Priests, Parish Devotions and the Dead in France c.1450-c.1720.

Elizabeth Tingle, University College, Northampton.

The project on parish devotions and the dead has at its heart a single question: what happened to chantry foundations and their priests as result of the Protestant and Catholic/Counter Reformations that affected France in the sixteenth and seventeenth centuries? The foundation of masses for the relief of souls in purgatory was a widespread and relatively common late medieval devotion in France, as elsewhere in Western Europe. In a number of recent studies of religious life, historians have shown that mass foundations declined in the sixteenth century, arguing that this was a result of falling confidence in intercessory prayer following Protestant criticisms of the practice. Foundations then again increased in the seventeenth century, as a result of reformed Catholic emphasis on the importance of the Eucharist. One objective of the current study is to ascertain whether the above trends are common to all of France, to examine their chronology and nuances, and to try to ascertain whether attitudes to and use of a seemingly consistent type of foundation actually changed over time. Of interest also is whether ‘old’ chantries were being maintained, even in periods of little new foundation. Thus, the aim is a detailed examination of attitudes to intercessory prayer for the dead in this period of religious change.

A second objective of the project is to study chantry and mass priests themselves, both the sub-parochial clergy and those responsible for staffing collegiate church foundations. There has been much detailed and interesting work on the parish priests of sixteenth and especially seventeenth-century France, illustrating the impact of Tridentine ideals and reforms on the education, comportment, morals and lay expectations of the beneficed clergy. This study will focus on the clergy responsible for post-obit provision. Did they survive the Protestant and Catholic Reformations in large numbers, or did the sub-parochial clergy decline, as suggested by some studies? Did the same expectations of education, comportment and morality affect this group of priests, as it clearly did that of parish curés? Comparisons will be drawn between parochial and collegiate institutions, and between different regions of France.

The main sources used for this project are diocesan visitations and statutes, wills, churchwarden’s accounts, where they survive, and the diverse, although often patchy range of legal and fiscal documents found in surviving parish and collegiate archives. The rich collection of local and regional studies of religious life in France is also a vital source. The project has commenced with a case study of the dioceses of Brittany. Case studies will then be made of dioceses in the provinces of Poitou (which saw much Protestant activity in the sixteenth century), Normandy, Burgundy, Languedoc and the Paris region. Thus, it should be possible to suggest some overall conclusions about the causes, nature and timing of devotional change within Catholic piety, in the French kingdom at large.

