

INDEX

- Abel, 114
 Adam of Eynsham, 171
 Aebutius Liberalis, 19
 Aeneas, 24–6
 in the *Roman d'Enéas*, 129–30
 Ailred, St, abbot of Rievaulx, 93, 181
 Aimery de Sacy, 174
 Aimon of Varennes
 classical learning of, 140
 Florimont, 139–40, 144, 153
 seven types of givers according to, 140
 Alard of Cambrai. *See* *Moralium dogma philosophorum*
 Le livre de philosophie et de moralité, 63–4
 Alexander III, pope, 105, 107
 Alexander Neckam, 47
 Alexander of Paris
 Roman d'Alexandre, 63, 127, 131–3, 139, 152
 Alexander the Great, 80–1, 126, 137, 149, 165, 180
 as model of generosity, 132–3, 151, 154–5
 criticism of the gifts of, 30, 53, 54, 76, 138–9
 gift of a city, 63, 132, 152
 in romance literature, 127, 131–3
 Algazi, Gadi, 5
 Alice FitzSimon, 116
 Ambrose of Milan, St, 168
 De officiis, 38–9
 Andrew the Chaplain
 De amore, 135–6
 Anglo-Saxon. *See* Germanic
 Annaeus Seneca, Lucius. *See* Seneca, Lucius
 Annaeus, the younger
 Anonymous I
 life of Thomas Becket, 111–12
 Anselm, St, archbishop of Canterbury, 80
 Aristotle, 2, 19, 63
 as teacher of generosity, 139
 Nicomachean Ethics, 15–16
 Arthur, legendary king, 137, 175
 generosity of, 143
 receives advice on generosity, 140–1
 resistance to greed of, 169–70
 asceticism
 gift giving as form of, 10, 107–19
 Seneca on, 108
 Augustine of Hippo, St, 37, 45
 Augustus, emperor, 30, 165
 Aurell, Martin, 123
 Beatrice, countess of Provence, 89, 92
 Bec, abbey of, 48
De beneficiis, 24, 68, 114, 118, 136, 148. *See*
 Seneca, Lucius Annaeus, the younger
 abbreviated versions of, 49–52, 55, 64–5
 advice to rulers in, 165–6
 against giving in expectation of return, 19, 20
 and Roman literature, 23
 and romance literature, 152
 circulation outside monastic houses, 47, 179
 code of behaviour in, 19
 convoluted structure of, 20, 57
 idealistic view of the gift, 23
 in *florilegia*, 56–65, 76, 185
 in letters, 123–4
 in monastic libraries, 46–7
 in romance literature, 132, 141, 143, 157–8
 in the work of Andrew the Chaplain, 135–6
 influence of, 16, 34, 39, 96, 100, 139, 184–7
 manuscripts of, 42

Index

- De beneficiis* (cont.)
 marginal annotations in, 52–5
 medieval attitudes towards, 49
 on attitudes towards material wealth, 22
 on gifts as tokens, 19
 on giving speedily, 21–2
 on memory, 20
 on philosophy as teacher of generosity, 15
 on receiving gifts, 20–1, 22
 on reciprocity, 20
 on the legality of ingratitude, 22–3
 publication date of, 18
 used in education, 116
- Beneit of St Albans, 47
- Benoît de Sainte-Maure, 126–7
Roman de Troie, 26, 126, 127–9
- Bertran de Born, 145
- Beyer, Hartmut, 11
- Bible, the, 1, 35–6, 58–9, 113, 119, 138–9
 warnings against receiving gifts in, 164, 167
- Boeve de Haumtone*, 148–9, 150
- Bourdieu, Pierre, 6–7, 13, 40, 84, 122, 158
- Boutet, Dominique, 121
- bribes, 27, 28, 104, 106, 132, 164. *See* simony, gift giving
- Brown, Peter, 37, 99
- Brunetto Latini
Li Livres dou Trésor, 63–4
- Buc, Philippe, 8, 9, 40, 160, 186
- Buddhism, 10
- Bury St Edmunds, abbey of, 46, 52, 74, 177
- Caesar, Gaius Julius, 16–17, 27–8, 76, 126
 compared to William II Rufus, 80–2
 in romance literature, 127, 133–4
- Cain, 114
- Caligula, emperor, 76, 165
- Canterbury Cathedral, 102, 125
- Carthage, 25
- Catiline, Lucius, 27, 28
- Cato the younger, 27, 113
 in romance literature, 133
- central Middle Ages. *See* twelfth century
 growth of trade, 11
 pastoral reform and interest in the inner life, 11
- Cenwealh, king of Wessex, 77
- charity, 1, 4, 10, 36, 58, 93, 96, 98–9, 173
 and Edward the Confessor, 180–1
 gifts as acts of, 138, 156, 159
 requests for anticipated, 114, 118
 St Paul on, 36
- Chartres, 67
- Chaucher, Geoffrey, 63
- Chrétien de Troyes, 123, 141, 147, 159
 career of, 134–5
Le Chevalier de la Charrette, 134, 138, 142, 153
 classical learning of, 136
Cligés, 136–7, 152
Le Conte du Graal, 134, 137
 prologue of, 138–9
Erec et Enide, 136, 141–2
Yvain, 136
- Christianity, 10, 23, 35–9, 50, 148
 and classical ideas of the gift, 99
 and Stoicism, 49
- Christmas. *See* New Year
 gift giving, 88, 89, 92, 161–2, 176–7
- Cicero, Marcus Tullius, 19, 23, 71, 75, 85, 110, 127, 132, 151, 167, 168
De amicitia, 17, 46
 criticism of, 36–7
De officiis, 2, 16–18, 24, 62, 131, 152
 advice for rulers in, 166
 in *florilegia*, 57, 58, 60
 in romance literature, 140, 158
 influence of, 14, 38–9, 68, 78–9, 96, 169, 184–7
 utilised by Chrétien de Troyes, 137, 152
 quotes from misattributed to Seneca, 63, 168
- classical tradition, 9
 ambivalent portrayal of gift giving in, 40, 127, 134
 influence of, 2–3, 5, 14–15, 37–9, 42, 66, 71, 97, 160
 literature, 23–35
 methodical challenges, 8, 186–7
 philosophy, 15–23
- Claudas, king, 155
 learns generosity from Arthur, 143
- Cleopatra, queen of Egypt, 82
- clergy, defence of the generosity of, 115–16
- courtesy, 2, 14, 36, 60, 85, 100, 104, 112–15, 123, 146, 147, 185
- Crouch, David, 11, 123, 125, 135
- Curio, follower of Caesar, 28

Index

- Daniel of Beccles
 Urbanus magnus, 100
- Dares
 De excidio Troiae, 126, 127–9
- Darius III, ruler of Persia
 in romance literature, 132–3, 144, 155
- Derrida, Jacques, 20
- Dictys
 Ephemeridos belli troiani libri, 126, 128
- Dido, queen of Carthage, 25–6
 in the *Roman d'Enéas*, 129–30
- Diogenes, 55, 58
- Dipsas, witch, 30–1, 91
- Disticha Catonis*, 47, 124–5
- Duby, George, 1, 40
- early Middle Ages, 4, 5, 41
- Edmund of Abingdon, St, archbishop of
 Canterbury, 117
- Edward Grim, 105–6
- Edward I, king of England
 birth of, 90
 performance of generosity by, 178
- Edward the Confessor, St, king of England,
 93–5, 177, 180, 181
- Eleanor of Aquitaine, queen of England, 134
- Eleanor of Castille, queen of England, 178
- Eleanor of Provence, queen of England, 86, 89,
 178, 180
 gift to Matthew Paris, 87
 performance of generosity by, 177–8
- Eleanor of Quincy, 177
- England, 3, 44, 48, 95, 162–3, 166, 183
- Eteocles, king of Thebes, 28–9
 in the *Roman d'Thèbes*, 130–1
- Eustace of Faversham, 117
- Flamenca*, 142–3
- Flori, Jean, 123
- florilegia*, 2, 96, 132, 166, 185
 translated into French, 63–4
- Florilegium angelicum*, 59, 60–2
- Florilegium Gallicum*, 56, 86
- Florilegium morale Oxoniense*, 57–8
- Florimont, legendary grandfather of Alexander
 the Great, 139–40
 Flocart, teacher of, 139–40
- Fouke Fitz Waryn*, 170–1
- France, 9, 43, 102, 108, 136
- Francis of Assisi, St, 102, 179
- generosity. *See* gift giving
 demonstrates indifference towards material
 things, 16
 moderation, 16
 motivation, 16, 17–18, 19–21, 29, 36, 57, 64,
 124, 134, 138
 prodigality, 17, 27, 61, 75, 78–9, 152, 167. *See*
 Cicero, *De officiis*
 and kings, 79–80, 83, 167–8
 and women, 83
 product of aristocratic blood, 149–50
 subcategory of justice, 137
- Gerald of Wales, 48
 De principis instructione, 167–8, 172–3
 Gemma ecclesiastica, 164
 on Henry the young king, 125–6
- gift exchange. *See* gift giving
- gift giving
 and friendship, 70
 and social anthropology, 1, 6–7, 9, 10, 40,
 186–7
 archaic, 1, 5, 184
 central to the life of the Angevin court,
 71
 folk models of, 1, 6, 121, 158
 from lords to followers, 150–3
 Germanic, 1, 4, 5, 121–2
 historiography, 1, 4–7, 13
 in letters, 72
 in the early Middle Ages, 4, 5
 malleability of, 5
 methodical challenges, 12–13
 opposed to commercial transactions, 10, 15,
 21, 22, 29–30, 33, 144–5
 performance of, 21–2, 35, 57, 64, 96, 160–2,
 172–83, 186
 reciprocity, 1, 17, 20, 22, 29, 30, 40, 123,
 155–6, 157, 159
 failure of, 79
 generosity going beyond, 73
 transformed, 10
- gift, idea of the free, 7, 10–12
 social background to, 12
- gifts. *See* gift giving
 and memory, 174
 as hooks, 20, 33, 70
 as tokens, 18, 19, 21, 71
 of food, 69, 113
 as cover for abstinence, 113
 of land, 3, 11

Index

- gifts (cont.)
 of movables, 3
 refused, 55, 69, 95–6, 107, 109, 114, 164
 Gilbert de Seagrave, 177
 Gilbert Foliot, bishop of London, 103, 104, 106
 Gilbert Marshal, earl of Pembroke, 91, 174
 Glastonbury Abbey, 45, 52
 Godelier, Maurice, 9
 Godwine, earl of Wessex, 94
 Grail, the, 156
 Greece, 136
 greed, 22, 57
 and officials, 69–70, 83
 and women, 32
 depiction of, 181
 Gregory the Great, St, pope, 74
 Griffin, Miriam, 48, 165
 Guernes de Pont-Sainte-Maxence, 105–7
Gui de Warewic, 142, 150, 155, 157
Guillaume d'Angleterre, 156
 Guinevere, legendary queen, 141
 Gurevich, Aaron, 1
- Haakon IV Haakonson, king of Norway, 87
 Harold Godwineson, king of England, 94–5
 Hastings, battle of, 95
 Haugeard, Philippe, 122, 158
 Havelok, 150–1
Havelok the Dane, 150–1. *See Lai d'Havelok*
 Hector, 128
 generosity of, 129
 Henry I, king of England, 83
 Henry II, king of England, 99, 125, 162
 and the *Moralium dogma philosophorum*, 59
 and the murder of Thomas Becket, 102
 and Thomas Becket, 102, 107
 and William Marshal, 144, 145
 patron of Wace, 126
 reader of *De clementia*, 47–8, 179
 Henry III, king of England, 87, 160, 161–3, 164, 178
 and his father's reputation, 171–3
 and paintings at Westminster, 181–2
 and romance literature, 180
 and St Edward the Confessor, 180, 181
 Christmas celebrations in 1234/1235, 173–4
 expenditure on gifts, 163, 176
 foreign favourites of, 86, 89
 gift to Matthew Paris, 87
 gifts received by, 174
 in the *Chronica majora*, 88–92
 income of, 163
 motto of, 180–1
 performance of generosity by, 174–5, 177, 182–3
 rebellion against in 1233, 173
 Henry of Avranches
 life of Thomas Becket, 115–16
 tutor of Henry III, 179
 Henry the Liberal, count of Champagne, 60–2, 135
 Henry the young king, associate king of England, 172
 and Thomas Becket, 125
 compared to classical models, 125–6
 largesse of, 125, 144
 prodigality of, 154
 Herbert of Bosham, 101, 118, 119
Vita Sancti Thomae archiepiscopi et martyris, 112–15
 Hercules, 54
 Hinduism, 10
History of William Marshal, 143–6, 155, 157, 176. *See* William Marshal, earl of Pembroke
 on Henry III, 172
 Holy Cross, abbey of, 45, 52
 Homer, 15, 31, 127, 131
 Horace, 29–30, 111, 126, 179
 Hospital, order of the, 177
 hospitality, 17, 24, 69, 89, 105–6, 115, 117, 155.
See generosity
 abused, 28–9, 91, 127, 128
 and intention, 138
 imperilled, 25
 opposed to commercial transactions, 33
 to neighbours, 146
 Hrothgar, 4
 Hubert de Burgh, earl of Kent, 174
 Hugh of Lincoln, St, 171
 Hugh of Wells, bishop of Lincoln, 177
- ingratitude, 22, 57, 73. *See* gift giving
 and aristocratic and classical values, 103
 result of bad giving, 19, 29
 Isabella, countess of Arundel, 119
 Isabella, sister of Henry III, 177
- Jaeger, Stephen, 123
 Jean Bodel, 127

Index

- Jean Renart
Guillaume de Dol, 142, 153
- Jerome, St, 168
- Jewish tradition
 gift giving in, 9, 36
- Jocasta, queen of Thebes, 28
- Jocelin of Brakelond, 174
- John de Vile, 178
- John Mansel, 177
- John of Howden
Rosignos, 182
- John of Salisbury, 47, 88, 92, 96, 97, 98, 101, 110, 119
 career of, 67–8
 classical learning of, 66, 67
 criticisms of corrupt gift giving, 68–70
Entheticus de dogmate philosophorum, 70
Ex insperato, 107–8
 on good gift giving, 70–3
 on reciprocity, 73–4
Polieraticus, 46, 68–71, 108
 advice to rulers in, 166–7
 the importance of gift giving to, 74
Vita et passio, 108–9
- John of Tours, bishop of Bath and Wells, 84
- John the Evangelist, St, 181
- John, king of England, 88, 91, 155, 162, 175
 ‘black legend’ of, 171–2
 and classical literature, 179
 criticism of, 144–5
 in *Fouke Fitz Waryn*, 170–1
- Jussen, Bernhard, 7
- justice, 27, 79, 83, 88, 94, 114, 164, 171
 and Magna Carta, 162–3, 183
 as queen of virtues, 137, 152
 should control generosity, 137
- Juvenal, 32, 33–4, 179
- Kay, seneschal of King Arthur, 137, 155
King Horn, 151
- kingship
 and generosity, 84
 and gift giving, 88, 93–4, 140, 162–72
 and ritual performance, 172–3
 Seneca on, 54, 165
- Köhler, Erich, 121
- Lachaud, Frédérique, 11
- Lactantius, 99, 119
Divinae institutiones, 36–7
- comments on Thomas Becket in
 manuscript of, 98–9
- Lai d’Aristotle*, 154–5
- Lai d’Havelok*, 149–50. *See Havelok the Dane*
- Lancelot, 138, 142, 149, 151, 153
- Lanfranc, archbishop of Canterbury, 78
- Laomedon, king of Troy, 128
- largesse, 61, 63, 79, 107, 111, 116. *See generosity*,
 gift giving
 advice about in romance literature, 139–41
 as queen of virtues, 137, 152
 negative consequences of, 153–4
 opposed to ‘bargining’, 79, 144
 personified, 126, 153, 172
 depiction of, 181–2
 marriage to Henry the young king, 144
 rivalry with Mercy, 153
 supposed distance between aristocratic and
 clerical ideas of, 121–2
- Lévi-Strauss, Claude, 6, 7
- Lincoln, 58
- Llanthony, priory of, 45, 49, 53
- London, 90, 101
- Louis IX, king of France, 163
- Louis VII, king of France, 70
- Lucan, 27, 81, 179, 184
De bello civili, 27–8
 in the *Fait des Romains*, 133
- Maecenas, 29–30
- Magna Carta, 88, 162–3, 164, 171, 183
- Manuel dé Pechez*, 101
- Margaret de Quincy, countess of Winchester,
 124
- Margaret, countess of Kent, 174
- Marie, countess of Champagne, 134–6
- Martial, 32–3, 34, 70
- Martin of Braga, St, 48
- Matthew Paris, 97, 145, 164, 175
Abbreviatio chronicarum, 87
Chronica majora, 86, 87–92
 revisions to, 92
 right attitude to gifts in, 95–6
 classical learning of, 66, 85–6
 connections of, 87
 criticism of Henry III by, 89–91, 182
Estoire de Seint Aedward le rei, 86, 87, 93–5,
 180, 181, 182
Flores historiarum, 87
Gesta abbatum, 87

Index

- Matthew Paris (cont.)
Historia Anglorum, 86, 87, 92
 on Seneca, 96
Vitae duorum Offarum, 87, 92–3
- Mauss, Marcel, 3, 10, 13, 40, 84, 122, 185, 186–7
 and classical tradition, 9
 and performance of generosity, 6
 evolutionary reading of, 10
 influence on medieval historiography, 1, 5
- memory, 22, 57, 72
 as reciprocity, 20, 72
 renewed by gifts, 146
- Merlin*, 169–70, 175
- Moral instruction, 44, 100–1, 185
- Moralium dogma philosophorum*, 46, 59–60, 63–4, 86, 132, 166
 French translation as *Le livre de philosophie et de moralité*, 63
 French translation as *Les moralités des philosophes*, 63–4
 utilised by Gerald of Wales, 168
- Native American culture
 gift giving in, 6
- Nelson, Janet L., 158
- Nero, emperor, 18, 49
- New Year. *See* Christmas
 as time for generosity, 176
 gift giving, 89, 163
- Nicholas Bozon
Les Proverbes de bon enseignement, 62
- Normandy, 44
- Nottingham Castle, 180
- Oddone di Montferrato, papal legate, 95–6, 175
- Odo of Deuil, 26
- Offa I, king of Mercia, 93
- Orléans, 56
- Osbert Huitdeniers, 112
- Osney, annalist of, 173
- Ovid, 30–2, 69, 86, 91, 184
 influence of, 32, 145
 translation of, 136
- Paris, schools of, 67
- Parry, Jonathan, 7, 9, 10, 11
 patronage, 100, 121
 debate on, 3
 Horace on, 29–30
 Juvenal on, 33–4
- Martial on, 33
 Seneca on, 165
 the crown more than a source of, 162
- Paul, St, 36, 58
 and Seneca, 38, 48–9
- Perlesvaus*, 155, 156
- Persius, 179
- Peter d’Abernon of Fetcham, 119
- Peter of Blois, 169
- Peter the Chanter
Verbum abbreviatum, 100, 147
- Peter, abbot of Celle, 71–2, 73, 98, 103
- Philip de Aubigny, 174
- Philip II, king of Macedonia
 criticism of Alexander the Great, 77, 152, 166, 167, 168
- Philip IV, king of France, 178
- Philip of Harcourt, bishop of Bayeux, 47, 179
- Philip of Novara
Les Quatre Ages de l’Homme, 146, 148, 152–3
- Philip, count of Flanders, 134, 138, 159
- Philippe de Rémi
Conte de fole larguesce, 153–4
- Philo of Alexandria, 36
- Plato, 84, 127, 131
- Polynices, Theban prince, 28
 in the *Roman d’Thèbes*, 131
- Porus, king of India, 132
- Priam, king of Troy, 128–9
- promises, 27, 28, 94, 130, 144
 criticism of, 21–2, 137
 fulfilled without delay, 141
 obligation to fulfill, 32
- prose *Lancelot*, 140–1, 143, 149, 151, 155
 adapted in the Vulgate Cycle, 151
- prostitution
 greed for gifts compared to, 30–1, 69, 91, 145, 167
 Henry the young king’s marriage to Largesse
 contrasted with, 144
- Proverbes Seneke le philosophe*, 62
- Pseudo-Callisthenes, 132
- Publilius Syrus, 35, 58, 69, 100
- Ralph Bocking, 118–19
- Ralph Fitz Nicholas, 177
- Raoul de Hodenc, 155
Le Roman des Eles, 147–8
- Reading Abbey, 179

Index

- relics, 175
- Renaut de Bâgé
Le Bel Inconnu, 142
- Reuter, Timothy, 7–8, 12, 40
- Richard de Argentan, 174
- Richard III, duke of Normandy, 178
- Richard Marshal, earl of Pembroke, 86, 123, 174
- Richard of Wyche, St, bishop of Chichester, 118–19
- Richard, earl of Cornwall, 177
- ritual, 183
 ambiguity of, 174–5
 historiography of, 7–8, 160–1
 moral evaluation of, 10
- Roach, Levi, 161
- Robert Grosseteste, bishop of Lincoln, 123–4, 176
 reputation for generosity, 117–18
- Robert, earl of Gloucester, 83–4
- Roger Bigod, earl of Norfolk, 174
- Roger of Wendover, 171, 173
- Roman d'Enéas*, 126, 129–30
- Roman de la Rose*, 153
- Roman de Thèbes*, 126, 127, 130–1
- romance literature, 11, 121–59, 174
 kingship and gifts in, 169–70
 three matters of, 127
- Romance of Horn*. *See King Horn*
- romances of antiquity, 126–34, 154
 influence of, 134
- Rome, 2, 4, 6, 14, 23, 25, 28, 133, 136
 city of, 24, 29
 continued influence on early medieval society, 4
 papal court in, 91
- Rosenwein, Barbara, 41
- Rutebeuf
Le dit d'Aristotle, 139
- Salisbury Cathedral, 47
- Sallust, 126
Bellum Catilinae, 27, 133
Bellum Jugurthinum, 27
- Samson, bishop of Worcester, 84
- Sanchia, countess of Cornwall, 177
- Seneca, Lucius Annaeus, the younger, 70–1. *See De beneficiis*
 and Christianity, 38
 and Stoicism, 18–23
- and the lives of Thomas Becket, 108–9, 110, 115
- De clementia*, 44–6, 48, 56, 166, 179
- condemns giving to receive, 132
- Epistulae morales ad Lucilium*, 15, 45, 48
- in annotations to the *Disticha Catonis*, 124
- Ludus de morte Claudii*, 45
- Naturales quaestiones*, 45
- nature of medieval interest in works of, 75
- on gratitude, 72
- on moderation, 151, 168
- on motivation, 169
- on philosophy and gift giving, 15
- on receiving gifts, 112
- quotes from misattributed to Cicero, 63
- De remediis fortuitarum*, 45
- reputation of, 18, 47, 51
- similarities with other classical writers, 35
- utilised by Matthew Paris, 175
- De vita beata*, 18
- works wrongly attributed to
Formula vitae honestate, 45–6, 48–9
 Letters to St Paul, 48–9
De moribus, 45
De paupertate, 44–6, 48–9
De remediis fortuitarum, 45–6
- Servius
 commentary of on the *Aeneid*, 24–5
- Silber, Ilana F., 7, 10
- Simon de Montfort, earl of Leicester, 124, 174
- Simon FitzSimon, 116
- Simon Magus, 105, 107
- simony, 12, 80, 104–5, 110, 164
- Sir Gawain and the Green Knight*, 177
- Socrates, 55, 58, 168
- speed. *See* generosity
 in giving, 21, 53, 57, 61, 114, 117, 124, 132, 138, 141–2, 143, 144, 157, 168, 171, 174, 175, 186
 in giving, captured in registers, 162, 174, 178
- Spiegel, Gabrielle, 134
- St Albans, abbey of, 87, 92, 93, 116. *See* Matthew Paris
 intended audience of *Chronica majora*, 87
 visitors to, 87
- St Thomas, priory of, Staffordshire, 45, 53
- Stamford Bridge, battle of, 94
- Statius, 28, 126, 179, 184
Thebaid, 28–9, 126
 adapted as *Roman de Thèbes*, 130–1

Index

- Staunton, Michael, 111
 Stephen de Blois, king of England, 82
 Stephen Langton, archbishop of Canterbury, 115–16
 Stephen of Rouen
 Draco Normannicus, 104–5
 Stoicism, 2, 5, 18, 46, 84, 147
 adapted for the medieval elite, 65
 and Christianity, 35, 38–9, 52
 and Thomas Becket, 99, 109
 Suetonius, 125

 Temple, order of the, 178
 Terence, 69, 179
 Testart, Alain, 9, 13
 Tewkesbury, abbey of, 83
 Thais, 69
 Theobald, archbishop of Canterbury, 67, 101
 Thomas Aquinas, St
 Summa theologiae, 100
 Thomas Becket, St, archbishop of Canterbury, 67, 72, 73, 97, 185
 ‘pastor of hounds and hawks’, 99
 accused of simony, 104–5
 and gift giving in Anonymous 1, 111–12
 and gift giving in Herbert of Bosham, 113–14
 and gift giving in John of Salisbury, 109
 and gift giving in the ‘Canterbury lives’, 105–7
 and gift giving in William Fitzstephen, 110–11
 and Henry the Young King, 125
 and snobbery, 104
 as model for virtuous life, 115–17
 career of, 101–2
 comments on in manuscript of *Divinae institutiones*, 98–9
 criticisms of, 102–3
 model of virtuous life, 101, 119
 presented a challenge to hagiographers, 102–3
 receives gifts in right spirit, 112, 114
 Thomas, Nicholas, 9
 Titus, emperor, 125
 Trobriand islands, 6, 9
 Trojan Horse
 as false gift, 26, 128
 Troy, 26, 127–9
 Tullius Cicero, Marcus. *See* Cicero, Marcus Tullius

 twelfth century. *See* central Middle Ages
 attitudes towards classical past, 55
 developments of the, 184–5
 renaissance, 4, 100

 Ulysses, 128
 Urbain, 146–7, 148, 181

 Valerius Maximus, 152, 166, 179
 Vincent, Nicholas, 173
 Virgil, 24, 27, 86, 126, 127, 128, 131, 179, 184
 Aeneid, 15, 24, 126
 adapted as *Roman d'Enéas*, 129–30
 virtue, 23, 24, 28, 29, 47, 57, 64, 69, 97, 101, 112, 119, 149, 165
 and friendship, 70, 72, 73
 and reciprocity, 20, 36, 184
 and the active life, 49
 and wealth, 18, 22
 and William of Malmesbury, 75–85
 Becket combines worldly and spiritual, 116
 depiction of in *De beneficiis*, 52
 depictions of triumphant virtues, 181
 generosity as acting in accordance with, 17
 generosity as demonstration of, 23, 159, 164, 185
 Largesse as queen of, 137, 152
 of generosity, 14, 168
 opposed to gifts, 27, 126, 133, 167
 vice masquerading as, 20, 68

 Wace, 127
 Roman de Rou, 126, 178
 Walter Map, 61, 126, 135
 Walter Marshal, earl of Pembroke, 174
 Walter Mauclerc, bishop of Carlisle, 173–4
 Walter of Châtillon, 176
 wealth, 34
 and Seneca, 18
 and the Carthagians, 25–6
 attitude towards, 11, 12, 22, 49, 73, 94, 97, 109, 132, 155, 186
 in Stoicism, 18–19
 attitude towards in romance literature, 156, 159
 attitude towards in the *Urbain*, 147
 love of alien to generosity, 16
 Webber, Teresa, 47
 Westminster, 173
 Painted Chamber, 180–2

Index

- White, Stephen D., 11, 131–2
 Wickham, Chris, 40–1
 William de Havering, treasurer of the Exchequer, 177
 William de Montibus
 Proverbia et alia verba edificatoria, 58–9
 William Fitzstephen, 101, 110–11, 119
 William Golard, 178
 William II Rufus, king of England
 compared to Julius Caesar, 80–2
 criticised for his use of generosity, 77–80
 William Marshal, earl of Pembroke, 143–6, 157.
 See History of William Marshal
 William of Canterbury, 105–6
 William of Conches, 46, 59
 William of Malmesbury, 88, 91, 92, 96, 97, 145
 admired by Matthew Paris, 86
 and the teaching of virtue, 75, 76
 annotations in *De officiis*, 77
 classical learning of, 66, 75–7
 commentary on Lamentations, 85
 criticism of William II Rufus, 77–80, 83, 85
 Gesta pontificum Anglorum, 75, 80, 84–5
 Gesta regum Anglorum, 75, 77–80
 Historia novella, 75, 82
 Polyhistor, 76, 81
 praise of Robert of Gloucester, 83–4
 Winchester
 gift by citizens of, 90
 Woodstock, 180
 Worcester, 57
 Wulfstan, St, bishop of Worcester, 85
 Yder, 155–6