
2014 I

Hero or Tyrant?
Henry III, King of France, 1574-89,

Robert J. Knecht
(Aldershot: Ashgate, 2014).

Review by: Estelle Paranque

Review: Knecht, Hero or Tyrant?

Royal Studies Journal (RSJ), l (2014), page 63

Hero or Tyrant? Henry III, King of France, 1574-89. By Robert J. Knecht. Alder-
shot: Ashgate, 2014. xiii + 356 pp. ISBN: 978-1-4724-2930-8. £75.

A
s Robert Knecht rightly explains in his preface, King Henry III of
France is a relatively unknown figure to the British audience. For
this reason, the author chose to write a biography of the last Va-
lois king of France, bringing together French historiography relat-

ing to Henry III, as well as important and informative primary sources to
highlight key events of his reign. The originality of this biography is that ra-
ther than commencing with Henry’s birth, the book opens with a brief histo-
ry of the reigns of Henry’s grandfather, Francis I of France, and of his fa-
ther, Henry II of France, enabling the reader to better comprehend the polit-
ical and religious situation in France prior to the reign of Henry III. Another
interesting perspective is that the biography, whilst being largely chronologi-
cal, occasionally deviates from a chronological approach in order to examine
a specific theme, such as ‘The King’s Peace’ (p. 145) and ‘A Tiresome Broth-
er’ (p. 163). Knecht is also concerned with drawing as complete a portrait of
the Valois king as possible. To this end, he provides details of trivial accounts
of the court, as well as devoting a chapter to Henry III as a person rather
than as a ruler (‘Henry III, the Man’ (p. 119)). This choice echoes the works
of French historians, such as Jacqueline Boucher, who focuses on the man
behind the king, thereby aiding the reader to a better understanding of the
king’s personality, as well as revealing the motivations behind some of his ac-
tions.
 The book consists of sixteen chapters with a preface and a conclusion.
As well as discussing important French secondary sources, Knecht utilises a
wealth of fascinating French primary sources, such as royal letters, diplomat-
ic reports, and the infamous ‘Registre-Journal’ of Pierre de L’Estoile.
Knecht’s translations of selected passages from these primary sources are
beneficial for both academics and students who may otherwise be unable to
access them. The secondary sources on which the author has based his book
are similarly varied and extremely well documented. Not only does he refer
to the most important French historians who are recognised as specialists on
the reign of Henry III, such as Denis Crouzet, Nicolas Le Roux, Jacqueline
Boucher or Xavier Le Person, he also links their works with those of British
historians who have contributed to the field, such as Mark Greengrass and
Keith Cameron. These Anglo-French references allow the reader to be aware
of the interest Henry has created in both countries and in both historio-
graphical traditions.
 Each chapter offers a detailed account of the political events that took
place during Henry III’s reign. Three chapters are particularly striking for
their fascinating anecdotes and accounts. The first of these is the chapter en-

Review: Knecht, Hero or Tyrant?

Royal Studies Journal (RSJ), l (2014), page 64

titled ‘Catholic Hero’ (p. 39), which narrates the little-known proposed mar-
riage between Henry and Elizabeth I of England. Utilising sources ranging
from the English State Papers to the Letters of Henry III, Knecht brings to
life these negotiations and the reasons for their subsequent failure (pp. 44-5).
Furthermore, in this chapter, the St. Bartholomew’s Day Massacre is vividly
and meticulously described (pp. 48-53). Through an examination of these
two important political events that shaped early modern Europe, Knecht
manages to portray Henry as a determined and zealous young French prince
who, through his actions, earned the reputation of a ‘Catholic Hero’ — at
least for a period of time. Another absorbing chapter is ‘The Archmi-
gnons’ (p. 205). Knecht shrewdly chooses to explain the concept of Henry’s
‘mignons’, presenting as examples the lives of two such ‘mignons’, the Duke
of Epernon and the Duke of Joyeuse, both of whom not only played im-
portant political roles, but who were both also very close to the king on a
personal level. This chapter, which is largely based on Nicolas Le Roux’s La
faveur du roi, endeavours to explain the concept of Henry’s favourites to Eng-
lish speaking readers, and also reveals the intensity of their friendship. In the
final intriguing chapter of this work, ‘The Catholic League’ (p. 225), Knecht
describes the political events that ultimately led to the creation of the Catho-
lic League and its profound impact on Henry III’s royalty and authority. The
pressure that the French king had to face at this time is particularly well ex-
plained and vibrantly depicted (pp. 235-40). Henry’s struggle to maintain au-
thority over his subjects and his lack of available solutions during the years
of upheavals and civil war are recounted extremely well, enabling the reader
to see the ‘bigger picture’ during this turbulent time in Henry III’s reign.
 Robert Knecht’s biography is exceptionally well-written as well as an en-
gaging and fascinating read. In concluding his work with the legacy of the
Valois king as well as making comparisons between Henry’s style of monar-
chy with that of his heir, Henry IV, Knecht is able to re-evaluate Henry III’s
reputation as a bad king and a tyrant, to offer a more complex and complete
portrayal of the Valois king. The life and reign of Henry III of France can-
not be fully understood without recourse to all the details, accounts and nu-
ances provided by this biography.

ESTELLE PARANQUE
University College London

