

Cambridge University Press

0521556872 - The Cambridge Companion to Medieval Romance

Edited by Roberta L. Krueger

Index

[More information](#)

INDEX

NOTE: Page numbers in italics refer to illustrations, in bold to main sections. The initial article is ignored in alphabetical sequence of titles, e.g. *Le Bel Inconnu* appears under B.

- Adela of Blois 36
- Adenet le Roi 65–6, 135
see *Cleomadés*
- adultery 56, 83, 84, 89, 144, 145, 172, 192
- Aeneid* 17, 25, 31, 88, 137, 183
- Alain of Lille 133
- Albrecht IV of Bavaria, Duke 197
- Albrecht (poet) 191–2
- Alexandre de Paris 30; see *Roman d'Alexandre*
- Alfonso X, King of Spain 256, 257
- allegory 22, 92
- Amadís de Gaula* (Rodríguez de Montalvo) 8, 259, 260–3
- Ambraser Heldenbuch*, Vienna 65
- Amis and Amiloun* 237
- amor* see courtly love
- Angevin dynasty 2, 85
- Anne de France 135
- anthologies from manuscripts 63
- anti-worlds in romance 115–29
- antifeminism 145
- Antiquity, romances of (*romans antiques*; *romans d'antiquité*) 29–44, 88
 - as origin of romance 2, 14–15, 132, 137, 254
 - and new society: *translatio imperii* 34–8, 254
 - translatio studii* in 31–4
 - private desire and public power in 38–42
 - women's role in 137–8
- Antoine de la Sale 180
- Apollonius of Tyre, legend of 3, 254
- Aquinas, Saint Thomas 121
- Ariosto 205, 262, 263
- aristocratic society 63, 67–8, 106, 107–9, 118–22, 123–8
- aristocracy
 - administration of households 85–6
 - portrayal of, in literature 115, 116, 119, 127–9, 185–6, 199, 236
 - gender roles 132–4, 243
 - marriage among the 241–2
 - transformation of class 237; *see also* nobility
- Der arme Heinrich* (Hartmann) 65, 118
- Arthur and Merlin* 221
- Arthurian cycle (Malory) 158–61
- Arthurian romances 2, 168–9, 176–7
 - see also individual titles*
- Arthurian subject-matter
 - in Dutch romance 178
 - in French romance 25–8, 55–7, 135–7, 167–78
 - in German romance 184, 187–92, 196–7
 - in Italian romance 178, 204, 205, 206
 - in Middle English romance 178–80, 218–33, 239–40, 246–8
 - in Portuguese romance, 257
 - in Spanish romance 178, 257–8
- The Arthurian Tradition in Italian Literature* (Gardner) 206
- Arthur's court as frame for story 19
- Athelston* 237
- Athis et Prophilias* 64
- Aucassin et Nicolette* 91
- Auchinleck Manuscript 236
- audience of romance 3–4, 14–16, 30, 47–9, 129, 180, 203–4, 205–6
 - as textual community 48
 - of *romans d'antiquité* 30
 - of French romances 14–16
 - of German romances, 185–6, 198–9
 - of Italian romances, 203–6
 - of Middle English romances 222, 225, 226, 236–7
 - of Spanish romances of chivalry 261
- reception of popular culture and chivalry 228–33, 236
- Austin Friars' church, Norwich 245
- authors
 - anonymity 64, 186–7
 - author compilations 64–7
 - construction of corpora 63
 - literary self-consciousness 3
 - portraits of 69

Index

- previous authors as guarantors 14–15
 scribes as editors and 62
 and their public 14–16
The Awyng of Arthur 222, 224
The Auntyrs of Arthur 222
- Bakhtin, Mikhail 253–4
 ballads, traditional 227–8
 Barbour, John 98, 101
 Barton, Henry 236
 Bayerische Staatsbibliothek, Munich 65
 beast epics 49
 Beatrice of Bourgogne (Empress of Rome) 15
 Becket, Thomas 33
 Bédier, Joseph 63
 bedroom scenes in romances 153–4, 224–5,
 241
Die Beichte einer Frau (anon.) 198
Le Bel Inconnu (Renaut de Beaujeu) 18, 196
 Benoît de Sainte-Maure, 2, 15, 30, 34
 Benson, Larry D. 98
 Bernart de Ventadorn 52, 86
Béroul 3, 16–17, 24, 90, 174; *see Tristan*
 (Béroul)
 Berthold IV, Duke of Zähringen 185
 Berthold V, Duke of Zähringen 185
 Bertran de Born 102
 Bezzola, Reto 85
 Bibliothèque de l'Arsenal, Paris 65
 Bibliothèque Nationale, Paris 49, 51, 64, 66, 68,
 72
 biography 101, 209
 Black Death 5, 180, 236–7, 245
 Black Prince 103
 Blanche of Castile 135
 Bloch, Marc 98, 255
 Bloch, R. Howard 84
 Boccaccio, Giovanni 151, 205, 260
 Boiardo, Matteo Maria 205
 bondsmen, noble (Germany) 186, 187
Le Bone Florence of Rome 244
The Book of Chivalry (Geoffroi de Charny) 97,
 100, 107
Book of the Ordre of Chyvalry (Ramon Llull)
 97, 107
 bourgeoisie 237
 bourgeois households, as context for romance 5
 “bourgeois-gentry” households 235–8
 Branca, Daniela Delcorno 215
 Britain
 Middle English romance 7–9, 120–3, 128–9,
 150–63, 179–80, 235–52
 popular chivalric romance in 218–34
 see also individual names and titles of works
 British Library, London 151
 Bruce, Edward (brother of Robert) 98, 101
 Bruce, Robert, king of Scotland 98, 101
Brut (Layamon) 126, 221
 see also Roman de Brut (Wace)
- Buch der Liebe* (Ulrich Füetrer) 197
 Burns, E. Jane 144–5
- canso*, twelfth-century 63
cantari 4, 204, 206
The Canterbury Tales (Chaucer) 127, 151
 see also individual tales
 Capellanus, Andreas 88
The Carle of Carlisle 222, 224
Cassidorus 177
 Catalan romances 257–9
 Caxton, William 226, 236
La Celestina 260
 Cervantes, Miguel (de Cervantes Saavedra) 4, 8,
 256–7, 262–4
Chanson de Roland 108
chansons de geste (vernacular epics) 3, 32,
 48–52, 65
 compilation with romances in manuscripts,
 49
 influence of hagiography 50–1
 love plots in 50
 Charles, Count of Flanders 110
La Chastelaine de Vergi 91, 145
 Chaucer, Geoffrey 42, 127, 150, 151, 155–8,
 222, 229, 230–3, 236, 241
Le Chevalier à l'épée 143
Le Chevalier au lion or Yvain (Chrétien de
 Troyes) 23, 24, 26, 72, 138, 143, 177,
 188, 219, 220
Le Chevalier de la Charrete or Lancelot
 (Chrétien de Troyes) 15, 16, 26, 49,
 52–3, 67, 69, 73, 81–4, 135, 136,
 138
 courtly love in 81–4
 sources 115–16
 transmission 73
Le Chevalier qui fist parler les cons 54–5
Chevelere Assigne 237
 chivalry 84, 132, 185
 celestial 173, 176
 Gawain and popular romance in Britain
 218–34
 and governance of kings 107–10
 and heraldry 226
 and masculinity 143–5, 152, 154
 meaning of term 97
 and medieval Italian romance 203–15
 and piety 104–7
 societal role in romance 97–110
 and violence 99–103
 see also knights
 Chrétien de Troyes 2, 13, 15–16, 24–5, 65, 69,
 73, 87, 167, 168, 169, 177, 178, 190, 219,
 220, 221, 239
 art of description 20–1
 compilation of works 66–7
 contrast with Hartmann von Aue 187–9
 and courtly love 81–4, 86–7
 development of romance 52–3

Index

- Chrétien de Troyes (*cont.*)
 Guiot manuscript of works, 69
 interlacing 26–8
 representation of women 138
 segmentation and interlacing 23–4
 source for German romance 184, 194, 220
 source for French prose romance, 168–9
see also titles of works
 Christ, imagery of 52, 55
 Christine de Pizan 94, 107, 145, 225
 chronicle 101
 chronology 64, 191
Cité des dames (Christine de Pizan) 145
 class
 and popular romance in Britain 228–9
 social changes 237
see also society
 classification of romances 16
Cleanness 151
Cleomadés (Adenet le Roi) 65, 135
 clerks
 as authors 2, 14, 30–1, 32–4, 47
 love, and the schools 87–90
 role of 85–6, 255
 Cleve, Countess of 183, 184
Cligés (Chrétien de Troyes) 19, 26, 64, 88–90,
 194
 translation by Konrad Fleck, 194
 adaptation by Ulrich von Türheim, 194
 collaboration in writing 83–4
 Colyns, John 246
 comic vision of romance 49, 54–5, 195
 community, textual 48
 compilations/recombinations 63–8, 177, 198
El conde Partinuples 256
Confessio Amantis (Gower) 232
conjointure 2, 13, 15
Le Conte du Graal or Perceval (Chrétien de
 Troyes) 2, 13, 15, 19–20, 26–7, 67–8,
 74–5, 82–3, 120–1, 126
 continuations of 26–7, 67
 and other worlds 120, 121, 126
 source for *Parzival* (Wolfram von
 Eschenbach) 190–1
contes (tales), designation for romance, 1, 13,
 45
 couplets, rhyming 1, 13, 198
 courts as fictional center of romance society
 47–9, 92, 197
 historical courts as context for romance
 production and transmission 2, 47,
 82–3, 183–4
 fictional portrayal of 29–30, 116
 courtesy and heroic stature 223, 224–5
Courtiers' Trifles (Walter Map) 32
 courtliness 84–7, 92–4
 courtly love 5, 81–94
 and courtliness 84–7, 92–4
 definition of 84–5
see also love
- Cox, Captain (actor) 227–8, 234n
 Crane, Susan 48
Curial e Güelfa (1443–60) 258
 Curschmann, Michael 72
 Dante Alighieri 204
De Arte honeste amandi (Andres Capellanus)
 88
 De Caluwé, Jacques 125
De Planctu Naturae (Alain of Lille) 133
La Deplourable fin de Flamete (Scève) 260
 description, art of 2, 20–2, 33, 34
Desiré 127
 Diaz, Bernal 253
 didactic texts 49, 107, 145
Didot-Perceval 168
 Diederic van Assende 196
 disguise motif 54
 disruption in romance
 of gender roles 137, 146
 of political order, 35–6
 of stable social order 117–20
Dit dou florin (Jean Froissart) 73
Diu Krône 221
Dolopathos 64
 domestic detail in romances 237–8
Don Quixote/Quijote (Cervantes) 229, 253,
 262–4
 du Bellay, Joachim 180
 Dutch medieval romance, 8, 183
Ecclesiastical History (Orderic Vitalis) 103
ecphrasis 20
 editors of medieval texts 62–3
 education
 of clerks 87
 of nobility 133
 of women 133
 Edward IV, king of England 151
 Eilhart of Oberg 192, 193–4, 198
 Eleanor of Aquitaine 2, 33, 36, 85, 135
 Eleanor of Castile 135
Elegia di madonna Fiammetta (Boccaccio) 259
Eliduc (Marie de France) 3, 24
Emaré 237, 244–5, 246
Empereurs de Rome 64
Eneas, *see Roman d'Eneas*
Eneide (Heinrich von Veldeke) 64, 71, 183–4
 episodic organization 24
Epistle of Otthea (Christine de Pizan) 225
Erec et Enide (Chrétien de Troyes) 2, 15, 23, 24,
 25, 49, 88, 138
 contrast with Hartmann von Aue 188
Erec/Erek (Hartmann von Aue) 65, 187–8, 220
 Eros, translations of (private desire and public
 power) 38–42
 eroticism
 and history 30–1, 38, 39–42
 and other worlds 125–7
 and religious register 52–3, 82, 91–2

Index

- Erpingham, Sir Thomas 245
Escanor (Girart d'Amiens) 135
L'Escoufle (Jean Renart) 15, 141
Espinette amoureuse (Foissart) 73
Estoire del saint Graal 172, 176
exempla 50
- fabliaux 49, 54–5
 fairy worlds 117, 119, 122–5, 128, 139–43
 family 235, 237–8
 see also knights; marriage; wives; women
 fathers and sons in romance 248
La Faula (Guillelm de Toroella, c.1370) 258
 fidelity, female 21–2
La Fille du comte de Pontieu 178
Filocolo (Boccaccio) 205
Il Filostrato (Boccaccio) 151
Fiorio e Biancifiore 204
Flamenca 53, 91
Fleck, Konrad 194, 195
Floire et Blancheflor 13, 17, 23, 51–2, 73
 adaptations 185, 195–6, 204, 205, 237, 256
 in German 185, 195–6
 in Dutch 196, 199
 in Italian 205
 in Middle English 237
 in Spanish 256
Flores de filosofia 256
Flores et Blancaflor 256
Florimont (Ainon de Varennes) 16, 23
Floris (Diederic van Assende) 196
Floris and Blancheflor, 237
Flos unde Blankeflos (anon.) 196, 199
 form and content interplay 46–7
 formlessness in prose *Tristan* 155
Frappier, Jean 84, 170, 172
Frauendienst (Ulrich von Liechtenstein) 195
Frauentreue 198
 French medieval romance 13–28, 206
 art of description 20–2
 authors and their public 14–16
 episodic organization 24–5
 filtering storymatter through narrating voice 16–18
 interlace and romance expansion 25–8
 intersection with other genres, 45–57
 narrative structures 22–4
 topics and types 19–20
 French prose romance
 early 168–9
 evolution and legacy 167–8
 influence of 178–81
 interlace technique 170, 173, 175, 179
 Lancelot-Grail cycle 169–73
 late Middle Ages 176–8
 Post-Vulgate cycle 175–6
 prose *Tristan* 173–5
Fresne (Marie de France) 3, 139
Froissart, Jean 73, 102
- Frye, Northrop 253
 Füetrer, Ulrich 197–8
- Galad* (Galaad), characterizations of 55, 171–3
 compared to Christ 55, 106
Galeran de Bretagne 73, 139, 141
Gamelyn 237
 Gardner, Edmund 206
Garin de Monglane 49
 Gaston Paris 81, 84
 Gaston Phebus, Count of Foix 73, 74
 Gaunt, Simon 144
 Gautier d'Arras 3, 15–16
Gawain: the Early Years 219
 Gawain (Gauvain), role in British popular romance 218–34
 chivalric identity tested, 153
 failure to uphold reputation, 143
Gawain and Gologras 222–3
 gender
 in late medieval English romance 150–62, 243
 in Old French courtly romance 132–46
 female readers and patrons 134–6
 masculinity 143–5
 paths of romance women 139–43
 transformations of social identity 145–6
 women as ambiguous agents of romance 137–9
 in romance wall paintings 190
 Generation of 1898 movement 254
 genre 17, 46–57, 181
 conflict between 51
 definitions of 46, 180
 form and content interplay 46–7
 horizon of expectations in reading 46, 52
 intertextuality 50–7
 lyrics in romance 46
gentillesse 225
 gentry as a class 237, 241
 Geoffrey of Monmouth 2, 25, 35, 116, 218, 257
 Geoffroi de Charny 97, 100, 104, 105, 107
 Gerald of Wales 101
 Gerbert de Montreuil 15, 22, 27, 135
 German medieval romance 60, 64–5, 67–8, 71, 123–7, 183–99
- Hartmann von Aue 65, 66, 117, 118, 187–9
Iwein story in pictures 189–90
 late medieval transformations 196–9
 origins and traditions 183–7, 194–5
Tristan tradition 192–4
 Wolfram von Eschenbach and the Grail 64–5, 66, 190–2
- Gerusalemme Liberata* (Tasso) 205
 Giddens, Anthony 242, 243
 Giles de Busigny 110
 Girart d'Amiens 135
Girart de Roussillon 50
Gliglois 23

Index

- Godefroi de Leigny/Godfrey de Lagny 16, 67, 83
Gologras and Gawain, 221
 Gottfried von Strassburg 67, 72, 90, 93, 184, 192–3
 Gower, John 231–2
 Grail romances 65, 167, 168–9, 190–2
 see also *Conte du Graal*; *La Queste del Saint Graal*; *Estoire del Saint Graal*; *Parzival*; *Roman du Graal*; *Titurel*
Gran conquista de Ultramar 257
 Gravdal, Kathryn 54
 Gray, Sir Thomas 98
 "The Green Knyght" (Paston library) 226
The Greene Knight 222
Gregorius (Hartmann) 65, 117
 Guido delle Colonne 42
Guillaume d'Angleterre (Chrétien de Troyes) 66, 117–18, 256
Guillaume de Dole (Jean Renart's *Roman de la Rose*) 15, 21, 45–6, 91–2, 140–1
Guillaume de Lorris 21–2, 92
Guillaume IX of Aquitaine see William IX
Guillem de Toroella 258
Guilot (thirteenth-century scribe) 64, 66
Guy and Colbronde 226
Guy of Warwick 226
 hagiography (saints's lives) 3, 48–9, 50, 51, 52–3
 use of religious language 82, 104–5
 and value of virginity 56
 Hartmann von Aue 65, 66, 117, 118, 184, 187–9, 220
 Haskin, Charles Homer 98
Havelok the Dane 3, 109, 237, 244–5
 Heinrich von dem Türlin 65
 Heinrich von Veldeke 64, 71, 183–4
Helcanus (or *Peliarmenus*) 177
Heldenezik 67
Heldris de Cornuaille 15, 133, 134
Hélie de Borron 174
 Henry II, king of England 2, 32, 33, 36, 85, 87, 135, 170
 Henry the Liberal, Count of Champagne 82, 87
 Henry the Lion, Guelph Duke 185
 Henry V, king of England 102–3
 heraldry and chivalry 226
 Hermann I, Landgrave of Thuringia 184, 185
 heroes
 centrality of chivalric 47–8
 the famous nine 106
 of romance 235
 heroines 139–43, 248
Das Herzmäre (Konrad von Würzburg) 198
 Hindman, Sandra 49, 72
Histoire ancienne jusqu'à César 42
Histoire de Guillaume le Maréchal 101
Historia (Alfonso) 257
Historia regum Britanniae see *History of the Kings of Britain*
Historia troyana polimetrica (c.1270) 256
 history
 and courtly romance 50
 and erotic tensions 30–1, 38, 39–42
 Judeao-Christian and Classical 106
 Middle Ages 98
 mythic prehistory 35, 40
History of the English Kings (William of Malmesbury) 218
History of the Holy Grail (Henry Lovelich) 178, 236
History of the Kings of Britain (Geoffrey of Monmouth) 2, 35, 116, 120, 127, 218–19
 Hoccleve, Thomas 243
 Holt, J. C. 227
 home see household context for romance
 Homer 25
 honor, chivalric 199
 horizon of expectations in reading 46, 52, 53
Horn Child and the Maiden Rymild 237
 hostility towards chivalric romances 135, 228–9
 household context for romance 85–6, 235, 236–8
 Hudson, Harriet 236
Hue de Rotelande 16, 26, 54
Hugh of Saint Victor 121
Hundred Years' War 5, 150, 161–2, 180
 Iberian peninsula 178
 see also Spanish romances
 iconography of medieval romance 69
Ille et Galeron (Gautier d'Arras) 15, 23–4
 illustrations 68–75, 70–1
 author portraits 69
 iconography 69
 mode of reception 74
 prose romances 72–3
 selection 69, 72
 influence of French sources 178–9
 inheritance 235, 245
 interlace technique 22–4, 25–8, 170, 173, 175, 179
 intertextuality between genres 50–7
 interventions, other-worldly 118–20
Ipomedon (Hue de Rotelande) 16, 19, 23, 26, 54–5
 irony 47, 52, 150
 Isabeau de Bavière, Queen 135
 Isabelle of Vermandois 82
 Italian medieval romance and chivalry 203–15
 cantari 204
 influences 203–9
 Tavola Ritonda 213–15
 Tristano Riccardiano 209–11
 Tristano Veneto 211–13
Iwein (Hartmann von Aue) 65, 68, 187–90, 220–1
 as reworking of Chrétien's *Yvain*, 220

Cambridge University Press

0521556872 - The Cambridge Companion to Medieval Romance

Edited by Roberta L. Krueger

Index

[More information](#)

Index

- Jaeger, C. Stephen 93
 Jameson, Fredric 46
Jaufre (anon.) 16, 19–20, 89
 Jauss, Hans-Robert 46, 51, 260
Jean d'Arras 3, 135, 177
Jean de Meun 21–2, 92, 93
Jean, Duke of Berry 3, 135
Jean Renart 15, 18, 21, 45, 140, 146
The Jeaste of Sir Gawain 223, 224
Jehan Vaillant 177
Johann von Würtzburg 196
John of Gaunt 151
John of Massingham 110
jongleurs 14, 17, 255
Joseph of Arimathea (Portuguese) 257
Joseph of Arimathie (Middle English) 178, 257
Joufroi de Poitiers 91
Der Jüngere Titurel 68
- Kanor* 177
Karl der Grosse (Stricker) 64
 Kay, Sarah 48
 Kennedy, Elspeth 97
King Arthur and King Cornwall 222
King Horn 237, 240, 243
King Ponthus and Fair Sidone 237, 242, 243
 kings and knights 107–10
Kinig artus bauf (*Widwilt*) 196
Klage (Wolfram) 64
 Knight, Stephen 238
 knights 98–103, 104–7, 107–10, 171, 179
 identifying ideal of behaviour and ethics 206–7
 as myth 238–9
 romance and masculinity 143–5, 238–41, 246–8
 and social change 237
 Spanish 256–7
 see also chivalry
- The Knight's Tale* (Chaucer) 154–5
 Knights Templar 104
 Köhler, Erich 84
 Konrad von Würtzburg 198
 Krueger, Roberta 48
 Kunigunde, wife of Duke Albrecht IV of Bavaria 197
Kyng Richard Cure de lyon 226
- Lachmann, Karl 63
Lai du cor 119
Lai du court mantel 119
Lai le Freine 237
 lais 49
Lais of Marie de France 3, 138–9, 146
Lancelot (*see also* Prose *Lancelot*)
 influence on Italian romances 204
 non-cyclic version 172
Lancelot (Chrétien de Troyes *see Le Chevalier de la Charrette*)
- Lancelot do Lac* 97, 106, 107
Lancelot of the Laik 178
Lancelot-Graal cycle 67–8, 74, 168, 170
 Laneham, Robert 227–8
 language, religious 82, 104–5
 language of romance texts 253–4
Lanval (Marie de France) 21, 119–20, 125–6, 143
Lanzelot (Ulrich von Zatzikoven) 121, 123–5
Lanzelot and *Lannzilet* (Ulrich Füetrer) 197
 Larner, John 207
 Latin *see* Antiquity; translation
 Latini, Brunetto 204
Laurin 177
Laiistic (Marie de France) 144
 length of romances 22, 168, 175
 Lewis, C. S. 84
Libeaus Desconus 221
libro, use of term 254
Libro de Alexandre 254, 255
Libro de Apolonio 254, 255
Libro del Caballero Zifar (c.1310) 256–8
libro de caballerías 256
 lineage 235, 245–8
Lisuarte de Grecia (Rodriguez de Montalvo) 261
 literacy, lay 74–5, 180, 204, 237–8
 literature, courtly 85–6
Le Livre de Caradoc 19
Le Livre du Duc des Vrais Amants (Christine de Pizan) 145
Li livres dou Trésor (Latini) 204
 López de Ayala 260
 Louis VII, king of France 135
 love
 and development of the romance 52–3, 242, 244
 love triangles 174, 193
 and medieval marriage 242
 religious and sacrilegious 90–2
 subordination of theme 39
 see also courtly love; eroticism and history
- Lovelich, Henry 178, 236
 Luces de Gat 174
 Ludwig III of Thuringia, Landgrave 183
 Lydgate, John 42
 lyrics 46, 49
- Mabinogion* 218
 McCarthy, Terence 179
 McFarlane, K. B. 245
 magical resolutions 224–5
 Mahaut d'Artois 135
Mai und Beaflor 64
 maidens in romance 139–43
mal mariées 138
 Malory, Sir Thomas 100, 108, 150, 151, 158–62
 French influence 178–9
 as reader 236

Index

- Manessier 27
Mantel (Heinrich von dem Türlin) 65
 manuscripts 49–50, 60–77
 characteristics of original 60, 61
 distribution and production 74–5
 divergencies and variations 62
 French patterns 63–4, 65
 German patterns 64–5
 illustration 68–75
 medieval reception of 60, 62, 69, 74–5
 patterns of compilation 63–8
 scribes as editors and authors 62–3
 Map, Walter *see* Walter Map
mären texts 65, 198
 marginalization of women 152–3, 159, 161
 Marguerite de Navarre 94
 Marie de Brabant 65–6, 135
 Marie de Champagne 15–16, 69, 73, 82, 86, 135
 Marie de France 21, 24, 119, 138–9, 144
 Marie de Ponthieu 135, 146
 Marie, Duchess of Bar 135
Marques de Rome 177
 marriage, medieval 235, 241–5; *see also* *mal mariées*
The Marriage of Sir Gawaine 222
 marvels, fictive 121–2
 masculinity and romance 143–5, 152, 235,
 246–8
 see also men, bonds between
 Matilda, empress 36
 Mathilda of Portugal 82
 matter of Britain 257, 258
 Maugin, Jean 177
 Maximilian I, Emperor 197
Meliador (Jean Froissart) 73
Meliadus (Rusticiano da Pisa), 204, 208
Mélusine (Jean d'Arras) 3, 135, 143, 146, 178
 men
 bonds between 144–5, 151–2
 see also masculinity and romance
Meraugis de Portlesquez (Raoul de Houdenc)
 23
Merlin (Old French prose) 172, 176
Merlin (Middle English, Henry Lovelich) 178,
 236
Metamorphoses (Ovid) 88
 metaphor 39, 52, 91
 Michot Gonnott 177
 Middle English romance, *see* Britain, Middle
 English romance
 Middle High German romance, *see* German
 medieval romance
 miniatures 68, 72
Minnerede poems, 68, 198
Des Minners Anklagen 198
 misogyny in romance 54, 143–4, 145
 Montaigne, Michel de 181
 Montalvo, Garcí Rodríguez de 260–2
Morgante (Pulci) 205
La Mort le roi Artu 57, 68, 104, 170, 171–2
Morte Arthur (stanzaic) (before 1400) 221, 246
Morte Arthure (alliterative) (c.1360) 221, 236,
 245–7
Morte Darthur (Malory, 1469) 100–1, 106, 108,
 158–62, 178, 248
 motifs, romance 187
 Moulins library 135
 Munich Staatsbibliothek 72
 myth and the knight 238–9
Narcissus 88
 narration in romance
 change to novel form 180
 episodic organization 24–5
 interlace and romance expansion 25–8
 multiple segments and interlace 22–4
 narrative compilation 67–8
 narrator's voice 16–18, 188, 191, 195, 209,
 213
 other-worldly interventions 118–20, 129
 recurrent patterns 19–20
 and storymatter 16–18
Nibelungenlied 64, 184
 Nobility, ideals of
 in Middle English romance 228–9
 in German romance, 186
 in Italian romance, 207–8
Nouveau Tristan (Jean Maugin) 177
 Norse medieval romances 8, 183
novela 254, 259–60
 novels 180, 254
The Nun's Priest's Tale (Chaucer) 150
 Occitan corpus 19, 51, 53
Octavian 237
Ogier le Danois 49
On Not Taking a Wife 219
 oral reading of romance 3, 14, 73
Ordene de chevalerie 97
 Orderic Vitalis 103, 110
Orlando Furioso (Ariosto) 205, 262, 263
Orlando Innamorato (Boiardo) 205
 Österreichische Nationalbibliothek, Vienna 65
 Ovid 32, 87–9, 137
 paintings of romance stories 189–90, 197
Palamedes 175
Paris y Viana 256
 parody 49, 54
Partonopeu de Blois 17–18
Parzival (Wolfram von Eschenbach) 4, 64, 65,
 67, 190–1, 220
 Paston, Sir John 225–7, 236
Patience 151
 patrilineage 34–6
 patronage
 of French romance 15–16, 66, 134–7
 of German romance 183–4, 185–6

Index

- of Middle English romance 4, 225–7, 236
 women patrons 134–7
see also audience
 patterns of verse romance 13
Pearl 151
Peire Rogier 53
Pelayo, Menéndez 259–60
Perceforest 176
Perceval (Chrétien de Troyes) *see Le Conte du Graal*
Perceval Continuations 26–7, 67
Percy Folio Manuscript 228
 performance of romances 229–30
Perlesvaus 49, 102, 168–9
 perspectives, plurality of 47, 52
Le petit Jehan de Saintré 180
 Philip, Count of Flanders 82, 83
 Philip II (Philip Augustus), king of France 83
 Philip III, king of France 65
 Philippe de Beaumanoir 97
Philomena 88
 piety and chivalry 104–7
Piramus et Thisbe 88
 Portuguese medieval romances 8
 Post-Vulgata Cycle 175–6
 power
 given to women 39, 143, 155
 private desire and public power 38–42
 shift from Troy to Rome and Europe 35, 64
see also translatio imperii
 Prague, Státní knihovna CSSR 68
 printing 5, 198
Prise d'Orange 50
 private life in romances *see household context*
 prologues 14–15, 16, 34
 prose romance
 contrasted with verse romance 167–8
 in French 167–82
 in Middle English 178–9
 in German 197–8
 in Italian 204–5, 207–17
 in Spanish 255–6
 Prose *Lancelot* (French) 18, 55, 57, 67–8, 100,
 104, 140, 141, 169, 170–1
 prose *Tristan* 173–5
Protheselaus (Hue de Rotelande) 26
 Pseudo-Map Cycle 169
 Pseudo-Robert de Boron Cycle *see Post-Vulgata Cycle*
Pseudo-Turpin 167
 pseudonyms 15
 Pulci 205
 queens in romance 139–43
La Queste del Saint Graal 55–7, 68, 104, 106,
 121, 127, 142
 Gawain's role in 220
 interlace technique 170–3
 Post-Vulgata version 176
 Ramon Llull 97, 107, 110
 rape in romance 22, 137, 140
 reading (oral) and recitation 73–5
 reception of medieval manuscripts 60, 62
 recitation of romances 73
Reclus de Molliens 68
 Reconquista of Spain (711–1492) 4, 255
 reconstruction of original texts 63
 reflexivity of romance 13
Regement of Princes (Hoccleve) 243
Renaut de Beaujeu (or Bâgé) 18, 196
 rewriting, art of 13–14
 Richard I, king of England 101
 Richard II, king of England 151
Rimado de Palacio (López de Ayala) 260
 Robert de Blois 49
 Robert de Boron 169, 176
 Robertson (Jr.), D. W. 84
 Rodenegg castle paintings (South Tyrol)
 189–90, 197
 Rodríguez del Padrón, Juan 259
Le Roi Flore et la belle Jehanne 178
Roman d'Alexandre (Alexandre de Paris) 30,
 34, 37
Roman de Brut (Wace) 2, 25, 26, 27, 50, 61, 64,
 221
Roman de Brut (Wace, 1155) 2, 50 221
Roman d'Eneas 2, 15, 17, 25, 34, 35, 36, 37, 61
 influence of Ovid 88, 137
 manuscript 64
 plurality of perspectives 52
 and power of desire 39–41
 women's role in 137–8
Roman du Graal (Robert de Boron) 169
Roman de la Rose (Guillaume de Lorris and
 Jean de Meun) 21–2, 92, 145
Roman de la Rose (Renart) *see Guillaume de Dole*
Roman de Silence 16, 132, 133–4, 139–40, 145
Roman de Thèbes 2, 14, 15, 16, 20, 25, 30, 33
 and eroticism 41
 patrilinear rights in 36–9
Roman de Toute Chevalerie (Thomas of Kent)
 29–31, 37–8, 41–2
Roman de Troie 13, 14, 15, 25, 30
 manuscript 64
 and power of desire 39–41
Roman de la Violette (Gerbert de Montreuil)
 22, 135, 146
Roman du castelain de Couci et de la dame de Fayel (Gerbert de Montreuil) 22, 70,
 144, 146, 198
 Romance
 art of description 20–2
 as literature of debate 99
 classification of 45
 genre opposed to modern novel 180, 253–4,
 264
 manuscript contexts of 60–77

Cambridge University Press

0521556872 - The Cambridge Companion to Medieval Romance

Edited by Roberta L. Krueger

Index

[More information](#)

Index

- Romance (*cont.*)
 narrative structure 22–23
 and other genres 45–7
 “other worlds” in 115–29
 role of chivalry in 97–110
see also audience, authors, genre,
 illustrations, manuscripts, narration,
 patronage, patterns, prose romance,
 reflexivity, translation; Britain, Middle
 English romance, French medieval
 romance, French prose romance,
 German medieval romance, Italian
 medieval romance, Spanish medieval
 romance, and titles of romances.
 overview of evolution 1–6, 167–81
- romans antiques* *see* Antiquity, romances of
- romans d'antiquité* *see* Antiquity, romances of
- romanz*, as translation into the French
 vernacular 1, 13, 45
- romanzi*, Old Italian 203
- Ronsard, Pierre de 180
- Rudolf von Ems 194
- Runkelstein castle paintings (South Tyrol) 197
- Rusticiano da Pisa 177, 204
- St. Gall Stiftsbibliothek 64
- saints, lives of *see* hagiography
- Sala, Pierre 177
- Sale, Antoine de la 180
- Sankovitch, Tilda 91
- Scaglione, Aldo 207
- Scandinavian medieval romances 178. *See*
 Norse, Old medieval romances
- Scève, Maurice 260
- Schönperger, Hans 198
- Schule der Minne* 198
- scribes, role of 62
- Segre, Cesare 46
- senz/sapience* 14
- Les Sept Sages de Rome* 3, 64, 177
- Las sergas de Esplandián* (Montalvo) 261
- Seven Sages cycle *see* *Les Sept Sages de Rome*
- sexuality 21–2, 41–2, 56, 92, 133, 137
 diabolization of desire 127
 and masculinity 143–5
see also eroticism; gender
- shape of romance in medieval France 13–28
- Shroud of Turin 104
- Siervo libre de amor* (Juan Rodríguez del
 Padrón, 1440) 259
- Simon de Montfort 101
- Sir Amadace* 237
- Sir Degaré* 237
- Sir Gauvain and the Carle of Carlisle* 222
- Sir Gauvain and the Green Knight* 105, 118–19,
 151, 152–4, 158, 159, 161, 222, 227, 241
- Sir Isumbra* 237
- Sir Orfeo* 117, 122–3, 128–9, 237
- Sir Perceval of Galles/Sir Percyvell of Gales*
 (early fourteenth century) 221, 236, 237,
 239
- society
 ancient story and new society 34–8
 changes in clan organization 34–5, 36
 character of popular culture 228–9
 different types in romance 115–29
 literary aristocracy 115, 116
 patrilineage 34–8
 rise of secular dynastic histories 35
 role of chivalry in romance 97–110, 218–34
 social identity 145–6
 sons, role of 239–40, 245–8
- Sorg, Anton 198
- sources for other worlds in romances 115–16
- Southern, R. W. 98
- Spanish medieval romances 253–64
- Spiegel, Gabrielle 50
- Spielmannsdichtung* 184
- Squire's Tale* (Chaucer) 222
- Statius 31
- Staufer dynasty of Germany 185–6
- Stephen, king of England 36
- Storia di Merlin* 204
- story
 role of other worlds 120
 storymatter of romance 16–20
 storyteller, role of 14, 188
- Story of Merlin, The* 101, 107–8, 109
- Streitgespräch zweier Frauen über die Minne*
 198
- Stricker Der 64
- Suger, Abbot of St Denis 110
- Suite du Merlin* 176
- symbolism, religious 57, 116
- Tale of Sir Thopas* (Chaucer) 127, 230, 231,
 236
- Tasso, Torquato 205
- La Tavola Ritonda* 178, 208, 213–15
- tent descriptions 20–1, 33–4
- terminology, precise generic 45–6, 180
- terre geste* (land laid waste) 103
- Thebaid* (Statius) 31
- Thibaut de Blois, Count 15
- Thomas Aquinas, Saint 121
- Thomas of England (d'Angleterre) 17, 90–1,
 93, 192. *See* *Tristan* (Thomas)
- Thomas of Kent 29–30
- Thornton, Robert 236
- Tirant lo Blanc* (Joannot Martorell, c.1460)
 258–9
- Titurel* (Wolfram von Eschenbach) 65, 67, 68,
 191–2
- tomb descriptions 34
- Torrent of Portyngale* 237
- Tournament of Tottenham* 228

Index

- tournaments 98, 100
 transformations, magical 224–5, 230–3
translatio imperii 34–8, 64
translatio studii 31–3
 translation
 from French into other languages 178, 211, 220–1
 from Latin into French 13, 16, 31–42
 from Spanish into other languages 260
 see also Antiquity
 transmission, patterns of 63–4
Die treue Magd 198
Trierer Floyris 184, 195
Tristan (Béroul) *see attached*
Tristan (Castillion) 257
Tristan (Gottfried von Strassburg) 67, 192–4
Tristan (Thomas)
 Tristan interpretations 16–17, 24, 72, 90–1
 German 192–4
 northern Italian 207–9
 prose *Tristan* 173–5
 Tristan romances
 of Béroul 3, 16–7, 24, 74, 90, 167, 174
 of Eilhart of Obert 192, 193–4, 198
 of Gottfried von Strassburg 67, 72, 83, 90, 184, 192–3
 of Pierre Sala 177
 of Thomas of England 3, 16–17, 24, 74, 90, 91, 92–3, 167, 184
 of Ulrich von Türheim 193
 of Ulrich von Freiburg 194
 Italian versions, 208–15; *see also* *Tristano Riccardiano*, *Tristano Veneto*, *Tavola Ritonda*
Tristan (Pierre Sala) 177
Tristano Riccardiano 204–5, 208, 209–11
Tristano Veneto 208, 211–13
Tristrant (Eilhart of Oberg) 192, 193–4, 198
Los trabajos de Persiles y Sigismunda (Cervantes) 263
Troilus and Criseyde (Chaucer) 42, 151, 155–8, 236, 241
Troy Book (Lydgate) 42
 Troy legend, importance of 88
Trubert 54
 truth, presentation of 167–8
The Turke and Sir Gawain 222
 Ulrich von Freiburg 194
 Ulrich von Liechtenstein 195
 Ulrich von Türheim 193–4
 Ulrich von Zatzikhoven 123
Vengeance Raguidel (Raoul de Houdenc?) 143
 verse romance 13, 167
La Vie de Saint Grégoire 56
La Vie de Sainte Marguerite 49
 Vinaver, Eugène 174, 179
 Vintler, Niklaus and Franz 197
 violence of medieval world 99–103, 125
 Virgil *see Aeneid*
 virginity, importance of 56, 82–3, 140–1, 171, 194
 virtues extolled in romance 56
 Vives, Juan 178
 Vulgate Cycle 18, 143, 169; *see Lancelot-Graal* cycle
 Wace 25, 50
Walewein 221
 Walter Map 32, 169–70
 Walther von der Vogelweide 184
 warfare
 and literature of romance 215
 portrayed in the romances 99–103, 110, 179
The Wedding of Sir Gawain and Dame Ragnelle 222, 224, 230–1
 Whittington, Sir Richard 237
Widwilt 196
The Wife of Bath's Tale (Chaucer) 155, 232–3
Wigalois (Wirnt von Gravenberg) 196, 198, 220
Wigamur 220
Wigoleiss 198
Wilhelm von Orlens (Rudolf von Ems) 194
Wilhelm von Österreich (Johann von Würzburg) 196
Willehalm (Wolfram von Eschenbach) 64, 65
 William, 9th Duke of Aquitaine 86
 William the Conqueror 87
 William IX of Aquitaine (first troubadour) 86, 135
 William of Malmesbury 218
 William Marshal 98, 101–2, 104, 105
William of Palerne 237
 William X (troubadour patron) 86
 Wirnt von Gravenberg 196
 wives in romance 139–43, 240–6
 Wolfram von Eschenbach 64–5, 66, 184, 190–2, 220
 women
 abuse of 144
 agency of 137–9, 154
 marginalization of 152–4, 159, 161, 240–1, 248
 and men in late medieval English romance 150–62
 misogyny 143–4, 145
 in other worlds 128
 paths of romance women 139–43
 perspectives on love in minne constellation, 198
 portrayed contrary to stereotypes 191
 power over men 54, 155
 power in society 36–7, 39–42
 problematic role in romance 137–9, 152

Cambridge University Press

0521556872 - The Cambridge Companion to Medieval Romance

Edited by Roberta L. Krueger

Index

[More information](#)

Index

- women (*cont.*)
as readers 48, 133, 134–5, 146, 238
saints 50
singlewomen 141, 239
see also adultery; courtly love; gender;
virginity, importance of; wives in
romance
Worcestre, William 245
worlds in romance, alien or other 115–29, 191
wounding in other worlds of romance 126–7
- Yiddish Old Yiddish dialect 196
Old Yiddish romance, 196
Yonec 127, 128
Ysaie le Triste 177
Yvain (Chrétien de Troyes) *see Le Chevalier au
lion*
Ywain and Gawain 221
Ywein *see Iwein*
Zifar *see Libro del Caballero Zifar*