS Jean-Christian, Louis XIII, Paris, Perrin, 2008, p.221.
106DUCCINI Hélène, Concini, Grandeur et misère du favori de Marie de Médicis, Paris, Albin Michel,

1991,p.287.
54

La deuxième idée de Charles d'Albert de Luynes est de se rendre en Champagne dans

la ville de Reims dans le but que Louis XIII se loge au milieu de son armée. La structure du

plan est donc la même, seule la destination diffère. En clair, la finalité est de rejoindre l'armée

royale, pour une raison ou pour une autre, et de proclamer une déclaration à l'intention des

ennemis de la couronne et du pouvoir royal. L'idée de Luynes a dans un premier temps été

validée par le petit comité privé et par le roi. Elle donne également la conséquence d'un

enthousiasme affiché par le jeune roi. C.G. Déageant fait mention de ce projet dans ses

mémoires où il dit ceci : « Ils avoient resolu de persuader à Sa Majesté environ l'heure de

minuit, que pour la seurté de sa personne il étoit necessaire qu'elle partît à l'heure – même

pour s'aller jetter dans Soissons lors assiégée par son Armée, commandée par M. le Duc

d'Angoulesme ; que de là Sa Majesté declareroit son intention, & agiroit librement en

Roy »107. Nous pouvons toutefois nous apercevoir que la destination que mentionne Déageant

est autre puisqu'il s'agît de la ville de Soissons. Ainsi, nous pouvons imaginer la complexité

d'élaborer une telle stratégie au point que les destinations où se rendre sont vagues. Or, le

projet prend vite l'eau et est abandonné par le roi et son entourage. Au sein du cercle fermé,

les conseillers émettent également leur objection au fur et à mesure. La principale raison de

cet abandon vient du fait que le risque d'éveiller les soupçons de la reine et ceux de Concini,

est trop grand. Dans le même temps de ce délaissement du plan, le premier projet commun est

lui validé au sein du « conseil privé ».

Toutefois, Charles d'Albert de Luynes reste toujours autant déterminé dans sa stratégie

de prendre la fuite hors de la capitale. Déageant, qui voit en lui une personnalité assez faible

pour être chargé d'une telle entreprise, note un épisode capital qui en dit long sur la persuasion

du personnage :

« Pour cet effet le 14 mars 1617. sur les six heures du soir Monsieur de Luines commanda,

comme de la part de Sa Majesté, aux officiers de la grande & petite Escuerie, de tenir tous les chevaux

prêts pour l'heure de minuit, & teut si peu la cause de ce commandement, que le Maître Palefrenier de

la grande Escuerie en sçeut les particularitez »108.

Accroché à son plan de prendre la fuite, Charles d'Albert de Luynes prend les

directives pour atteindre la finalité de son projet sans en obtenir la validation des autres

conseillers lors d'une concertation. Le Favori du monarque voit son projet être voué à l'échec.

De plus, cette entreprise de ceci a des répercussions néfastes sur l'ambition de Louis XIII.

Luynes est repéré par un palefrenier. La menace de voir les informations de cet épisode

remonter aux oreilles de la reine est d'autant plus grande. Lorsqu'il apprend ceci, Déageant

107Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,
Marchand Libraire, à la Place Mal-Conseil, 1668, p.49-50.

108Ibid., p.50.
55

s'empresse de dissuader Luynes d'une telle action et s'en va avertir sur le champ Louis XIII.

L'auteur raconte ceci :

« D'abord Monsieur de Luines me dénia que l'on y eût pensé ; mais enfin le pressant il

m'avoüa la chose, & s'efforça de me la persuader, & de m'obliger d'aller à l'instant avec luy pour y

faire resoudre le Roy »109.

Déageant mentionne que Luynes tente le tout pour le tout et qu'il essaye de lui faire

prendre conscience du bénéfice, du potentiel, de la menée de cette action. A la connaissance

de cette action menée par son favori, le jeune roi dit ces mots, rapportés par Jean-Christian

Petitfils : « Un roi de France ne prend pas la fuite ! »110. Il est clair que désormais le futur

favori de Louis XIII soit seul dans ses pensées. Charles d'Albert de Luynes tente dans un

premier temps de temporiser le roi dans le projet commun convenu. Il prend ensuite du recul

et se rétracte devant la menée de l'entreprise entre Déageant et le roi.

5.3. La méfiance de l'entourage de la reine

Selon Claude Guichard Déageant, l'art de bien mener le secret donne la clé

de la réussite dans la menée de toute affaire. Manier cet aspect à la perfection n'est pas donné

à tous. Comme tout secret gardé, le point faible est que ce dernier soit divulgué par ceux qui

sont dans la confidence à ceux qui y sont extérieurs. Selon les dires de Déageant dans ses

mémoires, nous pouvons nous apercevoir que l'entreprise secrète à l'origine connaît des fuites,

notamment par le capitaine de Vitry et Charles d'Albert de Luynes. C.G. Déageant mentionne

tout d'abord ceci en ce qui concerne la fuite d'informations de la part de

Luynes : « Néanmoins plusieurs personnes qui approchoient Monsieur de Luines, & dont

quelques-uns luy conseilloient ce dessein, sçeurent de luy ce qui avoit esté resolu »111. Il reste

toutefois à nuancer le fait que l'auteur cite ceci en raison peut-être de décrédibiliser le favori

du jeune roi. L'hypothèse d'une certaine méfiance de sa part à son égard est à privilégier.

Déageant ajoute à la suite ceci, cette fois en désignant le capitaine de Vitry : « D'autre part

Monsieur de Vitry l'ayant communiqué à ses proches & à ses confidens, & eux à d'autres, il

fut si divulgué qu'il s'en parloit par tout Paris comme de chose qui étoit à la veille de

l'execution »112. Déageant insiste sur le fait que l'information fuitée est tellement répétée dans

les rues de la capitale, qu'elle créée un effet boule de neige. Ce risque nuit gravement à la

tenue du projet de conspiration. Un peu plus loin dans ses « Mémoires », l'homme de l'ombre

109Ibid., p.51-52.
110PETITFILS Jean-Christian, Louis XIII, Paris, Perrin, 2008, p.224.
111Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,

Marchand Libraire, à la Place Mal-Conseil, 1668, p.53.
112Ibid., p.53.
56

résume les conséquences de cette fuite d'informations : « Ce dessein fut publié si avant, qu'il

parvint iusques aux oreilles de la Reine Mere, à celles du Maréchal & de la Maréchalle, & de

quelques-uns des Ministres ; mais ils ne s'en émeurent point, tant pource qu'ils n'estimoient

pas que ceux qui approchoient le Roy fussent assez puissans pour une telle entreprise »113. Il

semble clair que pour l'auteur, la fuite des informations sur le projet de conspiration aspire à

une méfiance grandissante de l'entourage de la reine Marie de Médicis. Toutefois, il tend à

relativiser que la reine et son entourage ne semble pas s'inquiéter de toute action menée. La

raison de cette quiétude vient de la sous-estimation pour les conseillers du roi.

Néanmoins, les propos de C.G Déageant sont une fois de plus à nuancer dans la

mesure où ils résultent de sa perception des événements. En effet, à la connaissance de ces

informations et même un peu précédemment, les ministres de la reine Marie de Médicis

mettent en étroite surveillance l'entourage de Louis XIII. Yves-Marie Bercé fait mention dans

son ouvrage que « depuis trois mois, Concini faisait espionner le comte de Luynes, l'ami et

confident du roi adolescent, et souhaitait s'en débarrasser »114. Le Maréchal d'Ancre semble

vouloir également de son côté nuire à l'entourage du jeune roi et au roi en personne. Lorsqu'il

apprend que quelque chose se trame à son encontre, il devient de plus en plus menaçant. Le

seul détail qui puisse l'empêcher de passer à la vitesse supérieure réside sur le fait de ne pas

savoir exactement qu'il est la cible d'une des plus grandes conspiration du XVIIe siècle dans

le Royaume de France. Il s'avise tout de même à harceler moralement les proches de Louis

XIII. Luynes et le médecin Jean Héroard sont les plus visés par ces menaces. Il les menace de

mort en réponse à toute sorte de tentative d'entrave à son égard. Louis XIII prend ces menaces

au sérieux. Il sent désormais sa vie en danger. L'inquiétude du roi connaît un palier

supplémentaire avec le retour précipité de Concini de Normandie à Paris le 17 avril 1617. Cet

épisode est mentionné dans les mémoires de Déageant. Il cite :

« Le Maréchal d'Ancre s'étoit acheminé en Normandie […] le voyant revenir promptement &

à l'improviste, sans avoir été mandé, ny sans qu'il y eût aucun sujet apparent d'un retour si precipité,

sur aisément persuadée qu'il étoit venu sur l'avis que sa femme & quelques-uns de ses confidens luy

avoiét donné »115.

Ce retour précipité provoque une inquiétude sans précédent de la part du jeune roi.

Néanmoins, il s'avise à faire bonne figure à l'égard de sa mère. Il exploite toujours la

dissimulation à merveille. Toutefois, bien qu'elle n'en connaisse pas l'étendue et l'avancée du

projet à son égard, Marie de Médicis sent le vent tourner en sa défaveur. Elle semble encore

113Ibid., p.55.
114BERCE Yves-Marie, Complots et conjurations dans l'Europe moderne, Actes du colloque international :

Rome, 30 septembre – 2 octobre 1993, Collection de l'Ecole Française de Rome, Rome, 1996, p.494.
115Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,

Marchand Libraire, à la Place Mal-Conseil, 1668, p.58-59.
57

plus inquiète suite au retour de son favori Concini de Normandie. La reine mère sent son

impopularité politique avec les scènes de pillages au domicile du Maréchal d'Ancre dès

l'année 1616 où notamment un portrait à son effigie est défenestré. Selon Jean-François

Dubost, « en février 1617, l'inquiétude est encore montée : la reine mère sort le moins

possible dans une capitale désormais hostile »116.

116DUBOST Jean-François, Marie de Médicis, La reine dévoilée, Paris, Payot et Rivages, 2009, p.536.
58

Chapitre 6 – L'art politique du ballet

6.1. La passion du roi pour la danse

Dès son enfance, le jeune roi Louis XIII, encore adolescent rappelons-le, se voit

enseigner deux disciplines fondamentales pour l'éducation d'un prince à l'époque moderne, et

qui vont révéler la vraie nature de ce jeune homme. Ces deux disciplines sont la danse et la

musique. Ces deux disciplines possèdent à la fois la vertu de la grâce royale et de

l'entraînement militaire. La danse permet en effet de maîtriser l'endurance et l'effort du corps

tout en maîtrisant également son esprit. La musique, quant à elle, permet de rythmer l'effort,

l'épreuve militaire. Les deux enseignements vont être suivis avec beaucoup de rigueur et de

passion par le jeune monarque.

Ainsi, le roi se voit passionné par ce domaine qu'est la danse. Il se voit confier un rôle

dans un premier le 21 février 1608, ballet qui s'intitule « Le ballet des Falots ». L'année

d'après, soit le 21 janvier 1609, il se voit attribuer un rôle important dans un second ballet

s'intitulant « Ballet de M. le Dauphin ». Enfin, un troisième ballet y voit sa présence, le 27

novembre 1616, où Louis XIII se voit jouer le rôle de Pantalon. Le roi s'avère au cours de son

règne être un grand passionné des ballets puisqu'il prend place à de nombreuses reprises entre

les années 1616 et 1636. Par ailleurs, il est à savoir que les ballets royaux s'effectuent dans

une grande salle au Louvre.

6.2. Le Ballet de Renaud

a. le choix du thème

Au cours du mois de décembre 1616, le projet concernant la réalisation d'un spectacle

d'un nouveau genre est à l'étude où des machineries de style baroque y verraient le jour. Ce

projet serait mis en scène par un spécialiste du nom de Thomas Francine. Partageant cette

passion commune pour la danse et le ballet, la reine Marie de Médicis pousse son fils à se

perfectionner dans cette activité, désormais heureuse de le voir s'épanouir dans ce domaine.

Le spécialiste demande notamment la contribution du jeune roi sur le travail de son projet.

De plus en cette même période, le poète fidèle et préféré de la reine Marie de Médicis

souhaite mettre en œuvre un ballet et fait appel au roi pour y interpréter le rôle principal.

Le monarque se voit alors proposer plusieurs thèmes que le metteur en scène souhaite

développer. Louis XIII choisit alors le thème des amours d'Armide et de Renaud qui s'inspire

« d'un épisode célèbre de la Jérusalem délivrée du Tasse »117. Estienne Durand lui propose de

coordonner le projet, ce que accepte volontiers le jeune roi. Le thème du ballet en préparation

117PETITFILS Jean-Christian, Louis XIII, Paris, Perrin, 2008, p.219.
59

entre en adéquation avec le sentiment du moment de Louis XIII, où ce dernier semble être

inspiré par la délivrance. Son souhait le plus cher repose en la mise en valeur de sa grandeur

royale, de sa supériorité envers ses sujets et de voir sa puissance se confirmer. Le monarque

choisit d'interpréter le rôle du démon du feu et cantonne son favori Luynes au rôle de Renaud.

Je souhaite appuyé un peu plus tard la signification de ces deux rôles choisis par le roi. Louis

XIII s'applique donc et s'efforce à travailler son rôle de la plus belle des manières par un

investissement quotidien durant toute la fin de l'année 1616, la première répétition étant le

dimanche 29 janvier 1917. Il montre alors un autre visage de lui-même, lui qui « n'aime point

à se montrer, à se donner en spectacle, n'a de luxe que ce qui est nécessaire à son état, à sa

fonction »118, comme le rapporte Madeleine Foisil dans son ouvrage.

b. La composition du ballet

Si le « Ballet de la délivrance de Renaud » est un spectacle dont la mise en scène est

assurée par Estienne Durand, le domaine de la musique se voit être sous la direction de deux

personnes différentes. Tout d'abord, la musique instrumentale est confiée à Jacques Mauduit.

Ce personnage, né en 1557 et décédé en 1627 est avant toute chose un juriste, un homme de

lettre et un musicien humaniste. Il compose au cours de sa carrière diverses chansons et

psaumes sur des vers mesurés. Concernant cette musique instrumentale, il arrive à rassembler

vingt-huit violes, quatorze luths ainsi que vingt-quatre violons. La musique vocale est elle

confiée à Pierre Guédron. Ce dernier rassemble pour ce ballet l'équivalent de soixante-quatre

voix.

Venons-en désormais à quelques descriptions de scènes lors de la représentation du

ballet. La description qu'émet l'historienne Margaret McGowan dans son ouvrage semble être

la plus pertinente. La première scène se voit décrite de cette manière : « Le fond de la scène

représente une montagne où s'enfonce une grotte dont les niches sont occupées par le roi et

douze seigneurs de sa cour représentant des démons. Renaud se repose au pied de la

montagne flanquée de rochers et de bocages. Ces démons suivent l'un après l'autre le démon

du feu (le roi) qui descend de la montagne dans la salle. Tous se mettent à danser au son de

vingt-quatre violons logés en une niche séparée »119. Si l'on émet un parallèle entre cette

première scène et la situation du moment, le lieu de la dite grotte où sont regroupés les

démons laisse penser à la chambre de Luynes où se retrouvent les conseillers du roi et du roi

lui-même dans leur entreprise de conspiration. Ensuite, le fait de danser communément sur le

son des violons émet le parallèle avec leur entente autour d'un projet commun et de comploter

sur le passage à l'action.

118FOISIL Madeleine, L'enfant Louis XIII, L'éducation d'un roi (1601 – 1617), Perrin, Paris, 1996, p.206.
119MCGOWAN Margaret, L'art du ballet de cour en France (1581 – 1643), Paris, Editions du Centre National

de la Recherche Scientifique, 1978, p.105.
60

La deuxième scène notée par l'historienne est décrite, elle, de la manière suivante :

« L'entrée de deux soldats habillés à l'antique amène un changement de scène. Ils se trouvent

dans un jardin enchanté où trois fontaines font jaillir des jets d'eau dans les bassins entourés

de fleurs et de buissons. Une nymphe d'une beauté rare sort soudain d'une de ces fontaines et

essaie de séduire les soldats en chantant les plaisirs d'une vie oisive, loin des orages de la

guerre, et le triomphe de Vénus sur Mars. Les soldats, protégés contre ce genre de magie, ne

sont aucunement touchés par ses chants, et elle disparaît, cédant la place à des monstres

étranges qui envahissent la scène »120. Dans cette scène, plusieurs allusions resurgissent une

fois de plus avec l'actualité, selon notre imaginaire je le rappelle. Tout d'abord, le terme de

l'antique repose sur l'aspect mythologique que relève ce ballet, et d'une manière générale, les

balles à cette période moderne. La nymphe pourrait elle faire allusion à la reine Marie de

Médicis, tentant de charmer les princes du sang dans le but d'en finir avec leur rivalité

commune. Le triomphe de Vénus sur Mars, lui, cantonne l'idée de la victoire de l'amour sur la

guerre, donc l'amour engendré par la reine sur les princes. Seulement la disparition de la

nymphe pourrait laisser penser que ceci est un leurre et que l'entrée des monstres étranges

signale l'action menée par les favoris de la reine, Concino Concini et sa femme Léonora,

assistés par ses ministres et son gouvernement.

Venons-en désormais à la toute dernière scène. Margaret McGowan analyse cette

dernière de la façon suivante : « Il apparaît dans la dernière scène sous les traits de Godefroy,

au sommet d'un pavillon de toile d'or étincelant de pierreries, entourés des seigneurs de sa

cour qui se jettent à ses pieds pour rendre hommage à ses vertus. Il représente quelque dieu

adoré de son peuple »121. Cette dernière scène fait certainement allusion de la mise en lumière

du triomphe final du jeune roi Louis XIII. Ce triomphe résulte de la victoire qu'il aurait

obtenu sur sa mère Marie de Médicis et plus précisément sur son rival Concino Concini.

L'apparition du monarque à la tête d'un pavillon d'or peut donner le résumé de plusieurs

choses. Tout d'abord, il résumerait la surpuissance du pouvoir royal incarné sur l'ensemble de

ses sujets. Ensuite, nous sommes en droit de penser que cela pourrait résumer l'éclat du

pouvoir royal au delà des frontières, c'est-à-dire dans le domaine de la diplomatie vis-à-vis

des pays voisins. Son entourage composé des seigneurs de sa cour symbolise à la fois son

entourage qui l'a appuyé dans son entreprise ainsi que l'ensemble des princes du sang faisant

allégeance en sa personne.

120Ibid., p.106.
121Ibid., p.107.
61

c. Une répétition du coup d'état ?

D'une façon généralisée à l'époque moderne, derrière la notion du spectacle le ballet

a s'ouvrir à la réflexion et donne la tendance à s'improviser comme une propagande politique

dont l'intention essentielle est l'appui, ou bien à contrario la dénonciation d'un régime

politique spécifique. Les thèmes abordés par les metteurs en scène émettent donc une

corrélation entre le monde du spectacle et l'actualité politique qui en découle. Toujours selon

l'historienne Margaret McGowan, « ces pièces sont en général une critique plus ou moins

sévère d'un désastre qui aurait pu être évité, d'un abus de justice, ou bien l'expression d'une

approbation à l'égard de la politique du roi, voire même un moyen d'exalter la justice du

monarque »122. Le souhait, parmi tant d'autres, du metteur en scène du ballet politique résulte

dans la priorité de vouloir un retour aux sources, dans la restructuration du système

monarchique antérieur, que ce soit au sens politique ou bien au sens de l'équilibre social. Le

ballet politique sert donc d'outil majeur pour le profit d'un roi ou bien d'une cour royale.

Après avoir définit dans un cadre plus général à quelle finalité sert le ballet politique

à l'époque moderne, je souhaite désormais me consacrer dans l'analyse du « Ballet de la

délivrance de Renaud », que ce soit dans le message qu'il porte, le sous-entendu adressé par le

jeune roi Louis XIII à sa cour, à ses sujets et également à ses détracteurs et ennemis. Il semble

clair que le point de vu concernant le message final que porte ce ballet semble différent selon

le camp où l'on se trouve. En effet, si nous nous trouvons dans le camp de la reine, de Concini

et des ministres, dans un sens large dans le camp qui regroupe la cour royale, le ballet peut

s'interpréter par la magnificence du jeune monarque qui donne un coup d'éclat sur la richesse

de son royaume. Cependant, nous allons nous attarder sur le point de vu du camp de

l'entourage du roi, dont la signification du message politique de ce ballet est tout autre.

Dans un tout premier temps, « Le Ballet de la délivrance de Renaud » a une vocation

politique définie, puisque ce spectacle peut se traduire comme une sorte de manifeste du jeune

roi Louis XIII à l'égard de la population. A travers ce manifeste, le monarque exprime son

pouvoir royal au peuple du royaume de France dans une affirmation absolue. Pour appuyer

cette première analyse, il est important, une fois de plus encore, de citer Margaret McGowan

qui note :« Il se déguisait ainsi dans l'espoir de montrer qu'il était capable de triompher des

maux qui menaçaient son royaume : de contenter les protestants, de ménager les princes et de

protéger son pays contre les attaques étrangères »123. Par conséquent, derrière l'apparence du

spectacle, le premier message politique adressé par le roi est d'afficher sa sérénité auprès de

toute catégorie sociale et religieuse de la population du Royaume de France. Ainsi, il semble

vouloir renouer avec la politique menée par son père Henri IV, en tentant de trouver un

122Ibid., p.170.
123Ibid., p.108.
62

compromis entre catholiques et protestants, d'apaiser les tensions entre les princes du sang et

la cour royale et enfin protéger l'ensemble de la population contre d'éventuelles attaques

ennemies venant de l'extérieur.

Dans un deuxième temps, je vais établir un focus plus précisément sur le rôle du

démon de feu choisi par le roi, qui aux premiers abords, ne figure seulement comme un rôle,

mais qui en dit néanmoins beaucoup sur le message délivré. Jean-Christian Petitfils note dans

son ouvrage que le démon du feu est le rôle de « celui qui brûlait les ''corps impurs'' » et

qu'avec ce rôle, le roi rappelait « à tous ses sujets leur devoir et les purgeait de tous prétextes

de désobéissance »124. L'emploi des corps impurs s'apparenterait aux personnes de Concino

Concini et de sa femme Léonora. Ces derniers étant qualifiés comme néfastes, nuisibles pour

le royaume, se verraient brûler par les flammes du démon du feu. Le feu voit également

l'apparition de la purge dont est avertie d'une manière subliminale la population qui doit

respect, allégeance et fidélité pour son jeune roi. Par ailleurs, toujours concernant le démon du

feu, ce rôle répond à une triple symbolique selon Georgie Durosoir. La spécialiste de la

musique baroque note dans son ouvrage : « Le choix du rôle du démon du feu permettait au

roi de conjuguer plusieurs messages : celui de la flamme qu'il éprouvait pour sa jeune épouse,

la puissance redoutable que ce rôle démontrait à ses ennemis et les bienfaits purificateurs qu'il

sous-entendait pour son peuple »125. Bien que nous savons en général que Louis XIII ne vouait

point beaucoup d'affection pour sa reine Anne d'Autriche, la qualifiant, du moins pendant sa

période d'adolescence, d'ennemie à la couronne étant donné qu'elle était l'infante du roi

d'Espagne, le jeune roi se doit d'afficher son amour à sa femme en signe de promesse pour sa

cour et son royaume la volonté d'avoir un héritier. En ce qui concerne maintenant à la

démonstration de sa puissance redoutable face à ses ennemis, le symbole étant de démontrer

pour le jeune roi sa supériorité royale face à ses détracteurs, plus précisément Concini, avec

qui le monarque se sent en compétition pour entreprendre les rênes du royaume et donc du

pouvoir. Enfin, concernant les bienfaits purificateurs qu'il sous-entendait pour son peuple,

nous l'avons vu précédemment, il s'agit de vouloir renouer avec la cohésion sociale, de tendre

à nouveau avec l'unité religieuse tout en ne privant pas de liberté le courant protestant, et ceux

à l'intérieur des frontières du Royaume de France. Louis XIII a vocation de restaurer la

stabilité dans un pays chamboulé, ravagé, par les bouleversements religieux marqués par les

Guerres de Religions au siècle précédent, et par les conflits internes entre la cour royale et la

seigneurie nobiliaire qui se sont amplifiés jusqu'à l'apparition de guerres civiles. Margaret

McGowan cite dans son ouvrage : « La volonté de rétablir dans l'Etat une harmonie stable

sous un roi fort prend seulement sa vraie signification quand on considère cette instabilité

124PETITFILS Jean-Christian, Louis XIII, Paris, Perrin, 2008, p.220.
125DUROSOIR Georgie, Les ballets de la cour de France au XVIIe siècle, Genève, Editions Papillon, 2004,

p.40.
63

politique reconnue et ressentie par tous, Français ou étrangers »126. Il est bien vraie que

l'instabilité politique semble se ressentir par tous. Ceci vient du fait que l'on se trouve encore

et toujours dans une période de régence dans un cadre où le flou politique semble dominer et

suscite de vifs échanges et conflits entre la classe nobiliaire et la cour royale.

Dans un troisième temps, l'objectif, dissimulé certes par le jeune roi Louis XIII, est

de se libérer des chaînes imposées par sa mère Marie de Médicis, et au sens plus large,

de ses conseillers. Vis-à-vis de sa mère, Louis XIII annonce à travers ce ballet l'objectif

suivant qui est la proclamation de ses droits conjugué par son autorité royale aux dépens de

l'autorité acquise par sa mère. Margaret McGowan mentionne dans son ouvrage le fait de

Louis souhaite désormais, par le biais de ce spectacle politique, « établir l'autorité du roi aux

yeux de ceux qui la contestaient »127. Le roi souhaite donc affirmer pleinement ce pouvoir

royal tant mis en doute par ses détracteurs.

Dans un dernier temps, revenons-en sur la dernière scène qui affiche l'apparition du roi

triomphant sur son trône accompagné des acteurs également présents dans le ballet. Il semble

que cette scène finale diffuse, dans la dissimulation toujours, un avertissement du dénouement

final à l'encontre à la fois de Concini et de Marie de Médicis. Margaret McGowan mentionne

ceci dans son ouvrage :

« Ces qualités attribuées à la personne royale trouvent leur expression la plus parfaite

dans le spectacle final qui montre le roi au sommet de son pavillon doré. Vu ainsi, en triomphateur

puissant et glorieux, il représente une sorte de remède spectaculaire à l'instabilité politique. L'allégorie

découvre non seulement la grandeur et la majesté du roi, mais revêtue d'un rôle prophétique, elle

élargit une fois encore le cadre du ballet de cour, qui devient un spectacle reflétant les pensées et les

intentions royales. En paraissant à la fin du ballet sous les traits de Godefroy, après avoir joué le rôle

du démon du feu, le roi (suivant les intentions de l'auteur) doit éprouver en même temps le sentiment

de son triomphe réel. Sa main se tend vers le pouvoir, s'en empare, et va s'en servir. C'est là

l'avertissement du coup d'état du 24 avril, le signal de la mort de l'orgueilleux maréchal »128.

Ce ballet politique peut donc être interpréter comme une répétition du coup d'état ciblé

contre le favori florentin de la reine Concino Concini. Il s'agit, selon l'historienne, d'un

message porteur d'avertissement de l'événement qui sera orchestré quelques mois plus tard

mettant fin aux jours de l'italien. En effet, l'affirmation de l'autorité du jeune roi se caractérise

dans la réalisation de la mort du maréchal d'Ancre. On peut donc attribuer l'affirmation de la

pleine puissance royale dans cette scène finale. Par ailleurs, nous pouvons remarquer à travers

ce ballet politique, de sa conception jusqu'à son interprétation finale, de l'élégance affichée

126MCGOWAN Margaret, L'art du ballet de cour en France (1581 – 1643), Editions du Centre National de la
Recherche Scientifique, Paris, 1978, p.103.

127Ibid., p.176.
128Ibid., p.109.
64

par le jeune roi dans l'exercice quotidienne de la dissimulation. L'exercice de la discrétion se

fait une fois de plus à la perfection. Jean-Christian Petitfils cite ceci : « Il s'efforçait

d'endormir la méfiance de ses ennemis, avec un sens étonnant de la dissimulation »129.

129PETITFILS Jean-Christian, Louis XIII, Paris, Perrin, 2008, p.219.
65

PARTIE III

-

LE JOUR DE GLOIRE DE LOUIS XIII

66

Chapitre 7 – Le complot mis en application

7.1. Le choix des exécutants

Comme nous l'avons aperçu lors de la précédente partie, la mission d'arrêter Concini,

est confiée à Nicolas de l'Hôpital marquis et capitaine de Vitry. Ce dernier est donc le

commandant en chef pour interpeller le Favori florentin et pour le traduire devant le

Parlement de Paris dans le but d'être jugé et emprisonné pour haute trahison. Le marquis doit

désormais s'appuyer de ses soldats pour appliquer la mission ordonnée par Louis XIII. Il

paraît évident que le capitaine souhaite pendant sa mission de s'accompagner de personnes de

confiance, fidèles à sa personne et munis d'un courage exemplaire tant la mission ne semble

point évidente à ses yeux. Hélène Duccini emploie dans son ouvrage « Concini, Grandeur et

misère du favori de Marie de Médicis » une simple phrase qui en dit long sur cette envie du

capitaine de Vitry. L'historienne dit : « Il faut à Vitry des gens absolument sûrs »130. Nous

sommes en droit de penser qu'à cette demande, les conseillers du roi, peut-être même le roi lui

même, lui concèdent et acceptent cette faveur tant réclamée. La raison qui nous laisse penser

ceci réside dans le fait que le jeune roi entretient une certaine proximité avec le capitaine de

Vitry depuis sa plus tendre enfance. Ils partagent aussi leur haine à l'encontre de l'Italien. Le

jeune roi, qui a par ailleurs une grande confiance envers le marquis, part donc dans la logique

de lui concéder ses demandes pour mettre le plus de chance de son côté et obtenir un

maximum de réussite dans l'exécution du projet d'arrestation.

Dans ses mémoires, C.G. Déageant reste discret, énigmatique, sur cette demande de

faveur que peut avoir le marquis de Vitry. Néanmoins, l'auteur laisse un indice tout de même

précieux lorsqu'il dit ceci : « D'autre part Monsieur de Vitry l'ayant communiqué à ses proches

& à ses confidens 131». Cette citation permet d'observer deux choses. Tout d'abord, Déageant

confirme au lecteur l'acceptation du comité privé, ou du roi en personne, à la demande de

Vitry de s'appuyer de personnes de confiance dans la logique où ce dernier confie le projet

d'arrêter Concini à ses proches. Ensuite, la deuxième chose essentielle est le fait que le

capitaine souhaite s'entourer de personnes qui font partis de son cercle intime. Cette notion est

relevée par Déageant avec l'emploi des termes « proches » et « confidens ». Nous savons,

notamment grâce aux sources ainsi qu'aux travaux minutieux réalisés par les historiens, que le

capitaine de Vitry souhaite la présence de son frère du Hallier, alors au combat lors du siège

de Soissons. Dans son ouvrage, Yves-Marie Bercé confirme les dires de Déageant et ainsi

130DUCCINI Hélène, Concini, Grandeur et misère du favori de Marie de Médicis, Paris, Albin Michel, 1991,
p.292.

131Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,
Marchand Libraire, à la Place Mal-Conseil, 1668, p.53.

67

cette analyse lorsqu'il cite : « Ses compagnons (du capitaine de Vitry) n'étaient pas là du fait

de leurs fonctions dans les gardes mais du fait de leur parenté ou amitié avec lui »132. De plus,

nous savons également que lors du jour du coup de majesté, les gardes du corps et les gardes

corses sous la responsabilité du colonel d'Ornano133 s'assurent de leur présence dans le Louvre

pour épauler le capitaine de Vitry.

7.2. « Le roi entend qu'on le tue ! »

En dehors de Charles d'Albert de Luynes, le projet est désormais mis au point et fait

l'unanimité au sein du conseil tenu à l'écart de la cour royale. comme nous l'avons analyser

précédemment. La mission d'arrestation de Concino Concini est sous le commandement du

marquis de Vitry. Avec l'accord du comité secret et du jeune roi Louis XIII en personne, ce

dernier s'entoure de ses proches pour atteindre au mieux la mission demandée. Il reste à savoir

maintenant de quelles façons, par quels moyens, dans quels lieux et à quel jour à proprement

dits se déroule cette mission considérée et pressentie comme périlleuse. A la vue des différents

travaux historiques sur lesquels je me suis appuyé pour analyser au mieux cette période de

concertation, il me paraît clair que cette dernière est extrêmement complexe et très

compliquée à comprendre. Toutefois, d'après mon analyse général grâce à l'appui de ces

différents travaux historiques et sur la source principale de C.G. Déageant, je vais tenter de

mettre en lumière l'analyse la plus concrète à en déduire.

Après son entretien avec ses proches, le capitaine retourne voir Louis XIII pour se

concerter avec lui et recevoir les dernières tâches à réaliser. Ses appuis veulent eux en savoir

plus sur la mission demandée et entendre la confirmation du monarque de l'éventuelle

intervention dont ils sont chargés. Ils se font confirmer par leur roi de leur rôle majeur dans

l'arrestation de Concino Concini à l'intérieur du Louvre. En plus du Florentin, la mission

d'arrestation s'étend à tous ses proches, famille, amis, confidents. On entend par là que

l'arrestation de sa femme Leonora Galigaï est également inévitable. Par ailleurs, toujours dans

son ouvrage « Complots et conjurations dans l'Europe moderne », Yves-Marie Bercé

cite : « Le recrutement des hommes de main chargés de mettre à exécution le dessin royal

confirme le caractère extraordinaire et aventureux des coups de majesté »134.

Dans toute directive donnée, la question du lieu est essentielle. Nous l'avons déjà vu,

le souhait du lieu a déjà été divulgué, dans le sens où l'arrestation se doit de se faire au

132BERCE Yves-Marie, Complots et conjurations dans l'Europe moderne, Actes du colloque international :
Rome, 30 septembre – 2 octobre 1993, Collection de l'Ecole Française de Rome, Rome, 1996, p.498.

133Jean-Baptiste d'Ornano est né en 1581 et est décédé en 1626. Il est le fils de Alphonse d'Ornano, maréchal de
France qui s'est notamment illustré lors des Guerres de Religions. Jean-Baptiste d'Ornano devient par ailleurs
au cours de sa carrière militaire marquis de Montlaur et Maréchal de France.

134Ibid., p.496.
68

Louvre. Néanmoins, la question se pose encore car le projet ne doit pas échouer. Dans son

ouvrage « Concini, Grandeur et misère du favori de Marie de Médicis », Hélène Duccini note

l'importance du choix du lieu pour le jeune roi Louis XIII en citant ceci :

« Le roi ne voulait pas que l'arrestation eût lieu chez la reine sa mère, ni en sa présence, ni

dans sa chambre ou dans son cabinet. On choisit donc une mise en scène qui donnait au roi un rôle

central : Sa Majesté demanderait au maréchal de la suivre pour voir le plan de Soissons, dans son

cabinet des armes. Là, Vitry l'appréhenderait »135.

Grâce à l'appui de cette citation, nous pouvons tout d'abord nous apercevoir du non-

souhait du roi d'arrêter le Favori italien devant les yeux de Marie de Médicis. Ce désir se

justifie par la crainte que cette dernière riposte avec l'envoi de son armée, de ses courtisans et

de la garde armée de Concini. Il peut aussi se justifier par une autre hypothèse qui est de jouer

la carte de la dissimulation jusqu'au bout et ainsi prendre de revers le commandement de la

reine. Ensuite, le jeune roi souhaite que l'arrestation soit mise en scène afin de relever sa

dignité royale et de rehausser sa prestance auprès de son peuple. Puis, nous pouvons voir que

le choix d'arrêter Concini au Louvre ne relève pas de la première idée de Louis XIII. Ce

dernier a l'ambition d'utiliser un leurre pour l'arrêter. Le lieu désiré par le roi, soit son cabinet

des armes, démontre là aussi de sa part son aspiration à jouer la carte de la dissimulation

jusqu'à la fin. Le plan d'arrestation imaginé par le roi se confirme dans l'ouvrage « Louis

XIII » par Jean-Christian Petitfils. L'historien mentionne ceci :

« Le roi inviterait Concini à venir voir dans son cabinet des armes les petits canons dont il se

servait pour bombarder les fortins élevés dans le jardin des Tuileries ainsi que le plan de Soissons,

assiégé par les troupes. Sitôt arrivé, il serait assailli par Vitry et ses hommes. L'arrestation de Galigaï

suivrait. Louis exilerait sa mère pour quelque temps et s'appuierait sur les anciens ministres

d'Henri IV »136.

Nous apprenons en plus par cette citation de l'auteur des suites du plan de Louis XIII

après l'arrestation de ses rivaux florentins. Il aspire à l'ambition d'aller plus loin en éloignant

Marie de Médicis. Il l'a contraint à l'exil pour un moment indéterminé, se débarrasse des

ministres en place pour les remplacer par les ministres présents sous Henri IV. Il est important

de notifier qu'à travers ses mémoires, C.G. Déageant ne mentionne à aucun moment le projet

exact du roi détaillé ci-dessus. Néanmoins, l'homme de l'ombre décrit sur tout un paragraphe

le plan exact en temps et en heures que doit réaliser Vitry. Il dit ceci :
135DUCCINI Hélène, Concini, Grandeur et misère du favori de Marie de Médicis, Paris, Albin Michel, 1991,

p.292-293.
136PETITFILS Jean-Christian, Louis XIII, Perrin, Paris, 2008, p.225.
69

« La nuit du Dimanche au Lundy 24. Avril 1617. Messieurs de Luines, de Vitry & quelques

autres particuliers employez à cette affaire, advertirent leurs plus assurez amis, gens de main &

affectionez à la personne du Roy, pour se trouver le matin environ les huit à neuf heures dans la cour

du Louvre, sur le sujet de quelque querelle qu'on leur feignoit ; mais c'étoit en intention de se servir

d'eux au cas qu'il fallût mener les mains, à cause que le Maréchal d'Ancre étoit toûjours fort

accompagné de gens d'execution. Et afin que ces personnes paroissant dans la cour ne iettassent de

l'ombrage dans l'esprit du Maréchal, on trouva moyen de faire le Lundy matin assembler

extraordinairement à la Chambre du Conseil, les Commissaires deputez à la revente des Greffes, afin

que ce grand nombre de poursuivans qui se tenoiét coûtumieremét dans la cour sevît de couverture à

ceux que l'on avoit ainsi mandez de s'y trouver Le Roy feignit d'avoir pris quelque purgation, afin que

la grande porte du Louvre ne fût pas ouverte, ains seulement la petite porte, & qu'ainsi toute la suite du

Maréchal d'Ancre ne pût se ietter dans le Louvre aprés luy ; l'on fortifia les Archers de la porte de

quelques bons homes, qui à point nommé se saisiroient d'une douzaine de hallebardes, que l'on avoit

portées dans une petite chambrette proche de la porte, sous un pretexte emprunté, & pour les

commander on leur donna un Gentilhomme qui étoit de l'entreprise : Commeillan Lieutenant de la

porte fut commandé de s'y trouver, & de faire ouvrir la grande porte lors que le Maréchal d'Ancre

viendroit ; mais aussitost qu'il seroit passé son ordre étoit de la fermer, en disant que l'on ouvriroit la

petite porte, qu'il tiendroit neantmoins fermée iusques à ce qu'on luy ordonnât de l'ouvrir »137.

A l'intérieur de ce paragraphe, l'auteur donne tout les détails possibles qui sont restés en

sa mémoire. Nous pouvons nous apercevoir néanmoins d'une chose non négligeable. Le projet

est fixé au matin du dimanche 23 avril. Déageant évoque une nouvelle concertation privée

entre les protagonistes dans la nuit du dimanche 23 avril au lundi 24 avril. Cette information

est contradictoire avec les travaux historiques réalisés. Cependant, il est important de se

rappeler que Déageant écrit dans la postérité, sans notes et se limite à sa mémoire. L'autre

hypothèse est également de se dire qu'il écrit cela en pleine conscience et qu'il choisit ce

moment pour rendre son écrit clair et crédible à son lecteur. Toutefois, rien ne confirme cette

hypothèse. C.G. Déageant évoque également des horaires assez précis à la question de la mise

en exécution du plan d'arrestation du Maréchal d'Ancre. Peut-être se souvient-il une fois de

plus de ce moment précis, ou alors indique t-il un horaire toutefois faussé dans la réalité des

faits. Par ailleurs, nous retrouvons là une fois de plus le style d'écriture d'un écrivain qui prône

la cabale. En effet, l'auteur met en avant l'aspect ingénieux du plan consacré à la notion phare

de la dissimulation, notamment par l'emploi du le terme de « couverture », ou bien par

l'affirmation de la mise en place d'un appât pour tromper Concini avec l'emploi de « en

intention de se servir d'eux ». Le facteur de la dissimulation est également dévoilé par

l'établissement d'une assemblée extraordinaire et dans le même temps d'un armement des

137Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,
Marchand Libraire, à la Place Mal-Conseil, 1668, p.61-64.

70

archers pour fortifier la défense. Enfin, l'idée d'ouvrir la grande porte uniquement à Concini

pour que ce dernier ne se doute de rien, refermer la porte et accueillir ses courtisans par une

autre porte, plus petite, relève une fois de plus du génie dans ce cadre dissimulateur. Dans le

cas où le plan serait voué à l'échec, le jeune roi a déjà un deuxième plan en tête qui est de se

réfugier à Meaux, ville dont le père du capitaine de Vitry en est le propriétaire. Déageant ne

mentionne pas cette dernière information dans ses écrits.

En ce qui concerne l'aspiration de Louis XIII à mettre à exécution son plan ingénieux,

il lui reste désormais à planifier avec ses conseillers la date de l'opération. Une fois de plus,

élaborer la date reste minutieux à faire. Nous l'avons vu précédemment, le Maréchal d'Ancre

Concino Concini s'achemine début avril 1617 en Normandie pour ses affaires. Le plan dépend

donc de son retour dans la capitale. De plus, autre facteur déterminant, le frère du capitaine de

Vitry est toujours à Soissons au moment du questionnement. Le roi, accompagné de ses

conseillers pensent dans un premier temps à planifier l'opération pour le 20 avril. Dans un

deuxième temps, dans le but de gagner un petit peu plus de temps, l'opération est décalée au

23 avril. Yves-Marie Bercé confirme cette analyse en s'appuyant sur les « Mémoires » de

Richelieu :

« Le complot contre Concini aurait été mis au point trois semaines à l'avance. C'est Richelieu

qui l'affirme dans ses Mémoires : « La fidélité en cette occasion fut si entière que, bien que beaucoup

de personnes sussent ce dessein, il fut conservé secret plus de trois semaines ». Il avait été convenu

que Vitry, capitaine des gardes du corps, convaincu par Luynes, interpellerait le maréchal le dimanche

23 avril lorsqu'il viendrait au Louvre pour s'y entretenir avec la reine mère »138.

Outre les données qui confirment la mise à exécution du plan prévu pour ce jour-ci,

nous apprenons donc que le projet est mis sur pied au début du mois d'avril. Par conséquent,

le choix de la date de la mise à exécution se confirme tout au long de ce mois.

Lors de la dernière concertation du roi sont présents ses conseillers, le capitaine de

Vitry et ses compagnons. Ils souhaitent éclaircir un point crucial. Les contemporains le savent

très bien, Concini est connu pour ses excès de colère, pour son entêtement prononcé et son

caractère bien trempé. Son caractère n'est un secret pour personne. C'est notamment pour cette

raison que l'on craint à un éventuel échec du projet de complot à son encontre. Ainsi, le

capitaine de Vitry demande au roi que faire en cas de rébellion du sujet lors de son arrestation.

Le roi ne dit mot et laisse planer un silence songeur. Vitry et ses conseillers pensent que ce

silence en dit beaucoup. Cependant, ils souhaitent que l'on réponde à la question du capitaine.

C'est Déageant qui, à la place du roi silencieux, lui répond sur un ton sec et assuré sur l'envie

138BERCE Yves-Marie, Complots et conjurations dans l'Europe moderne, Actes du colloque international :
Rome, 30 septembre – 2 octobre 1993, Collection de l'Ecole Française de Rome, Rome, 1996, p.496.

71

du roi de mettre à mort Concini dans le cas où cette situation de rébellion de la personne se

produit. Dans son ouvrage « Louis XIII », Jean-Christian Petitfils note la conversation

qu'entretient Vitry avec son roi, qui tient cependant en deux phrases : « Mais, Sire, s'il se

défend, que veut sa Majesté que je fasse ? - « Le roi entend qu'on le tue. »139. Suite à cette

affirmation de C.G. Déageant, les acteurs assistent une fois de plus au silence de Louis XIII

qui ne dit mot. Dans son ouvrage « L'enfant Louis XIII, l'éducation du roi », Madeleine Foisil

dit ceci : « Tous les témoignages contemporains sont d'accord, le roi n'a pas commandé

l'exécution mais il l'a laissé faire »140. Si le jeune roi souhaite se libérer des chaînes de sa mère

et du Maréchal d'Ancre par leur écart du pouvoir, il ne veut cependant en aucun cas

commanditer le meurtre de ce dernier. Nous pouvons alors nous demander que s'il ne souhaite

pas la mort du favori italien, pourquoi n'a t-il rien dit lors de la question de son capitaine.

Pourquoi n'a t-il émit aucune objection lorsque son conseiller Déageant a répondu à sa place

et en son nom ? La raison vient peut-être du fait du caractère introverti de Louis XIII combiné

avec son très jeune âge. lui Il est sans cesse en compagnie de personnalités militaires et de

personnes de conspiration. L'hypothèse d'une intimidation du roi peut se dégager. Nous en

sommes cependant pas si sûrs. Par ailleurs, cette volonté de voir mourir Concini émane et

surgit plus du côté de Luynes, Déageant et Vitry qui ont tous un intérêt personnel dans la mort

du Favori de la reine. Charles d'Albert de Luynes connaît quelques difficultés personnels avec

le Florentin. Le conseiller subit depuis la fin de l'année 1616, début de l'année 1617 des

pressions de la part du Maréchal d'Ancre que l'on peut qualifier de harcèlement moral avec

des menaces de mort. La mort du maréchal peut être vivement souhaité par Luynes d'autant

plus que ce dernier souhaite également s'attirer les faveurs du roi. Le capitaine de Vitry, lui,

souhaite voir mourir Concini. Il a une haine viscérale contre l'Italien. Enfin, Déageant agît là

en commanditaire prononcé, lui qui parle au nom du roi. Nous pouvons donc remarquer que

le personnage se place au-dessus du roi lorsqu'il prend lui-même les affaires en mains. Il ne se

place pas uniquement en tant que conseiller. Jean-Christian Petitfils le décrit comme « la

cheville ouvrière du plan »141. La réplique au nom du prince répondue à Vitry en est un bel

exemple. C'est lui également qui a la charge de préparer les ordres, d'écrire et de signer au

nom du roi les lettres de cachet ainsi que les proclamations et toute sorte de déclaration.

Toutefois, C.G. Déageant ne mentionne en aucun cas cet échange avec le capitaine de Vitry.

Nous pouvons penser qu'il ne souhaite pas raconter au Cardinal de Richelieu que la décision

d'assassiner le Maréchal d'Ancre vient de sa personne et non du roi. Le fait de le raconter

aurait peut-être mis en doute la légitimité du roi auprès de ses conseillers. Une autre

hypothèse est de penser qu'il n'a pas raconté cet événement en raison du peu d'importance que

139PETITFILS Jean-Christian, Louis XIII, Perrin, Paris, 2008, p.225.
140FOISIL Madeleine, L'enfant Louis XIII, L'éducation d'un roi (1601-1617), Paris, Perrin, 1996, p.236.
141PETITFILS Jean-Christian, Louis XIII, Perrin, Paris, 2008, p.225.
72

cela représente à ses yeux. La troisième hypothèse de ce silence vient du fait qu'il a tout

simplement oublier de le raconter. Pour rappel, ses « Mémoires » sont écrits de tête en raison

qu'aucune information n'est été conservée. Les intentions personnelles de Déageant

d'assassiner Concini sont inconnues. On ne peut savoir ses motivations car les données sont

inexistantes.

7.3. L'opération ratée du dimanche 23 avril 1617

La journée du lundi 24 avril 1617 est connue par les historiens modernistes comme le

jour du coup d'état dont la cible n'est autre que Concino Concini. En revanche, la journée de la

veille, c'est-à-dire celle du dimanche 23 avril 1617 semble plus méconnue, ou du moins

semble moins développée dans les travaux historiques. Le complot qui vise à nuire Concino

Concini est fixé en la journée du 23 avril. Cette journée se traduit par un échec total dans la

stratégie décrite précédemment. A travers cette sous-partie, je donne également des détails sur

l'emploi du temps de cette journée du roi Louis XIII, ses faits et gestes. Dans le but de

comprendre au mieux la journée du roi, son emploi du temps, ses activités, la lecture de

l'annexe 2 semble plus que nécessaire.

La journée du 23 avril 1617 est le jour de l'arrestation de Concino Concini,

une arrestation qui doit se faire dans les règles, sous le commandement du roi Louis XIII

et exécutée par le capitaine Nicolas de L'Hôpital marquis de Vitry. Le stratagème est le

suivant, à savoir une rencontre solennelle entre Louis XIII et Concini dans le cadre de trouver

une solution pour contre-attaquer la révolte des princes dans la ville de Soissons. Le fait

d'amener le favori italien dans son cabinet pour voir les plans, seule de sa personne sans

l'accompagnement de courtisans, est un guet-apens pour que le marquis de Vitry puisse

procéder à son arrestation et le déférer en justice devant le Parlement de Paris. L'idée du plan

est ingénieux et simple.

Cette journée décisive commence pour le roi à 7 heures 30 lorsque celui-ci se réveille.

Louis XIII prend son petit-déjeuner à 8 heures. Ce dernier ne ressort aucun trait inhabituel de

sa personnalité. D'ailleurs, son médecin Héroard ne constate ni ne prend note dans son journal

d'aucun changement dans sa personnalité, malgré le fait que le stress et l'inquiétude se

perçoivent à l'intérieur de lui. Le rendez-vous avec Concini est fixé pour la tranche horaire de

9 heures à 10 heures du matin. Le Maréchal de Cadenet, associé à l'entreprise du roi Louis

XIII vient le sonder une dernière fois ce matin là pour finaliser les derniers détails du projet

secret. Comme le cite Hélène Duccini, « tout le projet reposait en effet sur le sang-froid et la

dissimulation »142 du roi. Toujours en jouant sur la carte de la dissimulation, en cachant sa

142DUCCINI Hélène, Concini, Grandeur et misère du favori de Marie de Médicis, Paris, Albin Michel, 1991,
p.294.

73

nervosité, le monarque attend le favori au Louvre dans la Petite Galerie. Dans son attente, le

roi se lance dans une partie de billard. Au même moment, les soldats de Vitry sont de

promenade dans la cour intérieure accompagnés des gardes du corps. Ils effectuent leur ronde

commune et guettent à l'horizon la possible arrivée de Concini afin de pouvoir en avertir leur

roi. La compagnie de gardes du corps a la mission d'escorter Louis XIII à la messe du

dimanche. Ce dernier souhaite attendre l'arrivée de l'Italien avant de s'y rendre. La messe

prévue a lieu à la chapelle du Petit-Bourbon. Entre 10 heures et 11 heures, le jeune roi Louis

XIII attend encore et croit de plus en plus que Concini ne se présentera pas au rendez-vous

fixé. Le monarque est de plus en plus inquiet. Il pense peut-être que le complot dont il est le

commanditaire est découvert par le Florentin et la reine. Comme pressenti, Concino Concini

ne se rend pas au rendez-vous. Aux environs de midi, on annule officiellement le rendez-vous

du côté du roi. Dans la crainte de découvrir la facette cachée du roi, dissimulatrice, discrète,

secrète, Luynes conseille ce dernier à venir assister à la messe du dimanche comme il le fait

habituellement. Louis se rend à la chapelle sans objection et ne mêle toujours aucun trait

d'inquiétude sur son visage. Selon le récit de Hélène Duccini, à la fin de la messe, un soldat,

du nom de Buisson, chargé de faire le guet avertit Luynes que « la personne que l'on attendait

était entrée dans le Louvre et qu'elle était allée chez la reine mère »143. Luynes en avertit le roi.

Lorsqu'il apprend ceci, il suggère de retourner au Louvre en direction des appartements de sa

mère Marie de Médicis avec la conviction de de persuader Concini de la suivre dans son

cabinet des armes comme prévu. Manque de chance pour Louis XIII. Lorsqu'il arrive chez sa

mère, il apprend que le Maréchal d'Ancre vient d'en sortir et qu'il n'est passé uniquement pour

une visite de courtoisie. Cette situation met le roi hors de lui. L'entrevue programmée est un

véritable échec. Les fuites de la projection du complot sont à craindre et à prendre de plus en

plus au sérieux. Désormais, la patience, la prudence et la discrétion sont des termes plus

qu'essentiels à employer au sein du comité secret que consiste l'entourage du roi.

Bien que la matinée du 23 avril 1617 soit détaillée par tranche horaire par

Jean-Christian Petitfils, les horaires qui concentrent les événements de l'après-midi sont en

revanche beaucoup plus brèves. Dès le début de l'après-midi, une réunion de crise s'improvise

dans les appartements de Charles d'Albert de Luynes avec la présence des acteurs du complot

et du roi en personne. Après un débriefing important, l'ordre du jour réside en la projection de

l'arrestation au lendemain matin. Yves-Marie Bercé cite dans son ouvrage : « Louis XIII et ses

conjurés durent, dans l'angoisse d'une fuite ou d'un soupçon, attendre le lendemain matin pour

pouvoir passer aux actes »144. Plus que jamais, les mots d'ordre sont la prudence, la discrétion

et le secret. Ils doivent s'appliquer parfaitement par tous. Une quinzaine de personnes est à cet

143Ibid., p.295.
144BERCE Complots et conjurations dans l'Europe moderne, Actes du colloque international : Rome, 30

septembre – 2 octobre 1993, Collection de l'Ecole Française de Rome, Rome, 1996, p.496.
74

instant tenue dans le secret de la projection de l'arrestation, et sans le savoir dans la projection

d'attentat, de Concini. La consternation et la crainte sont deux sentiments qui règnent dans

l'entourage du roi lors de cet après-midi de concertation. Au cours du reste de l'après-midi de

cette journée, Louis XIII quitte les appartements de Charles d'Albert de Luynes à l'issue de la

concertation générale et rend visite aux deux reines, Marie de Médicis puis Anne d'Autriche.

Le roi déploie l'art de sa facette cachée qui est la dissimulation pour ne pas éveiller les

soupçons de la cour royale. Après ces deux visites consécutives, Louis XIII se rend au

couvent des Feuillants afin de pouvoir donner les vêpres, terme qui définit l'office divin donné

par le monarque dans le but de célébrer le soir. C'est donc là la fin de la journée

catastrophique dans le stratagème de l'entourage royal.

Il est à savoir que C.G. Déageant ne dévoile aucune information de cette journée

dans ses mémoires. Le recueil des informations sont retenues pour cette sous-partie

uniquement avec les travaux historiques réalisés par les historiens modernistes. Nous pouvons

émettre l'hypothèse que l'auteur reste secret, discret, sur cette journée du 23 avril 1617. La

raison est que ce jour est un véritable échec pour le roi, pour son entourage, et peut-être même

pour l'auteur. La cause de cet oubli, volontaire à mes yeux, est la volonté de donner la

perception à son lecteur principal, le Cardinal de Richelieu, que la projection de l'arrestation

puis de l'attentat est un véritable succès. Les rouages sont l'efficacité dans la préparation, la

coordination de l'entourage du roi et la maîtrise du sujet.

75

Chapitre 8 – « Merci, grâce à vous je suis roi ! »

8.1. Coup de majesté : la journée du 24 avril 1617

Par l'échec de l'opération la veille, la nouvelle tentative d'arrêter le Maréchal

d'Ancre est fixé le matin du lundi 24 avril 1617. Cette journée commence pour tous les

protagonistes comme la précédente, à savoir dans la tension et la crainte d'un nouvel échec.

Tous pensent qu'il s'agît là de leur dernière chance d'évincer Concini du pouvoir. Le plan ne

peut pas échouer à nouveau. Je tiens à rappeller que Louis XIII a programmé un événement

spécial de distribution des offices des greffiers au Louvre dans le but de dissimuler la

conspiration dont il en est le principal intéressé. Mon objectif dans cette sous-partie est de

relater la journée du 24 avril 1617 avec un focus sur chaque groupe (groupe du capitaine de

Vitry, clan du roi, clan de la reine), à chaque endroit (à l'intérieur du Louvre, dans le cabinet

du roi, dans les appartements de la reine), à chaque instant (antérieur à l'assassinat de Concini,

au moment même de l'assassinat, après l'assassinat).

a. L'exécution de Concino Concini

Au matin du 24 avril 1617, le capitaine Nicolas de l'Hôpital marquis de Vitry doit

effectuer et penser aux derniers traits de la stratégie à employer avec ses hommes. Aux

alentours de 8 heures 30, il convoque une dernière fois ses soldats dans la cour intérieure du

Louvre afin de leur donner les dernières consignes, les derniers ordres à réaliser pour que la

mission ne se conclue pas par un fiasco comme la veille. Parmis ses soldats fidèles présents

dans la cour, il y a trois de ses fidèles compagnons qui sont autorisés par le roi de participer à

la mission. En plus de ces hommes, le capitaine a sous sa garde dix gentilshommes, six

gentilshommes ordinaires du roi, Guichaumont qui est un exempt des gardes du corps, et

enfin le porte-arquebuse de Louis XIII. Autrement dit, Vitry semble être bien accompagné

pour réaliser au mieux sa mission. La présence de toute cette garnison n'inquiète personne

étant donné que l'événement est fixé au Louvre. Après avoir établit les dernières consignes,

c'est à dire aux environs de 9 heures du matin, le capitaine de Vitry se poste dans la salle des

gardes en attendant l'arrivée du Maréchal d'Ancre dans la cour du Louvre. Au cours de l'heure

qui suit, l'expression de l'inquiétude se lit de plus en plus sur le visage du capitaine de Vitry.

La raison de cette crainte est que cette journée puisse devenir finalement qu'une simple

répétition du fiasco de la veille. Ce dernier effectue les cents pas à travers la salle des gardes.

Il pense même à rappeler ses hommes qui effectuent au même moment des rondes dans

l'objectif d'apercevoir le Maréchal d'Ancre et d'en donner le signalement. Il finit par prendre la

76

direction de la cour intérieure pour avoir un meilleur aperçu du signal quant ce dernier sera

donné. C.G. Déageant ne mentionne pas dans ses mémoires ce moment d'attente du capitaine

et de ses soldats. La raison de cet oublie vient du fait que ce dernier se trouve en compagnie

du roi à cet instant précis.

Aux environs de 10 heures, un des gardes postés au dessus de la porte qui donne sur la

cour intérieure du Louvre avertit Vitry et les autres gardes de l'arrivée imminente du Maréchal

d'Ancre Concino Concini. Le signal du soldat se fait par trois tours de chapeau. Au loin, un

vacarme confirme l'arrivée de l'italien qui est accompagné d'une cinquantaine de personnes.

La raison officielle de l'arrivée du Florentin réside dans le fait que ce dernier doit effectuer la

gestion d'affaires avec son intendant. Un rendez-vous solennel est convenu entre lui et la reine

Marie de Médicis. Hélène Duccini décrit l'élément suivant qui relève la stratégie de diversion

employée par l'entourage du roi afin de ne pas éveiller le moindre soupçon du favori de la

reine. Elle cite : « Quand il arriva à l'entrée du Louvre où certains l'avaient déjà précédé, M.

de Colombi, gentilhomme normand, se présenta à lui, porteur d'une lettre. Absorbé par sa

lecture, il ne s'aperçut pas que la garde avait refermé la porte d'entrée derrière lui, laissant

dehors la majeure partie de sa suite »145. En clair, les soldats tirent profit de la distraction de

Concino Concini à lire sa lettre pour refermer les portes sans que celui-ci ne s'en rende

compte. L'Italien se trouve isolé de ses gardes et de ses courtisans. Il se trouve désormais seul

dans la cour intérieure près du pont dormant. Les courtisans, eux, protestent. Les gardes les

avertissent de se diriger vers la petite porte, qui se trouve l'autre côté, afin de rejoindre

l'intérieur du Louvre.

Averti de la présence du Maréchal d'Ancre dans la cour intérieure du Louvre, le

capitaine de Vitry le cherche en vain. A cause de l'affluence du monde qui se trouve dans la

cour, il ne le trouve pas tout de suite. Dans cette foule compacte, il croise le Favori italien

sans même s'en rendre compte. Il est inquiet de ne pas l'apercevoir dans la foule. Le capitaine

demande à l'un de ses compagnons où ce dernier se trouve. Le garde lui désigne l'endroit où

est Concini. Nicolas de l'Hôpital, se retourne et l'aperçoit. Il lui empoigne le bras et procède à

son arrestation en lui déclarant : « De par le roi, je vous arrête ! »146. Étonné par cette

arrestation sans fondement et surpris par la situation, le Maréchal d'Ancre Concini répond au

capitaine de Vitry : « Me (Moi) ou A me (à moi) ? »147. Cette réponse laisse penser que

Concino Concini, par effet de surprise, répond à Vitry sur le ton de l'étonnement. L'autre

hypothèse est que l'Italien crie ces mots pour avertir ses gardes et appeler du renfort. Le

moment qui suit est encore plus énigmatique au sein des travaux historiques. Ce moment est

de savoir si le favori de la reine Marie de Médicis s'est débattu ou bien si la garde de Vitry l'a
145DUCCINI Hélène, Concini, Grandeur et misère du favori de Marie de Médicis, Paris, Albin Michel, 1991,

p.302.
146PETITFILS Jean-Christian, Louis XIII, Paris, Perrin, 2008, p.230.
147Ibid., p.230
77

abattu froidement. Toujours est-il que ce débattement du Florentin est la version officielle que

l'on donne au roi. Ce qui est sûr, c'est que Concini tente de reculer pour se libérer de

l'empoignement effectué par Vitry dans le but de se défendre. Pour Pierre Chevallier, Concino

Concini tente de s'armer de son épée en guise de défense. Il cite : « Vitry le saisit par le bras,

Concini tente de reculer et de se défendre, met la main à son épée »148. Bien que la riposte

suscite quelques questions, l'exécution dont Concino Concini est victime fait l'unanimité dans

tous les travaux historiques. En réponse à la tentative de défense de l'Italien, cinq coups de feu

sont tirés en sa direction à bout portant qui laissent Concini mort sur le coup. Parmi ces cinq

coups de feu tirés, deux balles se logent dans la tête du Florentin, dont une au niveau de

l'arcade sourcilière, ou bien entre les deux yeux. La troisième balle se loge dans sa gorge, la

quatrième au niveau de la joue. La cinquième balle finit dans une balustrade.

Dans le paragraphe précédent, j'ai tenu à désigner le fait que Déageant n'évoquait

pas les derniers préparatifs de la conspiration effectués par le capitaine de Vitry en raison de

sa non-présence auprès de ce dernier. En revanche, l'auteur écrit dans ses mémoires avec des

détails le moment de l'exécution de Concino Concini. Nous pouvons penser que ces écrits

résultent du rapport de cet événement établi pour le roi. Déageant cite ceci :

« Sur les dix heures le Maréchal étant venu, sa suite tenoir depuis sa porte iusques à celle du

Louvre, qui fut ouverte en la maniere cy-dessus dite. Il y avoit un homme au dessus de la porte du

Louvre, lequel aussi-tost que le Maréchal fut entré fit trois tours de son chapeau ; à ce signe qui avoit

esté premedité, Commeillan ferma la porte, & en même temps Monsieur de Vitry qui étoit sur le degré

de la Salle des Suisses partit, accompagné de quelques-uns de ses proches, de quelques autres Gentil-

hommes & Archers de la Garde du Corps de Sa Majesté, pour se saisir de la personne du Maréchal

d'Ancre. Comme il l'eut ioint à l'entrée du pont Dormant, il luy dit, Ie vous arreste de par le Roy :

Moy ? Répond le Maréchal. En ce moment quelqu'un de sa suite ayant mis la main à l'épée, fut cause

qu'il se tira trois coups de pistolets, dont le Maréchal d'Ancre fut porté mort par terre »149.

Dans ce paragraphe, l'auteur donne bel et bien des détails concrets sur la conspiration

visant à arrêter dans un premier temps Concino Concini. Il évoque l'heure de l'arrivée du

Maréchal d'Ancre au Louvre, ce qui nous montre qu'il est renseigné sur le déroulement de la

situation. Il décrit aussi à son lecteur la méthode suivie par les soldats de Vitry pour l'avertir

de l'arrivée du Favori italien et la fermeture des portes pour contenir ses courtisans à

l'extérieur de la cour.

Ensuite, il rapporte l'échange entre le capitaine de Vitry et Concini lors de l'arrestation

puis donne l'indication des coups de feu tirés sur la personne du Maréchal d'Ancre. Le nombre

148CHEVALLIER Pierre, Louis XIII, Paris, Fayard, 1979, p.167.
149Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,

Marchand Libraire, à la Place Mal-Conseil, 1668, p.64-65.
78

des coups portés sur ce dernier est également évoqué. Néanmoins, deux détails précis doivent

être mis en lumière. Le premier d'entre eux est le fait que Déageant ne dévoile pas l'inquiétude

exprimée par le capitaine de Vitry, et encore moins le moment précédent à la rixe entre ce

dernier et Concini. Ce moment qui précède est la difficulté de Vitry à repérer sa cible au sein

de la foule présente dans la cour intérieure du Louvre. Nous sommes en droit de penser qu'une

fois de plus, Déageant souhaite dégager le reflet d'une mise à exécution du projet de

conspiration qui s'est réalisée sans la moindre difficulté, sans la moindre complexité. Ensuite,

le deuxième détail qui éveille ma pensée vient de la phrase suivante : « En ce moment

quelqu'un de sa suite ayant mis la main à l'épée ». Nous le savons désormais, lorsque Concini

entre dans la cour intérieure du Louvre, les soldats referment la grande porte derrière lui dans

pour l'empêcher d'être assisté de ses courtisans. Le but est qu'il soit seul et du coup plus

vulnérable lors de l'arrestation. La phrase suivante nous laisse croire qu'au moment de la rixe,

Concini est accompagné d'un proche ou bien d'un courtisan et que celui-ci met la main à

l'épée lors de l'échauffourée. Il y a donc une contradiction entre les résultats des travaux

historiques et le récit de Déageant puisque Concini n'était pas accompagné de ses hommes à

ce moment précis.

b. Vive le roi

La journée du 24 avril de Louis XIII commence de manière identique que celle de la

veille. En effet, le jeune roi se réveille et se lève aux environs de 7 heures 30. Il prend son

petit-déjeuner vers 8 heures 30. Dans la matinée, Louis XIII souhaite s'exercer à une partie de

chasse toujours dans le but de dissimuler ses ambitions personnelles, de dissimuler ses

sentiments du jour auprès de tous, de dissimuler son impatience face au terme de l'affaire. De

ce fait, un carrosse attend le roi aux environs des Tuileries. Il semble que le jeune roi a la

volonté de jouer la carte de la discrétion et de la dissimulation jusqu'au terme de l'opération du

projet de conspiration. Ainsi, il ne se rend pas à la chasse et se laisse emporter par une partie

de billard au cours de la tranche horaire comprise entre les 9 heures et 10 heures du matin.

Cette information est donnée par Jean-Christian Petitfils. L'historien cite : « Louis, qui avait

retardé sa chasse, dissimulait son impatience en faisant une partie de billard »150.

Au cours de la fin de la matinée, le roi Louis XIII attend impatiemment dans son

cabinet des armes l'issue de l'arrestation qui est en cours. Il se trouve en compagnie de Charles

d'Albert de Luynes et C.G. Déageant. Au bout d'un long moment d'attente, un proche vient le

voir. Il s'amène avec un air craintif et inquiet. Il avertit le roi que l'opération est à nouveau un

échec. Il précise que Concino Concini monte l'escalier armé et qu'il est prêt à en découdre

150PETITFILS Jean-Christian, Louis XIII, Paris, Perrin, 2008, p.229.
79

avec le monarque. Louis XIII s'arme alors aussitôt d'un fusil. Il a coutume de la nommer « sa

grosse Vitry ». La raison est que l'arme est un cadeau offert par le capitaine de Vitry.

Louis XIII se dirige en direction de la Grande Salle du Louvre en compagnie de ses plus

proches conseillers. Il est prêt à faire feu au moment de l'apparition du Favori italien dans la

pièce. Cependant, quelques instants plus tard, le colonel des gardes corses M. d'Ornano qui

supervise le déroulement de l'opération se presse d'avertir Louis XIII l'exécution de Concini.

Il apparaît alors dans le cabinet des armes et lui confirme l'information officielle concernant

l'assassinat de l'Italien. Il lui déclare : « Sire, c'est fait ! »151. Il explique au roi le déroulement

de la situation, que suite à son arrestation, Concino Concini a tenté de répliquer, de se débattre

et qu'ainsi il a été abattu. Soudain, le visage de Louis XIII s'éclaircit à l'écoute de ses

informations. Il se dirige face à ses conseillers et ses exécutants et leur déclare : « Grand

merci, grand merci à vous, à cette heure je suis roi ! »152. On entend alors crier à l'unisson des

« Vive le roi ! » à l'intérieur de la cour, puis aux abords du Louvre et enfin à travers la ville.

Louis XIII devient officiellement Roi de France de manière pleine dans les fonctions.

« Un homme monte tout effrayé à la Chambre du Roy, qui étoit tout habillé, & luy dit que l'on

avoit manqué le Maréchal d'Ancre, qu'il montoit avec tous les siens l'épée à la main, partant qu'il étoit

necessaire de pourvoir à le seurté de la personne de Sa Majesté : Il est tres-veritable que sans s'étonner

aucunemét elle demanda son épée, & voyant auprès d'elle le Sieur du Belier, dont il a esté parlé cy-

devant, qu'elle connoissoit pour Gentilhomme d'esprit, d'experience & de courage, Elle luy dit,

Monsieur du Belier que faut-il faire ? Ce qu'il faut faire, répondit-il, Puisque Vôtre Majesté paroît

avec le courage & la resolution que ie luy vois, il faut aller à eux, vous leur passerez sur le ventre,

voire à tout Paris s'ils s'opposent à vous. Ainsi Sa Majesté l'épée au côté vint iusques à la grande Salle,

où il apprit que le Maréchal d'Ancre avoit été tué. A l'instant s'étant montré aux fenêtres, il s'éleva un

cry de Vive le Roy, dont tout le Louvre retentit »153.

Dans la citation ci-dessus, C.G. Déageant nous livre son analyse et sa propre

description de l'événement qu'il perçoit aux côtés du jeune roi Louis XIII. L'auteur ne nous

donne aucune indication qui concerne l'identité de la personne qui vient avertir le roi de

l'échec de l'arrestation de Concini et la montée par l'escalier de ce dernier. Il nous livre

cependant l'attitude du personnage qui semble effrayé à son arrivée dans le cabinet des armes

du roi. Déageant décrit ce que l'homme leur a raconté, à savoir que Concini est escorté à ce

moment précis de toute sa garde personnelle, alors que l'on sait que ces derniers sont contenus

à l'extérieur de la cour intérieure du Louvre. Dans sa citation, C.G. Déageant ne mentionne ni

151Ibid., p.230.
152DUCCINI Hélène, Concini, Grandeur et misère du favori de Marie de Médicis, Paris, Albin Michel, 1991,

p.308.
153Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,

Marchand Libraire, à la Place Mal-Conseil, 1668, p.65-67.
80

sa présence, ni celle de Charles d'Albert de Luynes aux côtés du roi, présence essentielle de

ces deux personnages qui ont joué un rôle fondamental dans l'élaboration du plan.

L'hypothèse que je fais face à cet oubli de l'auteur de mentionner ces présences vient du fait

qu'il souhaite entretenir l'image secrète, mystérieuse et discrète de cet entretien. Il mentionne

cependant la présence de Belier. Ce dernier joue un rôle important selon les dires de Déageant

puisque le jeune roi s'adresse à lui, lui demande conseil de ce qu'il faut faire au moment où il

tombe nez à nez avec le Maréchal d'Ancre. Le fait contradictoire entre les dires de Déageant

et les versions officielles qui sont relayées dans les travaux historiques est le suivant.

Louis XIII s'empare de son fusil pour faire face à Concini, tandis que l'auteur nous livre que le

jeune roi s'arme de son épée. Il ne mentionne pas la prise en main d'un quelconque fusil. Pour

cette fois, mon analyse face à cette contradiction est la suivante. Il se peut que ce dernier

façonne son récit, soit pour ajouter de la matière, du contenu, soit pour embellir l'image du roi

Louis XIII. En effet, l'idée de s'armer d'une épée plutôt que d'un fusil est plus chevaleresque,

plus noble, et entretient ainsi l'image royale d'une manière plus éclatante. Ensuite, lors de

l'arrivée du roi aux environs de la Grande Salle du Louvre, Déageant ne mentionne pas la

présence du colonel d'Ornano. L'auteur ne dit pas que le roi apprend la nouvelle par ce

personnage.

c. La stupeur de la reine Marie de Médicis

Du côté de l'entourage du roi, l'ambiance est à la fête. La joie et la satisfaction se

manifestent à la suite de l'aboutissement du coup d'état. En revanche, l'entourage de la reine

ressent plutôt le sentiment de la stupeur, de la tristesse et de la colère. En effet, la reine et son

entourage apprennent la nouvelle avec dépit et dégoût. Marie de Médicis est à ce moment

précis dans sa chambre en compagnie de Mme de Guise, la princesse de Conti et sa dame

d'honneur Mme de Guercheville. Les coups de feu entendus et l'agitation de la foule à

l'intérieur du Louvre qui en découle provoquent la surprise et l'incompréhension de Marie de

Médicis et son entourage. La citation qu'émet Gabriel Naudé dans son ouvrage intitulé

« Considérations politiques sur les coups d'états » et reprise par Jean-François Dubost résume

bien la notion de surprise et d'étonnement qu'appréhende Marie de Médicis. L'auteur du

XVIIe siècle cite : « On voit plutôt tomber le tonnerre qu'on ne l'a entendu gronder dans les

nuées »154. L'information sur la mort son Favori est relayée par sa femme de chambre Mme

Catherine. Celle-ci reçoit l'information par le capitaine de Vitry. Dans un premier temps

embarrassée par la triste nouvelle, le sentiment de la colère surgit soudainement dans l'attitude

de la reine mère.

154DUBOST Jean-François, Marie de Médicis, La reine dévoilée, Paris, Payot et Rivages, 2009, p.533.
81

Suite à l'information reçue, Marie de Médicis tente de reprendre la main sur la

situation qui lui échappe. Elle sait désormais qu'elle n'a plus aucun contrôle. La reine tente de

réagir dans l'immédiat en envoyant un message à Louis XIII par le biais de son écuyer M. de

Bressieux. Le message est clair, la reine souhaite s'entretenir à l'instant même avec son fils.

L'envoi de ce message est essuyé d'un échec. Elle tente alors de renouveler sa demande

d'entretien avec le monarque. Les refus s'accumulent à la suite de plusieurs tentatives. La

frustration et le désemparement dominent le sentiment de Marie de Médicis. Elle ne sait

désormais plus quoi faire pour rectifier la situation et dominer à nouveau le jeune roi. La reine

prend alors de plus en plus conscience qu'elle ne dispose plus de toutes les cartes en main.

Elle tente une dernière fois d'établir le contact avec son fils, cette fois ci par l'intermédiaire de

sa proche la princesse de Conti. Cette dernière émet le souhait de prendre rendez-vous avec

Louis XIII pour le raisonner. Elle passe même par Charles d'Albert de Luynes pour espérer

maximiser les chances de cet entretien d'urgence. La situation se présente bel et bien une fois

de plus comme un véritable échec. La reine Marie de Médicis se voit alors déchue

soudainement et à la surprise générale de tout contrôle du pouvoir royal. Nous pouvons voir

cela comme un retour de flamme qui vient du fait de son indifférence et de la non-

démonstration d'amour envers son fils Louis XIII. En plus de cela, Marie de Médicis paie les

conséquences de ses actes quotidiens sur la mise à l'écart politique et sa négligence à l'égard

de l'importance du statut et de la fonction royale de son fils. Par ailleurs, C.G. Déageant ne

donne aucune indication à son lecteur sur la frustration émise par la reine Marie de Médicis.

La seule raison valable est qu'il ne se situe pas au sein de l'entourage de la reine et ainsi qu'il

ne dispose d'aucune information sur la situation.

8.2. Les conséquences directes de l'assassinat de Concini

a. Le sort des vaincus

– La haine populaire du Maréchal d'Ancre

Aussitôt assassiné, le cadavre de Concino Concini est posé par les gardes dans le hall

de la salle du Louvre. Néanmoins avant la pose du corps, les soldats et les serviteurs du roi

qui sont dans la conspiration dépouillent le cadavre du Maréchal d'Ancre de ses bijoux et de

ses vêtements luxueux. La dépouille du Favori italien est enterré dans l'urgence et dans le

secret le plus total pour qu'il n'y ait pas de sévices sur le corps par la foule hostile au

personnage. Concino Concini est donc enterré dans l'église de St Germain l'Auxerrois, édifice

qui se trouve en face du Louvre. L'assassinat de l'italien provoque au sein de la population une

82

exaltation populaire. Celle-ci fait la fête, célèbre la victoire du roi Louis XIII sur le Favori

illégitime de la reine. Jean-Marie Constant cite : « les boutiques ferment spontanément et la

foule crie son enthousiasme dans les rues »155. Au lendemain de l'assassinat, le cadavre de

Concini est déterré par la population qui s'adonne sur le corps à de multiples sévices toutes

horribles les unes que les autres. L'auteur donne plus de détails sur la pratique de ces sévices

exercés sur la dépouille du Maréchal d'Ancre par le peuple parisien. Il dit dans son ouvrage :

« Le lendemain, elle déterre le cadavre du favori dans l'église Saint-Germain-l'Auxerrois, le

pend par les pieds […], puis le déchire, l'émascule, le brûle et disperse ses cendres dans la Seine. Il

s'agit de le priver de sépulture, suprême déshonneur depuis l'Antiquité »156.

Les tortures dont s'adonne la population est liée à la haine qu'elle dégage et qu'elle

dégageait depuis un bon moment à l'encontre des Concini. Ces derniers sont considérés

comme des étrangers et des ennemis du Royaume de France. Cette hostilité à l'égard du

personnage est alimentée par une propagande de la cour royale et des princes. Ainsi, Yves-

Marie Bercé, à travers son ouvrage, nous livre une analyse de cette propagande royale. Celle-

ci résulte de 76 pamphlets ajoutés de 35 pièces en vers à l'encontre de Concini et ceux à la

suite de son assassinat157. Le Maréchal d'Ancre est également accusé par ses contemporains

« d'usurpation du pouvoir » et de « crime de lèse-majesté »158. C.G. Déageant ne mentionne

nul part cet acharnement qui émane du peuple sur la dépouille du Maréchal d'Ancre. Étant

donné qu'il n'évoque pas une seule fois dans ses « Mémoires » de son amertume envers le

Florentin, il ne s'attarde donc pas à divulguer et ainsi appuyer les sévices infligés sur son

cadavre.

– L'arrestation de Léonora Galigaï

La haine des Concini va tellement loin qu'elle atteint son paroxysme avec l'arrestation

de Léonora Galigaï. L'arrestation est conduite par les archers sous le commandement du

capitaine de Vitry. Hélène Duccini cite la mise en arrestation de la dame d'atours de la reine

Marie de Médicis :

« Léonora fut conduite sous bonne garde dans la chambre où l'on avait enfermé le prince de

Condé en septembre précédent. Elle garda son sang-froid et tenta d'obtenir de voir la reine, son soutien

155CONSTANT Jean-Marie, La folle liberté des baroques (1600 – 1661), Perrin, Paris, 2007, p.153.
156Ibid., p.153.
157BERCE Complots et conjurations dans l'Europe moderne, Actes du colloque international : Rome, 30

septembre – 2 octobre 1993, Collection de l'Ecole Française de Rome, Rome, 1996, p.501-502.
158CONSTANT Jean-Marie, La folle liberté des baroques (1600 – 1661), Perrin, Paris, 2007, p.154.
83

de toujours »159.

Elle qui a prédit que les ténèbres s'abattraient sur leur couple ne s'est pas trompée sur

le sort qui leur arrive désormais. La femme du maréchal demande à plusieurs reprises

d'obtenir le droit de visite de Marie de Médicis. Ses demandes sont toutes rejetées. Elle est

traduite en justice et condamnée pour sorcellerie et crise de lèse-majesté à la fois divine et

humaine. Elle meurt décapitée le 8 juillet 1617 et son corps est brûlé. Une fois de plus,

Déageant ne donne pas de détails sur l'arrestation de la dame d'atours de la reine. Néanmoins,

l'auteur nous livre sa version sur la mise sous scellée des appartements du couple Concini.

Des preuves sont trouvées. Le valet de chambre de Concini s'accapare de certaines de ces

preuves. Cette scène appuie la culpabilité de Léonora Galigaï. Déageant cite :

« L'on avoit même donné ordre pour sceller tout au logis du Maréchal, & établir des Gardes à

cet effet : Mais quelques-uns ayant esté plus soigneux de leurs affaires, que de s'acquiter de ce qui leur

avoit esté ordonné, leurrez par un de ses Valets de Chambre du butin de quelques bonnes pieces, ils se

ietterent dessus, & luy la nuit trouva moyen d'esquiver avec la cassette des papiers secret de son

Maître, & entr'autres ceux qui faisoient mention de ses intelligences avec les Etrangers ».160

Par ce paragraphe, Déageant illustre le pillage qui s'improvise et s'organise par les

gardes lors de la mise sous scellée de la maison de Concini. Il déclare aussi que le valet de

chambre arrive à esquiver son arrestation. Il s'empare des preuves censées accablées Concino

et Léonora Galigaï. Lorsque l'on entend que Concino Concini s'exerçait de « ses intelligences

avec les Etrangers », on est alors en droit de penser que le Favori italien s'adonnait de son

vivant à des projets de complots, de conjuration avec les pays voisins dans l'optique d'élever

son prestige et sa fortune. Son but était aussi de nuire par la même occasion le pouvoir royal.

Néanmoins, tout ceci reste hypothétique. Toujours est-il que cette hypothèse est retenue par

l'entourage du roi. A défaut de traduire Concino Concini en justice, c'est sa femme Léonora

Galigaï qui en fait les frais. Par son statut de femme du Maréchal d'Ancre et de dame d'atours

de la reine Marie de Médicis, elle apparaît aussi coupable, ou du moins complice, de crime de

lèse-majesté.

– L'exil de Marie de Médicis

Suite à l'assassinat du Favori, la reine Marie de Médicis se voit désormais déchue de

159DUCCINI Hélène, Concini, Grandeur et misère du favori de Marie de Médicis, Paris, Albin Michel, 1991,
p.315.

160Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,
Marchand Libraire, à la Place Mal-Conseil, 1668, p.68-69.

84

tout rôle politique. Elle est mise à l'écart de la scène royale et politique et voit aussi sa

présence être suspendue de la cour par le roi Louis XIII. Elle reste néanmoins une menace aux

yeux de ce dernier et de son entourage. Cette menace s'explique par la fidélité prononcée par

ses proches. Par conséquent, le jeune roi ordonne à sa famille l'interdiction stricte d'aller voir

leur mère. Marie de Médicis a elle pour ordre de rester à l'intérieur de son appartement sans y

bouger et ceux jusqu'à la finalité des affaires du roi. Au bout d'un certain temps, Louis XIII est

plus indulgent avec sa mère. Il l'autorise à recevoir des visites tant que celles-ci sont limitées.

La condition de ces visites est que les visiteurs doivent retirer toute arme. Au début, les

proches de la reine refusent de désarmer, ce qui laisse le jeune roi froid. Marie de Médicis leur

donne l'ordre de désarmer pour ainsi contenir le peu de confiance de la part du roi à son égard.

Le capitaine de Vitry installe peu de temps après encore des archers devant la porte de

l'appartement de la reine pour garantir la sécurité et écarter au maximum la menace de toute

sorte de conjuration possible. Bien que Louis XIII ne considère pas avoir fait sa mère

prisonnière, les éléments indiqués prouvent cependant le contraire. Marie de Médicis est mise

à l'écart de toute rôle et fonction politique. Elle est séquestrée dans l'appartement et est

éloignée du reste de la cour royale.

Peu de temps après ces événements, Louis XIII, avec l'avis de ses conseillers

habituels, envisage un éventuel évincement de la reine Marie de Médicis hors de la cour

royale, voir même hors de la capitale Paris. De son côté, l'ex-régente envisage la même chose.

Elle souhaite dès le début du mois de mai 1617 émettre cinq revendications à son fils. Les

cinq souhaits désirés par Marie de Médicis sont relayés par Pierre Chevallier dans son

ouvrage. Ces désirs sont de « quitter Paris, être revêtue de l'autorité dans sa nouvelle

résidence, garder tous ses revenus, savoir le nom des personnes autorisées par le roi à la

suivre dans sa retraite et enfin avoir une entrevue au moment de son départ de la cour »161.

Louis XIII ne refuse rien à sa mère sauf son souhait d'emmener avec elle Chrétienne et

Henriette-Marie, sœurs du roi. Dans un premier temps, les deux personnages, Louis XIII et

Marie de Médicis, conviennent ensemble le choix du retrait de cette dernière dans le château

de Moulin, puis se ravisent. Celui-ci n'est pas en état d'héberger. La mère du roi propose donc

le choix de se retirer dans la ville de Blois et obtient l'accord de son fils. Le départ de Marie

de Médicis est acté pour le 3 mai. Le Cardinal de Richelieu obtient l'autorisation du roi, par

l'intermédiaire de Charles d'Albert de Luynes, de suivre la reine mère afin d'avoir le statut de

chef de son Conseil. Le jour du 3 mai 1617, le départ de Marie de Médicis pour Blois se fait

de manière officielle et solennelle avec une entrevue ainsi qu'un discours des deux

protagoniste. Madeleine Foisil a pris le soin de retranscrire les discours de la reine et de son

fils Louis XIII :

161CHEVALLIER Pierre, Louis XIII, Paris, Fayard, 1979, p.171.
85

« Monsieur, je suis très marrie de n'avoir gouverné votre Etat pendant ma régence et

mon administration, plus à votre gré que je n'ay fait. Vous asseurant que j'y ay néanmoins apporté

toute la peine et le soin qu'il m'a été possible et je vous supplie de me tenir toujours pour votre très

humble mère et servante ». (Discours de Marie de Médicis)

« Madame, je vous remercie très humblement du soin et de la peine que vous avez prise

en l'administration de mon royaume dont je suis satisfait et m'en sens obligé. Je vous suplye de croire

que je seroy votre très humble fils ». (Discours de Louis XIII)162

C.G. Déageant n'évoque pas précisément le départ en exil de la reine Marie de

Médicis. Il s'attarde cependant à encenser le travail fourni par le Cardinal de Richelieu auprès

d'elle au cours de son éloignement forcé de la cour royale jusqu'à son départ pour la ville de

Blois. Déageant cite ceci :

« Le Roy considerant que la Reine sa Mere n'étoit pas contente de ce qui s'étoit passé, mesme

de la priere qu'il luy avoit fait faire de trouver bon que durant quelques mois il maniât seul ses affaires,

& que pour lui calmer l'esprit & luy donner les conseils qui étoient necessaires pour le bien de l'Etat &

pour entretenir une bonne intelligence entre leurs Majestez, nul ne seroit plus propre & plus capable

que Son Eminence. Le Roy desira qu'il residât auprés de la Reine, ce que Son Eminence accepta ; mais

à condition que l'on n'attendît de luy qu'il deût épier ses actions, ny rien mander de ce qui se passeroit

auprés d'elle : Bien dit Son Eminence que si elle voyoit que ses bons avis ne fussent pas receus, & que

l'on se portât à quelque resolution dont le Roy eût sujet de se plaindre, il se retireroit aussi-tost dans

son Evêché. Ces dernieres paroles dites à bonne fin, servirent neantmoins de pretexte aux envieux de

la vertu de Son Eminence, pour l'éloigner, ainsi qu'il sera remarqué en son lieu. Dés lors Son

Eminence fut seule employée pour traiter ce qui se passa entre leurs Majestez, & dressa de sa main les

paroles qu'elles se dirent lors que la Reine Mere partit pour aller à Blois, qui sont bien en termes plus

elegans & plus iudicieux que ceux qui sont rapportez dans le Mercure François ».163

Dans cette longue citation, Déageant parle tout d'abord du Cardinal de Richelieu avec

un profond respect sur sa personne. Le terme ''Son Eminence'' employé par l'auteur désigne

Richelieu. Il témoigne de l'estime sincère pour le personnage. Ensuite, l'auteur évoque la

fonction et le rôle d'intermédiaire dont s'emploie à merveille Richelieu. Déageant dévoile le

fait que Louis XIII souhaite le voir s'en aller avec la reine Marie de Médicis pour Blois lors de

son exil. Le monarque lui donne la condition qu'il doit faire un rapport régulier sur les faits et

gestes exercés par la reine et de l'en avertir, sous peine de ne plus être considéré dans le

162 FOISIL Madeleine, L'enfant Louis XIII, L'éducation d'un roi (1601-1617), Paris, Perrin, 1996, p.238.
163Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,

Marchand Libraire, à la Place Mal-Conseil, 1668, p.71-73.
86

compromis établi et d'être redirigé dans son Évêché. Ensuite, toujours dans sa citation, il

rappelle le rôle majeur d'intermédiaire entre le roi et la reine, une fois de plus, dont s'exerce

Richelieu à merveille. Il met en note les paroles, les discours officiels récités par les deux

personnages avant le départ de la reine en exil.

b. La nouvelle légitimité du roi

Le jour même de l'exécution du Favori italien commence concrètement le début du

règne personnel du roi Louis XIII. Le jeune roi monte à cheval et parcourt les ruelles de Paris.

Il est suivi de son cortège qui se compose de son entourage et de ses gentilshommes. Le

cortège est acclamé avec ferveur par le peuple parisien. Louis XIII est vu comme le prince

justicier tant attendu, celui qui délivre le Royaume de France de ses maux internes qui le

rongent depuis le début des années 1610. La population fonde beaucoup d'espoirs sur la

personne royale. L'information sur la mort du Maréchal d'Ancre se répand comme une tâche

d'huile à travers les rues de Paris. Elle est alimentée par les gardes du monarque. On y prend

également le temps d'en avertir les gouverneurs de provinces et les princes du sang

notamment par l'envoi de courriers officiels en leurs destinations. Retranscrite par Madeleine

Foisil, la lettre royale qui émane de la personne même du roi et qui se trouve à destination des

princes et gouverneurs de provinces comporte les mots suivants :

« Je ne doute point que dans le cours des affaires qui se sont passées depuis la mort du feu

roi...vous n'ayez remarqué comme le maréchal d'Ancre et sa femme abusans de mon bas âge et du

pouvoir qu'ils se sont acquis de longue main sur l'esprit de la Reyne Madame ma mère ont projetté

d'usurper toute l'autorité.

Le résultat a été tel « qu'il ne m'est resté jusques icy que le seul nom de Roy ».

« Poussé de ces justes considérations et du Conseil que Dieu m'a inspiré en ceste occasion, je

me suis ce jourd'huy résolu de m'asseurer de la personne du dict maréchal d'Ancre, ayant commandé

au sieur de Vitry Capitaine de mes gardes à l'arrester prisonner dans mon château de Louvre »164.

Grâce à la retranscription et aux travaux historiques de l'historienne, l'analyse que nous

pouvons faire de cette lettre envoyée est que Louis XIII justifie son entreprise d'arrestation du

favori Concino Concini par la raison que ce dernier nuit de sa personne royale, mais aussi au

bon fonctionnement de l'Etat royal. Il devient aussi nuisible dans la fonction quotidienne de

Marie de Médicis. Il déclare donc à ses seigneurs son ordre d'arrêter sur le champ le Florentin

dans le lieu du Louvre. Plus loin, il se dédouane de toute responsabilité dans le meurtre du

164 FOISIL Madeleine, L'enfant Louis XIII, L'éducation d'un roi (1601-1617), Paris, Perrin, 1996, p.237.
87

favori italien. En effet, le monarque tente de convaincre la seigneurie que l'ordre d'exécuter le

Maréchal d'Ancre n'émane pas de la volonté du roi mais est uniquement la conséquence

tragique du débattement de Concini. L'utilisation de l'arme est essentielle pour le neutraliser

définitivement. L'affirmation du roi comme quoi il ne fut pas le commanditaire du meurtre se

distingue par les mots suivants. Ces mots sont retranscrits par Madeleine Foisil. Par ailleurs,

cette affirmation de Louis XIII devient la version officielle imprimée dans Le Mercure de

France :

« Le maréchal d'Ancre qui était extrêmement accompagné à son accoutumée […] ayant voulu

faire de la résistance avec ceulx de sa suite, il se serait tiré quelques coups d'aucuns desquels il aurait

été porté mort par terre. Ensuite j'ay faict arrester sa femme »165.

A la réception de cette lettre de cachet officielle qui émane du pouvoir royal, la

noblesse prête hommage à Louis XIII. Les premiers à se soumettre en leur Roi de France sont

les princes de sang, Gaston qui est le frère de Louis et le comte de Soissons son cousin. La

soumission officielle des représentants des Grands vient ensuite. Les Grands sont représentés

par le Cardinal de Guise, M. de Nemours de la maison de Savoie et Alexandre de Vendôme.

Ce dernier est le demi-frère de Louis XIII. La nouvelle arrive également vite sur les champs

de bataille entre l'armée royale et les rebelles. Lorsque l'on apprend la nouvelle, les soldats

des armées royales et du commandement cessent immédiatement de combattre. Ils déposent

les armes. Des feux de joies sont tirés accompagnés de cris enthousiastes des soldats. Les

deux camps ennemis forment désormais un seul et même camp dans l'union d'un soutien

unanime envers leur roi.

Dans la journée même du 24 avril 1617, Louis XIII souhaite remettre à jour son

Conseil. Ainsi, le jeune roi a l'idée de renvoyer les ministres présents sous le ministère de

Concini et rappeler les anciens ministres qui ont servi sous le règne du roi Henri IV. Les

ministres actuels ont alors l'obligation de démissionner. Barbin, un des fidèles ministres de

Concini et de Marie de Médicis, est lui arrêté par les autorités du roi et emprisonné . Il est

enfermé dans un premier temps au Fort l’Évêque, puis à la Bastille dans l'attente de son

jugement. Louis XIII rappelle les anciens ministres communément surnommés les barbons.

Parmi ces ministres se trouvent les personnes de Villeroy, du président Jeannin, Pontchartrain,

Chateauneuf, Pont-Carré, Loménie, Sceaux, Gesvres, l'ancien garde des sceaux du Vair et du

chancelier de Sillery. Ces informations sont relatées par C.G. Déageant :

« Encore que le Roy n'eût aucune mauvaise opinion des autres Ministres & qu'on l'eût asseuré

165Ibid., p.237.
88

qu'ils ne trempoient en façon quelconque au mauvais dessein du Maréchal d'Ancre, neantmoins pour

donner reputation à ses affaires, dans le changement que Sa Majesté y alloit apporter, elle rappela les

anciens Ministres qui avoient seruy sous le feu Roy son pere, & que le Maréchal d'Ancre & sa femme

avoient fait éloigné, sçavoir Messieurs de Sillery Chancelier, Du Vair Garde des Sceaux, de Villeroy

Secretaire d'Etat, & le President Ianin Sur-Intendant des Finances. Dés le même iour elle les manda

pour tenir Conseil »166.

L'auteur affirme que la demande du roi de renouveler ses ministres ne dépend pas de

son sentiment envers eux. Il ne tient pas compte qu'ils aient servi sous le ministère de Concini.

Louis XIII obtient la confirmation qu'ils ne sont pas complices de trahison. Le renouvellement

que désire le roi émane plus de sa volonté de s'entourer de personnes de confiance, de bien les

connaître et qu'ils reflètent la même vision politique que lui. Nous avons évoqué

précédemment la liste des noms des ministres rappelés par le roi. Or, tous ne sont pas cités par

Déageant dans son analyse. Seuls sont cités les noms de Sillery, Du Vair, Villeroy et Jeannin.

Nous pouvons supposer que Déageant rappelle uniquement ces noms par leur prestige et de

leur renommée. L'auteur donne également l'information à son lecteur que le même jour du

rappel des ministres barbons, Louis XIII réunit un Conseil qui est d'ailleurs son premier en

tant que Roi. Au sein de ce premier Conseil royal officiel sous sa présence, ses principaux

ministres débattent sur la question qui concerne la procédure judiciaire qui vise les principales

cibles. Les cibles en question sont les serviteurs de Concini. L'arrêté officiel que l'on souhaite

émettre à leur encontre est la conjuration à l'encontre de l’État royal. Néanmoins, ces derniers

se ravisent sur leur décision dans la mesure où celle-ci peut semer le trouble au sein de

l'opinion publique. Elle remettrait en doute l'acte de justice prononcée par Louis XIII vis-à-vis

de Concini. Par ailleurs, il est intéressant de savoir que le roi préside 117 séances du Conseil

royal entre la date du 25 avril 1617 et la fin de cette même année.

8.3. « L'après avril 1617 »

Dans cette sous-partie, il est intéressant d'émettre une analyse sur la période

qui se concentre sur les mois qui suivent l'assassinat du Maréchal d'Ancre et ses

conséquences. Le but de cette analyse est de comprendre quelles sont les attentes des

protagonistes sous ce nouveau règne personnel exercé par la personne de Louis XIII. Quelles

sont les perspectives dégagées ? Quelles sont les conséquences que porte ce changement de

programme politique ?

Suite à cette grande conspiration réalisée à merveille par le jeune roi, il reste

166Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,
Marchand Libraire, à la Place Mal-Conseil, 1668, p.69-70.

89

désormais à ce dernier de se définir des objectifs précis. Ces derniers ont le projet d'apporter

des améliorations pour le royaume. Le remaniement de son gouvernement laisse un indice

assez clair sur la volonté de renouer avec la ligne politique antérieure de son père défunt

Henri IV. Le roi Louis XIII a également la volonté d'entretenir le peu de liens qui lui reste

avec sa mère. Le maintien de cette relation s'inscrit uniquement dans le but de conserver une

certaine stabilité dans son État royal. Le lien entre le monarque et les princes de sang, la

seigneurie, est également un élément majeur. L'attente est donc de renforcer et maintenir les

liens déjà établis. Bien que ces désirs soient en partie réalisable sur le moyen terme, voir sur le

long terme, les dires de C.G. Déageant ne décrivent pas la même situation dans les faits, dans

la réalité.

Dans un premier temps, je vais m'attarder sur les cas de Charles d'Albert de Luynes

et de Claude Guichard Déageant. Le conseiller du jeune roi Louis XIII connaît, après Concino

Concini, une ascension sociale fulgurante et similaire à ce dernier. Luynes s'attire les faveurs

du roi. Il obtient tout d'abord la charge suivante de premier gentilhomme de la Chambre. Puis,

il obtient les charges de gouverneur de la Bastille et de capitaine des Cent hommes d'armes du

roi. Le marquisat d'Ancre lui revient également peu de temps après l'exécution de Léonora

Galigaï. Ce marquisat prend alors le nom d'Albert. Claude Guichard Déageant voit lui aussi

une ascension dans sa carrière. Il est nommé en tant que conseiller d'Etat et intendant des

Finances. Il est, de plus, admis en tant que membre permanent du Conseil du roi. Si ce dernier

ne fait mention nul part du statut officiel de Favori qu'arbore Luynes et les biens attribués, il

évoque en revanche brièvement la prise de ses nouvelles fonctions au sein de la cour royale. Il

parle de lui à la troisième personne. En effet, C.G. Déageant cite : « Déageant, qui lors étoit

employé au maniment des principales affaires »167. Il semble clair que l'attribution des faveurs

du roi Louis XIII à Luynes apparaît comme un bis repetita. Ce scénario est similaire,

identique avec celui du favori Concini et de la reine Marie de Médicis. Par leurs nouveaux

statuts leurs nouvelles fonctions, Luynes et Déageant font de l'ombre sur la seigneurie.

Nous allons analyser maintenant les causes de cette apparition d'ombre dont se

confrontent ces deux hommes forts du jeune roi Louis XIII. L'intérêt est aussi de savoir de

quelles manières les seigneurs se manifestent leur mécontentement. Luynes est désormais

désigné Favori du roi. Il pense à élever encore plus sa fortune personnelle, au détriment de la

bonne conduite dans sa fonction. C.G. Déageant tient une déclaration sur le comportement

cupide des ministres. Or, sa citation peut également cibler Charles d'Albert de Luynes,

personnage qui selon lui prend ses distances pour se rapprocher des ministres présents.

L'auteur dit :

167Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,
Marchand Libraire, à la Place Mal-Conseil, 1668, p.78.

90

« Mais Monsieur de Luines se retirant peu à peu de Deageant, qui luy suggeroit de bons avis,

& se laissant emporter aux persuasions, tant des autres Ministres, qui assayoient chacun en son

particulierde gagner son esprit, à dessein de gouverner & d'exercer leurs passions, que de plusieurs

particuliers qui ne pensoient qu'à broüiller les affaires & à élever leur fortune dans le trouble & dans le

changement »168.

C.G. Déageant ne mentionne pas le fait que lui non plus n'est pas exempt de tout

reproche. La raison de ce silence vient du fait qu'il n'a pas de prise de recul sur sa propre

personne. Jean-Christian Petitfils décrit l'ombrage que porte Déageant sur le reste de

l'entourage de Louis XIII :

« Mais c'était un homme de l'ombre, d'un caractère dur, porté aux actions violentes que

l'orgueil commençait à aveugler. Bientôt, il se brouilla avec son patron. N'ayant aucun appui ni réseau,

il fut prié de se retirer du Conseil en décembre 1618 »169.

L'ombrage que porte désormais les personnes de Déageant et Luynes attisent la

méfiance de la seigneurie. Elle est motivée de passer à l'acte pour nuire à leurs agissements et

pour nuire le roi par la même occasion. Cependant, comme le décrit si bien C.G. Déageant, les

Grands ne montrent pas leur mécontentement. Ils préférent jouer la carte de la discrétion à

leur tour. Ils imitent ainsi l'entourage du roi dans la projection de leur conspiration à l'encontre

de Concini. Déageant cite tout d'abord le contact établi entre l'indicateur, un gentilhomme

prénommé Gignier, et Charles d'Albert de Luynes avant d'expliquer l'entreprise des Grands de

s'adonner à la conspiration :

« Gignier s'étant introduit auprés de Monsieur de Luines, luy fit entendre qu'il avoit gagné

creance en l'esprit de tous ces Seigneurs, qu'ils ne luy cachoient point leurs secrets […] ils ne

laissoient pas pourtant d'avoir l'oeil au guet pour épier les occasions de faire leurs affaires dans

quelque broüillerie»170.

C.G. Déageant continue la description du mode d'action que souhaite entreprendre la

seigneurie :

« Il fit entendre à Monsieur de Luines qu'il s'étoit dressé une partie entre Messieurs les

Cardinal de Guise, Ducs de Cheureuse, du Maine, de Vendôme, de Nevers, de Longueville, de

168Ibid., p.101-102.
169PETITFILS Jean-Christian, Louis XIII, Perrin, Paris, 2008, p.254.
170Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez Philippes Charvys,

Marchand Libraire, à la Place Mal-Conseil, 1668, p.75-76.
91

Boüillon, où ils avoient attiré Monsieur de Coeuvres, Monsieur le President le Iay, & quelques autres

Seigneurs & Gentilhommes qu'il nomoit, que leur premier dessein étoit de faire mourir Monsieur de

Luines & Deageant, d'éloigner tous les autres Ministres, se saisir de la personne du Roy, rappeler la

Reine Mere sous le nom de Sa Majesté, s'emparer de l'autorité, & en suite s'approprier les Provinces

dont ils faisoient le département entr'eux […] que si le Roy vouloit apporter de la resistance à leur

dessein, il falloit s'en défaire. Il assuroit Monsieur de Luines que souvent ces Messieurs, ou la pluspart

d'eux, s'assembloiét secretement tantost en un lieu tantost en un autre, pour conferer leur entreprise, &

qu'ayant esté mis dans leurs pratiques, il sçauroit toutes leurs resolutions & l'en avertiroit

fidelement »171.

Dans cette citation émise par Déageant, nous pouvons nous apercevoir de trois choses

importantes. La première d'entre elles est la description d'un projet de conspiration de la part

des Grands dans le seul et unique but de renverser le gouvernement royal. Cette conspiration

se traduit par l'assassinat de Déageant et de Luynes. Ce double-meurtre entraînerait l'écart des

autres ministres et du pouvoir royal par la séquestration du roi Louis XIII. D'après le projet, le

souhait de la seigneurie est pour le retour de Marie de Médicis à la tête des affaires du

Royaume de France. Ils souhaitent également l'union de leurs provinces pour former une unité

plus forte. La deuxième chose est de se débarrasser du roi en cas de résistance de sa part. Il ne

faut pas que Louis XIII devienne un problème à leur projet commun. Déageant décrit

également la stratégie d'alimentation de ce projet de conspiration. La stratégie passe par la

formation d'un conseil privé qui se tient dans le secret de tous et qui est dissimulée dans la

discrétion. La troisième chose importante est finalement la perception d'unerépétition du

complot dirigée par le jeune roi Louis XIII. Afin de préserver la vie du monarque et pour

évincer tout danger à son encontre, son entourage le met sous étroite surveillance sans lui

donner les raisons. Il se trouve sans cesse escorté par des gentilshommes. Déageant raconte :

« Pour n'attrister point le Roy, on ne luy découvrit rien de cette affaire qu'à l'extremité ; on luy

fit seulement trouver bon pour certaines considerations qu'on choisit six Gentilhommes confidents,

dont trois le suivroient par tout pour empécher qu'aucun inconnu ne le pût aborder ; l'un de ces

Gentilhommes avoit charge de tenir toûjours les yeux ouverts sur la personne de Sa Majesté, & les

deux autres sur ceux qui l'approchoient »172.

Le dernier point qu'il me semble pertinent à analyser sont les rapports entretenus par

Louis XIII et sa mère Marie de Médicis suite à son départ à l'exil dans la ville de Blois.

Déageant décrit des rapports saints entre les deux personnages notamment grâce au rôle

d'intermédiaire qu'effectue le Cardinal de Richelieu. Déageant cite :

171Ibid., p.78-80.
172Ibid., p.92-93.
92

« Pour en revenir aux affaires concernant la Reine Mere, il est tres-veritable que tant que Son

Eminence demeura auprés d'elle […] leurs Majestez s'entretindrent en bonne intelligence, & ne

pensoient qu'à se rendre de mutuels offices de respects & de bien-veillances »173.

Cependant, les rapports déclinent et s'assombrissent d'après Déageant. La dégradation

continue de ces rapports est alimentée par l'entourage de Louis XIII d'un côté et par

l'entourage de Marie de Médicis de l'autre. La distance entre les deux camps s'installent de

plus en plus. La méfiance de l'un envers l'autre fait son apparition. On arrive à un point de non

retour chez les deux figures royales. Déageant raconte et dresse ce constat amer. Il pointe du

doigt le favori du roi Charles d'Albert de Luynes qui alimente selon lui ce rapport de plus en

plus froid entre la mère et le fils :

« Le bien particulier de Monsieur de Luines, il fut neantmoins tiré hors le maniment des

affaires ; & d'autant que pendant sa substistance il avoit toûjours fait voir clairement à Sa Majesté la

fausseté des inventions que l'on pratiquoit iournellement auprés d'elle, pour luy donner de la méfiance

des actions de Son Eminence auprés de la Reine Mere, il ne fut pas si-tost hors des Conseils, que les

Ministres envieux de Son Eminence d'un côté, & ceux qui vouloient empécher la réünion de leurs

Majestez de l'autre »174.

173Ibid., p.100-101.
174Ibid., p.102-103.
93

Conclusion

Le bilan que l'on peut tirer du développement consacré à la prise du pouvoir

par Louis XIII est le suivant. Tout d'abord, par les aspects contextuelles qui se confrontent à

sa personne, le jeune roi doit user à la préparation d'un coup d'état à l'encontre de son rival

Concino Concini. Ce dernier s'attire par ailleurs les faveurs de la reine Marie de Médicis. Ce

coup d'état a dans un premier temps la prétention de l'écarter hors du pouvoir royal et

fragiliser celui de la reine. Or, coup de théâtre, le 24 juin 1617, ce qui ne doit être qu'une

arrestation se transforme alors en l'exécution de l'Italien. Nous avons démontré tout au long de

ce développement que la préparation du coup d'état qui vise à nuire Concini se fait

chronologiquement. Elle s'élabore étape par étape. Cette préparation se réalise grâce à

l'utilisation de la discrétion du roi. Ce dernier s'inscrit dans un rôle où la dissimulation est le

mot d'ordre de ce dernier. Nous avons également pu nous apercevoir, notamment grâce aux

différents travaux historiques et par l'appui des « Mémoires » de Claude Guichard Déageant,

que ce complot est le travail sur un long terme. Il est sans cesse co-entretenu par l'entourage

du roi Louis XIII, notamment par ses conseillers principaux Charles d'Albert de Luynes et

Déageant. Ainsi, je me suis permis d'émettre dans un premier temps une analyse sur le

contexte que connaît le Royaume de France et la cour royale en général. Ce contexte peut

s'inscrire comme un premier point d'ancrage dans la prise de conscience du roi Louis XIII

dans sa volonté de prendre (ou reprendre) le pouvoir de manière définitive et ainsi écarter sa

mère Marie de Médicis. Ensuite, dans un deuxième temps, je démontre que cette préparation

se tient et s'alimente dans le secret des instances royales. Elle est guidée et entreprise par les

choix et les décisions des conseillers du roi afin de permettre la réalisation du complot dans

les meilleurs conditions. Enfin, l'analyse sur la mise a exécution du complot permet de relever

la finalité et les conséquences dont se confronte Louis XIII dans son statut et sa fonction de

roi de France.

Dans l'élaboration de ce complot, l'appui continu de l'entourage du roi est plus

que nécessaire. Il est fondamental dans l'application de ce dernier. D'après les travaux

historiques et une fois de plus encore par l'analyse minutieuse des « Mémoires » de Déageant,

nous avons pu nous rendre compte que Louis XIII s'encadre de personnages expérimentés

dans le maniement des affaires politiques. Ces derniers s'improvisent en professeur de

manière officieuse bien entendu. Les dernières ficelles de l'éducation politique que reçoit le

roi sont bien utiles pour celui-ci. Il est à noter que l'assassinat de Concino Concini est le

premier acte politique de Louis XIII. Cela donc en dit long sur l'importance de cette éducation

informelle reçue. En plus de son entourage, Louis XIII reçoit des leçons de morale, de

souveraineté par ses proches qui le conduisent à se comporter en tant que souverain suprême
94

de son Royaume. Ainsi, l'éducation précipitée que reçoit Louis XIII au cours des années de

1616 – 1617 s'inscrit au sens littéral comme un enseignement qui émane d'une école du

complot. Déageant, homme de l'ombre et de la cabale, s'improvise lui en bon instructeur dans

ce domaine. Il inculque à son élève le travail de la dissimulation, du secret et de la discrétion.

L'élève surprend beaucoup de monde lorsqu'il relève ce travail à la perfection.

Au-delà de la réalisation de ce mémoire qui a pour titre, je le rappelle « 1617: La prise

du pouvoir par Louis XIII », le travail consacré à ce sujet entre dans les aspects du domaine

politique dont se confronte le pouvoir royal à l'époque moderne. Le travail réalisé nous livre

un aperçu sur les coulisses du complot. Ce phénomène s'accentue dans les périodes de crises

et de régence dans le Royaume.

Outre ce focus analysé, j'ai cerné tout au long de mon travail de recherche historique

des contradictions entre les travaux historiques déjà réalisés et la source principale que je me

suis servi, analysé, et étudié pour réaliser ma tâche.

Par ailleurs, nous pouvons imaginer que suite à la prise du pouvoir par le jeune roi,

les tensions que connaît le Royaume de France depuis la fin du XVIe siècle s'apaisent et

offrent un retour à la normale. Il n'en est rien. Une répétition des troubles est à l'ordre du jour.

La seigneurie nobiliaire proclame sa frustration récurrente à l'encontre du pouvoir royal.

L'histoire, tel que nous la connaissons, nous apprend que les débuts du règne de Louis XIII

sont difficiles. Ce dernier s'engage à la fois dans une rivalité perpétuelle avec sa mère Marie

de Médicis et dans la Guerre de Trente Ans. Il s'agit d'un conflit de très grande ampleur qui

oppose le Royaume de France à la maison des Habsbourg. Ce conflit dure de 1618 à 1648 et

s'inscrit à l'échelle européenne.

95

Sources

SOURCES IMPRIMEES

Mémoires de Monsieur Déageant, envoyez à Monsieur le Cardinal de Richelieu, chez

Philippes Charvys, Marchand Libraire, à la Place Mal-Conseil, 1668, 326 p.

Mémoires particuliers pour servir à l'histoire de France, sous les règnes de Henri III, de

Henri IV, sous la Régence de Marie de Médicis, & sous Louis XIII. Tome troisième, contenant

les Mémoires de M. Déageant, à Paris, Quai des Augustins, chez DIDOT, à la Bible d'or, chez

NYON, à l'Occasion, chez DAMMONEVILLE, à Saint Etienne, chez SAVOYE, rue Saint

Jacques, à l'Espérance, 1756, 220 p.

96

Bibliographie

Instruments de travail

BELY Lucien (Dir.), Dictionnaire de l'Ancien Régime, Royaume de France : XVIe-XVIIIe

siècle, Paris, PUF, 2005, 1384 p.

BLUCHE François (Dir.), Dictionnaire du grand Siècle, Paris, Fayard, 2005, 1640 p.

Ouvrages généraux

BELY Lucien, La France moderne (1498 – 1789), Paris, PUF, 2008, 686 p.

SAUPIN Guy, La France à l'époque moderne, Paris, Armand Colin, 2004, 238 p.

Ouvrages d'Histoire politique

BEGUIN Katia, Histoire politique de la France, XVIe – XVIIIe siècle, Paris, Armand Colin,

2000, 191 p.

BERCE Yves-Marie, Complots et conjurations dans l'Europe moderne, Actes du colloque

international : Rome, 30 septembre – 2 octobre 1993, Collection de l'Ecole Française de

Rome, Rome, 1996, 773 p.

CONSTANT Jean-Marie, La folle liberté des baroques (1600 – 1661), Perrin, Paris, 2007,

322 p.

HALEVI Ran (Dir.), Le savoir du prince du Moyen âge aux Lumières, Paris, Fayard, 2002,

371 p.

NASSIET Michel, La France au XVIIe siècle, Société, politique, cultures, Paris, BELIN Sup.,

2006, 319 p.

Ouvrages biographiques

CHEVALLIER Pierre, Louis XIII, Paris, Fayard, 1979, 680 p.

97

DUBOST Jean-François, Marie de Médicis, La reine dévoilée, Paris, Payot et Rivages, 2009,

1039 p.

DUCCINI Hélène, Concini, Grandeur et misère du favori de Marie de Médicis, Paris, Albin

Michel, 1991, 461 p.

FOISIL Madeleine, L'enfant Louis XIII, L'éducation d'un roi 1601-1617, Paris, Perrin, 1996,

263 p.

GAL Stéphane, Lesdiguières, Prince des Alpes et connétable de France, PUG, Grenoble,

2007, 429 p.

PETITFILS Jean-Christian, Louis XIII, Editions France Loisirs, Perrin, Paris, 2008, 970 p.

Ouvrages histoires artistiques/ ballet

DUROSOIR Georgie, Les ballets de la cour de France au XVIIe siècle, Editions Papillon,

Genève, 2004, 160 p.

MCGOWAN Margaret M., L'art du ballet de cour en France (1581 – 1643), Editions du

Centre National de la Recherche Scientifique, Paris, 1978, 345 p.

98

ANNEXES

99

Annexe 1 – Utilisation du champ lexical autour des notions du secret, de la

dissimulation et du complot/coup d'état employé par C.G. Déageant dans ses Mémoires.

CHAMP LEXICAL TERMES EMPLOYES NOMBRE
Secret Secret/ secrètes/ secrètement 21 fois employés

Dissimulation Dissimuler 3 fois employé
Feinte 1 fois employé
Cabale/ ''cabaloient'' 1 fois employé

Complot/ Coup d'état Dessein(s) 45 fois employé
Entreprise(s) 18 fois employé
Conspiration 5 fois employé
Attentat 2 fois employé

100

Annexe 2 – Couverture « Discours au vray du ballet danse par le roy, Le Dimanche

XXIEe iour de Ianvier. M. Vie. XVII. »

101

Annexe 3 – Activités du roi Louis XIII dans la journée du 23 avril 1617 d'après

PETITFILS Jean-Christian, Louis XIII, Paris, Perrin, 2008, p.227

MATIN

PERIODE
TEMPORELLE/
HORAIRE

ACTIVITES DU ROI

7H30 Le roi Louis XIII se réveille et se lève de son lit.
8H00 Petit-déjeuner du roi.
9H00 – 10H00 Rendez-vous prévu avec Concini. Le roi joue au billard en

attendant son arrivée.
10h00 – 11H00 Concini ne s'est toujours pas rendu au rendez-vous programmé.

Attente du roi.
12H00 Rendez-vous annulé. Louis XIII se rend à la messe du

dimanche.

APRES-MIDI

Début de l'après-midi Réunion de crise et de concertation dans les appartements de
Luynes.

Au cours de l'après-midi Visite du roi Louis XIII auprès des deux reines : Marie de
Médicis puis Anne d'Autriche.
Vêpres du roi au couvent des Feuillants.

Soir Souper du roi.
Coucher du roi.

102

Annexe 4 – La matinée du 24 avril 1617, d'après PETITFILS Jean-Christian,

Louis XIII, Paris, Perrin, 2008, p.228-232

Horaire Position et activité du Roi Position et activité de Vitry
7h30 Réveil et levé du roi Louis XIII
8h30 Petit-déjeuner du roi Convocation de ses soldats

dans la cour du Louvre pour
donner ses dernières
instructions.

9h – 10h Partie de billard en attendant
l'arrestation.

Attente dans la salle des
gardes l'arrivée de Concini.

10h Arrivée de Concini au
Louvre. Vitry se dirige dans la
cour pour l'arrêter. Concini
exécuté

Fin de matinée Attente de Louis XIII avec Luynes
et Déageant la confirmation de
l'arrestation.
Apprend quelques instants plus tard
la mort de Concini par le colonel
d'Ornano.

103

Annexe 5 - Histoire véritable de la vie et mort de Conchini, prétendu marquis d'Ancre

et mareschal de France, et de sa femme, laquelle fut exécutée en Gréve par arrest de la

Cour de Parlement de Paris, prononcé le huictiesme juillet 1617 : [estampe]

104

Ce Mémoire parle de la prise du pouvoir par Louis XIII. Cette prise du pouvoir prend place

le 24 avril 1617 avec l'assassinat de Concino Concini. Marie de Médicis, reine régente, est

alors écartée du pouvoir royal. Le travail réalisé est une analyse sur la préparation par le roi et

son entourage du coup d'état. Nous pouvons voir une préparation faite dans le secret, dans la

dissimulation, dans la conspiration. Ce Mémoire entre dans les champs de recherches de

l'histoire politique et l'histoire d'un roi qui prend son destin en main.

This Memory tells the seizure of power by Louis XIII. This seizure of power takes place in

April 24 1617with Concino Concini's murder. Marie of Medicis, regent queen, is discarded to

royal power. The work was realized is an analysis on king's preparation's attempted coup with

his entourage. We can seeing a preparation realized in the secret, in the concealment, in the

conspiration. This Memory gets in political history's research field and the king history who

takes his fate into his own hands.

MOTS CLES : Louis XIII, Histoire politique, période moderne, complot, pouvoir, coup d'état, Concini,

Assassinat (Louis XIII, political history, modern period, conspiracy, power, attempt coup, Concini, murder)

105

