

England and France Develop

MAIN IDEA

POWER AND AUTHORITY As the kingdoms of England and France began to develop into nations, certain democratic traditions evolved.

WHY IT MATTERS NOW

Modern concepts of jury trials, common law, and legal rights developed during this period.

TERMS & NAMES

- William the Conqueror
 - Hugh Capet Philip II
- Henry II
 - common law Estates-General

parliament

Magna Carta

SETTING THE STAGE By the early 800s, small Anglo-Saxon kingdoms covered the former Roman province of Britain. In Europe, the decline of the Carolingian Empire in the 900s left a patchwork of feudal states controlled by local lords. Gradually, the growth of towns and villages, and the breakup of the feudal system were leading to more centralized government and the development of nations. The earliest nations in Europe to develop a strong unified government were England and France. Both would take similar paths.

England Absorbs Waves of Invaders

For centuries, invaders from various regions in Europe landed on English shores. The Angles and the Saxons stayed, bringing their own ways and creating an Anglo-Saxon culture.

Early Invasions In the 800s, Britain was battered by fierce raids of Danish Vikings. These invaders were so feared that a special prayer was said in churches: "God, deliver us from the fury of the Northmen." Only Alfred the Great, Anglo-Saxon king from 871 to 899, managed to turn back the Viking invaders. Gradually he and his successors united the kingdom under one rule, calling it England, "land of the Angles." The Angles were one of the Germanic tribes that had invaded the island of Britain.

In 1016, the Danish king Canute (kuh•NOOT) conquered England, molding Anglo-Saxons and Vikings into one people. In 1042, King Edward the Confessor, a descendant of Alfred the Great, took the throne. Edward died in January 1066 without an heir. A great struggle for the throne erupted, leading to one last invasion.

The Norman Conquest The invader was William, duke of Normandy, who became known as **William the Conqueror**. Normandy is a region in the north of France that had been conquered by the Vikings. Its name comes from the French term for the Vikings-North men, or Norman. The Normans were descended from the Vikings, but they were French in language and in culture. As King Edward's cousin, William claimed the English crown and invaded England with a Norman army.

William's rival was Harold Godwinson, the Anglo-Saxon who claimed the throne. Harold was equally ambitious. On October 14, 1066, Normans and

TAKING NOTES

Clarifying Identify major steps toward democratic government.

	Step
Step	Description
Description	

History Makers

Eleanor of Aquitaine 1122-1204

Eleanor of Aquitaine was one of the most remarkable women in history. She was wife to two kings and mother to two kings. She married Louis VII of France when the Second Crusade began. In 1147, she accompanied him to the Holy Land. Shortly afterward their marriage was annulled. Eleanor then married Henry Plantagenet, who was to become Henry II of England. Their marriage produced eight children. Two became English kings, Richard the Lion-Hearted and John.

INTEGRATED TECHNOLOGY

RESEARCH LINKS For more on Eleanor of Aquitaine, go to **classzone.com**

Anglo-Saxons fought the battle that changed the course of English history—the Battle of Hastings. After Harold was killed by an arrow that pierced his eye, the Normans won a decisive victory.

After his victory, William declared all England his personal property. William kept about one-fifth of England for himself. The English lords who supported Harold lost their lands. William then granted their lands to about 200 Norman lords who swore oaths of loyalty to him personally. By doing this, William unified control of the lands and laid the foundation for centralized government in England.

England's Evolving Government

Over the next centuries, English kings tried to achieve two goals. First, they wanted to hold and add to their French lands. Second, they wanted to strengthen their own power over the nobles and the Church.

William the Conqueror's descendants owned land both in Normandy and in England. The English king **Henry II** added to these holdings by marrying Eleanor of Aquitaine from France.

The marriage brought Henry a large territory in France called Aquitaine. He added Aquitaine to the lands in Normandy he had already inherited from William the Conqueror. Because Henry held lands in France, he was a vassal to the French king. But he was also a king in his own right.

Juries and Common Law Henry ruled England from 1154 to 1189. He strengthened the royal courts of justice by sending royal judges to every part of England at least once a year. They collected taxes, settled lawsuits, and punished

crimes. Henry also introduced the use of the jury in English courts. A jury in medieval England was a group of loyal people—usually 12 neighbors of the accused—who answered a royal judge's questions about the facts of a case. Jury trials became a popular means of settling disputes. Only the king's courts were allowed to conduct them.

Over the centuries, case by case, the rulings of England's royal judges formed a unified body of law that became known as **common law**. Today the principles of English common law are the basis for law in many English-speaking countries, including the United States. **A**

The Magna Carta Henry was succeeded first by his son Richard the Lion-Hearted, hero of the Third Crusade. When Richard died, his younger brother John took the throne. John ruled from 1199 to 1216. He failed as a military leader, earning the nickname John Softsword. John lost Normandy and all his lands in northern France to the French under Philip Augustus. This loss forced a confrontation with his own nobles.

Some of John's problems stemmed from his own personality. He was cruel to his subjects and tried to squeeze money out of them. He alienated the Church and threatened to take away town charters guaranteeing self-government. John raised taxes to an all-time high to finance his wars. His nobles revolted. On June 15, 1215, they forced John to agree to the most celebrated document in English history, the **Magna Carta** (Great Charter). This document, drawn up by English nobles and

MAIN IDEA

Recognizing Effects

A What impact did the English common law have on the United States?

MAIN IDEA **Summarizing**

B What is the significance of the Magna Carta?

Vocabulary

borough: a selfgoverning town reluctantly approved by King John, guaranteed certain basic political rights. The nobles wanted to safeguard their own feudal rights and limit the king's powers. In later years, however, English people of all classes argued that certain clauses in the Magna Carta applied to every citizen. Guaranteed rights included no taxation without representation, a jury trial, and the protection of the law. The Magna Carta guaranteed what are now considered basic legal rights both in England and in the United States. **B**

The Model Parliament Another important step toward democratic government came during the rule of the next English king, Edward I. Edward needed to raise taxes for a war against the French, the Welsh, and the Scots. In 1295, Edward summoned two burgesses (citizens of wealth and property) from every borough and two knights from every county to serve as a **parliament**, or legislative group. In November 1295, knights, burgesses, bishops, and lords met together at Westminster in London. This is now called the Model Parliament because its new makeup (commoners, or non-nobles, as well as lords) served as a model for later kings.

Over the next century, from 1300 to 1400, the king called the knights and burgesses whenever a new tax was needed. In Parliament, these two groups gradually formed an assembly of their own called the House of Commons. Nobles and bishops met separately as the House of Lords. Under Edward I, Parliament was in part a royal tool that weakened the great lords. As time went by, Parliament became strong. Like the Magna Carta, it provided a check on royal power.

Analyzing Primary Sources

The Magna Carta

The Magna Carta is considered one of the cornerstones of democratic government. The underlying principle of the document is the idea that all must obey the law, even the king. Its guaranteed rights are an important part of modern liberties and justice.

PRIMARY SOURCE

- 38. No bailiff [officer of the court] for the future shall, upon his own unsupported complaint, put anyone to his "law," without credible witnesses brought for this purposes.
- 39. No freeman shall be taken or imprisoned . . . or exiled or in any way destroyed, nor will we [the king] go upon him nor send upon him, except by the lawful judgement of his peers or by the law of the land.
- 40. To no one will we sell, to no one will we refuse or delay, right or justice.
- 45. We will appoint as justices, constables, sheriffs, or bailiffs only such as know the law of the realm and mean to observe it well.

DOCUMENT-BASED QUESTIONS

- 1. Analyzing Motives Why might the English nobles have insisted on the right listed in number 45?
- 2. Making Inferences Which of the statements is a forerunner to the right to a speedy public trial guaranteed in the Sixth Amendment of the U.S. Constitution?

▲ The coronation of Philip II in Reims Cathedral

Capetian Dynasty Rules France

The kings of France, like those of England, looked for ways to increase their power. After the breakup of Charlemagne's empire, French counts and dukes ruled their lands independently under the feudal system. By the year 1000, France was divided into about 47 feudal territories. In 987, the last member of the Carolingian family—Louis the Sluggard—died. Hugh Capet (kuh•PAY), an undistinguished duke from the middle of France, succeeded him. The Capet family ruled only a small territory, but at its heart stood Paris. Hugh Capet began the Capetian dynasty of French kings that ruled France from 987 to 1328.

France Becomes a Separate Kingdom Hugh Capet, his son, and his grandson all were weak rulers, but time and geography favored the Capetians. Their territory, though small, sat astride important trade routes in northern France. For 300 years, Capetian kings

tightened their grip on this strategic area. The power of the king gradually spread outward from Paris. Eventually, the growth of royal power would unite France.

Philip II Expands His Power One of the most powerful Capetians was **Philip II**, called Philip Augustus, who ruled from 1180 to 1223. As a child, Philip had watched his father lose land to King Henry II of England. When Philip became king at the age of 15, he set out to weaken the power of the English kings in France. Philip was crafty, unprincipled, and willing to do whatever was necessary to achieve his goals.

Philip had little success against Henry II or Henry's son, Richard the Lion-Hearted. However, when King John, Richard's brother, gained the English throne, it was another matter. Philip earned the name Augustus (from the Latin word meaning "majestic"), probably because he greatly increased the territory of France. He seized Normandy from King John in 1204 and within two years had gained other territory. By the end of Philip's reign, he had tripled the lands under his direct control. For the first time, a French king had become more powerful than any of his vassals.

Philip II not only wanted more land, he also wanted a stronger central government. He established royal officials called bailiffs. They were sent from Paris to every district in the kingdom to preside over the king's courts and to collect the king's taxes.

Philip II's Heirs France's central government became even stronger during the reign of Philip's grandson, Louis IX, who ruled from 1226 to 1270. Unlike his grandfather, Louis was pious and saintly. He was known as the ideal king. After his death, he was made a saint by the Catholic Church. Louis created a French appeals court, which could overturn the decisions of local courts. These royal courts of France strengthened the monarchy while weakening feudal ties.

In 1302, Philip IV, who ruled France from 1285 to 1314, was involved in a quarrel with the pope. The pope refused to allow priests to pay taxes to the king. Philip disputed the right of the pope to control Church affairs in his kingdom. As in England, the French king usually called a meeting of his lords and bishops when he needed support for his policies. To win wider support against the pope, Philip IV decided to include commoners in the meeting.

The Development of England and France

England

- France

- · William the Conqueror invades England in 1066.
- Henry II (1154-1189) introduces use of the jury in English courts.
- John (1199-1216) agrees to the Magna Carta in 1215.
- Edward I (1272-1307) calls the Model Parliament in 1295.
- · Hugh Capet increases the territory of France.
- Philip II (1180-1223) established bailiffs to preside over courts and collect taxes.
- Louis IX (1226-1270) creates a French appeals court.
- Philip IV (1285-1314) adds Third Estate to the Estates-General.

SKILLBUILDER: Interpreting Charts

- 1. Clarifying What aspects of courts were developed during the rule of Henry II and Philip II?
- 2. Developing Historical Perspective Which aspect of centralized government developed about the same time in both England and France?

MAIN IDEA

Summarizing

What three estates made up the Estates-General?

Estates-General In France, the Church leaders were known as the First Estate, and the great lords as the Second Estate. The commoners, wealthy landholders or merchants, that Philip invited to participate in the council became known as the Third Estate. The whole meeting was called the **Estates-General**. **©**

Like the English Parliament in its early years, the Estates-General helped to increase royal power against the nobility. Unlike Parliament, however, the Estates-General never became an independent force that limited the king's power. However, centuries later, the Third Estate would play a key role in overthrowing the French monarchy during the French Revolution.

Beginnings of Democracy England and France were just beginning to establish a democratic tradition. This tradition rested on setting up a centralized government that would be able to govern widespread lands. The creation of common law and court systems was a first step toward increased central government power. Including commoners in the decision-making process of government was also an important step in the direction of democratic rule. Before England and France could move forward in this direction, however, they had to contend with a century of turmoil that included religious disputes, plague, and war.

SECTION

ASSESSMENT

TERMS & NAMES 1. For each term or name, write a sentence explaining its significance.

William the Conqueror
Henry II
common law
Magna Carta
parliament
Hugh Capet
Philip II
Estates-General

USING YOUR NOTES

2. Which of the steps toward democratic government are similar to U.S. practices? Explain.

MAIN IDEAS

- 3. What two legal practices date back to Henry II?
- 4. What are some basic rights guaranteed by the Magna
- 5. Why did Philip II call the Estates-General together?

CRITICAL THINKING & WRITING

- 6. COMPARING Compare the way in which England and France began developing as nations.
- 7. RECOGNIZING EFFECTS Which of the changes in English government is reflected in the government of the United States today?
- 8. EVALUATING COURSES OF ACTION What steps were necessary to centralize governments in England and France?
- 9. WRITING ACTIVITY POWER AND AUTHORITY Imagine that you are an adviser to the English or French king. Write him a letter to argue for or against including commoners in the Parliament or Estates-General.

CONNECT TO TODAY COMPARING HISTORICAL DOCUMENTS

Find a copy of the Magna Carta and a copy of the Bill of Rights of the United States Constitution. Study both documents and create a table showing where the Constitution reflects the ideas of the Magna Carta.