
Otterbein University Otterbein University

Digital Commons @ Otterbein Digital Commons @ Otterbein

Modern Languages & Cultures Faculty
Scholarship Modern Languages & Cultures

2013

The »Other« Medieval French Alexander: Arthurian Orientalism, The »Other« Medieval French Alexander: Arthurian Orientalism,

Cross-Cultural Contact, And Transcultural Assimilation in Chrétien Cross-Cultural Contact, And Transcultural Assimilation in Chrétien

de Troyes’s Cligés de Troyes’s Cligés

Levilson C. Reis
Otterbein University, lreis@otterbein.edu

Follow this and additional works at: https://digitalcommons.otterbein.edu/mlanguages_fac

 Part of the French and Francophone Literature Commons, Medieval Studies Commons, and the

Modern Languages Commons

Repository Citation Repository Citation
Reis, Levilson C., "The »Other« Medieval French Alexander: Arthurian Orientalism, Cross-Cultural Contact,
And Transcultural Assimilation in Chrétien de Troyes’s Cligés" (2013). Modern Languages & Cultures
Faculty Scholarship. 14.
https://digitalcommons.otterbein.edu/mlanguages_fac/14

This Article is brought to you for free and open access by the Modern Languages & Cultures at Digital Commons @
Otterbein. It has been accepted for inclusion in Modern Languages & Cultures Faculty Scholarship by an authorized
administrator of Digital Commons @ Otterbein. For more information, please contact
digitalcommons07@otterbein.edu.

https://digitalcommons.otterbein.edu/
https://digitalcommons.otterbein.edu/mlanguages_fac
https://digitalcommons.otterbein.edu/mlanguages_fac
https://digitalcommons.otterbein.edu/mlanguages
https://digitalcommons.otterbein.edu/mlanguages_fac?utm_source=digitalcommons.otterbein.edu%2Fmlanguages_fac%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/465?utm_source=digitalcommons.otterbein.edu%2Fmlanguages_fac%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/480?utm_source=digitalcommons.otterbein.edu%2Fmlanguages_fac%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1130?utm_source=digitalcommons.otterbein.edu%2Fmlanguages_fac%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.otterbein.edu/mlanguages_fac/14?utm_source=digitalcommons.otterbein.edu%2Fmlanguages_fac%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons07@otterbein.edu

Romanische Forschungen, 125 (3), 2013 The “Other” Medieval Alexander

The »Other« Medieval French Alexander: Arthurian Orientalism, Cross-

Cultural Contact, And Transcultural Assimilation in Chrétien de Troyes’s

Cligés

Résumé/Abstract

En tenant compte du climat xénophobe des croisades cet article recense la réception de

Cligés, roman de Chrétien de Troyes dont la plus grande partie de l’action se passe en Grèce,

et explore les stratégies dont l’auteur se serait servi pour en déjouer un mauvais accueil. On

examine d’abord les idées que les Francs se faisaient des Grecs par le biais de la réception

contemporaine de l’Énéide et du Roman d’Alexandre. On examine par la suite comment Cligés

cadre avec ces perspectives. Cet article pose en principe que, par le truchement du père de

Cligés, prince grec stratégiquement appelé »Alexandre«, Chrétien nuance l’image du traître

byzantin de la largesse et de la prouesse qu’incarnaient Alexandre le Grand, le roi Arthur, et

les chevaliers de la Table Ronde. Le récit des aventures arthuriennes d'Alexandre n’a pas

uniquement la fonction d’assurer un accueil favorable du roman mais aussi d’offrir le héros

éponyme comme exemple de la fusion de la culture occidentale et orientale au temps des

croisades.

Romanische Forschungen, 125 (3), 2013 Reis

The »Other« Medieval French Alexander:

Arthurian Orientalism, Cross-Cultural Contact, And Transcultural

Assimilation in Chrétien De Troyes’s Cligés

Introduction

According to the traditional chronology of Chrétien de Troyes’s oeuvre, Cligés (ca. 1176)

was composed between the Second and Third Crusades at a time when the Franks were

still dealing with the failure of Second Crusade (1147–1149), blamed on the treachery of

Byzantine emperor Manuel I Comnenus (r. 1143–1180) and the death of Raymond of

Poitiers, Prince of Antioch (r. 1136–1149).1 Yet, very little critical attention has been

paid to the impact that the Second Crusade may have had on the composition of Cligés as

a result of the crusaders’ negative experiences with the Byzantine Greeks, in particular,

and even less so to the strategies that Chrétien de Troyes may have marshaled to ensure

a good reception of his second, Byzantine, romance. In the aftermath of the Second

Crusade itself, the very portrayal of the contemporary crusader confrontation with the

East as an idealized encounter between Byzantine Prince Alexander and King Arthur

remains tantamount to pure romance fantasy.2

Had Chrétien not been sensitive to the anti-Greek sentiment in »France« dating from

the Second Crusade nor attentive to the increasingly popular literary interest in the

Alexander romances, Cligés would have been as much of a flop as its fifteenth-century

Burgundian mise en prose.3 It appears that the adaptation of Cligés for the Burgundian

court may have fallen short of the impetus Philippe le Bon needed around 1455 to set

afoot another crusade to recover Constantinople from the Turks.4 More ingeniously keen

to his audience than his epigone, Chrétien de Troyes postpones the story originally set in

Romanische Forschungen, 125 (3), 2013 The “Other” Medieval Alexander

Greece to dwell on the adventures of the hero’s father at Arthur’s court. In the pages that

follow, it is argued that Chrétien capitalizes on this first beginning to offer an

introductory postcard to the Greek romance. After establishing Arthur’s court as the

center of power and culture, Chrétien re-stages the beginning of the Greek romance in

the familiar world of Arthur, introduces the Greek hero’s father, names him

»Alexander«, and imbues him with the legendary largesse and military prowess of both

Alexander the Great and Arthur. Not without parodic effects, he does all this in order to

disarm his audience’s Greek xenophobia and ensure a more favorable reception of the

main story to come.

1 Frankish xenophobia of Greeks in the central Middle Ages

Well before the story of Alexander the Great became part and parcel of the medieval

cultural imaginary in the late twelfth century, the Franks had been wary of Greeks.

Originally tied to Virgil’s legendary line »Timeo Danaos et dona ferentes« (Aeneid, Bk. 2,

49), the proverbial distrust of Greeks turned out to be an undeniable reality in the wake

of the Second Crusade. In the first-hand accounts of the Franks’ first encounter with the

Greeks during the First Crusade, Guillaume de Pouille (in the Gesta Guiscardi) and Raoul

de Caen (in the Gesta Tancredi), for example, stereotyped the Byzantine Greeks as

treacherous.5 Although this would later contribute to »une sorte de racisme

antiméditérranéen«,6 neither Guillaume de Pouille’s view nor that of Raoul de Caen was

initially widespread.

 Not until after the Second Crusade did the Franks’ xenophobia of Greeks became a

matter of public knowledge. As Odo of Deuil corroborates in his account of Louis VII’s

failed crusade, »The proverb ›I fear the Greeks even when they bear gifts‹ has always

been well-known, even among certain laymen«.7 Odo of Deuil also notes that the fear of

Romanische Forschungen, 125 (3), 2013 Reis

Greek treachery had turned into a cultural stereotype: »[T]he Greeks, as [one] had

learned either by reading or by experience, were deceitful«.8 In fact, from the Normans’

siege of Antioch (1097–1098) to the fourth crusaders’ occupation of Constantinople

(1204–1261) the Franks had become increasingly anti-Greek.9 From the mid-twelfth

century to as late as the sixteenth century, Greek identity was the object of exonymic,

literary, and cultural xenophobia.

The Latin etymon (Graecus), which served as the basis for both the Old French

exonym Grezois and the Byzantine Greek endonym Γραικός (Graikos), which the

Byzantine Greeks adopted from the Romans, came into Old French laden with

pejorative connotations.10 In his discussion of the vernacular French adoptions of the

Latin exonym Graecus, Walther von Wartburg notes that the adjective Grifaingne,

referring particularly to Chrétien de Troyes’s »la jant grifaingne« in Cligés (4208), was

associated with the pejorative exonym Grifon and »[G]riffonnaille ›assemblage de Grecs,

aver [sic] sens de mépris‹«.11 Frédéric Godefroy corroborates the pejorative usage of

Griffon/Grifon among Old French speakers by adding that it was a name »donné aux

Grecs byzantins et par extension aux peuples d’Orient en général«.12 The modern

standard term Grec, which was already in usage in the twelfth century and remains to

date more denotative of national identity than connotative of a negative cultural

characterization, did not supplant vernacular forms such as Grezois, Gregois, and the

popular Grieu until the sixteenth century.

Conversely, as the vernacular transmissions of the Alexander romances flourished at

the turn of the twelfth and thirteenth centuries and around the time of the secondary

reception of Cligés in the thirteenth century, the figure of Alexander the Great as the

exemplar of kingship and chivalry had become popular.13 The legendary Alexander the

Great, despite his Greek identity, and Constantinople, despite the negative experiences

Romanische Forschungen, 125 (3), 2013 The “Other” Medieval Alexander

that tainted her exotic image in the eyes of the crusaders, had for long fascinated

westerners. As if he were attuned to these shifting sociocultural attitudes and mindful of

his audience’s anti-Greek sentiment at the time he was writing Cligés, Chrétien engages

both the age-old myth of the treacherous Byzantine, materialized in the wake of the

Crusades, and the later medieval stereotype of the brave noble knight, which the

medieval figure of Alexander the Great, Arthur, and the Knights of the Round Table

came to personify, to forge a new breed of oriental hero. Chrétien’s Alexander turns out

to be as munificent and as brave as the legendary Alexander the Great, yet equally as

cunning as the stereotypical Byzantine Greek, but in the service of Arthurian ideals.

2 Shorthand and periphrastic Greek exonyms in Cligés

At first glance, the poetic and narrative economy of romance appears to explain the

deployment of specific ethnonymic terminology in Cligés. On the one hand, the narrator

refers to the romance hero and his companions by name (1275–1289) or by means of

periphrastic formulations such as »Alexandres [...] et (tuit) si conpaignon« (1106–1111,

1197–1201, and 1467–1469), or »li doze« (1374). In the heat of battle, on the other hand,

as the narrator needs to refer to more than one group, the shorthand exonym becomes

unavoidable. In terms of versification alone, the choice between shorthand and

periphrastic ethnic designations appears to be determined by the other collocations in the

verse and their number of syllables. Consider, for example, a passage where the narrator

must make a reference in one octosyllabic verse to three different (ethnic) groups on the

battlefield who believed that Cligés was dead: »D’andeus parz cuident qu’il soit morz/Et

Seisne et Greu et Alemant« (3556–3557).

 A closer examination of the context of these shorthand and periphrastic exonyms

reveals, however, that their narrative deployment is geographically demarcated. They are

Romanische Forschungen, 125 (3), 2013 Reis

restricted to episodes that take place in the West. In other words, the narrator never

employs Greek exonyms when Alexander, Cligés, and other (Greek) characters are in

Greece but refers to them by name or title. Conversely, when outside of Greece,

Alexander, Cligés, and their companions are generally designated by the vernacular

French exonyms Gré, Grezois, Grejois, or Grieu. As it will be shown in the following

discussion of specific episodes, references to Alexander and Cligés are often

accompanied by ethnic characterizations, which means that father and son live up to the

ethnic and cultural stereotypes associated with the Old French Greek exonyms. Yet,

focusing on Alexander’s loyal service to Arthur and on Cligés’s performance in the

Oxford tournament, as it will be examined later, Chrétien recasts the stereotypical image

of the Greek onto the more familiar role of the Arthurian knight. This narrative

reframing follows the double-barreled modus operandi of orientalist discourse which,

while portraying the Orient and the oriental as they are stereotypically represented,

conspires to convert or to transform them into more westernized versions.14 Such is the

case in Cligés as it will be discussed in the next sections.

2.1 Chrétien de Troyes’s Arthurian orientalism

From the very beginning of the story, Chrétien establishes King Arthur’s court as the

universal center of courtliness and chivalry, whose customs and standards foreign knight

aspirants, like Prince Alexander, emulate and seek to assimilate. Despite the fact that

Arthur’s kingdom and Alexander’s empire are sovereign types of regency, the latter faces

the unparalleled problem of succession when Prince Alexander abdicates his imperial

primogeniture in order to serve Arthur. As Donald Maddox has formulated it, »In Cligés,

it is the universal renown of Arthur and his court that prompts Alexander and his

Romanische Forschungen, 125 (3), 2013 The “Other” Medieval Alexander

Byzantine companions at arms to journey to England to receive knighthood at Arthur’s

hand ›or not at all‹«.15 To be accurate, Maddox’s quotation paraphrases the words

Alexander himself addressed to Arthur, expressing his wish to receive knighthood from

the king’s own hands and from none other: »›De vostre main, non de l’autrui‹« (353). If

one compares this statement to the earlier one Alexander had addressed to his father,

»›Tant que li rois Artus me çaingne/L’espee, se feire le daingne;/Que d’autrui ne vuel

armes prandre‹« (119–121), it becomes clear that Chrétien establishes King Arthur as the

image of the selfsame regent (li rois Artus) and, Emperor Alexander, as the embodiment

of the Other (l’autrui). In Cligés Arthur stands not only as the world-renowned king but

also as the most generous, in contradistinction to Alexander the Great, himself, who

stood for the medieval paragon of largesse.16 As it had already been established in Érec et

Énide,

Alixandres, qui tant conquist,

Qui soz lui tot le monde mist

Et tant fu larges et tant riches,

Vers cestui [Arthur] fu povres et chiches.

Cesar, l'anperere de Rome,

Et tuit li roi que l'an vos nome

An diz et an chançons de geste,

Ne dona tant a une feste

Come li rois Artus dona

Le jor que Erec corona. (6673–6682)

Romanische Forschungen, 125 (3), 2013 Reis

Emperor Alexander’s long-winded disquisition about largesse in Cligés (192–217) right

before his son sets out for Britain sounds parodic in the light of this earlier devaluation of

Alexander the Great’s generosity. While Chrétien acknowledges prodigious oriental

personages as they appear in narrative and epic poems (»[a]n diz et an chançons de

geste« [6679]), he places Arthur in a position of superiority vis-à-vis them. From the

beginning, narrative discourse in Cligés acquires an ostensibly orientalist color.

2.2 Setting foot on the bosnes Artu

The first segment of the story (45–306), set in Greece, contains no exonyms until the

very point when Alexander and his companions literally set foot on Arthurian soil, as the

narrator phrases, »[f]urent a cort venu li Gré/Au pié desçandant del degré« (305–306).

When King Arthur asks Alexander and his companions where they are from at the very

moment they arrive, the latter identifies himself simply as from Greece:

»Don estes vos?« — »De Grece somes.«

»De Grece?« — »Voire.« — »Qui’st tes peres ?«

»Par ma foi, sire, l’anperere.«

»Et comant as non, biaus amis?«

»Alixandre me fu nons mis.

La ou ge reçui sel et cresme

Et crestianté et batesme.« (366–372)

Romanische Forschungen, 125 (3), 2013 The “Other” Medieval Alexander

Although Alexander’s patristic self-designation follows the frame of Arthur’s questions,

he cuts across the king’s assumptions, emphasizing his patronymic lineage and

Christianity.

2.3 Be aware of Greeks bearing gifts: Alexander at Arthur’s court

Soon after arriving in England and meeting King Arthur, Alexander dispenses the many

gifts he had brought from Constantinople, following his father’s advice that he should

practice largesse, the queen of all virtues. The narrator’s description of Alexander’s

largesse in Cligés brings much attention to the (country of) origin of the ostentatious gifts,

reenacting the ambivalence of orientalist discourse. Even for a layman, not conversant

with Virgil’s Aeneid yet familiar with Laocoön’s proverbial warning to the Trojans

against accepting gifts from Greeks, as Odo de Deuil attests,17 this episode should have

aroused the proverbial distrust of Greeks bearing gifts, yet it has a parodic effect in the

way the narrator recounts it:

Tote la corz s’an esmervoille,

Ou ce que il despant est pris;

Qu'il done a toz chevaus de pris,

Que de sa terre ot amenez.

Tant s'est Alixandres penez

Et tant feit par son bel servise,

Que mout l'aimme li rois et prise

Et li baron et la reïne. (414–421)

Romanische Forschungen, 125 (3), 2013 Reis

Tongue-in-cheek the narrator states that the courtiers wondered where Alexander’s gift

horses came from.18 He eludes the possible association of Alexander’s »chevaus de pris«

with proverbial »Trojan« horses to focus the attention on Arthur’s approbation of

Alexander’s largesse and the great impression he makes on the queen and barons. If

Arthur approves what Alexander does, this »Greek« may be trustworthy.

2.4 From »an Grece« to »Angrés«: Relocating Greek treachery paronomastically

Immediately after this episode, King Arthur and his court decide to leave the country to

spend the summer in Brittany, appointing Count Angrés of Windsor as Britain’s

temporary regent. By early fall, news of Count Angrés’s rebellious siege of London and

the king’s call to arms offer the perfect opportunity for Alexander to ask King Arthur to

knight him, so that he could participate in the war against Angrés. Although in his first

chevalerie Alexander single-handedly captures four of Angrés’s knights fair and square, he

devises a cunning trick, »un vice mout merveilleus« (1834; emphasis added) to defeat

Angrés.19 He dons the vanquished enemy’s armor to penetrate the rebel baron’s

stronghold. Despite the vicious strategy, which recalls the device of the Trojan horse,

Alexander’s defense of Arthur’s kingdom against Count Angrés’s treason corresponds to

the contemporary medieval image that audiences had of Alexander the Great’s military

prowess.20 By drawing attention to Alexander’s loyalty to King Arthur, this episode

delinks the association of treachery with Greeks to relocate it paronomastically with

»Angrés«.

 In the second part of the romance, which takes place mostly in Greece, there appear

no exonymic references to Greeks, except in the section relating Alis and Fénice’s

wedding in Germany (2702–4214) and their return trip to Greece (3388–4214). In MS S,

seventeen instances of Greu (9) and Grejois (8) pepper the narrator’s description of

Romanische Forschungen, 125 (3), 2013 The “Other” Medieval Alexander

Cligés’s and the Greek army’s battles against the Saxons. Alexander’s cunning prowess,

discussed in the previous section, serves as the model for Cligés’s own attempts to save

his uncle’s matrimonial (and political) alliance with the German empire. While returning

from Germany after his uncle’s arranged marriage to the handsome German princess

Fénice, who had been previously promised to the Duke of Saxony, Cligés engages in two

battles against the Saxons. First, in a single combat, he defeats the Duke of Saxony’s

nephew, who attempted to waylay the homebound Greek army. Then he tackled the

duke himself, who had unsuccessfully tried to abduct Fénice while the troops were on

the battlefield. Like his father, Cligés wins his battles not without some recourse to

trickery and deception. After killing one of the duke’s mercenaries, who had come for his

head, Cligés dons the enemy’s armor to gain an advantage over the Saxons. In a

subsequent episode, he straddles the duke’s horse to pose as the Saxon duke himself in

order to recover the kidnapped Fénice. Notwithstanding, Cligés’s victorious battles

correspond to the medieval belief that only a Greek knight as astute as his namesake

Alexander the Great could protect twelfth-century Western Europe from the incursion of

the German Holy Roman Empire.21 Although Cligés fulfills this role in the romance in

defense of his uncle’s Byzantine Empire, twelfth-century »French« audiences would have

believed that, as Gauvain’s nephew, he probably would also have stood up for Arthur’s

kingdom.

3 From Grezois to Φραγκοι: Reversing the dominant cross-cultural gaze

After these battles against the duke of Saxony and his nephew, Cligés leaves for England,

keeping the promise he had made to his dying father to travel to Arthur’s court to

measure his knightly prowess against the Bretons and the French (François).22 Despite the

fact that this reference to the François counts as one of only two instances of the word in

Romanische Forschungen, 125 (3), 2013 Reis

Cligés (excepting MSS A and P), Alexander’s use of it as an exonym becomes

qualitatively significant in the context of cross-cultural contact. Although it has been well

attested that François has etymologically evolved from the Franc-stem (> francensis >

francesis > franceisis > franceis > francois),23 there is an alternate perspective of the French

identity based on the cross-cultural interaction between the Franks and the Byzantine

Greeks during the Crusades.

3.1 Between Φραγκοι and François: Etymological and sociocultural coincidences

The medieval Greek exonym Φραγκοι, which the Greeks used to refer to the French

during Byzantine times and during the Crusades, adds another dimension to this

examination of cross-cultural contact, for it entertains a number of particular

relationships with the French vernacular self-appellation. Etymologically it is well

attested that Φράγκος also stems from the primordial French ethnonym. Evolving

originally from Francus, Φράγκος emerges from the addition of –ς to the form Franco

which the Greeks may have borrowed from their interaction with Italian language and

culture.24 During the crusades, the Byzantine Greeks used the exonym Φραγκοι as a

name for the inhabitants of Western Europe, without ethnic distinction.25 It remains

none the less true that just as much as the Byzantine Greeks used Φραγκοι to denominate

crusaders, western authors writing in Latin and in vernacular French also used Francus

and Franchois, respectively, to refer to fellow westerners.26 In Cligés, quoting Alexander

and taking the Greek point of view, Chrétien de Troyes also uses Francois (without the

cedilla) to refer to westerners.

 Because of these etymological, sociopolitical, and cultural coincidences, some

medieval historians have argued that the crusading Franks may have adopted the Greek

exonym Φραγκοι as an autonym.27 Because the Greek exonym is pronounced [frángi],

Romanische Forschungen, 125 (3), 2013 The “Other” Medieval Alexander

such a hypothesis presumes that the crusaders transliterated Φραγκοι and Gallicized it as

Francois.28 Although the etymological, sociocultural, and literary-historical relationships

between Φραγκοι and Francois are ascertainable and although there exist some references

of attempts at transliterations of Φραγκοι, they are not enough to corroborate the

hypothesis that the Franks may have adopted the exonym the Greeks used for them

during the crusades as an autonym. As Marcus Bull has put in particular reference to this

issue, »it is unlikely that the crusaders heard, and understood, outsiders referring to them

sufficiently often to prompt a substantial revision of their self-identification«.29 In Cligés,

while it is certain that Alexander uses Francois as an exonym, especially in the light of the

use of Φραγκοι by Byzantine Greeks to denominate westerners, the exonym acquires a

sense which, while not exclusively French, remains contextually specific to Arthur’s

subjects or the Knights of the Round Table in particular.

3.2 »Vestuz a guise de François« (4990): Franco-Byzantine transcultural assimilation

The second reference to Francois appears in the context of Cligés’s visit to Arthur’s court

(excepting MSS B and P) in fulfillment of his father’s last wishes that he assays his

knightly prowess against the Breton and the François. Cligés arrives in England right when

Arthur is holding a tournament at Oxford. Following his father’s instructions, Cligés

does not reveal his identity, changing the colors of his armor every day of the

tournament until he had defeated all the best Knights of the Round Table. Having beaten

Sagremors, Lancelot, and Perceval, he takes on Gauvain on the fourth and last day of

the tournament. Unhorsed after the first joust, both Cligés and Gauvain end up in a

dueling standstill at which point King Arthur intervenes to put an end to the tournament,

eager to know the identity of the knight. Before coming to court to meet Arthur, Cligés

goes back to his lodgings to change clothes.

Romanische Forschungen, 125 (3), 2013 Reis

 Parenthetically, Cligés’s sartorial preparation to meet the king recalls that of his

father, Alexander. The day after arriving in Winchester, where the king was staying,

Alexander and his companions smarten themselves up (»s’atornent«, as it is worded in

Cligès [298]) before appearing at court. Alexander (and his companions) could in fact

pass for members of Arthur’s inner circle, for »ne cuident pas que il ne soient/Tuit de

contes et de roi fil« (322–323). As the narrator comments, Alexander’s and his

companions’ tunics, made »[d]’un drap et d’une taille [...],/D’un sanblant et d’une color«

(328–329), follow English courtly fashion in material and design, as Geoffrey of

Monmouth had previously described: »So noble was Britain then that it surpassed other

kingdoms in its stores of wealth, the ostentation of its dress, and the sophistication of its

inhabitants. All its doughty knights wore clothes and armor of a single color«.30

Referring to Cligés, the narrator also employs the verb atorner to describe the knight’s

preparation to meet King Arthur: »Plus tost qu’il puet a cort vient,/Meis bien fu atornez

einçois,/Vestuz a guise de François« (4988–4990). Instead of oriental garments or the

princely outfits which Alexander and his companions had carefully chosen to wear the

day they met Arthur in Southampton, Cligés dons »French-style« garments or, at the

very least, »western-style« ones. Conversely, well before Cligés, Érec first appears in his

eponymous romance dressed in oriental garments:

Uns chevaliers, Erec ot non.

De la table reonde estoit,

[...]

Sor un destrier estoit montez,

Afublez d'un mantel hermin;

Galopant vint tot le chemin,

Romanische Forschungen, 125 (3), 2013 The “Other” Medieval Alexander

S'ot cote d’un diaspre noble,

Qui fu fez an Costantinoble. (82–98)

Whereas, in Érec, the eponymous hero is a western knight dressed in oriental garments,

in Cligés, he is an oriental knight »[v]estuz a guise de François« (4990). Taking the cycle of

translatio studii et imperii and the fantasy of the cross-cultural contact between the Greek

and the French in Chrétien de Troyes’s Arthurian fictional universe, it would make sense

that a »French« Cligés should follow a »Greek« Érec. In fact, after the First Crusade, as

Foucher de Chartres notes in his account, this transcultural assimilation was no longer

just fantasy: »Considérez et réfléchissez en vous-même de quelle manière en notre temps

Dieu a transformé l’Occident en Orient; nous qui avons été des Occidentaux, nous

sommes devenus des Orientaux«.31 It was then the new order of things.

Conclusions

In the cross-cultural context of the crusades, the Other is not the Greek, the Griffon,

exclusively. The Other is also the French especially if one takes Alexander’s reference to

François as an exonym, and most importantly, if one keeps in mind the medieval Greek

exonym Φραγκοι which the Byzantines employed to designate westerners in general.

Notwithstanding, the Other is a traitor. While Virgil’s proverbial stereotype was still

used during the central Middle Ages to single out the Greek, despite the positive image

that the figure of the Greek had taken on with the popularity of the Roman d’Alexandre,

the traitor in Cligés is not the proverbial Greek bearing gifts but the insider at court who

violates the feudal code that structures Arthurian polity.

 Although Alexander’s and Cligés’s performances seem to reverse the cultural

stereotype of the Greek Other, the authorial, narratorial, characterological, cultural, and

Romanische Forschungen, 125 (3), 2013 Reis

ethnonymic perspectives remain tendentiously orientalist. By recasting the stereotype of

Greek treachery in three major episodes in Cligés in terms of an Arthurian socio-political

ideology, Chrétien manages only to reaffirm the political hegemony of the feudal West.

Similarly, the two references to the François (Alexander’s exonymic reference to the

Knights of the Round Table and, second, the narrator’s portrayal of Cligés dressed as a

François) turn out to be both insignificant if they were to be considered as Chrétien’s

attempt to countervail the prevalent cultural xenophobia of Greeks in both the fictional

universe and the reception context of Cligés. On the one hand, it comes with little

surprise that the Francophile, »francophone« Alexander would use the term François in

such favourable circumstances. From the very beginning Alexander overvalorizes the

Arthurian West and its socio-political customs. On the other, the narrator’s portrayal of

Cligés as the best knight at the Tournament of Oxford in the guise of a François reasserts

the prowess or bravery of the westerner, if not that of the French. These references to the

François only reinforce the military, political, and cultural hegemony of Chrétien’s

Arthurian West.

 Whether Byzantine Greek (Grejois), Greco-Arthurian (»[d]el lignage le roi Artu«

[10]), or French/western (»[v]estuz a guise de François« [4990]), Alexander and Cligés

represent, all accounts taken, the important role that the knight, of whatever extraction,

held in feudal society based on chivalry, valor, and loyalty, values which the narrator

associates with Alexander at the very beginning of his account: »Tant fu preuz et de fier

corage« (14). In recognition of such chivalrous valor and loyalty, King Arthur rewards

Alexander with an alliance that includes the best kingdom in Wales and, upon the

latter’s request, the hand in marriage of his niece Soredamors, which paves the way to

the oriental tale. Thus, in the reception context of Cligés, Alexander’s story turns out to

be not only the most diegetically expedient means to introduce the Greek romance but

Romanische Forschungen, 125 (3), 2013 The “Other” Medieval Alexander

also Chrétien’s own »vice mout merveilleus« to garner the favorable reception of his

second romance.

1 As indicated by Keu’s passing remark in Yvain about slaying »Noradin« to avenge

Raymond of Poitiers’s death at the battle of Inab (29 June 1149) at the hands of Nur ad-

Din (Nureddin Mahmud Zengi [r. 1146–1174]), the memory of the failure of the Second

Crusade remained alive late into the twelfth century (Foerster, Wendelin/Alfons Hilka

[Eds]: Christian von Troyes. Sämtliche erhaltene Werke. Bd. 1: Cliges [1884]/Bd. 2: Der

Löwenritter (Yvain) [1887]/Bd. 3: Erec und Enide [1890]/Bd. 4: Der Karrenritter (Lancelot)

und Das Wilhelmsleben (Guillaume d’Angleterre) [1899]/Bd. 5: Der Percevalroman (Li Contes

del Graal) [1932], Halle: Niemeyer 1884–1932, 5 vols, vol. 2 [1887], 595. All subsequent

references to Chrétien de Troyes’s romances (by title and line number) come from this

edition and appear in brackets in the text. References to the manuscripts of Cligés in this

article also follow Foerster’s sigla: Paris, Bibliothèque nationale (BN), MSS fonds

français (f. fr.) 1450 (B), 794 (A), 1420 (R), 12560 (C), 375 (P), 1374 (S), and the

fragments from Tours, Bibliothèque municipale, 942 (M), and those from Annonay (N).

2 While this fantastic representation may appear odd to the modern reader, the tendency

to subsume contemporary sociopolitical realities within the magical world of Arthur was

part and parcel of medieval romance. On this feature of the genre see, for example,

Anthime Fourrier: Le Courant réaliste dans le roman courtois en France au Moyen Âge, Paris:

Nizet 1960, 160–174; Freeman, Michelle A.: »Structural Transpositions and

Intertextuality: Chrétien’s Cligés«, in: Medievalia et Humanistica 11 (1982), 149–163 (p.

157); Shirt, David J.: »Cligés: Realism in Romance«, in: Forum for Modern Language

Studies 13 (1977), 368–380 (pp. 373–374); Geraldine Heng: Empire of Magic: Medieval

Romance and the Politics of Cultural Fantasy, New York: Columbia University Press 2003,

Romanische Forschungen, 125 (3), 2013 Reis

45; McCracken, Peggy: »Romance Captivities in the Context of Crusade: The Prose

Lancelot«, in: PMLA 124 (2009), 576–582 (p. 577).

3 Le Liure de Alixandre empereur de Constentinoble et de Cligés son filz (Leipzig,

Universitätsbibliothek, MS Rep. II 108). For an overview of the reception of the

fifteenth-century Cligés, see Willard, Charity C.: »The Misfortunes of Cligès at the Court

of Burgundy«, in: Arturus Rex: Acta Conventus Lovaniensis 1987, 2 vols, Leuven: Leuven

University Press 1991, vol. 2, 397–403; Timelli, Maria C. (Ed.): »Introduction«, in: Le

livre de Alixandre empereur de Constentinoble et de Cligés son filz, Geneva: Droz 2004, 7–64

(Textes Littéraires Français 567); Lacy, Norris J.: »Adaptation as Reception: The

Burgundian Cligés«, in: Fifteenth-Century Studies 24 (1998), 198–207; and Grimbert, Joan

T.: »The Fifteenth-Century Prose Cligés: Better than Cutting to the Chase«, in: Arthuriana

8, no. 2 (2008), 62–72.

4 On Philippe le Bon’s interest in the political figure of Alexander the Great see

Blondeau, Chrystèle: »A very Burgundian Hero: The Figure of Alexander the Great

under the Rule of Philippe the Good«, in: Elizabeth Morrison/Thomas Kren (Eds):

Flemish Manuscript Painting in Context: Recent Research, Los Angeles: The J. Paul Getty

Museum 2007, 27–42. On the political significance of Constantinople to the Burgundian

Court see Deveraux, Rima: »Reconstructing Byzantine Constantinople: Intercession and

Illumination at the Court of Philippe le Bon«, in: French Studies 54 (2005), 297–310;

Timelli, Maria Colombo: »Cherchez la ville: Constantinople à la cour de Philippe le Bon

(1419–1467)«, in: Liana Nissim/Silvia Riva (Eds): Sauver Byzance de la barbarie du monde,

Milan: Cisalpino 2004, 113–30; and Runciman, Steven: »Byzantium and the Crusades«,

in: Vladimir Goss/Christine V. Bornstein (Eds): The Meeting of Two Worlds: Cultural

Exchange between East and West during the Period of the Crusades, Kalamazoo: Medieval

Institute Publications 1986, 15–22.

Romanische Forschungen, 125 (3), 2013 The “Other” Medieval Alexander

5 For such references in the Gesta Guiscardi (c.1099), see Mathieu, Marguerite

(Ed./Trans.): Guillaume de Pouille: La Geste de Robert Guiscard, Palermo: Lavagnini 1961,

110–111, 176–177, and 230–231; in the Gesta Tancredi (ca.1111), see Guizot, M.

(Ed./Trans.): Faits et gestes du prince Tancrède pendant l’expédition de Jérusalem par Raoul de

Caen, Paris: Brière 1825, 24, 25, 360, 368, 375, 378, and 412.

6 Payen, Jean-Charles: »L’Image du Grec dans la chronique normande: sur un passage

de Raoul de Caen«, in: Images et signes de l’Orient dans l’Occident médiéval, Aix-en-

Provence: CUERMA 1982, 267–280 (p. 269).

7 Berry, Virginia G. (Ed./Trans.): De profectione Ludovici VII in orientem: The Journey of

Louis VII to the East, New York: Norton 1948, 27. The proverb »I fear the Greeks even

when they bear gifts« derives from Laocoön’s warning to the Trojans in the Aeneid: »›[...]

equo ne credite, Teucri./Quicquid id est, timeo Danaos et dona ferentis‹« (Bk. 2, 48–49).

8 Berry, De profectione, 13.

9 Sharon Kinoshita: Medieval Boundaries: Rethinking Difference in Old French Literature,

Philadelphia: University of Pennsylvania Press 2006, 153; Horowitz, Jeannine: »Quand

les Champenois parlaient le grec: la Morée franque au XIIIe siècle, un bouillon de

culture«, in: Michael Goodich et al. (Eds): Cross Cultural Convergences in the Crusader

Period: Essays Presented to Aryeh Grabois on his Sixty-Fifth Birthday, New York: Peter Lang

1995, 111–150 (p. 137); and Steven Runciman: A History of the Crusades, 3 vols,

Cambridge: Cambridge University Press 21989, vol. 2, 247, note 2 (The Kingdom of

Jerusalem and the Frankish East 1100–1187).

10 For a comprehensive treatment of the etymology of the Greek exonym(s) in Old

French, see von Wartburg, Walther (Ed.): Französisches etymologisches Wörterbuch (FEW),

25 vols, Bonn: Klopp/Berlin: Teubner /Basel: Helbing & Lichtenhahn; most recently,

Romanische Forschungen, 125 (3), 2013 Reis

Zbinden 1928–2002, vol. 4 [1952], 211–112 (s.v. graecus). For the etymology of Γραικός,

see Bampiniōtēs, Geōrgios (Ed.): Lexiko tēs neas Ellenikēs glōssas [Dictionary of the new

Greek language], Athens: Kentro Lexikologias [Lexicology Centre] 2008, 436 (s.v.

Γραικός); Kriaras, Emmanouēl (Ed.): Lexiko tēs Mesaiōnikēs Ellēnikēs dēmōdous

grammateias: 1100–1669 [Dictionary of Medieval Greek Vernacular Literature: 1109–1669], 16

vols, Thessaloniki: Kentro Ellēnikēs Glōssas [Centre for the Greek Language] 1968–

[2008], vol. 4 [1975], 365 (s.v. Γραικός); and Triantafyllides, Manolis (Ed.): Dictionary of

Standard Modern Greek, Thessaloniki: Institouto Neoellēnikōn Spoudōn tou Aristoteleiou

Panepistēmiou Thessalonikēs [Institute for Modern Greek Studies, Aristotle University

of Thessaloniki] 1998,< http://www.greek-

language.gr/greekLang/modern_greek/tools/lexica/triantafyllides/search.html?lq=%C

E%93%CF%81%CE%B1%CE%B9%CE%BA%CF%8C%CF%82&dq= >, s.v. Γραικός

[accessed 11 November 2012].

11 FEW, vol. 4, 212 (s.v. graecus).

12 Godefroy, Frédéric (Ed.): Dictionnaire de l'ancienne langue française [DALF], 10 vols,

Nendeln: Kraus Reprint 1969, vol. 4, 357 [s.v. griffon]; and Tobler, Adolf/Erhard

Lommatzsch (Eds): Altfranzösisches Wörterbuch (AW), 11 vols, Berlin: Weidmann [vols 1–

2]/Wiesbaden: Steiner [vols 3–11] 1925–1993, vol. 4 [1960], 660 [s.v. grifain] and 664

[s.v. grifon].

13 Gaullier-Bougassas, Catherine: »Alexandre le Grand et la conquête de l’Ouest dans les

Romans d’Alexandre du XIIe siècle, leurs mises en prose au XVe siècle et le Perceforest«, in:

Romania 118 (2000), 83–104 (pp. 99–100); Harf-Lancner, Laurence: »Introduction«, in:

Edward C. Armstrong et al. (Eds): Alexandre de Paris: Le Roman d’Alexandre, Paris: Livre

Romanische Forschungen, 125 (3), 2013 The “Other” Medieval Alexander

de Poche 1994, 5–58 (pp. 44–45) (Lettres Gothiques); and Kibler, William W.: »›A paine

a on bon arbre de malvaise raïs‹: Counsel for Kings in the Roman d’Alexandre«, in:

Donald Maddox/Sara Sturm-Maddox (Eds): The Medieval French Alexander, Albany:

State University of New York Press 2002, 111–126 (p. 111).

14 Edward W. Said: Orientalism, New York: Vintage Books 21994, 49–72, passim.

15 The Arthurian Romances of Chrétien de Troyes: Once and Future Fictions, Cambridge:

Cambridge University Press 1991, 8.

16 Paul Meyer: Alexandre le Grand dans la littérature française du Moyen Âge, 2 vols, Paris:

Vieweg 1886, vol. 1, xxi; Harf-Lancner, Laurence: »Introduction«, in: Chrétien de Troyes:

Cligés, Paris: Champion 2006, 9–52 (pp. 15–16); Harf-Lancner, Laurence:

»Introduction«, in: Alexandre de Paris: Le Roman d’Alexandre, 39; and Whitney, Marian P.:

»Queen of Medieval Virtues: Largesse«, in: Christabel F. Fiske (Ed.): Vassar Mediaeval

Studies, New Haven: Yale University Press 1923, 191–215 (p. 191).

17 Berry, De profectione, 27.

18 Tobler and Lommatzsch list this usage of esmerveiller in MSS N, S, and R of Cligés as

an example of an expression of the feeling of curiosity: ›neurig empfinden‹ (AW, vol 3

[1954], 1122 [s.v. esmerveillier]). Manuscripts A, M, B, C, and T use se mervoille/merveille,

which also mean ›neugierig sein, sich fragen, etw. wissen wollen‹ (Tobler/Lommatzsch,

AW, vol. 5 [1963], 1549 [s.v. merveillier]).

19 In the manuscripts of Cligés, different variations on the theme of deception express

Alexander’s strategy to capture Angrés. In MS A, vice means ›faute‹ and ›disposition

habituelle au mal‹ (Godefroy, DALF, vol. 8, 226, and vol. 10, 854, respectively [s.v.

vice]). Tobler and Lommatzsch reference this line (1834) as an example of a cunning,

crafty attack: ›listiger Anschlag‹ (AW, vol. 11 [1993], 406 [s.v. vice]). In MSS B and R, the

variants visde and voisdie mean both ›habilité‹ and ›ruse‹ (Godefroy, DALF, vol. 8, 264

Romanische Forschungen, 125 (3), 2013 Reis

[s.v. visde], and 287 [s.v. voisdie]; Tobler/Lommatzsch, AW, vol. 11 [1993], 553 and 672

respectively). In MS Tours, B. M., 942, the variant guile describes Alexander’s strategy as

unabashedly deceitful and fraudulent (Godefroy, DALF, vol. 4, 383 [s.v. guile];

Tobler/Lommatzsch, AW, vol. 4 [1960], 778 [s.v. guile]).

20 Gaullier-Bougassas, Catherine : »L’Altérité de l’Alexandre du Roman d’Alexandre, et en

contrepoint, l’intégration à l’univers arthurien de l’Alexandre de Cligès«, in: Cahiers de

Recherches Médiévales 4 (1997), para. 11 of 15, <http://crm.revues.org/index948.html>

[accessed 11 December 2012].

21 Gaullier-Bougassas, »Alexandre le Grand«, 90.

22 In MSS A, the scribe Guiot makes reference to the Einglois instead of the François: »Ne

te vas esprover einçois/Et as Bretons et as Einglois« (Micha, Alexandre [Ed.]: Cligés, in:

Mario Roques (Ser. Ed.): Les Romans de Chrétien de Troyes édités d’après la copie de Guiot

(Bibl. nat., fr. 794), 5 vols, Paris: Champion 1952–1975, vol. 2 [1957], 2569–2570 (CFMA,

84). Although Gregory and Luttrell based their edition of Cligés on MS A, they adopted

the lesson François instead, because, as they believe, »la rime einçois/François des mss.

SMBT est plus ornée que celles présentées par les mss. AP, où il s’agit d’Anglais plutôt

que de Français« (Gregory, Stewart/Claude Luttrell [Eds]: Chrétien de Troyes: Cligés,

Cambridge: Brewer 1993, 275, notes 2589–2590 [Arthurian Studies, XVIII]).

23 François evolved etymologically from Francensis by the addition of –ensis, the Latin

suffix that designates nationality, to the Franc-stem. In the transition from Latin to

vernacular French, after the reduction of ns to s, Francensis took the form Franceis as e

became ei by the end of the tenth century (Auguste Brachet: An Etymological Dictionary of

the French language, trans. by G. W. Kitchin, Oxford: Clarendon Press 1882, lvi–lvii and

172 [s.v. français]; Bloch, Oscar/Walther von Wartburg [Eds]: Dictionnaire étymologique de

la langue française, Paris: Presses Universitaires de France 1994, 275 [s.v. français]; and

Romanische Forschungen, 125 (3), 2013 The “Other” Medieval Alexander

Gamillscheg, Ernst [Ed.]: Etymologisches Wörterbuch, 2 vols, Heidelberg: Winter 1997,

vol. 1, 448 [s.v. français]). By the eleventh century, ei turned into oi, and Franceis became

Francois [sic] (Etymological Dictionary, lviii). On the history of the addition of the cedilla

that appears in the transcription of Francois in the editions of Cligés as an unwieldy

anachronism, see Etymological Dictionary, lviii–lix; Charles Beaulieux: Histoire de

l’orthographe française, 2 parts, Paris: Champion 1927, part 2, 118 (Les Accents et les autres

signes auxiliaires); and Charles Joret: Du c dans les langues romanes, Paris: Franck 1874, 113;

and Peter Rickard: A History of the French Language, New York: Routledge 21989, 93.

24 Bampiniōtēs, Lexiko tēs neas Ellenikēs glōssas, 1901 (s.v. Φράγκος).

25 Triantafyllides, Dictionary of Modern Standard Greek < http://www.greek-

language.gr/greekLang/modern_greek/tools/lexica/triantafyllides/search.html?lq=%C

E%A6%CF%81%CE%AC%CE%B3%CE%BA%CE%BF%CF%82&dq=>, s.v.

Φράγκος [accessed 11 November 2012]

26 Bernd Schneidmüller: Nomen patriae. Die Entstehung Frankreichs in der politisch-

geographischen Terminologie (10.–13. Jahrhundert), Sigmarigen: Thorbecke 1987, 106, note

3; and Bull, Marcus: »Overlapping and Competing Identities in the Frankish First

Crusade«, in: Le Concile de Clermont de 1095 et l’appel à la Croisade: Actes du Colloque

universitaire international de Clermont-Ferrand (23–25 juin 1995), Rome: Ecole française de

Rome 1997, 195–211.

27 Robert Bartlett: The Making of Europe: Conquest, Colonization and Cultural Change, 950–

1350, Princeton: Princeton University Press 1993, 101–05; Kinoshita, Sharon: »›Pagans

Are Wrong and Christians Are Right‹: Alterity, Gender, and Nation in the Chanson de

Roland«, in: Journal of Medieval and Early Modern Studies 31 (2001), 79–111 (p. 87); and

Horowitz, »Quand les Champenois parlaient le grec«, 111.

Romanische Forschungen, 125 (3), 2013 Reis

28 For examples of transliterations of Φραγκοι, see Bartlett, Making of Europe, 103; and

Horowitz, »Quand les Champenois parlaient le grec«, 111. In the primary sources see

Hill, John Hugh/Laurita L. Hill (Eds): Historia de Hierosolymitano Itinere/Petrus Tudebode,

Paris: Paul Geuthner 1977), 86, 108, and 137; Hill, R. M. T. (Ed./Trans.): Gesta

Francorum et Aliorum Hierosolimitanorum, London: Nelson 1962, 46.

29 Bull, »Overlapping and Competing Identities«, 203.

30 Reeve, Michael David (Ed.): The History of the Kings of Britain, trans. by Neil Wright,

Woodbridge: Boydell 2007, 212 (Arthurian Studies, 69).

31 Guizot, M. (Ed.): Histoire des croisades par Foucher de Chartres, Paris: Brière 1825, 241

(Collection des mémoires relatifs à l’histoire de France).

	The »Other« Medieval French Alexander: Arthurian Orientalism, Cross-Cultural Contact, And Transcultural Assimilation in Chrétien de Troyes’s Cligés
	Repository Citation

	Microsoft Word - 422444-convertdoc.input.410365.t1XBh.doc

