
University of Nebraska - Lincoln University of Nebraska - Lincoln 

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln 

Faculty Publications, Department of History History, Department of 

Spring 2004 

Review of Pamela E. Ritchie, Review of Pamela E. Ritchie, Mary of Guise in Scotland, Mary of Guise in Scotland, 

1548-1560: A Political Career 1548-1560: A Political Career 

Carole Levin 
University of Nebraska - Lincoln, clevin2@unl.edu 

Follow this and additional works at: https://digitalcommons.unl.edu/historyfacpub 

 Part of the History Commons 

Levin, Carole, "Review of Pamela E. Ritchie, Mary of Guise in Scotland, 1548-1560: A Political Career" 
(2004). Faculty Publications, Department of History. 52. 
https://digitalcommons.unl.edu/historyfacpub/52 

This Article is brought to you for free and open access by the History, Department of at DigitalCommons@University 
of Nebraska - Lincoln. It has been accepted for inclusion in Faculty Publications, Department of History by an 
authorized administrator of DigitalCommons@University of Nebraska - Lincoln. 

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/historyfacpub
https://digitalcommons.unl.edu/history
https://digitalcommons.unl.edu/historyfacpub?utm_source=digitalcommons.unl.edu%2Fhistoryfacpub%2F52&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/489?utm_source=digitalcommons.unl.edu%2Fhistoryfacpub%2F52&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/historyfacpub/52?utm_source=digitalcommons.unl.edu%2Fhistoryfacpub%2F52&utm_medium=PDF&utm_campaign=PDFCoverPages


REVIEWS 

Pamela E. Ritchie. Mary of Guise in Scotland, 1548-1560: A Political Career. 
East Linton: Tuckwell Press Ltd., 2002. Pbk. xiii + 306 pp. index. append. map. gloss. bibl. 
£20. ISBN: 1-86232-184-1. 

Mary of Guise, widow of James V of Scotland, is a fascinating woman, though 
one with a very different life than was portrayed in the 1998 film, Elizabeth. There 
are only two earlier studies of Mary of Guise, those by Rosalind Marshall (1 977) and 
Marianne McKerlie (1931). For those who wish to know more about this important 
political player, Ritchie's book is a welcome addition. As she points out, Mary of 
Guise is usually discussed only in connection with her daughter Mary Stewart, her 
French family, or the Reformation Rebellion of 1559-60. Ritchie provides a far 
more complete view of her political career in Scotland from 1548 to 1560, and by 
using a much wider range of sources than has been usually tapped, demonstrates 
that the most significant issue during Guise's political career was not Catholicism 
but the dynastic interests of herself and daughter both in relation to France and to 
Mary Stewart's eventual claim to the English throne. Ritchie attempts to demon- 
strate that Mary of Guise was a shrewd, and effective ruler, and she places Guise and 
Scotland in the period from 1548-60 within the broader realm of European politics. 
Ritchie's book tells us not only about the religious and political conflicts in Scotland 
but how they connected particularly with England and France, and Henri I1 of 
France's hope that the marriage of Mary's daughter and his son might lead to a 
Franco-British empire. 

The Treaty of Haddington, signed in 1548, not only arranged the marriage of 
Mary Stewart and the dauphin but also made Scotland a "protectorate" of France. 
No one assumed the year of the treaty that Mary of Guise would make her political 
stamp in Scotland; indeed most believed that Guise would accompany her young 
daughter to France. But Guise was determined to see the conclusion of the Anglo- 
Scottish conflict and did not travel back to France until peace had been formally 

Published in Renaissance Quarterly, Vol. 57, No. 1 (Spring, 2004), pp. 349-350.
Copyright © 2004 Renaissance Society of America; published by The University of Chicago Press. 
Used by permission.


3 50 RENAISSANCE QUARTERLY 

agreed to with the treaty of Boulogne. When Guise visited France 1550-5 1, many 
thought she would stay with her daughter and her relatives in her native land. But 
with Mary Stewart being raised in France, Scotland needed a regent and the Scots 
were unhappy with a Frenchman ruling. They preferred Guise, who, while French, 
had lived much of her life in Scotland, and Henri wanted some stability in Scotland. 
By 1554 she was the official Queen Regent there. Though the sixteenth century is 
certainly a century of queens, given Guise's gender and nationality, this is still a 
remarkable achievement. 

The sixteenth century was also one of divisive religious conflict, but Ritchie - 
argues that religion was not Guise's predominant concern; what mattered more were 
securing her daughter's marriage and Scotland's defense and national security. 
Ritchie characterizes Guise as a woman who was neither a Catholic zealot nor a 
believer in religious persecution. Her position of accommodation and tolerance 
assured her Protestant subjects that they would not be excluded or marginalized. 
This position could be changed, however, for political not spiritual reasons, and this 
was to lead to the unfortunate end of her regency, a regency dictated by the interna- 
tional situation. After the death of Mary I, Guise issued a religious proclamation 
ordering all Scots to return to the ancient faith; she hoped this would increase her 
daughter Mary's opportunity to be recognized as the legitimate queen of England. 
This led to Reformation Rebellion, which Guise always claimed was a rebellion 
against established authority, not a revolt of conscience. Ritchie argues that not only 
England's formal intervention but more importantly France's failure to respond to 
this intervention with military reinforcements irrevocably weakened Mary of Guise's 
regency. When Guise died in June 1560 the administration's collapse was complete. 
But Ritchie strongly encourages her readers not to see Mary of Guise, whom she 
characterizes as a "pragmatic politique," as a failure, arguing that it was the French 
policy that led to the collapse. Ritchie also emphasizes that much of the negative 
attitudes toward Guise and her regime come from the propaganda of her Protestant 
enemies. Though at times overly repetitious, Ritchie makes a solid case and her book 
is well worth reading, providing scholars with valuable information and insight into 
a important and enigmatic woman of the sixteenth century. 

CAROLE LEVIN AND CHRISTINE COUVILLON 
University of Nebraska, Lincoln 


	Review of Pamela E. Ritchie, Mary of Guise in Scotland, 1548-1560: A Political Career
	

	tmp.1246052609.pdf.K1CFd

