

# THE STORY OF THE NATIONS

SUBSCRIPTION

EDITION


The Story of the Nations.

MEDIÆVAL FRANCE.


# THE STORY OF THE NATIONS

- | | |
|---|---|
| 1. ROME. By ARTHUR GILMAN,<br>M.A. | 29. THE NORMANS. By SARAH<br>ORNE JEWETT. |
| 2. THE JEWS. By Prof. J. K.<br>HOSMER. | 30. THE BYZANTINE EMPIRE.<br>By C. W. C. OMAN.  |
| 3. GERMANY. By Rev. S. BARING-<br>GOULD, M.A. | 31. SICILY: Phoenician, Greek and<br>Roman. By the late Prof. E.<br>A. FREEMAN. |
| 4. CARTHAGE. By Prof. ALFRED<br>J. CHURCH. | 32. THE TUSCAN REPUBLICS.<br>By BELLA DUFFY.  |
| 5. ALEXANDER'S EMPIRE. By<br>Prof. J. P. MAHAFFY. | 33. POLAND. By W. R. MORFILL,<br>M.A. |
| 6. THE MOORS IN SPAIN. By<br>STANLEY LANE-POOLE. | 34. PARTHIA. By Prof. GEORGE<br>RAWLINSON.  |
| 7. ANCIENT EGYPT. By Prof.<br>GEORGE RAWLINSON. | 35. AUSTRALIAN COMMON-<br>WEALTH. By GREVILLE<br>TREGARTHEN. |
| 8. HUNGARY. By Prof. ARMINIUS<br>VAMBÉRY. | 36. SPAIN. By H. E. WATTS.  |
| 9. THE SARACENS. By ARTHUR<br>GILMAN, M.A. | 37. JAPAN. By DAVID MURRAY,<br>Ph.D.  |
| 10. IRELAND. By the Hon. EMILY<br>LAWLESS. | 38. SOUTH AFRICA. By GEORGE<br>M. THEAL.  |
| 11. CHALDEA. By ZÉNAÏDE A.<br>RAGOZIN. | 39. VENICE. By ALETHEA WIEL.  |
| 12. THE GOTHS. By HENRY BRÄD-<br>LEY. | 40. THE CRUSADES. By T. A.<br>ARCHER and C. L. KINGSFORD. |
| 13. ASSYRIA. By ZÉNAÏDE A.<br>RAGOZIN. | 41. VEDIC INDIA. By Z. A. RA-<br>GOZIN. |
| 14. TURKEY. By STANLEY LANE-<br>POOLE. | 42. WESTINDIES and the SPANISH<br>MAIN. By JAMES RODWAY. |
| 15. HOLLAND. By Prof. J. E.<br>THOROLD ROGERS. | 43. BOHEMIA. By C. EDMUND<br>MAURICE. |
| 16. MEDIEVAL FRANCE. By<br>GUSTAVE MASSON. | 44. THE BALKANS. By W. MILLER,<br>M.A.  |
| 17. PERSIA. By S. G. W. BEN-<br>JAMIN. | 45. CANADA. By Sir J. G. BOURI-<br>NOT, LL.D. |
| 18. PHENICIA. By Prof. GEO.<br>RAWLINSON. | 46. BRITISH INDIA. By R. W.<br>FRAZER, LL.B.  |
| 19. MEDIA. By ZÉNAÏDE A. RA-<br>GOZIN. | 47. MODERN FRANCE. By ANDRÉ-<br>LE BON. |
| 20. THE HANSA TOWNS. By<br>HELEN ZIMMERN. | 48. THE FRANKS. By LEWIS SER-<br>GEANT. |
| 21. EARLY BRITAIN. By Prof.<br>ALFRED J. CHURCH. | 49. AUSTRIA. By SIDNEY WHIT-<br>MAN.  |
| 22. THE BARBARY CORSAIRS.<br>By STANLEY LANE-POOLE. | 50. MODERN ENGLAND. Before<br>the Reform Bill. By JUSTIN<br>McCarthy. |
| 23. RUSSIA. By W. MORFILL, M.A. | 51. CHINA. By Prof. R. K. DOUGLAS.  |
| 24. THE JEWS UNDER THE<br>ROMANS. By W. D. MORRI-<br>SON. | 52. MODERN ENGLAND. From the<br>Reform Bill to the Present<br>Time. By JUSTIN McCARTHY. |
| 25. SCOTLAND. By JOHN MACKIN-<br>TOSH, LL.D. | 53. MODERN SPAIN. By MARTIN<br>A. S. HUME.  |
| 26. SWITZERLAND. By MRS. LINA<br>HUG and R. STEAD. | 54. MODERN ITALY. By PIETRO<br>ORSI.  |
| 27. MEXICO. By SUSAN HALE. | 55. NORWAY. By H. H. BOYESEN. |
| 28. PORTUGAL. By H. H. MORSE<br>STEPHENSON. | 56. WALES. By O. M. EDWARDS.  |

LONDON: T. FISHER UNWIN, PATERNOSTER SQUARE, E.C.


WALLS OF CARCASSONNE.

# MEDIÆVAL FRANCE

FROM THE REIGN OF HUGUES CAPET  
TO THE BEGINNING OF THE  
SIXTEENTH CENTURY.

BY

GUSTAVE MASSON, B.A.

UNIV. GALLIC., OFFICIER D'ACADEMIE, MEMBER OF THE SOCIÉTÉ DE L'HISTOIRE  
DE FRANCE, ASSISTANT MASTER AND LIBRARIAN OF HARROW SCHOOL

*FIFTH EDITION*

LONDON  
T. FISHER UNWIN  
PATERNOSTER SQUARE, E.C.

Entered at Stationers' Hall  
By T. FISHER UNWIN

V53 . J

B5

2611

To

MY FRIEND AND COLLEAGUE,

M. GUSTAVE RUAULT,

THE FOLLOWING VOLUME IS AFFECTIONATELY DEDICATED,

GUSTAVE MASSON.


## PREFACE


---

"THE story of a nation," we conceive, is read, not only in its political annals, in the records of the battle-field, and the details of treaties of peace; but in its social life, in the development of commerce, industry, literature, and the fine arts. Accordingly, whilst attempting throughout the following pages to give the history of Mediæval France, we have allowed a large share to what may be called the intellectual side of the subject, more especially to the formation and progress of national literature. Without pretending to exhaust the topic, we have illustrated it by extracts from several authors, accompanied, whenever necessary, by a translation in English. The reader will thus be able to follow at the same time the development of the language; and the glossary at the end of the volume will help him to understand the archaisms used in the original passages quoted in the text.

We have consulted the best sources for the preparation of this work, especially the histories of Messrs. Michelet, Duruy, Bordier and Charton, Demolins, and

Chéruel ("Dictionnaire des institutions, mœurs et coutumes de la France"), and we trust that it may not be found unworthy of the series of which it forms a part.

GUSTAVE MASSON.


## CONTENTS

---

	PAGE
CHRONOLOGICAL TABLE . . . . .	xxii
SOURCES TO CONSULT ON THE HISTORY OF FRANCE FROM HUGUES CAPET TO LOUIS XII. . . . .	xxxii
CHRONOLOGICAL LIST OF ALL THE CHANCELLORS OF FRANCE FROM THE BEGINNING OF THE CAPETIAN DYNASTY TO THE REIGN OF LOUIS XII. . . . .	xxxv
GENEALOGY OF THE CAPETIAN KINGS OF FRANCE TO THE REIGN OF LOUIS XII. . . . .	xxxviii
GENEALOGY OF THE CAPETIAN KINGS OF FRANCE . . . . .	xi
A TABULAR VIEW OF THE STATES-GENERAL FROM THEIR COMMENCEMENT TO THE REIGN OF LOUIS XII. INCLUSIVE . . . . .	xlvi

	PAGE
<b>I.</b>	
<b>THE FIRST FOUR CAPETIAN KINGS (987-1108).</b>	<b>1-21</b>
The society of the sixth century, 3—Feudal system, 5—Feudal fortresses, 7—Feudal dues, 9—Vassals and serfs, 11—Warlike prelates, 13—The Church, 15—Attitude of the serfs, 17—Robert of Normandy; Foulques Nerra, 19—Philip I., 21.	
<b>II.</b>	
<b>PILGRIMAGES TO THE HOLY LAND—THE CRUSADES—CHIVALRY</b>	<b>22-46</b>
Council of Clermont, 23—The Crusaders in Asia, 27—“Assises de Jérusalem,” 29—Résults of the Crusades, 31—Chivalry, 33—Heraldry, 35—Early French literature, 38—Subjects treated by poets, 39— <i>Chanson de Gestes</i> , 40— <i>Sirventes</i> , 41—Bertram de Born, 42—Robert Wace, 43—“Roman de Rou,” 44—Richard the Pilgrim, 45—Philip I., 46.	
<b>III.</b>	
<b>LOUIS VI.—LOUIS VII.—THE COMMUNAL MOVEMENT—SCHOLASTICISM (1108-1180)</b>	<b>47-68</b>
The communal movement, 49—Commune de Beauvais, 51—France and England, 55—France and the Papacy, 57—Second Crusade, 59—Suger, 61—Guild of Paris merchants, 63—University of Paris, 65—Louis VI., 66—Abelard, 67.	
<b>IV.</b>	
<b>PHILIP AUGUSTUS—THE CRUSADES—THE ALBIGENSES—LOUIS VIII. (1180-1226)</b>	<b>69-89</b>
Richard Cœur de Lion, 71—Battle of Bouvines, 73-75—Foulques of Neuilly, 77—Conquest of Constantinople, 81—Philip Augustus, 82—Crusade against the Albigenses, 83—Heretics and infidels, 85—France under interdict, 87.	

**CONTENTS.**

xiii

**V.****PAGE**

- SAINT LOUIS, TO HIS RETURN FROM HIS FIRST  
CRUSADE (1226-1254) . . . . . 90-108**

Louis IX., 91—Joinville, 93—The English in France, 95—Louis IX. and the Crusade, 97—Joinville and Villehardouin, 99—Battle of Mansurah, 100—The plague, 101—The Queen of France, 102—The French leave Egypt, 104—Death of Blanche of Castile, 105—The Pastoureaux, 106—The Master of Hungary, 107.

**VI.**

- SAINT LOUIS; END OF THE REIGN—LITERATURE, ARTS, AND SCIENCES DURING THE  
THIRTEENTH CENTURY (1254-1270) . . . . . 109-132**

Law reforms, 110, 111—St. Louis as a judge, 113—Roads; Coinage, 114—Trade and industry, 115, 116—Administration and government, 117—Foundations created by Saint Louis, 118—Saint Louis starts for another crusade, 119—Literature, 120—“Chansons de Geste,” 121—“Roman de la Rose,” 122—Rutebeuf; Marie de France, 123—The drama, 124—Thibaut de Champagne, 125—Pulpit eloquence, 126—Church architecture, 127—The fine arts, 130—Music, 131—Industrial arts, 132.

**VII.**

- PHILIP III.—PHILIP IV. (1270-1314) . . . . . 133-152**

Philip III.; Charles d'Anjou, 134—The Sicilian Vespers, 135—Philip III. makes war with Spain, 136—Pierre de la Brosse, 137—Mary of Brabant, 138—Philip IV., 139—Low state of the exchequer, 140—Philip IV. and the English, 141—Philip IV. and the Flemings, 142—Battle of Courtrai, 143—Philip IV. and the Church, 144—Arrest of Bernard Saisset, 145—Bull “Ausculta, Fili,” 146—Guillaume de Nogaret, 147—Popes Boniface VIII. and Benedict XI., 148—The Knights-Temp-

PAGE
lar, 149—"Roman de Fauvel," 150—States-General of 1302, 151—Fifty-four knights burnt to death, 152.

## VIII.

PHILIP THE FAIR — LOUIS X. — PHILIP V.— CHARLES IV.—PHILIP VI. (1314—1328) . . .	153—170
---	---------

The Paris Parliament, 154—Jean Buridan, 155—Louis X., le Hutin, 156—Enguerrand de Marigny, 157—The Salic law, 158—Reform of the aristocracy, 159—Jews and Lepers, 160—Charles le Bel, 161—Severity of the Paris Parliament, 162—The Hundred Years' War, 163—Rebellion in Flanders, 164—Battle of Cassel, 165—Defeat of the Flemings, 166—Froissart, 167—Sir John Bourchier on history, 170.

## IX.

PHILIP VI. (CONCLUDED) — THE HUNDRED YEARS' WAR (1328—1350) . . . . .	171—187
--	---------

The Brewer Arteveldt, 172—The Duchy of Brittany, 173—Charles of Blois, 174—Siege of Hennebon, 175—Truce of 1346, 176—Death of Clisson, 177—The English in France, 178—Battle of Cressy, 179—The Genoese archers, 180—Death of the King of Bohemia, 181—Siege of Calais, 182—Eustache de Saint Pierre, 183—Calais an English colony, 184—The black death, 185—Philip's home administration, 186—Territorial acquisitions, 187.

## X.

JOHN II.—THE HUNDRED YEARS' WAR (CONTINUED)—ETIENNE MARCEL—THE JACQUERIE (1350—1364) . . . . .	188—209
--	---------

Charles le Mauvais, 189—The States-General, 190—Financial measures, 191—Battle of Poitiers, 192—Errors and bravery of the king, 193—King John surrenders, 194—The French king

## CONTENTS.

XV

	PAGE
in England, 196—Travels to Windsor, 197—Marcel and Lecoq, 198—“La grande ordonnance,” 199—Revolution in Paris, 200—Reaction in the provinces, 201—Jacques Bonhomme, 202—Marcel and Charles le Mauvais, 203—Murder of Etienne Marcel, 204—State of France, 205—Le Grand Ferre, 206—The English at Longueil, 207—Peace of Brétigny, 208—Death of the king, 209.	

## XI.

### CHARLES V. THE WISE, AND FIRST PART OF THE REIGN OF CHARLES VI. (1364-1392). 210-233

Authorities for the reign of Charles V., 211—Battles of Cocherel and Auray, 213—The “grandes compagnies,” 215—English and French, 217—Duguesclin, 218—Budget of Charles V., 220—Political writings, 221—The Duke d’Anjou, 222—Council of regency, 223—Charles VI. in Paris, 224—The Duke d’Anjou, 225—The Maillotins, 226—General rising of the people, 227—Battle of Roosebeke, 228—The Maillotins, 229—The Marmousets, 230—Attempt upon Clisson, 232—Charles VI. struck with madness, 233.

## XII.

### SECOND PART OF THE REIGN OF CHARLES VI. (1392-1422) . . . . . 234-253

Isabelle of Bavaria, 235—Murder of the Duke d’Orleans, 236—Death of Valentine Visconti, 237—Eustache Deschamps, 238—Alain Chartier; Christine de Pisan, 239—Burgundians and Armagnacs, 240—Battle of Azincourt, 242—Severe losses of the French, 243—Fresh massacres in Paris, 244—Capitulation of Rouen, 245—The Duke of Burgundy murdered, 246—Treaty of Troyes, 247—The Dauphin retires behind the Loire, 248—Death of Henry V. and Charles VI., 249—Affairs of the Church, 250—Pierre d’Ailly, 251—“Apparition de Maistre Jehan de Meung,” 252—Nicolas de Clemangis, 253.

## XIII.

CHARLES VII.—END OF THE HUNDRED YEARS' WAR (1422-1461) . . . . .	254-28
---	--------

Battles of Cravant and of Verneuil, 255—Strengthening the power of Charles VII., 256—Siege of Montargis, 257—Siege of Orleans, 258—“Battle of the Herrings,” 260—Joan of Arc, 262-5—Battle of Patay, 266—Capture of Joan of Arc, 267—Coronation of Henry VI., 268—Conference at Arras, 269—Richemont enters Paris, 270—Character of Charles VII., 271—End of the war, 272—The “Praguerie,” 273—“Ordonnance d’Orléans,” 274—The “Franks-archers,” 275—Financial reforms, 277—Death of Charles VII., 278—Jacques Cœur, 279.

## XIV.

LOUIS XI. (1461-1483) . . . . .	281-30
---------------------------------	--------

Louis XI. and feudalism, 284—Character of Louis XI., 285—Coronation of Louis XI., 286—League of the common weal, 287—Battle of Montlhéry, 288—France and Burgundy, 290—Louis XI. at Peronne, 291—Cardinal Balue, 292—Charles the Bold invades Picardy, 293—Death of the Duke de Guenne, 294—Jeanne Hachette, 295—The baronial houses give way, 298—Breaking up of the feudal system, 299—Battle of Guinegate, 300—Death of Louis XI., 301—Non-political reforms, 302—Progress of France under Louis XI., 303.

## XV.

CHARLES VIII. (1483-1498) — LOUIS XII. (1498-1515) . . . . .	304-325
---	---------

“La Grande Dame,” 305—The Duke d’Orléans, 306—Rebellion against Anne de Beaujeu, 307—Battle of Saint Aubin du Cormier, 308—Charles VIII., 309—Situation of Italy, 310—Charles VIII. invades Italy, 311—Battle of Fornovo, 312—Death of Charles VIII., 314—Character of Louis XII., 315—Lodovico il Moro, 316—Battle of Garigliano, 317—League against France, 319—Battle of Ravenna, 320—Death of Louis XII., 322—Administration, 323—“The Father of the People,” 324—Georges Cardinal d’Amboise, 325.


*CONTENTS.*

xvi.

PAGE

XVI.

INTELLECTUAL LIFE OF THE FIFTEENTH CENTURY—LITERATURE, THE DRAMA, INDUSTRY —CONCLUDING REMARKS . . . . .	326—342
Poetry ; Rutebeuf, Villon, 327—Historians ; Monstrelet, 328 —Chastellain ; Basin, 329—Commines, 330—Louis XI. and Commines, 331 — Tales ; “ Les cent nouvelles nouvelles,” 332—The drama, 333—The Basoche ; “ Enfants sans souci,” 334—Pierre Gringore, 335—Art of printing, 336—Architecture, 337—Painting, 338—Playing cards, 339—Industry and commerce, 340—The Renaissance, 341—The Reformation, 342.	
GLOSSARY OF MEDIAEVAL WORDS . . . . .	343
INDEX . . . . .	347


## LIST OF ILLUSTRATIONS.

	PAGE
CHÂTEAU OF MONTLHÉRY . . . . .	8
KNIGHT . . . . .	10
GODFREY OF BOULOGNE IN THE MOVING TOWER . . . . .	25
KING OF THE TENTH CENTURY . . . . .	32
KNIGHT AND ARMS. . . . .	34
TOURNAMENT . . . . .	37
SEAL OF LOUIS VI. . . . .	47
CATHEDRAL OF NOYON . . . . .	50
SEAL OF TOULOUSE COMMUNE (OBVERSE AND REVERSE) . . . . .	53
FIGURE OF SUGER IN CHURCH WINDOW . . . . .	60
SEAL OF ST. BERNARD . . . . .	78
THE VOWING OF A CHURCH . . . . .	79
SEAL OF SIMON DE MONTFORT . . . . .	84
PARIS UNDER PHILIPPE AUGUSTE. . . . .	87
WALLS OF CARCASSONNE . . . . .	89

	PAGR
SAINT LOUIS . . . . .	92
SAINT LOUIS STARTS FOR THE CRUSADE . . . . .	98
SAINT LOUIS IN PRISON . . . . .	103
SAINT LOUIS RENDERS JUSTICE . . . . .	112
SEAL OF LOUIS IX. . . . .	117
TROUBADOURS . . . . .	122
SAINT WULFRAN, À ABBEVILLE . . . . .	128
NOTRE DAME OF PARIS . . . . .	129
FROISSART . . . . .	169
FRONT ENTRANCE OF NOTRE DAME, AT POITIERS . . . . .	195
CORONATION OF CHARLES V. . . . .	212
STATUE OF DUGUESCLIN . . . . .	214
TOMB OF DUGUESCLIN . . . . .	216
VIEW OF THE BASTILE . . . . .	219
CHARLES VI. . . . .	231
HEAD-DRESS OF THE FIFTEENTH CENTURY . . . . .	241
BATTLE OF AZINCOURT . . . . .	243
CAPTURE OF TROYES . . . . .	246
THE OLD LOUVRE . . . . .	248
SIEGE OF ORLÉANS . . . . .	259
STATUE OF JOAN OF ARC . . . . .	261
MEDAL OF JOAN OF ARC . . . . .	265
STATUE OF JOAN OF ARC . . . . .	268
PORTRAIT OF JACQUES CŒUR . . . . .	276

*LIST OF ILLUSTRATIONS.*

XXI

	PAGE
KING RENÉ . . . . .	281
JEANNE DE Laval . . . . .	283
PHILIP THE GOOD AND CHARLES THE BOLD . . . . .	289
GATE OF THE PALACE, NANCY . . . . .	297
CATHEDRAL OF REIMS . . . . .	299
BATTLE OF FORNOVO . . . . .	313
CHEVALIER BAYARD . . . . .	318
MOUNT ST. MICHAEL . . . . .	321
PHILIP DE COMMINES . . . . .	330


## CHRONOLOGICAL TABLE

POLITICAL EVENTS.	THE CHURCH.	SCIENCE AND LITERATURE.
987 Hugues Capet <i>k.</i>	987 Council at Reims.	
996 Hugues Capet <i>d.</i>	996 " at Saint Denis.	
1031 Henry I. <i>k.</i>		
1095 Preaching of the Crusade.	1095 " at Clermont.	
1097 Nicæa taken by the Crusaders.		
1098 Battle of Dorylaeum.		
1099 The Crusaders take Jerusalem.		
1100 Godfrey of Boulogne <i>d.</i>		
1108 Philip I. <i>d.</i>		1108 Aimon, Abbot of Fleuri <i>d.</i>
1112 King Henry of England captures and puts -to death Hélie, Count of Mans.		1112 Robert Wace <i>b.</i>
	1115 Peter the Hermit <i>d.</i> The Monastery of Clair- vaux founded by St. Bernard.	
1119 Battle of Brenneville lost by Louis VI.		
1124 War between France and Germany.		
1137 Louis VII. <i>k.</i>		
1143 The Town of Vitry burnt.	1140 Abbey of La Trappe founded in France.	
1147 Second Crusade preached.		1147 Giraud le Roux, <i>troubadour, fl.</i>
1148 Siege of Damascus by the Crusaders.		
1149 Louis VII. returns to France.		
1150 Henry Plantagenet, Count of Anjou, Maine, and Touraine.		1150 Villehardouin <i>b.</i> Arnaud, Daniel, <i>troubadour, fl. cours d'amour.</i>

CHRONOLOGICAL TABLE.

xxiii

- 1152 Suger *d.*  
1179 Louis VII. visits as a pilgrim the tomb of Thomas à Becket.  
1180 Philip Augustus *k.*  
1187 Saladin takes Jerusalem—formation of *communes*.  
1188 Third Crusade. The tax called Saladin's tithe (*dîme Saladine*) imposed.  
1190 The Kings of France and England go to the Crusade. The walls and gates of Paris are built.  
1191 Philip Augustus returns to France.  
1196 Marriage of Philip Augustus and of Agnès de Méranie.  
1201 War between England and France. Agnès de Méranie *d.*  
1203 John, King of England, summoned to appear before an assembly of the French peers. His estates in France confiscated.  
1210 Crusade against the Albigenses.  
  
1213 Battle of Muret, won by Simon de Montfort.  
1214 Battle of Bouvines.  
1215 Louis IX. *k. of France b. Magna Charta.*
- 1180 Robert Wace *d.*  
  
1191 Chrestien de Troyes *d.*  
  
1201 Thibaut de Champagne *b.*  
1203 *Bible* Guiot de Provins published.  
  
1210 Otho IV. excommunicated by Innocent III. Council of Paris condemns the metaphysical works of Aristotle to be burnt.  
1213 Villehardouin *d.*  
1215 Cathedral of Reims consecrated. Statutes given to Paris Univ.

POLITICAL EVENTS.	THE CHURCH.	SCIENCE AND LITERATURE.
1216 Invasion of England by Philip Augustus.	1216 The Order of the Dominicans approved by the Pope.	
1218 Simon de Montfort <i>d.</i>	1218 The study of Civil Law prohibited in the University of Paris—Canon Law alone allowed.	
1222 Raymond VI., Count of Toulouse, <i>d.</i>	1222 Joinville <i>b.</i>	
1223 Louis VIII., King of France.		
1226 Louis IX. ( <i>Saint Louis</i> ) <i>b.</i> regency of Blanche of Castile.	1226 National Council in Paris.	
1234 Louis IX. marries Marguerite of Provence.	1237 The Carthusian Order of Monks in France.	
1242 Battle of Taillebourg.		
1248 Louis IX. goes to the Crusade.		
1249 Damietta taken by the French.		
1250 Louis IX. defeated and taken prisoner at the Battle of Mansurah.		
1252 Death of Blanche of Castile.	1252 Foundation of the Monastic Order of <i>Servites</i> in France.	
1254 Louis IX. leaves Palestine.	1256 The Augustinian Order of Monks established in France.	
1258 Estienne Boileau, Provost of France.		1260 Guillaume de Lorris <i>d.</i>

CHRONOLOGICAL TABLE.

XXV

- 1264 Battle of Lewes. The King of France arbitrates between Henry III. and the Barons.
- 1270 Louis IX. *d.*
- 1278 Pierre de la Brosse hanged in Paris.
- 1282 "The Sicilian Vespers."
- 1285 Philip IV. *A.*
- 1297 The French invade Flanders.
- 1301 Revolt at Bruges.
- 1302 Battle of Courtrai.
- 1303 Peace between the French and the Scotch.
- 1304 Battle of Mons-en-Puelle.
- 1308 The States-General at Tours approve the prosecution against the Templars.
- 1314 Jacques de Molay and a large number of Templars burnt alive in Paris (March).
- 1286 Bull "*Clericis laicos.*"
- 1297 Pope Boniface VIII. excommunicates the Colonna family.
- 1300 The Celestine Order of Monks established in France.
- 1301 Bull "*Ausculta, fili.*"
- 1302 Bull "*Unam Sanctam.*"
- 1303 Arrestation and death of Pope Boniface VIII.
- 1304 Pope Benedict XI. *d.*
- 1262 "Jeu du mariage ou de la feuillie," composed by Adam de la Halle.
- 1264 Vincent de Beauvais *d.*
- 1270 "Établissements de Saint Louis" published.
- 1284 "Jeu de Robin et de Marion," by Adam de la Halle.
- 1286 Adam de la Halle *d.*
- 1303 The Company (dramatic) of the *Basoche* established.

## POLITICAL EVENTS.

## THE CHURCH.

## SCIENCE AND LITERATURE.

- 1314 Philip the Fair *d.* States-General (August).  
 1315 The serfs emancipated on the royal dominions. Enguerrand de Marigny *d.*  
 1328 Battle of Cassel gained by Philip VI.  
 1336 The Flemings supported against the French by Edward III.  
 1337 Beginning of the Hundred Years' War.  
 1340 Naval battle near Sluys; the French defeated by the English. Truce of four years.  
 1341 War for the succession of Brittany.  
 1344 Renewal of the war between France and England.  
 1346 Battle of Cressy.  
 1347 Siege of Calais, and its surrender to the English.  
 1348 The Black Plague. The Jews persecuted.  
 1349 Vienness and Montpellier ceded to the French.

1317 The Benedictine abbey of Saint Papoul Condom, Maillezais, Tulle, Sarlat, Montauban, Vabres, and Castress erected into bishoprics.

1319 Joinville *d.*

1337 Froissart *d.*

1341 Royal decree restraining the licentiousness of stage-players.

1347 William of Ockham *d.*

1350 Philip VI. *d.*

1356 Battle of Poitiers. John, King of France, taken prisoner and sent to England.

1358 Treaty of Calais. Etienne Marcel. The *Jacquerie*.

1360 King John returns to France. Treaty of Brétigny.

1364 Battles of Cocherel (May 6) and of Auray (Sept. 29). Charles V. *k.*

1367 Battle of Navarette. Duguesclin made prisoner.

1376 Edward, Prince of Wales (the Black Prince) *d.*

1377 Edward III., King of England. Olivier de Clisson invades Brittany.

1380 Duguesclin *d.* Charles V. *d.*

1382 Battle of Roosebeke. The *Mailloins*.

1392 Murder of Olivier de Clisson.

1407 Murder of the Duke of Orléans.

1351 "Mystère des enfants d'Aimeri de Narbonne," acted.

1352 "Moralité du mauvais riche et du ladre," acted.

1360 Buridan *d.*

1364 A university founded at Angers.

1378 "Mystère de la prise de Jérusalem," acted.

1380 "Mystère de la Passion," acted.

1382 Nicolas Oresme *d.*

1390 "Jeu des sept vertus," acted.

1392 Earliest composition of the "Farce de Patelin."

1395 "Mystère de Griseldis;" royal decree against stage-players.

## POLITICAL EVENTS.

- 1408 Valentine of Milan *d.* Peace of Chartres.  
 1410 Civil War in France. The *Bourguignons*  
     and the *Armagnacs*.  
 1415 Battle of Azincourt (October 23).  
 1418 The *Armagnacs* massacred in Paris.  
 1419 The Duke of Burgundy murdered at Mon-  
     tereau.  
 1420 Treaty of Troyes.  
 1421 Battle of Baugé.  
 1422 Henry V. *k.* of England, *d.* at Vincennes,  
     near Paris. Charles VI.  
 1423 Battle of Cravant.  
 1428 The French defeated at Verneuil (Aug. 16)  
     by the Duke of Bedford.  
 1429 Battle of the Herrings. Joan of Arc obliges  
     the English to raise the siege of Orléans.  
 1431 Trial and death of Joan of Arc.  
 1435 Treaty of Arras.  
 1436 Paris recovered by the French.  
 1437 Siege of Montereau. Charles VII. enters  
     Paris.  
 1440 The *Praguerie*.  
 1444 Truce of Tours between France & England.  
 1449 Renewal of hostilities.  
 1450 Battle of Formigny—the English defeated.  
     Agnès Sorel *d.*

## THE CHURCH.

- 1408 The Pope excommuni-  
     cates the King of  
     France.

## SCIENCE AND LITERATURE.

- 1440 Arnoul and Simon Gréban *f.*  
 1449 Pierre Blanchet *b.*  
 1450 " *Mystère des actes des apôtres*,"  
     Gréban. acted.

CHRONOLOGICAL TABLE.

xxix

1451 The English evacuate part of France.  
Campaign in Guienne.

1456 Jacques Cœur *d.*

1461 Louis XI. *A.*

1464 "Ligue du bien public" against Louis XI.

1465 Treaties of Conflans and of Saint Maur.

1467 Philip the Good, Duke of Burgundy, *d.*

1468 Revolt of inhabitants of Liège. Louis XI. at  
Péronne.

1476 Battle of Granson. Charles the Bold de-  
feated.

1477 The Duke of Burgundy slain at Nancy.

1479 Battle of Guinegate.

1483 Louis XI. *d.*

1484 The States-General assemble at Tours.

1488 Battle of Saint Aubin du Cormier.

1492 Brittany united to the French Crown.

1494 Italian Campaign by Charles VIII.

1495 Battle of Fornovo between Charles VIII.  
and the Venetians.

1498 Charles VIII. *d.*

1499 Milaness invaded by the French.

1459 "*Mystère de la destruction de  
Troie,*" by Jacques Mirlet.

1475 The sees of Marseilles,  
Saint Pol, Toulon, and  
Orange form the eccl-  
esiastical province of  
Avignon.

1476 The *Basochians* allowed to re-  
sume their performances.

1483 Rabelais *b.*

1491 Mellin de Saint Gérais *b.*  
1492 Marguerite de Valois *b.*

1495 Clément Marot *b.*

## POLITICAL EVENTS.

## THE CHURCH.

## SCIENCE AND LITERATURE.

- 1500 Insurrection of Milan.  
1501 The kingdom of Naples invaded by the French and Spaniards.  
1503 Battles of Cerignola, Seminara, and Garigliano. The French driven from Italy.  
1504 Truce between France and Spain.  
1508 Treaty of Cambrai.  
1509 Battle of Agnadello.  
1510 Cardinal d'Amboise *d.*  
1512 Battle of Ravenna. Gaston de Foix *d.*  
1513 The Swiss defeat the French at Novarra.  
1514 Anne of Brittany *d.*

- 1503 Pope Alexander VI. *d.*  
1513 Pope Julius II. *d.*

- 1503 Michel de l'Hospital *b.*  
1507 The "*Mystère de la Passion,*" printed in Paris.  
1509 Calvin *b.* Etienne Dolet *b.* Martial d'Auvergne *d.* Philippe de Commines *d.*  
1513 Jacques Amyot *b.*


## SOURCES TO CONSULT ON THE HISTORY OF FRANCE FROM HUGUES CAPET TO LOUIS XII.

### THE CAPETIANS.

- 1 Glaber (Raoul), *d.* about 1046. His chronicle extends from 900 to 1044.
- 1 Richer, 10th century. "Richeri Historiarum," IV. libri, 888—995. Invaluable for the history of that time.
- 1 Helgaud, *d.* 1048? "Epitome vitæ Roberti regis," 997—1031. Written in a detestable style, and too much as a panegyric; but interesting.
- 1 Adalbéron, Bishop of Laon, *d.* 1030? 1031? Satirical poem inscribed to the king.
- 1 Eudes, monk of the Abbey of St. Maur des Fossés. Life of Bouchard (Burckhardt), Count of Melun and Corbeil, 950—1058.
- 1 Hugues de Sainte Marie, monk of Fleury (St. Benoît-sur-Loire), 11th century. "Chronicon Floriacense," —1108.
- 1 Hugues de Poitiers, 12th century. "Histoire du Monastère de Vézelay," Books ii.—iv., 1140—1167. Interesting details.
- 1 Guibert de Nogent, 1053—1124. "Gesta Dei per Francos" (History of the First Crusade); "de vitâ suâ." One of the best of mediæval chronicles.
- 1 Guillaume de St. Thierry.  
1 Arnaud de Bonneval.  
1 Geoffroi de Clairvaux.
- 1 Rigord, *d.* 1207? "Life of Philip Augustus," 1165—1208. For the history of the first thirty years of the reign this work is incomparably the best.
- 1 Guillaume le Breton (*Guilielmus Brito*), 1150?—1226. Continuation of the previous work, 1208—1223. "Philippidos," libri xii., an historical poem of great interest.
- 1 Nicolas de Bray, 1160?—1230? "Gesta Ludovici VIII." Historical poem.

xxxii      SOURCES FOR HISTORY OF FRANCE.

- 1,2 Guillaume de Nangis. "Chronicon," from the creation of the world to 1301, continued by other monks of Saint Denis to 1368.
- 1 Pierre de Vaulx-Cernay, 13th century. Chronicle of the war against the Albigenses.
- 1 Guillaume de Puy Laurens, 1210?—1295. Chronicle of the war against the Albigenses.
- 1 Simon de Montfort. Under that name a chronicle exists called "Des gestes glorieux des Français," 1202—1311.
- 1 Guillaume de Tyr, 1130?—1190? "Historie des Croisades," 1095—1184. Most interesting.
- 1,2 Ermoul and Bernard le trésorier. Chronicle, 1201—1231.
- 1 Albert (or Albéric) d'Aix, 12th century. "Chronicon Hierosolymitanum," 1095—1120.
- 1 Raimond d'Agiles. Interesting account of the First Crusade, 1096—1100.
- 1 Jacques de Vitry, d. 1240. "Historia Orientalis, Historia Occidentalis."
- 1 Raoul de Caen, 12th century. "Gesta Tancredi," —1105. (First Crusade.)
- 1 Robert le Moine, 1055—1122. "Historia Hierosolymitana." (First Crusade.)
- 1 Foulcher de Chartres. "History of the Crusades," 1095—1127.
- 1 Odon de Dueil, d. 1162. Wrote a history of the expedition of Louis VII. in Palestine, 1146—1148.
- 1,2 Orderic Vital, 1075—1142. His ecclesiastical history abounds in interesting details on the state of society in the 11th and 12th centuries.
- 1 Guillaume de Jumièges, 11th century. "Historia Normanorum," 850—1137.
- 1 Guillaume de Poitiers, 11th century. "Gesta Gulielmi Ducis" (William the Conqueror), —1070.
- 3 Guillaume Anelier. History of the war in Navarre, 1276, 77.
- Pub.  
lished  
sepa-  
rately. } "Grandes Chroniques de France," 376—1381.
- 2,4,5,6 Geoffroi de Villehardouin, 1155?—1213. "La Conqueste de Constantinople." The earliest chronicle written in French, 1198—1207.
- 4,6 Henry de Valenciennes. Continues Villehardouin's chronicle.
- 3 Cuvelier, 14th century. A metrical history of Duguesclin.
- 6 "Chronique Métrique de Saint Magloire, 1223—1292.
- 6 "Chronique Métrique d'Adam de la Halle," 1282?
- 6 Guillaume Guiard, 13th century. "La Branche des royaux Lignages." A rhymed chronicle, 1165—1306.
- 6 Godefroi de Paris. "Chronique Métrique de Philippe le Bel," 1300—1316.

*FROM HUGUES CAPET TO LOUIS XII.* XXXIII

- 2.4.5 Le Sire de Joinville, 1224—1319. "Vie de Saint Louis." Charming by its style, its grace, and its simplicity.  
2.6 Jean Froissart, 1337—1410. Chronique, 1326—1400. The chronicler *par excellence*.

THE VALOIS.

- 2.4.5 Christine de Pisan, 1363?—1431. "Le Livre des faits et bonnes mœurs du sage roy Charles (V)." Authentic and interesting, but too pompous in style, 1336—1380.  
2 "La Chronique du bon Duc Louis de Bourbon," 1360—1410.  
4.5 "Le livre des faicts du bon Messire Jean le Maingre, dit Mareschal de Boucicaut," 1368—1421.  
3 "Chronique du Religieux de Saint Denis," 1380—1422.  
4 Jean Juvenal des Ursins, 1388—1473. "Histoire de Charles VI., roi de France," 1380—1422.  
2.6 Enguerrand de Monstrelet, 1390?—1453. Chronique, 1400—1444. Tedious when compared to Froissart, but valuable for its accuracy and completeness.  
2.6 Lefèvre de Saint Rémy, 1394—1468. Mémoires, 1407—1435.  
2.4.5 Pierre de Fémins. Mémoires, 1408—1425.  
4 "Journal d'un bourgeois de Paris sous le règne de Charles VI," 1408—1422.  
7 Guillaume Cousinot. "Chronique de la Pucelle," 1422—1429.  
7 Pierre Cochon, —1443. "Chronique Normande," 1118—1430.  
7 Jean Chartier, —1462. "Chronique de Charles VII.", 1422—1461.  
4.5 Th. Godesfrol. "Histoire d'Artus III., Duc de Bretaigne, Comte de Richemont, et connétable de France," 1413—1457.  
4.5 Th. Godesfrol. "Mémoires relatifs à Florent, Sire d'Illiers."  
4.6 "Journal d'un bourgeois de Paris sous le règne de Charles VII," 1422—1449.  
4.5 Olivier de la Marche, 1426—1502. Mémoires, 1er et 2nd livres, 1435—1488.  
4.5 Olivier de la Marche. "S'ensuyt l'état de la maison du Due Charles de Bourgogne, dit le Hardi, 1474.  
4.5.6 Jacques du Clercq, 1420?, seigneur de Beauvoir en Ternois. Mémoires, 1448—1467.  
2.6 Mathieu d'Escouchy (or de Courcy). Chronique, 1444—1461. Continuator of Monstrelet.  
2.4.5 Philippe de Commynes, 1445—1509. Mémoires, 1464—1498. The first French author who has written history with the depth and sagacity of a man accustomed to political life.  
4.5 "Chronique Scandaleuse," 1460—1483. On the life of Louis XI. Does not deserve the title under which it is known.  
2 Thomas Basin, 1412—1491. "Histoire de Charles VII, et de Louis XI." Written in Latin; most valuable.

#### XXXIV SOURCES FOR HISTORY OF FRANCE.

- 3 Jean Masselin, —1500. "Journal des états généraux de 1484."  
4,5 Guillaume de Villeneuve. Mémoires, 1494—1497. Very curious memoirs.  
4,5 Jean Boucher, 1476—1550? "Panégyrique du Chevalier sans reproche," 1460—1525.  
2,4 "Le Loyal Serviteur." Très joyeuse, plaisante, et récréative histoire du bon chevalier sans paour et sans reproche, 1476—1520. A masterpiece.  
6 George Chastellain, 1403—1475. "Chronique du bon chevalier Jacques de Lalaing," 1430—1453.  
6 George Chastellain. "Déclaration de tous les hautz faitz et glorieuses adventures du duc Philippe de Bourgogne," 1464—1470.  
5 Jean Molinect, —1507. Chronique, 1470—1506.

#### THE VALOIS-ORLÉANS.

- 4,5 Robert de la Marche, seigneur de Fleuranges, 1491—1537. "Histoire des choses mémorables advenues du règne de Louis XII. et François I," 1499—1521. Interesting memoirs, but written too much in a *fanfaron* style.

The foregoing list comprises the *principal* chronicles and memoirs published in the collections edited by :—1. M. Guizot. 2. *Le Socillet de l'histoire de France*. 3 The French Government ("Documents inédits"). 4 MM. Michaud and Poujoulat. 5 MM. Petitot and Monmerqué. 6 M. Buchon. 7 M. Jannet ("Bibliothèque Elzévirienne").


## CHRONOLOGICAL LIST OF ALL THE CHAN- CELLORS OF FRANCE FROM THE BEGIN- NING OF THE CAPETIAN DYNASTY TO THE REIGN OF LOUIS XII.

HUGUES CAPET.	Adalbérone, Archbishop of Reims—Gerbert, Archbis- hop of Reims—Reginald, Bishop of Paris—Rotger, Bishop of Beauvais.
ROBERT.	Abbo, Bishop—Francon, Bishop of Paris—Arnulphus, Archbishop of Reims—Baldwin—Fulbert of Char- tres.
HENRY I.	Gervais, Archbishop of Reims (1059, 1065)—Baldwin (1061—1067) — Peter, Abbot of Saint Germain (1067—71)—Guillaume (1073)—Godfrid (1075—92) —Roger of Beauvais (1070, 1080, 1095)—Ursion of Senlis (1090)—Hubert (1091, 92)—Hambaud (1095)—Arnulphus (1097)—Gislebert (1095, 1105) —Etienne (1106, 1108).
LOUIS THE FAT.	Etienne (the same as above, 1108—1116—Etienne de Garlande (1116, 1125, 1133)—Fuichrade (1119)— Simon (1125, 1133)—Hugues (1129)—Algrin (1134, 37).
LOUIS THE YOUNG.	Algrin (the same as above, 1150)—Noël, Abbot of Rebais (1139, 40)—Cadurc (1140—1147)—Lideric (1142)—Barthélemy (1147) — Baudouin (1147)— Simon (1150, 1153)—Hugues de Champfueri, Bis- hop of Soissons (1150, 51, 69, 72)—Roger (1154)— Hugues de Puisieux (1178, 79).
PHILIP AUGUSTUS.	Hugues de Puisieux (as above, to 1185)—Hugues de Béthisy (1185, 86).
LOUIS VIII.	Guérin (1186—1226).
LOUIS IX.	Guérin (abdicates in 1227, then a vacancy occurs— Philip d'Antogny—Jean Allegrin (1240? vacancy in 1248)—Nicolas de Canis (1249)—Gilles, Archbis- hop of Tyre (1258)—Jean le Court d'Aubergenville,

**XXXVI LIST OF CHANCELLORS OF FRANCE.**

- Bishop of Evreux (1258, 1260, vacancy in 1259)—  
Simon de Brie (Pope under the name of Martin IV, 1261)—Philippe de Caturc (1260)—Mathieu de Vendôme, Abbot of Saint Denis—Simon de Clermont.  
**PHILIP III.** Pierre Barbet, Archbishop of Reims (1270, vacancy in 1271, 73, 74, 79)—Henry de Vézelay (1279)—Pierre de Challon (1281—83).  
**PHILIP IV.** Jean de Vassaigne (1292, died in 1300)—Etienne de Souys (1292, 1302, 1304)—Guillaume de Crespy (1293, 96)—Pierre Flotte (1300—1302)—Pierre de Belle-Perche, Bishop of Auxerre (1306, 1307)—Pierre de Grès—Guillaume de Nogaret (1307)—Gilles Aycelin, Archbishop of Narbonne (1309—1313)—Pierre de Latilly (1313—14).  
**LOUIS LE HUTIN.** Etienne de Mornai (1314—16).  
**PHILIP V.** Pierre d'Arablain (1316, 17)—Pierre de Chappes (1321)—Jean de Cherchemont (1320).  
**CHARLES IV** Pierre Rodier (1320—23) — Jean de Cherchemont (1323—28).  
**PHILIP VI.** Mathieu Ferrand (1328)—Jean de Marigny, Archbishop of Rouen (1329)—Guillaume de Sainte Maure (1329—34)—Pierre Rogert (since Clement VI, 1334)—Guy Baudet, Bishop of Langres (1334—38)—Etienne de Vissac (1338)—Guillaume Flotte (1339—47) — Firmin Coquerel, Bishop of Noyon (1347)—Pierre de la Forêt, Cardinal (1349—57).  
**JOHN II.** Pierre de la Forêt (1359)—Fouquet Bardoul—Gilles Aycelin de Montagu (1357, 1360)—Jean de Dormans, Bishop of Beauvais (1361).  
**CHARLES V.** Jean de Dormans (till 1317)—Guillaume de Dormans (1317)—Pierre d'Orgemont (1380).  
**CHARLES VI.** Milon de Dormans, Bishop of Beauvais (1383)—Pierre de Giac (1388)—Arnaud de Corbie (dismissed in 1398, reinstated 1400—1405; dismissed again, reinstated, exercises 1409; abdicates in 1412)—Hier de Martreuil (?)—Nicolas du Bois, Bishop of Bayeux (1398—1400)—Jean de Montagu, Archbishop of Sens (1405—1409)—Henri de Laistre (1413, 1418—20)—Henri le Lorgne de Marle (1413—1418)—Jean le Clerc (1420—25).  
**CHARLES VII.** Louis de Luxembourg (1424—1435, *named by Henry VI, as well as the next*)—Thomas Hoo (1436—39)—Robert le Maçon (*named by the Dauphin*, 1418, 1419—21)—Martin Gouges de Charpaigne, Bishop of Clermont (1421—38)—Renaud de Chartres, Archbishop of Reims (March 28, August 6, 1424).

*LIST OF CHANCELLORS OF FRANCE.* xxxvii

	1428—45)—Guillaume Juvenal des Ursins (1445—1461).
Louis XI.	Pierre de Morvillier (1461—1465)—Guillaume Juvenal de Ursins (1472)—Pierre d'Oriole (1483).
Charles VIII.	Guillaume de Rochefort (1492)—Adam Fumée (1494)—Robert Briçonnet, Archbishop of Reims (1495—97)—Gui de Rochefort.
Louis XII.	Gui de Rochefort (as above till 1507)—Jean de Gannay (1512)—Etienne Poncher (1515).

**THE PARLIAMENT.**

The Supreme Court of Law in France held its sittings, first at intervals, afterwards (reign of Charles V.) permanently; was re-organized by Philip the Fair (edict of 1302), and subdivided according to the nature of the duties it had to discharge.

- 1. Political functions—belonged to the Council of State (*Conseil d'État, Grand Conseil, Conseil Étroit*).
- 2. Judicial functions — belonged to the Parliament proper, divided into three Courts
  - a. *Chambre des requêtes*, tried cases brought directly before the Parliament.
  - b. *Chambre des enquêtes*, tried cases about which appeal had been made to Parliament.
  - c. *Grand' Chambre* or *Chambre des plaidoiries*, decided cases examined in the first instance by the *Chambre des enquêtes*.
- 3. Financial functions—belonged to the *Chambre des comptes*.

Number of persons composing the Parliament under the reigns of Charles VII., Louis XI., Charles VIII., and Louis XII.:—

- 1. Twelve Peers of France.
- 2. Eight Masters (*Maitres des requêtes*).
- 3. Eighty Councillors, both laymen and ecclesiastics.

**PROVINCIAL PARLIAMENTS.**

Toulouse created in 1302	Dijon created in 1477
Grenoble    "    " 1453	Rouen    "    " 1499
Bordeaux    "    " 1462	Aix    "    " 1501

GENEALOGY OF THE CAPETIAN KINGS OF FRANCE TO THE  
REIGN OF LOUIS XII.

(THE LETTERS *b.* *d.* *k.* STAND RESPECTIVELY FOR *born*, *died*, *king*.)

HUGUES LE GRAND, L'ABBÉ, Count of Paris and of Orléans, Duke of Neustria, Burgundy, Aquitaine,  
and France, *b.* 956.

HUGUES CAPET, *b.* (?) 941, Duke of France, Count of Paris and of Orléans, 960; *k.* 987; *d.* 996.

ROBERT II., *b.* 970; *k.* 996; *d.* 1031.

HUGUES LE GRAND, *b.* 1007; *d.* 1025.

HENRY I., *b.* 1005; *k.* 1031; *d.* 1060.

PHILIP I., *b.* 1053;  
*k.* 1060; *d.* 1108.

HUGUES LE GRAND, *b.* 1027, Count of Vermandois  
(stem of the second branch of the Counts of Vermandois).

LOUIS VI., LE GROS, *b.* 1078; Count of Vexin 1092; *k.* 1108; *d.* 1137.

LOUIS VII., LE JEUNE, *b.* 1120; Duke of  
Aquitaine, *k.* 1137; *d.* 1180.

ROBERT, Count of Dreux,  
(stem of the Counts of Dreux).


PHILIP II., AUGUSTUS, = (1) ISABELLA of Hainault, (2) INGELBURGE of Denmark, (3) AGNES DE MERRANIE,  
*b.* 1165; *k.* 1180; *d.* 1223. | *b.* 1170; *d.* 1190. | *d.* 1236. | *d.* 1201.

*a*

a

GENEALOGICAL TABLE.

xxxix


## GENEALOGY OF THE CAPETIAN KINGS OF FRANCE.

(THE LETTERS *b.* *d.* *k.* STAND RESPECTIVELY FOR *born*, *died*, *king*.)


## B. VALOIS BRANCH.

CHARLES DE VALOIS, son of Philip le Hardi and Isabel of Arragon,  
*b.* 1270; Count of Alençon and Valois, 1285; *d.* 1325.

<b>PHILIP VI. DE VALOIS</b> —(1) JEANNE of Burgundy, <i>d.</i> 1348. <i>b.</i> 1293; Count of Valois, 1325; (2) BLANCHE of Navarre, <i>d.</i> 1398. <i>k.</i> 1328; <i>d.</i> 1350.	<b>CHARLES DE VALOIS,</b> Count of Alençon (stem of the Counts of Alençon).
<b>JEAN II. LE BON</b> , <i>b.</i> 1319; Count of Anjou and Maine, Duke of—(1) BONNE of Luxemburg, <i>d.</i> 1349. Normandy and Guienne, 1335; <i>k.</i> 1350; <i>d.</i> 1364.	(2) JEANNE of Auvergne, 1360.

<b>CHARLES V. LE SAGE</b> —JEANNE de Bourbon, <i>b.</i> 1337; <i>k.</i> 1364; <i>d.</i> 1380.	<b>LOUIS</b> , Duke of Anjou, <i>b.</i> 1338; <i>k.</i> 1388; <i>d.</i> 1378.	<b>LOUIS</b> , Duke of <i>b.</i> 1370; Governor of Paris, 1405; <i>d.</i> 1387. <i>b.</i> 1416;	<b>JEAN</b> —(1) JEANNE D'ARMAGNAC. (2) JEANNE, Countess of Auvergne and of Boulogne, <i>d.</i> 1422.	<b>PHILIP LE HARDI</b> Duke of Burgundy (stem of the second house of Burgundy).
<b>CHARLES VI. LE BIEN-AIMÉ</b> —ISABEL of Bavaria, <i>b.</i> 1368; <i>k.</i> 1380; <i>d.</i> 1422.	<b>LOUIS</b> , Duke of Orléans. <i>b.</i> 1370; <i>d.</i> 1435.	<b>CHARLES DE BERRY</b> , Count of Montpensier. <i>b.</i> 1370; <i>d.</i> 1435.	<b>JEAN DE BERRY</b> , Count of Montpensier. <i>b.</i> 1370; <i>d.</i> 1435.	

<b>LOUIS</b> , Duke of Guienne and Dauphin, <i>b.</i> 1396; <i>d.</i> 1415.	<b>JEAN</b> , Duke of Touraine, <i>b.</i> 1398; <i>d.</i> 1417.	<b>CATHERINE</b> —(1) HENRY V., King of England. (2) OWEN TUDOR. <i>b.</i> 1401; <i>d.</i> 1438.	<b>CHARLES VII. LE VICTORIEUX</b> —MARIE of Anjou, Dauphin, <i>b.</i> 1416; <i>d.</i> 1463.
---	---	--	---


## C. BRANCH OF VALOIS—ORLÉANS.

LOUIS XII., LE PÈRE DU PEUPLE, Grandson of Charles V. = (1) JEANNE of France.  
*b. 1462; Duke of Orléans, 1466; Governor of Paris, 1483; (2) ANNE of Brittany, b. 1476; d. 1514.*  
and of Normandy, 1491; Duke of Milan, 1494; *k. 1498; (3) MARY, daughter of Henry VII., King of England,*  
*d. 1515.*

A TABULAR VIEW OF THE STATES-GENERAL FROM THEIR COMMENCEMENT TO THE REIGN OF LOUIS XII. INCLUSIVE.

DATE.	KING.	PLACE OF MEETING.	PRINCIPAL SUBJECTS DISCUSSED.
1302 (April 10)	Philip the Fair	Paris.	Pope Boniface VIII. having asserted in the Bull <i>ausculta fili</i> the absolute supremacy of the Pope, this pretension was condemned by the States-General.
1308 (April)	--	Tours.	The conduct of the king with reference to the Knights-Templar is approved.
1317 (February)	Philip V.	Paris.	The Salic law by virtue of which women are declared incapable of reigning, is confirmed.
1351 (February)	John	--	The States-General grant a subsidy for carrying on the war against the English.
1355 (April 2)	--	--	The States-General of the "Langue d'oil" votes fresh subsidies, but reserve for themselves the right of superintending the administration and outlay of these funds, delegating for that purpose a commission of nine members ( <i>généraux et superintendants</i> ). On the 10th of December the king, agreeably to the wish of the States, issues an edict in thirty-three articles, thoroughly reforming the administration.—Salt-tax is established, as also a tax of eight <i>deniers</i> per <i>livre</i> on all articles sold.
1356 (March)	--	--	Second session of the States-General. The two taxes above mentioned are suppressed and replaced by an income-tax, so clumsily assessed that it weighed more heavily on the poor than on the rich.

TABLE OF THE STATES-GENERAL.

xliii

1350 (October)	—	The popular party (Robert le Coq, Etienne Marcel, &c.) insists upon reforms, but Dauphin contrives to postpone these, and dismisses the States, promising at the same time to summon them again shortly. Subsidies granted for the payment of 30,000 men. In return, the deputies insist upon the dismissal of twenty-two of the Dauphin's ministers and friends, and upon the creation of a council of reform. The Dauphin publishes an edict in thirty-six articles for the carrying out of necessary improvements, but it has no effect.
1357 (February)	—	—
1357 (November) to 1358	—	—
1358 (January)	—	Compiègne. A fresh edict of reform is issued in twenty-eight articles.
1358 (May)	—	Paris. General amnesty proclaimed by the Regent. The Treaty signed by King John with the English is annulled. Subsidies granted.
1359 (May)	—	Amiens. Subsidies granted. Another edict of reform (December 5th).
1363 (November— December)	—	—
1369 (May 9)	Charles V.	Paris. Threatened rupture between France and England. The king's conduct approved.
1382 (April)	Charles VI.	Compiègne. The States-General had only one sitting. Application for money made by the king.
1413 (January)	—	Paris. Statement of grievances on the part of the deputies. Subsidy asked for by the king. Edict for the police of the kingdom ( <i>ordonnance Cabochienne</i> ) published on the 25th of May, annulled on the 5th of September following.

DATE. 1420 (December 6—10)	KING. Charles VI.	PLACE OF MEETING. Paris.	PRINCIPAL SUBJECTS DISCUSSED.
1423 (January)	Charles VII.	Bourges or Selles in Berry.	A grant of 1,000,000 francs made by the States.
1428 (October)	—	Chinon.	The States demand the reform of the <i>chambre des comptes</i> and of the inferior Law Courts, appeal to the patriotism of all the feudal lords, and grant a subsidy of 400,000 <i>livres</i> .
1434 (April)	—	Blois? Tours?	No details.
1435 (February)	—	?	This assembly seems to have consisted chiefly of deputies of the Langue d'oc. Subsidies voted.
1439 (October— November)	—	Orléans.	Negotiations with the English sanctioned. Funds granted for the re-organization of the army which was now modelled, and made permanent by an edict published on the 2nd of November.
1440 (September)	—	Bourges.	The States-General discussed exclusively religious questions, and chiefly the Papal schism. They pronounced for Eugénie IV. against Félix V.
1468 (April)	Louis XI.	Tours.	On the necessity of putting down abuses and of maintaining the unity of the kingdom.
1484 (January)	Charles VIII.	Tours.	The votes are taken by <i>nations</i> (France, Burgundy, Normandy, Aquitaine, Langue d'oc, Langue d'oïl). The regency is given to Madame de Beaujeu.
1501? 1502? (January)	Louis XII.	Blois.	No details.
1506 (May)	—	Tours.	The title, "Father of the People," voted to Louis XII.; he is requested, and consents to give his only daughter Claude in marriage to Francis, Duke d'Angoulême, heir to the throne.


## GLOSSARY OF MEDIÆVAL WORDS.

### A.

*Aissi* and *Aici* are two Provençal forms of *ici*=here; adv.

*Allodial* from the Teutonic *al*, *lod* (hence the Low L. *allodium*; Fr. *alleu*), hereditary property free from all dues.

*Autre*, for *autre* (L. *alter*).

*Amatz*, Provençal for *aimes* (L. *amatis*), love.

*Araire*, L. *ararium* from *ager aratorius*, a ploughed field. Mod. Fr. *arpent*.

*Ardoir*, L. *ardere*, to burn.

*Art*, he burns, consumes, from *ardoir*.

*Avete*, L. *habetis*, you have.

*Autrusi*, of other, or others. Used in Old French without a preposition.

### B.

*Baterie* (de cuisine), kitchen range, utensils.

*Bible*, name given during the Middle Ages to all compositions of an ethical and didactic character.

*Bochu*, Picard pronunciation of the adjective *Bossu*, hunchback.

*Buous*, Provençal for *Bœufs*, oxen; L. *Boves*.

### C.

*Capdel*, capitaine, captain. *Capdel* is Provençal.

*Castoientment, châtiment*; also *castement* in O. F. [a book of] remonstrances, reproofs.

*Cavaleisia*, Provençal for tournaments. From the Low L. *caballus*, a horse.

*Cendreus*, base, cowards, a serf who is employed in making cinders (*cendres*) out of burnt wood.

*Cervoisiens*, those who sell *cervoise*, a kind of beer (*cervoise*; *cervisia* in Pliny).

*Chacier, chasse*. To go in pursuit of.

*Changier, changer*.

*Char, chair, flesh*.

*Cit, celui*. From the L. *ecce, ille*.

*Clamour, clamour*.

*Cor, cœur*.

*Con for qu'on*, whom one.

*Cordouaniers, cordonniers*, shoemakers; literally, dealers in goods made of Cordova leather. Eng. *cordwainer*.

*Coronies, couronnes*, crowned [heads].

*Coy, qui*, who; *decoy*=de qui, whose. *Oréans, croyant*, believer; hence, *mérélant*, a miscreant.

*Cuiche, couche*; *je [me] cuiche*, I lie down.

### D.

*Damage, dommage*.

<i>Déduire</i> (se), to enjoy one's self.	<i>Hom, Home, Homo, Homme.</i>	
Synonym, <i>se divertir.</i>	<i>Honte</i> [faite à] Dieu (la).	
<i>Démene</i> , menée ; <i>démener</i> , to lead [out of the right way].	<b>L. J. K.</b>	
<i>Demour, demeure.</i> <i>Que je demour,</i> that I may remain.	<i>Istore, histoire.</i>	
<i>Dère</i> , précieuse. Eng. dear.	<i>Jor, jour.</i>	
<i>Despulison</i> , dispute, controverse.	<i>Ki, qui.</i>	
<i>Destrenchier</i> , trancher, ecaiper, dé- capiter.	<b>L.</b>	
<i>Diez</i> , Dieu.	<i>Lais, laisse, I leave.</i>	
<i>Doloir, souffrir</i> , from the L. <i>dolore.</i>	<i>Laist, laisse, leave off, desist.</i>	
<i>Dom</i> , the Lord. L. <i>Dominus.</i>	<i>Lex, près</i> , from the L. <i>latuus</i> , side. Eng. near. Thus again : <i>Plessis- les-Tours</i> , Plessis near Tours.	
<b>E.</b>		
<i>El, le.</i>	<i>Li, le, les, the.</i>	
<i>Emperaieur, empereur.</i>	<i>Loer, louer.</i>	
<i>Enfes, enfant.</i>	<b>M.</b>	
<i>Entremist, (s), undertook.</i>	<i>Mais, mieux. L. magis.</i>	
<i>Estuet (m')</i> , me faut, I must.	<i>Mandic, mendiant.</i>	
<i>Exhauchier, exalt.</i> Mod. Fr. <i>ex- hausser.</i>	<i>Menacier, menacer.</i>	
<b>F.</b>		
<i>Fais, faix, fardeau</i> , burden.	<i>Mengier, manger.</i>	
<i>Fas, fais.</i>	<i>Mes, mais.</i>	
<i>Fronnerie</i> , the place where iron- mongers have their stalls or shops.	<i>Mie, point. L. <i>mica</i>, crumb. "Ne le suis mie" = I am not so at all.</i>	
<i>Fou, feu.</i>	<i>Miez, mieux.</i>	
<i>Foux, fou.</i>	<i>Monges, moine. L. <i>monachus</i>.</i>	
<i>Fremiers, fermiers.</i>	<i>Morveus, morveux. Eng. snotty.</i>	
<b>G.</b>		
<i>Gaingner, Gagner.</i>	<b>N.</b>	
<i>Gente, gentil.</i>	<i>Nacaire. Eng. cymbals.</i>	
<i>Gonfanon, also Gonfussion</i> , flag, stan- dard. From the Old High Ger.	<i>Nayx, naif. L. <i>natus</i>.</i>	
<i>Gunifano</i> , from <i>Gundja</i> , fight. and <i>fano</i> , banner.	<i>Nice, difficile.</i>	
<b>H.</b>		
<i>Hardement, hardiment.</i>	<i>Not (il), n'y ait.</i>	
<i>Haus, haut.</i>	<b>O.</b>	
<i>Heoient, Haissaient.</i> Thus Frois- sart : "Quand it remontroit un homme qu'il hooit."	<i>Vde, sale. Eng. dirty.</i>	
<b>P.</b>		
<i>Panches, panse.</i> Eng. paunch	<i>C.guelh, orgueil.</i>	
<i>Payx, pays.</i>	<i>Ot, eut.</i>	
<i>Pris, prix.</i>	<b>P.</b>	
<i>Prisier, priser.</i> Eng. to esteem.	<i>Panches, panse. Eng. paunch</i>	

<i>Pou</i> , peu.	<i>Set</i> , sait.
<i>Puis, put</i> , depuis.	<i>Si</i> , c'est pourquoi. Eng. therefore.
Q.	<i>Siaſz</i> (qui vous), soyez.
<i>Quant, ce que</i> . L. <i>quantum</i> . Eng. as much as.	<i>Solacier</i> , donner du plaisir. Eng. to solace.
<i>Querquier</i> , chercher.	<i>Solas</i> , plaisir. Eng. solace.
R.	<i>Soume</i> , somme.
<i>Regratiers</i> . Eng. retail dealers.	<i>Suelh</i> , j'avais coutume.
<i>Riens</i> , chose. L. <i>Rem</i> .	
S.	
<i>San</i> , sens. Eng. sense.	
<i>Sayx</i> , sain? L. <i>Sanus</i> .	
<i>S'en</i> , sien. <i>S'en porteront</i> =Therefore they will carry of it.	
<i>Sente</i> , sentier. Eng. path.	
<i>Sermoneis</i> , prêchez.	
	T.
	<i>Tolu</i> , enlevé. L. <i>tollere</i> .
	<i>Tot</i> , tout.
	<i>Traſz</i> , trahi.
	<i>Tristor</i> , tristesse.
	V.
	<i>Voir</i> , vrai. L. <i>verum</i> .
	<i>Volt</i> , veut. L. <i>vult</i> .


## INDEX.

### A.

Abélard, philosopher, 67 ; condemned by councils, 67 ; death, 68  
Acre, siege of, 70, 71  
Agnès de Méranie, married to Philip Augustus, 86 ; her death, 87  
Albigenses, their origin, 83 ; crusade against them, 82-84 ; attacked by Louis VIII., 88  
Alençon, Duke of, 298  
Anjou, Counts of, their power, 1 ; Foulques Nerra, 21 ; Geoffrey Plantagenet, 55 ; Henry Plantagenet, 61. Charles d', brother of Louis IX., 120 ; his ambition, 134 ; stopped by Gregory X., 134 ; decline of his power and death, 136. Louis, Duke d'Anjou, 222 ; his struggle for power, 223 ; shares the Regency, 223-228 ; death, 229. King René, 282. Power of Count of Anjou destroyed by Louis XI., 299  
Anne de Beaujeu, regent for Charles VIII., 304 ; her policy, 305 ; meeting of the States, 305 ; struggles with Duke d'Orléans, 306-308 ; end of regency and death, 310  
Architecture, its revival, 127 ; Gothic, 127-130 ; secular, 130 ; fifteenth century, 337, 338

Armagnac, Count d', chosen leader against Duke of Burgundy, 237 : created Constable of France, 244 ; killed in Paris, 244 ; John V., Count of, 298  
Armorial bearings, 35, 36  
Amorican cities, 2  
Arras, Treaty of, 269, 270  
Arteveldt, Von ; rules in Flanders, 172 ; Philip von, 228  
Art in fourteenth century, 337  
Art under Louis IX., 127-132 ; industrial, 132  
*Assises de Jérusalem*, 31, 32  
Avignon, Papal residence at, 149  
Azincourt, battle of, 240-243

### B.

Basin, Bishop of Lisieux, historian, 329  
*Basoche (Clercs de la)* actors, 334  
Bayard, Chevalier, 317  
Beauvais, siege of, 295  
Becket, Thomas à, 62  
Bedford, Duke of, at funeral of Charles VI., 249 ; regent of France, 254 ; marches to Orléans, 257 ; decline of power, 266, 267 ; death, 270  
Benedict XIII., Pope, 251, 252  
Beneventum, battle of, 120  
Bernard, Saint, 58-60 ; opposes Abélard, 67  
Berry, Duke de, brother of Louis

- XI., 292, 293; opposes his brother, 294; poisoned, 294
- Bertrand de Born, 42
- Blanche of Castile, wife of Louis VIII., 90; her influence with the barons, 91; regent during Louis' absence, 97; her death, 105
- Boniface VIII., quarrel with Philip IV., 144-148
- Bonnet, Honoré, Prior of Salons, 252
- Bouvines, battle of, 73-76
- Brittany, Duchy of, dispute as to the succession, 173; war in, 213; John de Montfort acknowledged Duke, 213; he conspires against Clisson, 232. John VI., Duke of, joins Charles VII., 256. Duke of, joins Duke d'Orléans against Anne de Beaujeu, 307; submits, 308. Anne of, 308; married to Charles VIII., 309; married to Louis XII., 315
- Burgundy, Duke of, Philip the Good, 247-288. Charles the Bold, 288; takes Louis XI. prisoner, 291; marches into Normandy, 295; death, 296. Mary of, marries Maximilian of Austria, 300
- C.**
- Calais, siege of, 182-184
- Cards, Playing, 339
- Charles IV. (*le Bel*), 161; his exactions, 161, 162; his death, 163
- Charles of Blois, 173; made prisoner by the English, 184; disputes Brittany, and is killed, 213
- Charles of Navarre (*le Mauvais*) claims throne of France, 189; imprisoned by King John, 191; joins with Etienne Marcel, 202; rebels against Charles V., 211
- Charles (the Dauphin), son of John, 198; opposed by Etienne Marcel, 198-200; leaves Paris, 201; succeeds his father as Charles V., 210; settles disputes in Brittany, 213; renewes war with England, 215-218; death, 218; his government, 218-220; love of literature, 221
- Charles VI. succeeds his father, 222; crowned, 224; troubles in France, 224; riots about taxes, 226; marches into Flanders, 228; returns to Paris and imposes taxes, 229; assumes sole government, 230; marches into Brittany, 232; seized with madness, 233; regency during his illness, 234; condition of the country, 237; civil war, 239; war with English, 240; signs treaty of Troyes, 247; death, 249
- Charles VII. proclaimed king, 250; his territory, 254; his marriage, 255; increase of his power, 256; assisted by Joan of Arc, 263-266; coronation, 266; treaty of Arras, 270; English leave Paris, 271; his chief advisers, 271; entry into Paris, 272; defeats the English, 272; his reforms, 273; organizes the army, 274; financial reforms, 275; death, 278, 279
- Charles VIII. succeeds his father, 304; his portrait, 309; marries Anne of Brittany, 309; plans to invade Italy, 310; makes treaties with England, Germany, and Spain, 311; marches into Italy, Battle of Fornovo, 312; returns to France, 314; death, 314
- Chastellain, George, historian, 328
- Chivalry, 33 and foll.; training of a knight, 33; his admission, 34; his duties, 35; chronicled by Froissart, 169
- Church, the, in Middle Ages, 14, 15; establishments of the truce of God, 21; favours the communal movement, 52; theo-

- logical disputes, 66; architecture, 127-130; music, 131; riches of, under Philip IV., 144; schisms and Council of Constance, 250; need of reform, 251-253; power reduced by Louis XI., 287
- Church in fifteenth century, 340
- Clemangis, Nicolas de, 253
- Clisson, Olivier de, 210; at coronation of Charles VI., 224; in Flanders, 228; chosen as the king's adviser, 230; attacked by order of the Duke of Brittany, 232; retires from court, 234
- Coinage, 114; altered by Philip the Fair, 140; debased by Charles IV., 161; altered by John, 188
- Commines, Philip de, historian, 330
- Commerce, mediæval, 116; encouraged by Louis XI., 303; in fifteenth century, 340
- Communal movement, 48; charters, 49-52; sanctioned by bishops, 52; encouraged by the king, 54; increases under Louis VII., 63; Communes support Philip Augustus, 73, 75; Communes transformed into royal cities, 118
- Constantinople, siege of, 81; Frankish Empire established, 82, and collapses, 82; taken by Turks, 277
- Councils, Etampes, 57; Reims, 57; Soissons, 67; Sens, 67; Lyons, 95; Constance, 250
- Cour du roi*, 109, 110
- Cœur (Jacques), Chancellor of Charles VII., 275; his career, 278, 279
- Cressy, battle of, 179-181
- Crusade against Albigenses, 82-84
- Crusade, First, preached by Peter the Hermit, 25, 26; leaders of, 29; attack on Jerusalem, 30; Godefroi de Bouillon made King of Jerusalem, 31; influence on literature, 36-38; troubadours, 40-43; historians, 45
- Crusade, Second, 53; its failure, 59
- Crusade, Third, 70, 71
- Crusade, Fourth, preached by Foulques, 77; siege of Constantinople, 81; crusade to Holy Land abandoned, 82
- Crusade, Fifth, preached by Innocent IV., 95; the start, 97-99; Damietta taken, &c., 100; plague, 101; crusade abandoned, 105
- Crusade of St. Louis, 119
- Crusade against Sultan Bajazet, 234
- D**
- Dauphin, origin of title, 187; Charles, son of John, 198-210; Charles, son of Charles VI., 245; Louis, son of Charles VII., 273; opposes his father, 278; his accession, 280
- Deschamps, Eustache, his poems, 238, 251
- Drama, 332-335
- Duguesclin, Bertrand, 210; made prisoner at Auray, 213; ransomed and sent to Spain, 215; made Constable of France, 217; his exploits, 218
- E**
- Edward III. (of England) renders homage, 163; visits Philip VI., 167; enters Flanders, 172; comes to Brittany, 176; advances towards Paris, 178; invades France again, 205
- England, power of in France, 55, 56, 61; power lost under John, 72; peace between France and, 142; Hundred Years' War, 171, 272
- English defeated at Taillebourg, 95
- Enguerrand de Marigny, Prime Minister of France, 157

## F.

Feudal system, 3 and following ; homage, 6 ; castles, 9 ; vassals, 10 ; serfs, 13, 14 ; evil influence of, 21-48 ; established in the East, 31 ; rise of the people against it, 48 ; gradual decay before the power of the king, 77 ; judicial power of barons, 109 ; further decay under Philip the Bold, 138 ; finally destroyed, 157 ; last struggles of feudal lords, 273, 278, 298 ; conquered by Louis XI., 298-300

Flagellants, 185

Flanders invaded by Philip Augustus, 73 ; defeat of Count of, 77 ; invaded by Philip the Fair, 141 ; annexed to France, 142 ; under a French governor, 142 ; rebellion, 143 ; defeat of the French, 144 ; rebellion in, 164 ; battle at Cassel, 165, 166 ; Flemings join with England against Philip VI., 172 ; rising of cities against counts, 227 ; battle of Roosebeke, 228

France, districts of, in 987, 1, 2 ; political condition, 4, 5 ; languages of, 38 ; union of, under Philip Augustus, 77, 86 ; further enlargements, 91 ; royal territory increased, 187

Froissart, 167 ; his account of himself, 168 ; Chronicles, 168 and following ; as a poet, 326

## G.

Gabelle established, 186 ; removed, 225  
Gaston de Foix at Ravenna, 320  
Gaudri, bishop of Laon, 54  
Geoffrey de Villehardouin, historian of Fourth Crusade, 80  
Georges, Cardinal d'Amboise, 324, 325  
Gerson, Jean Charlier de, 249 ; at Constance, 251

Gloucester, Duke of, in France, 256  
Gotteschalck, monk, 66  
Gringore (Pierre), actor, 335  
*Guet Royal*, 114  
Guilds, 115 ; in fifteenth century, 340

## H.

Henry I. succeeds his father, 20 ; his marriage, 20 ; defeated by William of Normandy, 21

Henry V. (of England) lands at Harfleur, 240 ; conquests in Normandy, 245 ; enters Paris, 247 ; death, 249

Henry VI. (of England) King of France, 254 ; crowned, 268

Herrings, battle of the, 260

Hugues Capet, his accession, 1 ; origin, 15 ; death, 17

Hundred Years' War, 171 ; in Flanders, 172 ; in Brittany, 173-176 ; truce, 176 ; war renewed, 177 ; second truce, 185 ; war renewed by Edward III., 189 ; truce after Poitiers, 197 ; Edward enters France, 205 ; peace signed at Brétigny, 208 ; war renewed by Charles V., 215 ; truce, 218 ; battle of Azincourt, 240-243 ; siege of Orléans, 257 ; English defeated, 272 ; and finally retreat, 272 ; end of the Hundred Years' War, 272

## I.

Ingelburge, wife of Philip Augustus, 86

Innocent III., Pope, intercedes between Philip Augustus and John of England, 72 ; promotes the Fourth Crusade, 78 ; his efforts against heresy, 83 ; lays France under an interdict, 86

Innocent IV., Pope, takes refuge in France, 95

Inquisition established at Toulouse, 91

Isabelle of Bavaria married to Charles VI., 235; returns to Paris, 245

## J.

Jacquerie, origin of, 202  
Jeanne de Montfort, 174; at siege of Hennebon, 175

Jeanne Fouquet (Hache<sup>e</sup>e), at Beauvais, 295

Jews, persecution of, 20; persecution by Philip Augustus, 70; treatment of, by Louis IX., 111; banished by Philip the Fair, 140; suspected of poisoning wells, 159, 160; plundered by Charles IV., 161; accused of poisoning, &c., 185

Joinville, Sire de, his memoirs, 93, 94, 97, 100, 105, 111, 113, 119

Joan of Arc, her birth, 260; her visions, 262; interview with Charles VII., 263; goes to Orléans, 264; raises the siege, 266; further victories, 266; taken prisoner, 267; her death, 268

John (*Jean le Bon*), 188; summons the States-General, 190; the nation taxed, 190; John at Poitiers, 192, 196; enters London, 197; returns to France, 208; cedes many provinces to England, 208; returns to England and dies, 209

John the Fearless, Duke of Burgundy, 235; murders Duke d'Orléans, 236; conduct to the Parisians, 237; civil war, 239; enters Paris, 244; treacherously murdered, 246

## K.

Kiersey, Edict of, 4

## L.

La Hire, 257; at Orléans, 258

Landit, foire du, 116  
Law, revival of study of, 110; administered by Louis IX., 111; Etablissements de Saint Louis, 114; under Philip IV., 147; Salic, 159; under Philip V., 158; under Louis XI., 302

Literature, earliest specimens, 38; of chivalry, 39, 40; of Crusades, 40-45; first prose writer, 80; in Langued'oc, 83; progress of, in thirteenth century, 120-126; sermons, 126; at the time of Charles V., 221; of fifteenth century, 326-332; dramatic literature, 332

Louis VI., 47; struggles with the nobles, 54; makes war with England, 55; invades Flanders, 56; extension of his power in France, 56; supports Pope Innocent II., 57; death, 57

Louis VII., coronation of, 57; accession, 57; quarrel with Count of Champagne, 58; organizes a crusade, 58; repudiates his wife, 61; war with Henry II. of England, 61, 62

Louis VIII., 88

Louis IX. (*Saint Louis*) succeeds Louis VIII., 90; majority proclaimed, 91; his character, 92-94; starts for the Holy Land, 97; victory at Mansurah, 100, 101; his wife, 102; Louis taken prisoner, 104; reaches the Holy Land, 105; returns to France, 106; his reforms, 109; administration of justice, 111, 113; other improvements, 114-118; starts on another Crusade, 119; death, 119; canonization, 145

Louis X. (*le Hutin*), his wife, 155; succeeds his father, 156

Louis XI., 281; struggles with the nobles, 281-284; his character, 285; coronation, 286; general discontent, 287; war with Count of Charolais, 288; treaties with the nobles, 288; invades Normandy, 288; strug-

gles with Charles the Bold, 288-291, 293-296; establishes his power over the nobles, 298-300; invades Hainault, 300; illness and death, 301; review of his reign, 301-303  
 Louis XII., accession, 314; divorces his wife and marries Anne of Brittany, 315; lays claim to Naples, 315; conquers Milan, 316; marches towards Naples, 316; war with King of Spain, 317; battle with the Venetians, 319; attacked by the "Holy League," 319; forced to negotiate, 319-322; marries Mary of England, 322; death, 322; his home administration, 323; called "Father of the People," 324; various improvements, 325

## M.

Mansurah, battle of, 100  
 Marcel (Etienne) sent as deputy to King John, 190; opposes the Dauphin Charles, 199-201; plots with Charles of Navarre, 203; slain by John Maillart, 204  
 Marguerite, wife of Louis IX., accompanies him on the Crusade, 102  
 Marguerite de Bourgogne, 155  
 Marie de France, 123  
 Mersen, Edict of, 3  
 Monstrelet (Enguerrand de) historian, 328  
 Montargis, siege of, 257  
 Monthéry, battle of, 288  
 Muret, battle of, 35

## N.

Names, 36  
 Nominalism, 67  
 Normandy, insurrection in, 18; Robert, Duke of, 21; William, Duke of, 21-23; invaded by

Philip Augustus, 72; Normandy exchequer, 154; John of, 176

## O.

Orléans, siege of, 257-266; Duke d', rivalry between him and Anne de Beaujeu, 305-307; made prisoner, 308; succeeds Charles VIII., 314  
 Otto IV., Emperor of Germany, 72; at battle of Bouvines, 75

## P.

Painting and painters, fifteenth century  
 Paris Guild of Merchants, 63; cathedral of Notre Dame founded, 63; University of, 64; Estienne Boileau, Provost of, 115; endowments of St. Louis, 118; Parliament of, 153, 154; its treatment of offenders, 162; fortified, 198; revolution against the Dauphin Charles, 199-201; improvements in, by Charles V., 220; Rising of people against Charles VI., 225-228; Massacres in, under Duke of Burgundy, 244  
 Pastoureaux, revolt of, 106; progress and defeat, 107, 108; another rising of, 160  
 Péronne, treaty of, 291; rupture of treaty, 293  
 Philip I. succeeds his father, 23; attacked by William of Normandy, 23; character and death, 46  
 Philip Augustus, 69; his conquests, 69; relations towards Richard I. of England, 71; plots with John, 72; John forms a league against him, 72; Philip marches into Flanders, 73; battle of Bouvines, 73-76; returns to Paris, 77; his three wives, 86; various improve-

- ments introduced by him, 87; 88; death, 88
- Philip III. (*le Hardi*), increase of his power, 133; war with Spain, 136; death, 136; story of Philip and Pierre de la Brosse, 137, 138
- Philip IV., accession, 139; great changes, 139; establishes troops and ships, 140; his marriage, 141; attacks Edward I. in Guienne and at Dover, 141; his daughter married to the son of King of England, 142; war in Flanders, 143, 144; quarrel with the Pope, 145-148; chooses another Pope, Clement V.; his reforms, 153, 154; death, 156
- Philip V. (*le Long*), proclaimed king, 157; events of his reign, 159-160; death, 161
- Philip de Valois (Philip VI.) appointed regent, 163; made king, 164; enters Flanders, 164; end of the rebellion, 166; takes part in war in Brittany, 176; treachery against Breton lords, 177; defeated at Crésy, 181; death, 186; oppressive acts, 187; increase of territory, 187
- Philip the Good, Duke of Burgundy, 247; ally of Duke of Bedford, 256; feelings towards the English, 269; at Arras, 269; breaks with the English, 270; his estates, 284; sells cities to Louis XI., 287; death, 288
- Poetry, subjects for, 39; "Chansons de geste," 40; "Chanson d'Antioche," 45; "Gestes," 120; Romances of thirteenth century, 121; Mysteries, 124; patriotic poets, 238, 239; poetry of fifteenth century, 326, 327
- Poitiers, battle of, 191-196
- Postal service established in France, 302
- Praguerie, rebellion, 273
- Printing, introduction of, 335, 336
- Q.
- Quarantaine-le-roi, La*, 88, 109
- Quinze-vingts, Hospital of, 118
- R.
- Ravenna, battle of, 320
- Raymond V., Count of Toulouse, complains against Albigenses, 83
- Raymond VI., 84
- Renaissance, dawn of, 341
- Rennes, siege of, 174, 175
- Richard the Pilgrim, 45
- Richard, Cœur de Lion; joins Third Crusade, 70; his captivity, 71; defeats the French, 72; death, 72
- Richemont, Arthur de, made Constable, 256; at Arras, 269; enters Paris, 270
- Robert (good king), 17; his marriage with Constance, 17; refuses Italy and Lorraine, 18; his death, 20
- Robert d'Artois, 171, 172
- Romance, 43; "Roman de la Rose," 44, 117-122; romances of thirteenth century; "Roman de Renart," 123; "Roman de Fauvel," 150
- Roscelin, Canon of Compiègne, 67
- S.
- Saint Omer, battle of, 173
- Schools, founded by Charlemagne, 64; school of Saint Victor, 65
- Sicilian Vespers, 135
- Simon de Montfort, attacks the Albigenses, 85; receives domains in Languedoc, 85
- Society, tenth century, 3
- Sorbonne (the), 118

- |  |  |
|--|--|
| <p>Spurs, battle of, 320-322<br/>Star, Order of, created, 209<br/>Suger, Abbot of Saint Denis, 61</p> <p style="text-align: center;">T.</p> <p>Templars, Knights, 149; suppression planned by Philip the Fair, 150; condemned by the States General, 151; destruction and final suppression, 152; murder of the Grand Master, 156</p> <p>Thibaut, Count of Champagne, 99; becomes King of Navarre, 91; his poetry, 124</p> | <p>Troyes, treaty of, 247</p> <p style="text-align: center;">U.</p> <p>University of Paris, 64; noted members, 65; interferes on behalf of Joan of Arc, 267</p> <p style="text-align: center;">V.</p> <p>Villon, François, his poetry, 327</p> <p style="text-align: center;">W.</p> <p>Wace, Robert, 43, 44</p> |
|--|--|