

Histoire littéraire de la France.
Tome 22 (1852)
Le XIII^e siècle

TABLE DES MATIÈRES DÉTAILLÉE

Glossaires (LITTRÉ), 1-38.

Glosse Placidi grammatici, 2-3.

Glossarium vetus, Glosse antique, 3-5.

Papias, *Elementarium doctrine erudimentum*, 5-8.

Thesaurus novus latinitatis, 8-9.

Hugutio, *Verborum derivationes*, 9-11.

Magistri Johannis de Garlandia *Dictionarius*, 11-13.

Johannis de Janua *Summa que Catholicon appellatur*, 13-15.

Vocabula a poetis usurpata, per alphabeti ordinem, 15-17.

Vocabulaire latin, 17.

Dictionarium theologicum, 18-20.

Expositiones vocabulorum que in sacra Scriptura reperiuntur, Noticia vocabulorum Scripture sacre, 20-22.

Glossarium, 22-23.

Jean, auteur du *Comprehensorium*, 23-24.

Dictionarium latino-gallicum, 24-26.

Maître Guillaume, 26-27.

Dictionnaire provençal-français, 27-28.

Dictionarium provinciali-latinum, 28.

Glossaire latin-français, 28-29.

Glossarium gallico-latinum, 30-32.

Pierre Roger, 32-33.

Catholicum, ou Dictionnaire latin-français, 33-36.

Dictionarium latinum amplissimum, 36-38.

Poésies latines, 39-166.

Vital de Blois : *Geta, Babio* (LE CLERC), 39-50.

Guillaume de Blois : *Alda* (LE CLERC), 51-55.

Matthieu de Vendôme : *Milo, Miles gloriosus, Lydia, Summula de schematibus*, Lettre d'un étudiant de l'université de Paris, divers poèmes (LE CLERC), 55-67.

Poème sur la victoire de Simon de Montfort (LE CLERC), 67-69.

Alexandre de Villedieu : *Carmen de algorismo* (LITTRÉ), 69-70.

Histoire des Bretons (LAJARD), 71-77.

Jean de Garlande, auteur d'un poème *De triumphis Ecclesiae, Poenitentarius, Synonyma et aequivoca, Distichium* (LE CLERC), 77-103.

Songe d'un clerc (LITTRÉ), 103-104.

Poème médical (LITTRÉ), 105-110.

Hymnes, chansons, satires (LE CLERC), 110-166.

Troubadours (FAURIEL), 167-258.

Girart de Roussillon, 167-190.

Ferabras, 190-212.

Lancelot du lac, 212-223.

Geoffroi et Brunissende, 224-234.

Blandin de Cornouailles, 234-236.

La vie de saint Honorat, 236-240.

Poème sur la croisade contre les hérétiques albigeois, 240-258.

Trouvères (P. PARIS), 259-756.

Chansons de geste, introduction, 259-273.

Agolant, 274.

Aiol, 274-288.

Aimeri de Narbonne, 288.

Alexandre le Grand, 288.

Amis et Amile, 288-299.

Anseis de Carthage, 300.

Anseis, fils du roi Girbert, 300.

Antioche, 300.

Aspremont, 300-318.

- Auberi le Bourgoing*, 318-334.
- Aye d'Avignon*, 334-347.
- Bataille d'Aleschans*, 347.
- Bataille de Loquifer*, 347.
- Berte aux grands pieds*, 348.
- Beuve de Comarchis*, 348.
- Beuve de Hanstone*, 348.
- Brun de la Montagne*, 348-349.
- Le charroi de Nîmes*, 350.
- Les chétifs*, 350.
- La chevalerie Vivien, et La bataille d'Aleschans, 350.
- Le chevalier au cygne (Antioche, Jérusalem, Les chétifs, Hélias, Les enfances de Godefroi de Bouillon)*, 350-402.
- Conquête de la Petite-Bretagne*, 402-411.
- Le couronnement de Loos*, 411.
- La destruction de Jérusalem*, 412-416.
- Elie de Saint-Giles*, 416-424.
- Les enfances Guillaume*, 424.
- Les enfances Vivien*, 425.
- Foulque de Candie*, 425.
- Gaidon*, 425-434.
- Garin de Montglane*, 434.
- Garin le Loherain*, 434.
- Garnier de Nanteuil*, 434.
- Gautier d'Aupais*, 434.
- Girart de Roussillon*, 434.
- Girart de Viane*, 434.
- Girbert et Gerin*, 435.
- Guibert d'Andernas*, 435.
- Gui de Bourgogne*, 435.

Guillaume au Court nez (Garin de Montglane, Girart de Viane, Aimeri de Narbonne, Les enfances Guillaume, Le couronnement du roi Loos, Le charroi de Nîmes, La prise d'Orange, Beuve de Comarchis, Guibert d'Andernas, La mort d'Aimeri de Narbonne, Les enfances Vivien, La chevalerie Vivien et la Bataille d'Aleschans, Le moniage Guillaume, Rainouart, Bataille de Loquifer, Le moniage Rainouart, Renier, Foulque de Candie), 435-551.

Hélias, 551.

Hervis de Metz, 551.

Horn, 551-568.

Isoré le Sauvage, 568.

Jehan de Lanson, 568-583.

Jérusalem, 583.

Jourdain de Blaives, 583-587.

Jules César, 587.

Les Loherains (Hervis de Metz, Garin le Loherain et Begon de Belin, Girbert de Metz, Anseis, fils du roi Girbert), 587-643.

Maugis d'Aigremont, 643.

Le moniage Guillaume, et le Moniage Rainouart, 643.

Mort d'Aimeri de Narbonne, 643.

Enfances Ogier, 643.

Ogier le Danois, 643-659.

Parise la duchesse, 659-667.

La prise d'Orange, 667.

Les quatre fils Aimon (Renaud de Montauban, Maugis d'Aigremont), 667-708.

Rainouart, 708.

Raoul de Cambrai, 708-727.

Renaud de Montauban, 727.

Renier, 727.

Roncevaux, 727-755.

Les Saisnes, ou Vitukind de Saxe, 756.

Le siège de Barbastre, 756.

Vespasian, 756.

Voyage de Charlemagne à Jérusalem, 756.

Poèmes d'aventures (LITTRÉ), 757-887.

Amadas et Ydoine, 758-765.

Blancandin, 765-778.

Blonde d'Oxford et Jehan de Dammartin, 778-782.

Le comte de Poitiers, 782-788.

Eledus et Serène, 789-791.

Eracles, 791-807.

L'escoufle, 807-817.

Flore et Blanchefleur, 818-825.

Guillaume de Dole, 826-828.

Guillaume de Palerme, 829-840.

Guy de Warwyke, 841-851.

Ille et Galeron, 851-864.

La Manekine, 864-868.

Meraugis de Portlesguez, 868-870.

La poire, 870-879.

Robert le Diable, 879-887.

Roman du Renart (FAURIEL), 889-946.

Additions et corrections, 947-952.