
University of Dayton
eCommons

History Faculty Publications Department of History

2015

How the Goodman Read His Bible
Bobbi Sutherland
University of Dayton, bsutherland1@udayton.edu

Follow this and additional works at: https://ecommons.udayton.edu/hst_fac_pub

Part of the History Commons

This Article is brought to you for free and open access by the Department of History at eCommons. It has been accepted for inclusion in History
Faculty Publications by an authorized administrator of eCommons. For more information, please contact frice1@udayton.edu,
mschlangen1@udayton.edu.

eCommons Citation
Sutherland, Bobbi, "How the Goodman Read His Bible" (2015). History Faculty Publications. 88.
https://ecommons.udayton.edu/hst_fac_pub/88

https://ecommons.udayton.edu?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F88&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst_fac_pub?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F88&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F88&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst_fac_pub?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F88&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/489?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F88&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ecommons.udayton.edu/hst_fac_pub/88?utm_source=ecommons.udayton.edu%2Fhst_fac_pub%2F88&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu
mailto:frice1@udayton.edu,%20mschlangen1@udayton.edu

J Bible Recept 2015; 2(1): 25–50

Bobbi Sutherland*
How the Goodman Read His Bible

Abstract: Though best known for its “cookbook” portion, the Menagier de Paris
contains a wide miscellany of information. Written by a man for his fifteen-year-
old wife, it teaches her to be a good wife in every sense of the word. It includes
a treatise on the seven deadly sins and stories of good and bad women, many of
which are drawn from the Bible. Recent scholarship has shown that contrary to
long-standing assumptions, the Bible was widely known and read by the laity of
the Middle Ages, especially in France and the Low Countries. The Menagier pro-
vides further support for these observations, as well as a fleshed-out example of
how one member of the bourgeoisie interacted with the biblical text. Using the
biblical text and commentaries, the author clearly interprets the church's teach-
ings so as to fit his own lay context. He is unafraid to add to the biblical text in
order to bring his characters to life or strengthen his points. The author of the
Menagier is only one person, but he demonstrates the degree of devotion to and
familiarity with the Bible that was possible for laymen of the late Middle Ages.

Keywords: Menagier de Paris; Bible historiale; lay readers; translation; Bible in
the Middle Ages.

DOI 10.1515/jbr-2015-0002

1 Introduction
The Menagier de Paris, perhaps better known as Eileen Power’s Goodman of Paris,
defies easy categorization due to its wide miscellany of information, ranging from
recipes and household hints to stories of good and bad women. The anonymous
author, whom Power called the “Goodman,” wrote the miscellany sometime
around 1393 as a guide for his fifteen-year-old bride. While scholars have studied
the author’s biblical stories, no one has examined the author’s use of Scripture
in light of recent work on the vernacular Bible and the reading practices of its
lay audience. The purpose of the present article is to examine the author of the

*Corresponding author: Bobbi Sutherland, PhD, Assistant Professor, Department of History,
University of Dayton, 300 College Park, Dayton, OH 45469-1540, USA,
e-mail: bsutherland1@udayton.edu

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

26      Bobbi Sutherland

Menagier’s approach to and use of the Bible in relation to current scholarship. In
doing so, it will show how the author’s practices align with those more broadly
observed trends, provide an example of depth and context for them, and occa-
sionally present differences. Moreover, the Menagier uniquely offers two perspec-
tives on lay reading of Scripture within one text: we have the husband’s approach
to the Bible in the writing of his book and the wife’s receiving of it through the
book itself. Further, because of the book’s miscellaneous nature, we have in one
text several examples of the contexts in which Scripture was used. Here we see
not only the author’s use of Scripture, but also the way his position as a married
layman shaped his understanding of it.

For too long, the perception of the Bible in the Middle Ages has been shaped
by the “Protestant paradigm,”1 which claims that in the Middle Ages lay access to
the Bible was extremely restricted and frowned upon by the church. Recent schol-
arship by Margriet Hoogvliet, Clive Sneddon, and others has revealed that this was
not case, and certainly not the case in France. As Sneddon has shown, there was
a complete translation of the Bible into French (now called the Bible française du
XIIIe Siècle) by 1260.2 In addition to this, Hoogvliet points out the numerous trans-
lations of parts of the Bible that also existed.3 One of these was the Bible historiale
by Guyard de Moulins. It combined a fairly literal translation of the Vulgate from
Genesis through Acts (the Gospels presented in a harmony) with a translation of
Petrus Comestor’s Historia scholastica.4 By 1314, this work had been combined
with the Bible française du XIIIe Siècle, which already included portions of the
Glossa ordinaria and prefaces of the Paris Vulgate, as well as some other glosses.5
The result was a complete, moderately glossed, Bible, known to modern scholars
as the. As Sneddon explains, this indicates a desire for a complete text, as well
as “sufficient but not excessive” historical commentary.6 In this case, it can be

1 Andrew Gow, “Challenging the Protestant Paradigm: Bible Reading in Lay and Urban Contexts
of the Later Middle Ages,” in Scripture and Pluralism: Reading the Bible in the Religiously Plural
Worlds of the Middle Ages and Renaissance, eds. T. J. Heffernan and T. E. Burman, Studies in the
History of Christian Traditions, 123 (Leiden: E. J. Brill, 2005), 161–91.
2 Clive R. Sneddon, “The Old French Bible: The First Complete Vernacular Bible in Western
Europe,” in The Practice of the Bible in the Middle Ages: Production, Reception, and Performance
in Western Christianity, eds. Susan Boynton and Diane J. Reilly (New York: Columbia University
Press, 2011), 296.
3 Margriet Hoogvliet, “Encouraging Lay People to Read the Bible in the French Vernaculars: New
Groups of Readers and Textual Communities,” in Church History and Religious Culture 93, no. 2
(2013), 242.
4 Sneddon, “The Old French Bible”, 297–8.
5 Ibid., 299–303.
6 Ibid., 303.

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

How the Goodman Read His Bible      27

tempting to argue that such a work, by dint of its extra-biblical material is not a
“real Bible,” and suggests church attempts to control reading. As Hoogvliet notes,
however, commentaries are often carefully set apart from what is text by the use
of font, color, etc.7 The wide circulation of this text (164 extant manuscripts8) thus
attests to the desire of medieval people to have and read Scripture.

Nevertheless, as Hoogvliet notes, the Bible historiale completée “overshadows
other forms of sacred Scripture.”9 Hoogvliet argues that the medieval Bible was a
“flexible text.” As she points out, the Bible existed in many forms, such as Evan-
geliaries, liturgical books, and books of sermons with pericopes, among others.10
She explains that these forms were intended for specific uses and were “an aid
for associative (…) and exegetical forms of reading.”11 As evidence of such use,
Hoogvliet cites the manner in which the texts were selected and bound, as well
as users’ reading notes.12 The most popular of these “flexible texts” of Scripture
were liturgical aids, devotional inspiration, and guides to moral conduct.13 For
example, books of pericopes served the function of preparing people to under-
stand them during the Mass.14 Even more popular were Lives of Christ and Passion
Stories. Though not literal translations, these works had a clear scriptural basis
and stressed that they were following the Gospels.15 The purpose of these texts
was not to dilute the biblical message, but to elicit “emotional response.”16 Moreo-
ver, as Hoogvliet notes, the New Testament of both the Bible historiale completée
and Bible française du XIIIe Siècle were available bound separately, suggesting it
was popular reading on its own.17 Finally, readers also approached the biblical text
for moral guidance. In this instance, though the biblical text might be reordered
and exempla might be added, the Bible still remains the primary source.18 In all
of these forms of Scripture, the writers not only stress the importance of knowing
the Bible and the faithfulness of their translations, but often give incipits and

7 Hoogvliet, “Encouraging Lay People,” 254.
8 Ibid., 244.
9 Margriet Hoogvliet, “The Medieval Vernacular Bible in French as a Flexible Text: Selective and
Discontinuous Reading Practices,” in Form and Function in the Late Medieval Bible, eds. Eyal
Poleg and Laura Light (Boston: Brill, 2013), 283.
10 Ibid., 285.
11 Ibid., 305.
12 Ibid., 286–7.
13 Ibid., 305.
14 Ibid., 290.
15 Ibid., 295.
16 Ibid., 296–7.
17 Ibid., 290.
18 Ibid., 297.

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

28      Bobbi Sutherland

important phrases in Latin, followed by translation.19 Such a practice not only aids
the reader in recognizing passages read in church, but also invokes the authority
of the Vulgate and implies the translation’s adherence to it. It is from within this
dynamic biblical cultural that I will now examine the Menagier’s use of Scripture.

When we turn to the Menagier, we find that the author uses the Bible fre-
quently and with care. Whether he used the Vulgate or an unknown transla-
tion, it seems clear that he had considerable familiarity with the text. His uses of
commentary are typically noted, making clear what is proper to the Bible itself.
Though the author uses the Bible in a number of contexts, his manner of usage
can typically be categorized as exempla or authority. Moreover, his selections
and comments very much reflect his position as a married man and a layman.
When his wife turned to the Menagier, she would have found the Bible, first and
foremost, presented as a guide to morality, but she would also find it used to
move her emotions and possibly to aid her in more fully understanding her reli-
gious practices. In any case, she would have encountered Scripture understood
through the lens of married life and lay affluence.

2 The Menagier ’s Bible and Other Texts
Exactly which version of the Bible the author of the Menagier used has not been
identified. That he used a complete or nearly complete version seems likely
(though not indisputable) from the manner in which he uses Scripture and
breadth of his citations. As Georgina A. Brereton and Janet M. Ferrier explain,
“The fact, however, that it has not been possible to identify as the author’s source
any extant version of the many revisions of the Bible historiale which prolifer-
ated at this period does not necessarily mean that no such source was used.”20
In keeping with this possibility, the author makes regular use of the Historia
scholastica or material based upon it. Also, as Brereton and Ferrier point out, he
“expands or condenses” the Vulgate text at various points.21 Moreover, he seems
to imply that he has some version of the Bible in French as he mentions “la Bible
(…) et autres pluseurs bons livres en fraçois que j’ay” [the Bible… and several other
good books in French, which I have] (I.iii.118).22 Also, when he cites the Gospels,

19 Ibid., 302.
20 Georgina A. Brereton and Janet M. Ferrier, eds., Introduction to Le Mesnagier de Paris (Oxford:
Oxford University Press, 1981), xxxii.
21 Brereton and Ferrier, Introduction, xxxiii.
22 This and all subsequent citations of the Menagier are taken from the text in Le Mesnagier de
Paris, eds. Georgina A. Brereton and Janet M. Ferrier (Oxford: Oxford UP, 1981), unless otherwise
indicated. All translations are my own, unless otherwise indicated.

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

How the Goodman Read His Bible      29

he never states which book, but simply says “l’Evanguile” [Gospel] or “comme dit
nostre Seigneur” [as our Lord says], which might suggest he was using an evan-
geliary or a version of Guyard’s Bible historiale, with the Gospels presented as a
harmony. At the same time, it is not impossible that the author read the Vulgate
and translated it himself. As Brereton and Ferrier note, “The text at times follows
the Vulgate almost literally, giving chapter and verse references, and sometimes
quoting a few words from the Latin.”23

Whether he was using the Vulgate or not, the author seems to have been quite
familiar with the biblical text. A good example of this occurs in one of his more
lengthy articles, article I.ix., where the author of the Menagier tells the story of
Melibee (the same story told by Chaucer and Boccaccio). Like Chaucer, the author
of the Menagier used Renaud de Louens’ French version of Albert of Brescia’s
story. Scholars have noted that the author makes slight changes to the text, but
they generally have dismissed them.24 Jonathan Burke Severs even says:

Despite these erroneous readings, Chaucer’s source manuscript was closer to what Renaud
de Louens actually wrote than is Le Menagier de Paris, the only hitherto available text; for,
when Le Menagier is compared with the manuscripts, it reveals numerous unique readings
which lead one to suspect that its author sometimes gratuitously altered diction and phra-
seology, even occasionally suppressing or adding brief passages.25

When it comes to quotations of the Bible in Melibee, however, these opinions are
quite unfounded. The author’s alterations and additions are not insignificant,
and they most certainly are not “gratuitous.” In almost all of these instances, the
Menagier’s variations bring the text closer to that of the Vulgate, suggesting that
they were intentional and that the author had a strong familiarity with Scripture.

Near the beginning of the Tale of Melibee, the version of Renaud de Louens
refers to Romans 12:15. Table 1 shows the three versions: Renaud, the Menagier,
and the Vulgate (Clementina) with English translations. The sentiment is the
same in all of these quotations, but the wording is noticeably different. The
Menagier’s rendering matches neither the Vulgate’s use of a gerundive – “flenti-
bus” [weeping] – nor Renaud’s use of verb plus noun – “mener plour et dolour.” To
begin, the author seems to follow Renaud, but after the first half of the statement,
he stops and switches to the use of the verb itself. He says “pleurent” [weep] not

23 Brereton and Ferrier, Introduction, xxxi.
24 Brereton and Ferrier, Le Mesnagier de Paris, 298–9 n. 212, 16.
25 Jonathan Burke Severs, “The Tale of Melibeus,” in Sources and Analogues of Chaucer’s Canter-
bury Tales, eds. W. F. Bryan and Germaine Dempster (Chicago: University of Chicago Press, 1941,
reprint, New York: Humanities Press, 1958), 564.

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

30      Bobbi Sutherland

“mener plour et doulour” [to keep weeping and grief]. Though not identical with
the Vulgate flentibus by changing “to weep” to a verb and omitting “doulour” alto-
gether it is much closer.

Given the fact that this switch occurs in the middle of a line – just after the
author has awkwardly added in a “mainnent” [keep] out of place, I suspect that
he was copying his manuscript, came across a passage with which he was famil-
iar, and accidentally began writing from (faulty) memory. That he might do such
is not unusual. As Brian Murdoch notes “vernacular writers often worked from
memory.”27 A similar example appears soon afterward when Prudence quotes Job.
Though the text of the Menagier follows Renaud nearly word-for-word, at the end
the author changes “benoist soit le nom de lui” [blessed be his name] to “benoist
soit le nom nostre Seigneur” [blessed be the name of the Lord], which is, of course,
the wording found in the Bible, Job 1:21. Again, he follows his source until he
encounters an extremely familiar passage; then the author either slips, allowing
his memory to take over, or corrects his text to what he knows to be the biblical
words. He makes similar changes elsewhere.28 In other words, the author of the

26 All references to Renaud are from Jonathan Burke Severs, “The Tale of Melibeus,” in Sourc-
es and Analogues of Chaucer’s Canterbury Tales, eds. W. F. Bryan and Germaine Dempster
(Chicago: 1941, reprint, New York: 1958).
27 Brian Murdoch, The Medieval Popular Bible: Expansions of Genesis in the Middle Ages
(Cambridge: D. S. Brewer, 2003), 1.
28 When quoting Solomon in Proverbs 25:27, Renaud says “boit le miel” [drink honey], but while
the Menagier quotes this, he changes “boit” to “mengue” [eat] in keeping with the Bible – though
both Renaud and the Menagier change the context significantly. Again, when quoting Ecclesias

Table 1: A Comparison of Three Versions of Romans 12:15.

Renaud 569: 38–4126n   Romans 12:15   Menagier I.ix.57–58

Car, selon ce que dit Saint Pol
l’Appostre en l’epistre aux
Rommains, ‘On doit mener joye
avec ceulz qui joye mainnet, et
doit on mener plour et doulour
avec ceulz qui l’ont.’

  Gaudere cum
gaudentibus, flere
cum flentibus

  Car selon ce que dit saint
Pol l’apostre en l’epistre aux
Rommains, on doit mener joye avec
ceulx qui ont joye et mainnent,
et doit-on plourer avec ceulx qui
pleurent.

Because according to what St.
Paul the Apostle says in the
Epistle to the Romans, “One must
show joy with those who show
joy, and one must show tears and
grief with those who have it.”

  Rejoice with the
joyful, weep with the
weeping.

  Because according to what St. Paul
the Apostle says in the Epistle to
the Romans, one must show joy
with those who have joy and show
it, and one must weep with those
who weep.

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

How the Goodman Read His Bible      31

Menagier had relative familiarity with the Bible and did not hesitate to correct his
sources if they did not follow the text.

The author of the Menagier uses many sources to aid in his understanding of
Scripture, and fully acknowledges that he does so. At the end of I.iii, he tells his
wife to make use of “…les predicacions et sermons que vous orrez en vostre per-
roisse et ailleurs, la Bible, la Legende Doree, l’Apocalice, la Vie des Peres et autres
pluseurs bons livres en françois que j’ay…” [the preaching and sermons which you
hear in your parish and others, the Bible, the Golden Legend, the Apocalypse,
the Life of the Fathers, and several other good books in French which I have…]
(I.iii.118). This indicates that both the author and his wife had at their disposal
numerous flexible texts of the Bible – an Apocalypse, possibly collections of
sermons, and, as noted above, perhaps a French Bible and an evangeliary or Life
of Christ – as well as other religious works. That the author made use of these in
writing would not be surprising. In other places he mentions Josephus, the Decre-
tum, the Catholicon,29 the Life of St. Bernard, Jerome, Augustine, and Gregory.
However, the source of which he clearly makes the most use is the Historia scho-
lastica of Petrus Comestor. He refers to this text as “Ystoire,” “Istoire,” and “His-
toire sure bible” and its author as “l’istoriteur” or “Cellui qui fist Ystoire sure Bible”
[He who made the History of the Bible]. It is, of course, fully possible that he
was using some version of the Bible historiale, but evidence suggests that he was
using Comestor directly, at least at times. For example, when discussing Abra-
ham’s journey to Egypt and his deception of Pharaoh, the author of the Menagier
has Abraham say of the Egyptians “Les hommes de ceste terre sont chaulx et luxu-
rieux” [The men of this land are hot and lascivious] (I.v.4). Those versions of the
Bible historiale and Bible historiale completée that I have consulted omit this,30
but Comestor says “…timensque libidinem Aegyptiorum” [and fearing the libidi-
nousness of the Egyptians] (PL 198: 1093A). Again, discussing the creation of Eve,
the author of the Menagier makes a point of clarifying “Cellui qui fist Ystoire sur
Bible dist que Dieu prist de la chair aussi avecques la coste, et aussi dist Josephus”
[He who made the history of the Bible says that God took the flesh also with the
rib, and Josephus says this too] (I.v.2). And, indeed, Comestor states “Cumque
obdormisset, tulit dominus unam de costis ejus, carnem scilicet et os” [And when

 ticus (both Renaud and the Menagier say “Solomon” in keeping with medieval tradition) Renaud
adds “cousin” to the list of people whom one should not trust; the Menagier omits this addition,
which does not occur in the biblical text.
29 The Catholicon was a popular 13th-century Bible dictionary written by Johannes Balbus.
30 I have consulted the Bible historiale found in New Haven, CT, Beinecke Rare Book and Manu-
script Library MS 129 and the Bible historiale completée found in Cambridge, MA, Houghton Li-
brary MS F Typ 555.

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

32      Bobbi Sutherland

he had fallen asleep, the lord took one of his ribs, the flesh as well as the bone]
(PL 198: 1070B). Here the words are very close to Comestor – “took the flesh with
the rib” versus “took one of his ribs, the flesh as well as the bone.” Again, the ver-
sions of the Bible historiale and Bible historiale completée that I have consulted
skip this point and go immediately into a discussion of Lilith, Adam’s supposed
first wife.31

Regardless of the exact source, this latter example shows that the author
notes the authority of his information. Such statements serve the function both
of providing authority to the author’s words and distinguishing between these
sources and the Bible itself. In fact, the author even cites sources within sources.
For example, he states “On treuve en Histoire que saint Gerosme dit: ‘Tantost apres
la sepmaine des nopces pour Lye, Jacob prist Rachel. Pour la grant joye qu’il en ot
il servy voulentiers les vii ans ensuians.’” [One finds in the History that St. Jerome
says ‘Immediately after the wedding week for Leah, Jacob took Rachel. For the
great joy, which he had in this he voluntarily served the following 7 years.’] (I.v.16)
The care the author takes to cite his sources extends to his quotation of the Bible
itself. He nearly always gives the book from which he quotes and frequently the
chapter as well. These references are almost always accurate with two excep-
tions: First, when he is following Renaud’s version of Melibee, he tends to make
the same mistakes. The other error is that he says “Genesis 6” where he clearly
means “Genesis 16.” Other than this, his citations are correct. He does, however,
occasionally say “Our lord says,” “Paul says,” etc. and then quotes something
not found in Scripture. An example of this is in the Tale of Melibee. He says “Car
Saint Jacques dit en son épistre: jugement sans miséricorde sera fait á cellui qui
ne fera miséricorde, car justice sans miséricorde est tirannie” [Because St. James
says in his epistle: judgement without mercy will be done to him who does not
show mercy, because justice without mercy is tyranny] (I.ix.1419–1420) [italics in
the original]. Here, the author follows Renaud (and is fairly close to Scripture)
until the very last phrase (italicized); he then appends a common proverb, which
does not, in fact, occur in Scripture.32 Such an error does not suggest extreme
ignorance, however, since educated people throughout history have made similar
mistakes. People today frequently confuse Shakespeare and the King James Bible;
thus, someone today might easily think “justice without mercy is tyranny” could
be found in Proverbs.

31 The explanation that God took “The flesh as well as the bone” is also absent from The Hague,
Museum Meermanno, MS 10 B 23, f. 9v–10r. I am grateful to the anonymous reviewer for DGJBR
for this very useful information.
32 In Renaud the text reads “Car Saint Jacque dit en son épistre, ‘Jugement sens miséricorde sera
fait à cellui qui ne fera miséricorde.’”

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

How the Goodman Read His Bible      33

Proverbs is a book one might expect a man like the author of the Menagier
to favor, but surprisingly, his only quotations from it occur in Melibee. Again,
outside of Melibee, his quotations and references suggest a man who was widely
read within Scripture and had much of it at his command. Perhaps unsurpris-
ingly, he quotes lengthy passages of Genesis and Daniel, but he also quotes II Cor-
inthians, Tobit, Maccabees, Hebrews, and Ephesians. He quotes or nearly quotes
the Gospels of Matthew and Luke, but almost never refers to them specifically as
Matthew or Luke; they are merely “l’evanguile” [the Gospel]. Far more frequently,
he simply states “Comme dit nostre Seigneur” [As our Lord says]. As noted pre-
viously, this might indicate the use of an Evangeliary, Life of Christ, or Gospel
harmony.

3 Scripture as Proof
Nearly all of the author of the Menagier’s use of Scripture occurs in the First Dis-
tinction, and the overwhelming majority of his direct usage occurs in articles iii
to ix, or the stories of good and bad women. Perhaps needless to say, here he
presents the Bible in the context of moral guide. The manner in which he does so,
however, can be classified in two ways: as exempla and as proof. When using the
Bible as exempla, he uses lengthy passages of Scripture as stories to illustrate the
virtue under discussion. The author uses these biblical exempla in the same way
that he uses stories from literature or anecdotes from his life. These passages of
Scripture are usually several paragraphs long, and though the author will add in
asides, they are generally quite close to the biblical text. When he uses the Bible
as proof or support for his argument, however, he works much like the writer of a
medieval sermon. In his article on the use of the Bible in medieval sermons, Eyal
Poleg explains that there were two types of biblical references, which differed
by function.33 The thema, based on the pericope or part of it, was the core of the
sermon.34 Not only was the thema biblical, but it was very close to the text itself,
and the sermon was constructed to fit it. The second type of biblical reference was
the proof. Here the preacher had more freedom and the passages could be modi-
fied to help with integration into the sermon. There would be many used through-
out the homily, and they might come from any portion of Scripture or even from

33 Eyal Poleg, “‘A Ladder Set up on Earth’: The Bible in Medieval Sermons,” in The Practice of the
Bible in the Middle Ages, eds. Susan Boynton and Diane J. Reilly (New York: Columbia University
Press, 2011), 216.
34 Ibid., 209; 216

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

34      Bobbi Sutherland

extra-biblical sources.35 A very similar attitude toward the use of prooftexts can be
seen in the Menagier’s discussion of wifely duties.

When the author of the Menagier uses Scripture as proof, he is much more
likely to quote only a small portion (sometimes less than a verse) or even use only
a phrase with “etc.” Since these quotations are meant to reinforce his own com-
ments, they are interspersed throughout his discussion of a topic, not separated
out as are the exempla. Finally, in these instances the author is more likely to give
a precise reference and is more likely to provide the sentence first in Latin. In other
words, he follows a format similar to a traditional biblical commentator or scho-
lastic theologian.36 In these instances, he is less likely to use commentaries since,
in a sense, the passages of Scripture are serving the purpose of commentary on
his own words. When he does consider another author’s approach to Scripture
in this context, he does so when he is using an extended passage to support his
point, and he is very willing to adapt these commentaries to his own opinions. For
example, in I.iv the author addresses the virtue of chastity. After explaining his
impetus for doing so, he goes into detail on the subject. He discusses the opinions
of St. Augustine and St. Gregory and then develops an elaborate, biblically-based
support for the importance of chastity, which is worth quoting in full:

Et monseigneur saint Pol le conferme en le.xie. chappitre de ses Epistres qu’il fait secondement
a ceulx de Corinte, ou il dit ainsi: Despondi enim vos, etc. Je vueil, dit il, que vous sachiez que
une femme qui et espouse a un home, puis qu’elle vive chastement sans penser a avoir afaire
a autre homme, peut estre dicte vierge et presentee a Nostre Seigneur Jesucrist. De chascune
bonne preudefemme Jesucrist ou.xiiie. chappitre de l’Euvangile saint Mahieu en une parabole
dit ainsi: Simile est regum celorum thesauro abscondito in argo, etc. Le Regne, dist il, du Ciel
est sembable au tresor qui est repoz dedans un champ de terre. Lequel tresor quant aucun
homme qui le laboure et en fouyant le descuevre il le remuce de la grant joie qu’il en a. Il s’en
va et vent tout quanque il a et achete le champ. En ce chappitre mesmes dit Nostre Seigneur
ceste parole: Le Royaulme des Cieulx est semblable a l’omme marchant qui quiert bonnes
pierres precieuses, et quant il en a trouvé une bonne et precieuse il va et vent tout quanque
il a et l’achate. Par le tresor trouvé ou champ de terre et par la pierre precieuse nous pouons
entendre chascune bonne preudefemme ….

[And my lord St. Paul confirms this in the 11th chapter of his Epistles that he wrote secondly
to those of Corinth, where he says: I promised you indeed, etc. I would, says he, that you
know that a woman who is the wife of one man, provided that she lives chastely without
thinking of having an affair with another man, can be called virgin and presented to Our
Lord Jesus Christ. To each proper goodwife Jesus Christ in the 13th chapter of the Gospel of
St. Matthew in a parable says thus: The kingdom of heaven is like a treasure hidden in a
field, etc. The kingdom, he says, of heaven is like a treasure, which lies in a field of earth.

35 Ibid., 219.
36 Or perhaps, as Brereton and Ferrier suggest, like a lawyer.

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

How the Goodman Read His Bible      35

Which treasure when some man, who works it and digs in it, discovers it, he hides with the
great joy he has in it. He sells all that he has and buys the field. In the same chapter, Our
Lord tells this parable: The Kingdom of Heaven is like a merchant who desires good precious
stones, and when he finds one good and precious, he goes and sells all that he has and buys
it. By the treasure found in the field of earth and by the precious stone we can understand
each proper goodwife.]

(I.iv.2)

Here, in a short space, we find three scriptural references, all of which are given
book and chapter citations. Two of these passages receive Latin incipits as well.
Furthermore, it is clear that the passages themselves are not the main point. The
author is using them to support his own point about chastity, and he uses them
in the manner of proofs to add authority to his words. Again, in keeping with
Poleg’s description of the use of proofs in sermons, there are several, and they
are used with considerable freedom in order to support the author’s point (the
parables from Matthew are generally understood to refer to the soul’s salvation,
not a woman’s chastity). That the author understands them as proofs is further
supported by his statement a few lines later that he can “prove” the importance
of chastity. The author continues this section of his text with more fully developed
exempla (Susannah, Raymonde, and Lucretia) and ends with a few final observa-
tions. That he sees these longer stories differently from his earlier observations
is clear. He says “Ainsi avez vous deux examples” [thus, you have two examples]
(I.iv.23). While it is true that there seem to be, in fact, three, his statement indi-
cates that he does not consider all of his brief allusions “examples.”

Another example of the author’s use of Scripture as proof occurs in the next
article. This section is devoted to a wife’s duty to be loving and confidential
regarding her husband. After a general admonition, he says he can “prove it,”
which he does by citing Genesis 2.37 The author continues his exposition of the

37 “Et je le preuve: car il est trouvé ou deuxme. chappiltre du premier livre de la Bible que l’en
appelle Genesy, que quant Dieu eust creé ciel et terre, mer et air, et toutes les choses et creatures a
leur aournement et perfection, il admena a Adam toutes les creatures qui eurent vie, et il nomma
chascune ainsi qu’il luy pleust et qu’elles sont encores appellees; mais il n’y ot creature semblable
a Adam, ne convenable pour lui faire ayde et compaignie. Et pour ce dist Dieu adonc: Non est
bonum hominem esse solum; faciamus ei adiutorium simile ei. ‘Bonne chose, dist Dieu, n’est pas
que l’omme soit seul. Faisons lui ayde qui lui soit semblable.’”

[And I prove it: because it is found in the second chapter of the first book of the Bible, which is
called Genesis, that when God had created the heaven and the earth, sea and air, and all the
things and creatures in their place and perfection, he led to Adam all the creatures who had life,
and he named each thus as it pleased him and as they are still called; but there was no creature

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

36      Bobbi Sutherland

passage, using Comestor and Josephus, as noted earlier. He finishes this portion
of his argument by asserting “Je dy adonc par les raisons dictes, et prises en Bible,
que femme doit moult amer son mary quant de la coste de l’omme elle fut faicte.”
[I say therefore for these stated reasons and passages of the Bible that a woman
must greatly love her husband as she was made from the rib of man] (I.v.3). At the
end of this article, after telling the stories of Sarah and Rachel, he concludes his
argument with a few additional supports. He states:

Item, notatur Thobie, x°.: Raguel et Anne sa femme, quant ilz mirent hors de leur hostel Thobie
le jenne et Sarre leur fille qui estoit femme d’icelluy jeune Thobie, ilz baiserent icelle leur fille
et l’admonnestrent qu’elle amast cordialement son mary et honnorast ses parens, et si fist elle.
Et a ce propos il est trouvé Machabeorum.xi°., que quant Alixandre oy dire que le roy d’Egipte
qui avoit espousé sa seur le venoit veoir, il manda par toutes les universitez et a son peuple
qu’ilz yssissent de leurs citez et alassent au devant d’icelluy roy d’Egipte pour luy honnorer. Et
ainsi faisoit honneur a ses parens quant il honnoroit le mary de sa seur.

Et pour ce que l’en ne dit mye que je ne veuille aussi bien dire des devoirs des hommes comme
des femmes, je dy aussi qu’il est escript ad Ephesios,.v°., que les mariz doivent amer leurs femmes
comme leur propre corps: ce n’est mye a dire par fiction ne par parole, c’est lealment de cuer.

[Item, it is noted in Tobit 10: Raguel and Anne, his wife, when they left Tobit the young and
Sarai their daughter, who was wife to this young Tobit, outside their home, they kissed this
their daughter and admonished her that she cordially love her husband and honor his rela-
tives, and thus she did. And a propos of this, it is found in Maccabees 11, that when Alexan-
der heard tell that the king of Egypt, who was married to his sister, was come to see him, he
decreed through all the world and to his people that they issue from their cities and bow before
this king of Egypt to honor him. And thus he did honor to his relatives when he honored the
husband of his sister.

And so that one will never say that I do not well wish to speak of the duties of men as also of the
duties of women, I say also that it is written in Ephesians 5 that husbands must love their wives
like their own bodies: this is never to say as a fiction nor as a saying; it is loyally by heart.]

(I.v.25–26)

Here again, there are three, brief citations of Scripture in quick succession. Though
Latin incipits do not appear, the author gives the titles of Maccabees and Ephesians in
Latin, as well as opening the point itself with the very learned “item, notatur” [Item,
it is noted]. The author then finishes his support in this article with examples from

 resembling Adam, nor appropriate for him to make an aide and companion. And because of this
God said therefore: It is not good for man to be alone; we will make him an assistant like him.
“It is not, said God, a good thing that man should be alone. We will make him an aide, who will
be like him”] (I.v.2).

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

How the Goodman Read His Bible      37

nature. The author of the Menagier, like writers of medieval sermons, used the Bible
as support for his own points. When doing so, he did not consider the full context of
the quotations important, but rather emphasized their location in Scripture.38

38 Another example occurs in article I.vi, where the author addresses the question of obedience.
The author notes he will discuss four aspects of obedience. He then addresses the first:

En reprenant le premier point des quatre particularitez, qui dit que vous soiez humble a vostre mary
et a lui obeissant, etc. et l’Escripture le commande, ad Ephesios, .v., ou il dit: Mulieres viris suis
subdite sint sicut domino; quoniam vir caput est mulieris, sicut Christus caput est ecclesie. C’est
adire que le commandement de Dieu est que les femmes soient subgectes a leur maris comme a
seigneurs, car le mary est aussi bien chief de la femme comme Nostre Seigneur Jesucrist est chief
de l’Eglise. Donques il s’ensuit que ainsi comme l’Eglise est subjecte et obeissant aux commande-
mens grans et petis de Jesucrist comme a son chief, tout ainsi les femmes doivent estre subjectes a
leurs maris comme a leurs chief, et obeir a eulx et a leur commandemens grans et petiz. Et ainsi le
commanda Nostre Seigneur, si comme dit Saint Jherosme; et aussi le dit le Decret .xxxiii, Questione
quinto, capitulo quinto Cum caput. Et pour ce dit l’Appostre quant il rescript aux Hebrieux ou xiiie.
Chappitre: Obedite prepositis vestris et subiacete eis, etc. C’est adire: “Obeissez a voz souverains et
soiez en bonne subjection vers eulx.” Encores vous est il assez moustré que c’est sentence de Nostre
Seigneur, pour ce qui dit par avant que femme doit ester subjecte a homme. Car il est dit que quant
au commencement Adam fut fait, Nostre Seigneur par sa bouche et parole dist: “Faison lui aide”,
et lors de la coste de Adam fist la femme comme aide et subjecte; et ainsi en use l’en, et c’est raison.

[In representing the first point of these four particulars, which says that you must be humble to
your husband and obey him, etc. and the Scripture commands it, Ephesisans 5, where it says:
Wives submit to your husbands as you would to the lord; because man is the head of woman, just
as Christ is the head of the church. This is to say that the commandment of God is that women be
subject to their husbands as to lords, because the husband is also the head of the woman as Our
Lord Jesus Christ is head of the Church. Therefore it follows that just as the Church is subject to
and obeys the commandments great and small of Jesus Christ as to a head, thus all women too
must be subject to their husbands as to their heads, and obey them and their commandments
great and small. And thus our Lord commanded it, just as St. Jerome says; and also Decretum
23, Question five, chapter five says it: With head. And of for this reason the Apostle says when
he writes to the Hebrews in the 23rd chapter: Obey your superiors and be subject to them, etc.
This is to say: “Obey your sovereigns and be in good subjection concerning them.” Again, it is
sufficiently shown to you that this is the opinion of Our Lord, because as it is said above woman
must be subject to man. Because it is said that when in the beginning Adam was made, Our Lord
by his mouth and word said: “Let us make him an aide,” and then of the rib of Adam he made the
woman as an aide and subject; and thus it is in use and that is the reason.] (I.vi.6)

In this passage, there are four scriptural references in a short space, though only one of which
is given a full citation. Mixed within these is a reference to Gratian, and the passage continues
beyond the above quotation to include a Roman proverb. Again, the author uses the passages
with freedom, taking a passage from Hebrews, which refers to obedience to kings, to make a
point about wifely subjection. Though the usage may not be so unusual, it seems a somewhat odd
choice given the numerous Pauline passages that specifically address wifely obedience. It is temp-
ting to think that the author got caught up in the scholastic idiom and showing off his own skill.

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

38      Bobbi Sutherland

4 �The Bible as Exempla and the Author’s Lay
Perspective

To most modern readers, however, the author’s true skill lies in his storytelling.
In Distinction I.iv to I.ix the author relates stories from classical antiquity, more
recent works, personal experience, and the Bible as exempla to illustrate the
wifely duty under discussion. It could be argued that these biblical stories func-
tion much the same way as the shorter proofs discussed above, in that they are
used to further the author’s overall point in a given article. Nevertheless, these
passages of Scripture are significantly longer, and the author presents them in a
very different tone. Like the thema of a sermon, though much longer, these stories
become the kernel around which the rest of the article develops, and they retain
their literal character. Rather than bending a single phrase to fit his own point,
even the author is forced to admit that some of these tales do not fully fit his
purpose. The most famous such instance is his apology at the end of the Story of
Patient Griselda (I.vi.9), but there are others. For example, at the end of the story
of Sarah, the author says:

Et jasoit ce que j’aye mise l’istoire tout au long, et ne l’ay voulu desmembrer ne descoupler
pour ce que la matiere est belle et s’entretient, toutesvoyes par icelle peut estre recueilly a mon
propos seulement que Sarre fut tresamoureuse, privee et obeissant a son mary ….

[And I know that that which I have put in the story is too long, but I did not want to dismember
or break it because the material is beautiful and coheres, however, of this the only part that
can be excerpted for my purpose is that Sarah was very loving, private, and obedient to her
husband ….]

(I.v.11)

Thus, it seems, that the author recognizes the centrality of these exempla to his
points, and perhaps the desire to include them shapes the points themselves.
These stories are not only presented fully, but in nearly word-for-word transla-
tion of the Vulgate. Finally, they are not subjected to elaborate interpretation. The
author follows the literal and historical sense of the passage quite closely, and
while he does have his own sense of the story’s moral, he does not use metaphori-
cal interpretations to support it. Here, the author uses and creates for his wife a
Bible that is like the Bible historiale completée; one that focuses on a complete
text (in this case a complete narrative section) with sufficient but not excessive
gloss, meant to aid in the understanding of the historical sense.

Nonetheless, the author does view the Bible from a very particular
perspective – that of a lay, married, member of the bourgeoisie – and this

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

How the Goodman Read His Bible      39

perspective is revealed by his selection of passages and subtle alterations or com-
ments on the text. One primary way in which we see the author of the Menagier’s
own views of the Bible is in his addition of emotion and character to his scrip-
tural exempla. Nowhere do these seem to appear more frequently than in the story
of Sarah, whom he oddly considers the “first of the good and bad women” in
the Bible (for some reason, he does not count Eve). Many scholars point to this
passage as an example of the author of the Menagier at his best – and with good
reason. Under his touch, Sarah emerges as a more fully rounded character than
she does in the strict biblical account. He makes her hesitant to agree to Abra-
ham’s request that she masquerade as his sister, but she goes along with the plan
in order to protect her husband and his people. Abraham asks Sarah to lie “pour
quoy je y puisse vivre paisiblement entre eulx, et mes gens et ma mesgniee” [for
I believe that to be able to live peacefully among them and my people and my
household] (I.v.4), Sarah obeys “non pas voulentiers, maiz pour sauver la vie a sa
seigneur et sa gent” [not willingly, but to save the life of her lord and her people].
This concern with the “mesgnie” appears in a few places, and such additions rein-
force the author’s preoccupation with domestic concerns, concerns common to
any married layman of substance.

The author of the Menagier’s most creative adaption of Sarah is in his com-
mentary on her time in Pharaoh’s household. The Bible only tells us that she was
there, that the women of Egypt were unable to give birth, and that the priests
determined it was the fault of Sarah, Abraham’s wife. We are never certain
whether Pharaoh slept with her or not. The author explains that whenever
Pharaoh approached Sarah, he found her in tears and depressed because of her
regret for Abraham. Not surprisingly, Pharaoh finds this behavior diminishes his
interest and gets suspicious, calling his soothsayers to determine the source of
her behavior and the malady afflicting the rest of his harem. The author recounts
the story as follows:

Mais oncques, ne lors ne depuis, en quelque heure le roy Pharaon ne peut venir vers elle qu’il
ne la trouvast tousjours plourant du regret qu’elle avoit a son mary. Et pour ce, quant le roy
Pharon la veoit en icellui estat, la voulanté et le desir qu’il avoit d’elle sí tresaloit et changoit,
et ainsi la laissoit. Et pour ce puet l’en dire que pour sa bonté et sa loyaulté que Dieu savoit
en elle, laquelle estoit triste et courrouciee de ce que on l’avoit ostee a son mary, il la garda et
deffendy par telle maniere que Pharon ne pot habiter a elle, et fut moult tourmeneté, et tous
ceulx de sa mesgnie, pour Saire qu’ilz avoient ostee a Abraham.

[But never, neither then nor afterward, in whatever hour, king Pharaoh could not come near her
that he did not find her always crying on account of the regret that she had for her husband.
And because of this, when king Pharaoh saw her in this state, the longing and desire that he
had for her so diminished and changed, and he left her. And for this reason, one could say
that because of the goodness and loyalty that God knew in her, she who was sad and afflicted

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

40      Bobbi Sutherland

because she had been taken from her husband, he guarded her and protected her in this
manner that Pharaoh could not live with her, and was much tormented, and all his household,
on account of Sarah, whom he had taken from Abraham.]

(I.v.4)

Such a minor change reveals a great deal about the author’s view of marital loyalty,
sexuality, and a proper approach to the Bible. There is no biblical evidence for his
adaptations, but nothing that contradicts them either, and they have a degree of
logic. Furthermore, one can infer that the author of the Menagier assumes that a
man would find a woman in tears, no matter how beautiful, a turn-off. Pharaoh,
like the author, perhaps, wants a willing and happy partner, not just an available
body. Yet, despite these liberties with the text, the author is unwilling to condemn
Abraham’s behavior. Rather, he focuses on Sarah’s reasons for agreeing to the
scheme: to protect her husband and her people. In this behavior, Sarah is no dif-
ferent than the good wife in the story of the Maillotin uprising,39 who is willing
to sleep with her husband’s jailer (with his permission, even) in order to save
his life. Thus, while sexual fidelity is an obvious virtue in the author’s world, it
is not raised to the extremes one finds in saints’ lives, where young women will
face death, rather than lose their virtue. In fact, the author seems uncomfort-
able with such behavior. In his telling of the tale of Lucretia (I.iv.13–21) the author
makes her husband, Collatinus, adamantly opposed to her suicide. Livy never
singles out Collatinus from the crowd of loved ones trying to console Lucretia. In
the Menagier, however, when Lucretia has finished telling her family what hap-
pened, it is Collatinus who, looking at her face, sees how great is her distress. He
tries to gently comfort her, forgives her (notably absent in Livy), and tells her that
she has not actually sinned, citing authorities and examples in support of his
argument.

The author’s discussion of lust in his mini-treatise on virtue and vice pro-
vides further evidence of this “lay” attitude toward sexuality:

Et ce pechié de luxure si a.vi. branches: la premiere si est quant un homme pense a une
femme ou la femme a l’omme: et la personne a en telle pensee grant plaisance, et s’i

39 This was a revolt among the bourgeoisie and artisans of Paris in 1383 in response to the in-
crease of taxes to support the Hundred Years’ War. The rebels armed themselves with heavy
cudgels (maillotin), beating tax collectors and looting. 300 were arrested, and many were ex-
ecuted. See Baron Jerome Pichon, Le Menagier de Paris: Traité de morale et d’économie domes-
tique composé vers 1393 par un bourgeois parisien vol. I (Paris: Sociéte des bibliophiles françois,
1846), 135–7 n.1.

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

How the Goodman Read His Bible      41

delicte grandement et y demeure longuement; et par longue demeure la char s’emeust a
delectation. Non pour tant elle ne pecheroit point quant pour le premier esmouvement
qui vient soudainnement, se la personne contraignoit son couraige a y obvier et remedier.

 (I.iii.97)

[And the sin of lust also has 6 branches: the first is when a man thinks of a woman or the
woman of the man, and the person has great pleasure in this thought, and enjoys himself
or herself greatly and remains in it for a long time, and by the long remaining the flesh is
moved to enjoyment. But in this he does not sin at all when the first emotion comes sud-
denly and the person constrains his heart to forget and remedy it.]

A few things are here worth noting. First, the author seems to be using Robert of
Sorbon’s Qui vult confieteri as his source.40 Robert’s version of the passage is as
follows:

Primus ramus luxurie est quando homo cogitat de aliqua muliere et in tali cogitacione [delec-
tatur] et moratur nimis diu, et tunc caro movetur propter delectacionem ad faciendum pecca-
tum, et non reprimit [se] tam cito vel [revocat] mentem suam ut deberet.41

[The first branch of lust is when a man thinks about a woman and in such thinking is delighted
and remains an excessively long time, and thus his flesh is moved because of the enjoyment
toward the accomplishment of sin, and he does not restrain himself quickly enough, calling
back his mind as he should.]

First, the author of the Menagier makes the sin apply equally to men and women –
“ou la femme a l’omme” [or the woman of a man]. One reason for this addition
is that the book is specifically addressing a woman, his wife. But it also indi-
cates that the author considers lust a part of feminine nature. Secondly, while
Robert implies that no sin is committed if the thought is remedied quickly, the
author of the Menagier makes this point very clear. He seems to assume his
wife will feel aroused on occasion, and he does not want her to worry that this
is a sin; in fact, perhaps he hopes she experiences such emotions in relation
to himself.

A similar attitude appears in the author’s approach to the Hagar episode. The
author explains that Sarah was very concerned lest Abraham die without an heir
– a concern the author expresses elsewhere. As a good wife, Sarah was willing to
make any sacrifice in order to prevent this, including encouraging her husband
to sleep with her maid. The author thus moves the emphasis away from the issue

40 F. N. M. Diekstra, “Robert of Sorbon’s Qui vult confiteri (ca. 1260–74) and Its French Versions,”
in Recherches de théologie ancienne et médiévale 60 (1993), 215–72.
41 Ibid., 253.

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

42      Bobbi Sutherland

of adultery or bigamy toward an issue of inheritance and loyalty. In wrapping
up the story of Sarah, he puts great emphasis on her loyalty to Abraham, loyalty
that extends even to offering another woman to her husband. He says that she
was grieved at the thought that Abraham might die without a child.42 The author,
perhaps correctly, thought such odd behavior – giving another woman to one’s
husband willingly – deserved an explanation. He even notes that Sarah knew
Hagar could have a child, lessening the apparent risk of needless bigamy. Again,
his need to explain is in keeping with his understanding of marital relations.
(Rachel is likewise painted in glowing terms and likewise praised for giving her
husband heirs via another woman.)

When, later, Sarah treats Hagar harshly, the author explains that it had been
her intention to take good care of her and then to make certain that her child
was well-cared for too. The emphasis on this portion of the Sarah and Abraham
story is unique to the author of the Menagier; he does not seem to find it in the
Comestor or the Glossa ordinaria (See Table 2). Yet, though he is unafraid of inter-
preting events in his own way, the author takes a conservative view of biblical
characters, refusing to consider them capable of wrongful action. In fact, this

42 “Dont regarda Sairre qu’elle estoit brehaigne et ne pouoit avoir enfant, dont elle estoit moult
dolante. Lors s’advisa qu’elle bailleroit Agar sa chamberiere, qu’elle avoit admenee d’Egypte, Abra-
ham son mary pour savoir c’elle en pourroit avoit enfant : car elle doubtoit qu’il ne morust sans
hoir.” [Then Sarah saw that she was barren and could not have a child, and she was very grieved.
So she decided that she would give Hagar, her maid, whom she had brought from Egypt, to
Abraham her husband because she knew that she could have a child. She did this because she
feared lest Abraham die without an heir.] (I.v.5). And he further states: “Or veons la grant bonté
et grant loyaulté de ceste bonne dame et sainte femme Sarre. Elle amoit si tresloialment Abraham
son mary, et bien savoit qu’il estoit si saint homme et vaillant patriarche que il lui sembloit que ce
fust doleur et grant dommaige s’il mouroit sans hoir et avoir filz de son sang ; et si veoit bien qu’elle
estoit brehaigne et ne pouoit concevoir. Et pour la grant desir qu’elle avoit d’avoir filz de son mary
lesquelz elle peust nourrir et garder, elle bailla sa meschine et la fist couchier en son propre lit, et
s’en volt deporter. Quantes dames ou femmes trouveroit on qui ainsi le feissent ? Je croy que bien
peu. Et pour ce est Sarre tenue a la plus loyale a son mary qui fust des Adam le premier homme
jusques a la loy qui fut donnee a Moyse.” [Here one sees the great goodness and great loyalty of
this good lady and sainted woman, Sarah. She loved Abraham, her husband, so very loyally, and
knew well that he was such a sainted man and valiant patriarch that it seemed to her that it was a
sadness and a great shame that he should die without an heir and having a son of his own blood;
and she saw well that she was barren and could not conceive. And because of the great desire
that she had to have a child by her husband which she might raise and care for, she gave him her
maid and had her sleep in her own bed, and wished her to enjoy herself in it. How many ladies or
women would one find who would do this? I believe very few. And for this Sarah is held the most
loyal to her husband who was after Adam the first man until the law was given to Moses.] (I.v.6).

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

How the Goodman Read His Bible      43
Ta

bl
e

2:
 A

 C
om

pa
ris

on
 o

f t
he

 M
en

ag
ie

r’s
 u

nd
er

st
an

di
ng

 o
f G

en
es

is
 16

:4
b-

6a
 a

nd
 th

at
 o

f C
om

es
to

r a
nd

 th
e

Gl
os

sa
 o

rd
in

ar
ia

.

Ge
ne

si
s

16
:4

b–
6a

 
M

en
ag

ie
r I

.v
.5

 1
14

–1
25

 a
nd

 I.
v.

7
 

Co
m

es
to

r P
L

19
8:

 1
09

6C
 

Gl
os

sa
 o

rd
in

ar
ia

 V
ol

. 1
:

21
8

Ill
a

co
nc

ep
is

se
 s

e
vi

de
ns

de

sp
ex

it
do

m
in

am
 su

am
.

Di
xi

tq
ue

 S
ar

ai
 a

d
Ab

ra
m

“I

ni
qu

e
ag

is
 co

nt
ra

 m
e.

Eg

o
de

di
 a

nc
ill

am
 m

ea
m

in

 si
nu

m
 tu

um
 q

ua
e

vi
de

ns

qu
od

 co
nc

ep
er

it
de

sp
ec

tu
i

m
e

ha
be

t.
Iu

di
ce

t D
om

in
us

in

te
r m

e
et

 te
. C

ui
 re

sp
on

de
ns

Ab

ra
m

 “
ec

ce
 a

it
an

ci
lla

; t
ua

in

 m
an

u
tu

a
es

t u
te

re
 e

a
ut

lib

et
.”

 
M

ai
s

qu
an

t A
ga

r v
it

et
 s

ce
ut

 q
u’

el
le

 a
vo

it
co

nc
eu

de

 A
br

ah
am

, e
lle

 d
es

pi
ta

 s
a

da
m

e
et

 s
e

po
rto

it
gr

os
se

m
en

t c
on

tre
 e

lle
. E

t q
ua

nt
 e

lle
 vi

t c
e,

 S
ar

re
 d

is
t

a
Ab

ra
ha

m
: «

 Tu
 fa

iz
 m

au
va

is
em

en
t e

nc
on

tre
 m

oy
. J

e
te

 b
ai

lla
y

m
a

m
es

ch
in

e
po

ur
 ce

 q
ue

 je
 n

e
pu

is
 a

vo
ir

en
fa

ns
 d

e
to

y,
 e

t j
e

de
si

ro
ye

 q
ue

 je
 p

eu
ss

e
av

oi
r f

ilz

d’
el

le
 e

t d
e

to
y,

 le
sq

ue
lz

je
 p

eu
ss

e
no

ur
rir

 e
t g

ar
de

r
a

la
 fi

n
qu

e
tu

 n
e

m
or

us
se

s
pa

s s
an

s
la

is
si

er
 li

gn
ee

de

 to
y.

 P
ou

r c
e

qu
e

m
a

m
es

ch
in

e
Ag

ar
 vo

it
qu

’e
lle

 a

co
nc

eu
 d

e
to

y,
 e

lle
 m

’a
 e

n
de

sp
it

et
 n

e
m

e
pr

is
e

rie
n.

Di

eu
 vu

ei
lle

 ju
gi

er
 e

nt
re

 m
oy

 e
t t

oy
; c

ar
 tu

 a
s t

or
t q

ui

su
ffr

es
 q

u’
el

le
 m

e
ds

pi
te

».

 
Q

ua
e

cu
m

 co
nc

ep
is

se
t d

es
pe

xi
t

do
m

in
am

 su
am

, e
t A

br
ah

am

di
ss

im
ul

ab
at

. E
t a

it
Sa

ra
i:

In
iq

ue

ag
is

 co
nt

ra
 m

e.
 Ju

di
ce

t D
eu

s
in

te
r

m
e,

 e
t t

e.
 C

ui
 A

br
ah

am
: E

cc
e

an
ci

lla
 tu

a
in

 m
an

u
tu

a,
 u

te
re

 e
a,

ut

 li
be

t.

 
De

m
on

st
ra

vi
t h

ic
 A

br
am

no

n
se

 a
m

at
or

em

se
rv

um
 s

ed
 li

be
ru

m

fu
is

se
 g

en
ito

re
m

, &

in
 A

ga
r S

ar
æ

 co
ni

ug
i

pu
di

ci
tia

m
 cu

st
od

is
se

,
ne

c v
ol

un
ta

te
m

 su
am

se

d
vo

lu
pt

at
em

 il
liu

s
in

pl
eu

is
se

; a
cc

ep
is

se
 n

ec

pe
tiu

is
se

; a
cc

es
si

ss
e

no
n

ha
es

is
se

; s
em

in
as

se
 n

on

am
as

se
.

 
M

ai
s

Ag
ar

 s
a

m
es

ch
in

e
a

to
rt

l’e
us

t e
n

de
sp

it
qu

an
t

el
le

 s
ce

us
t q

u’
el

le
 e

us
t c

on
ce

u
de

 A
br

ah
am

. M
ai

s
on

di

t c
om

m
un

em
en

t q
ue

 Q
ui

 e
ss

au
ss

e
so

n
se

rf
il

en
 fa

it
so

n
en

ne
m

y.
 M

ai
s

Ab
ra

ha
m

 le
 b

on
 p

at
ria

rc
he

 vi
t b

ie
n

et
 s

ce
us

t q
ue

 A
ga

r l
a

m
es

ch
in

e
av

oi
t t

or
t.

Et
 p

ou
r c

e
il

di
t a

 S
ar

re
: «

Ve
cy

 A
ga

r t
a

m
es

ch
in

e.
 Je

 la
 m

ec
tz

 e
n

ta

m
ai

n,
 si

 e
n

fa
iz

 ta
 vo

ul
en

té
.»

 
 

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

44      Bobbi Sutherland

Ge
ne

si
s

16
:4

b–
6a

 
M

en
ag

ie
r I

.v
.5

 1
14

–1
25

 a
nd

 I.
v.

7
 

Co
m

es
to

r P
L

19
8:

 1
09

6C
 

Gl
os

sa
 o

rd
in

ar
ia

 V
ol

. 1
:

21
8

Sh
e,

 s
ee

in
g

th
at

 s
he

 h
ad

co

nc
ei

ve
d,

 d
es

pi
se

d
he

r
m

is
tre

ss
. A

nd
 S

ar
ah

 s
ai

d
to

Ab

ra
ha

m
 “

Yo
u

do
 m

e
w

ro
ng

.
I g

av
e

m
y

m
ai

d
in

to
 y

ou
r

ar
m

s,
 w

ho
 s

ee
in

g
th

at
 s

he

ha
s

co
nc

ei
ve

d,
 h

ol
ds

 m
e

in

de
sp

ite
. T

he
 L

or
d

w
ill

 ju
dg

e
be

tw
ee

n
yo

u
an

d
m

e.
”

To

w
hi

ch
 A

br
ah

am
 re

sp
on

di
ng

sa

id
 “

Be
ho

ld
 y

ou
r m

ai
d;

 s
he

is

 in
 y

ou
r h

an
ds

; d
o

w
ith

 h
er

as

 y
ou

 w
is

h.
”

 
W

he
n

Ha
ga

r s
aw

 a
nd

 k
ne

w
 th

at
 s

he
 h

ad
 co

nc
ei

ve
d

of
 A

br
ah

am
, s

he
 d

es
pi

se
d

he
r m

is
tre

ss
 a

nd
 b

eh
av

ed

ba
dl

y
to

 h
er

. A
nd

 w
he

n
Sa

ra
h

sa
w

 th
is

 s
he

 s
ai

d
to

Ab

ra
ha

m
 “

Yo
u

ha
ve

 d
on

e
ba

dl
y

by
 m

e.
 I

ga
ve

 y
ou

 m
y

m
ai

d
be

ca
us

e
I c

ou
ld

 n
ot

 h
av

e
ch

ild
re

n
by

 y
ou

 a
nd

 I
ho

pe
d

th
at

 I
m

ig
ht

 h
av

e
a

so
n

by
 y

ou
 a

nd
 h

er
 w

ho
m

I c

ou
ld

 ra
is

e
an

d
ca

re
 fo

r t
o

th
e

en
d

th
at

 y
ou

 w
ou

ld

no
t d

ie
 w

ith
ou

t l
ea

vi
ng

 a
 li

ne
 fo

r y
ou

rs
el

f.
Be

ca
us

e
m

y
m

ai
d

Ha
ga

r s
ee

s
th

at
 s

he
 h

as
 co

nc
ei

ve
d

by
 y

ou
,

sh
e

ho
ld

s
m

e
in

 d
es

pi
te

 a
nd

 ta
ke

s
m

e
fo

r n
ot

hi
ng

.
Go

d
w

ill
 ju

dg
e

be
tw

ee
n

yo
u

an
d

m
e

be
ca

us
e

yo
u

ar
e

w
ro

ng
 to

 s
uf

fe
r h

er
 to

 d
es

pi
se

 m
e.

”

 
W

ho
 w

he
n

sh
e

ha
d

co
nc

ei
ve

d
de

sp
is

ed
 h

er
 m

is
tre

ss
, a

nd

Ab
ra

ha
m

 p
re

te
nd

ed
 n

ot
 to

 n
ot

ic
e.

An

d
Sa

ra
h

sa
id

 “
Yo

u
do

 w
ro

ng

ag
ai

ns
t m

e.
 G

od
 ju

dg
e

be
tw

ee
n

yo
u

an
d

m
e.

”
To

 w
hi

ch
 A

br
ah

am

re
pl

ie
d

“B
eh

ol
d

yo
ur

 m
ai

d
is

 in

yo
ur

 h
an

d;
 d

o
w

ith
 h

er
 a

s
yo

u
w

is
h.

 
Ab

ra
m

 d
em

on
st

ra
te

s
th

at
 h

e
di

d
no

t l
ov

e
th

e
se

rv
an

t b
ut

 th
e

ch
ild

th

at
 w

as
 co

nc
ei

ve
d

in

Ha
ga

r,
an

d
he

 p
ro

te
ct

ed

th
e

m
od

es
ty

 o
f h

is
 w

ife

Sa
ra

h,
 a

nd
 d

id
 n

ot
 s

er
ve

hi

s
ow

n
pl

ea
su

re
, b

ut

Go
d’

s
w

ill
; n

ei
th

er
 to

re

ce
iv

e
no

r a
sk

; t
o

se
ed

no

t t
o

lo
ve

.

 
Bu

t H
ag

ar
 h

er
 m

ai
d

w
as

 w
ro

ng
 to

 h
ol

d
he

r i
n

de
sp

ite

w
he

n
sh

e
kn

ew
 th

at
 s

he
 h

ad
 co

nc
ei

ve
d

by
 A

br
ah

am
.

Bu
t o

ne
 co

m
m

on
ly

 s
ay

s
“H

e
w

ho
 e

le
va

te
s

hi
s

se
rf,

m

ak
es

 h
is

 e
ne

m
y.

”
Bu

t A
br

ah
am

 th
e

go
od

 p
at

ria
rc

h
sa

w
 w

el
l a

nd
 k

ne
w

 th
at

 H
ag

ar
 th

e
m

ai
d

w
as

 w
ro

ng
.

An
d

be
ca

us
e

of
 th

is
, h

e
sa

id
 to

 S
ar

ah
 “

Se
e

he
re

Ha

ga
r,

yo
ur

 m
ai

d.
 I

pu
t h

er
 in

 y
ou

r h
an

d,
 a

nd
 y

ou
 d

o
yo

ur
 w

ill
 in

 th
is

.”

 
 

(T
ab

le
 2

 C
on

tin
ue

d)

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

How the Goodman Read His Bible      45

section is included to clarify that neither Abraham nor Sarah had done wrong.
Yet the author does not dare contradict the written narrative or make inferences
beyond what might be inferred without contradicting the text. When the author of
the Menagier discusses Hagar’s scorn for her mistress, he says that Abraham was
well aware of the bad behavior on the servant’s part, which is why he let Sarah do
as she wished. Abraham was right to let Sarah have her way and knew that Hagar
was behaving badly. He is neither harsh to Hagar nor ignorant of her actions.
Likewise, Sarah is not wrong to be harsh with Hagar nor is she being unreason-
able in blaming Abraham. Again, this exact interpretation cannot be found in
any of the known commentaries, and the Bible seems, if anything, to imply the
opposite. In this instance the author might well be relying on the Glossa ordi-
naria since it is closest in its sentiments, but the author is still clearly adding his
own interpretations. He not only hopes to avoid any suggestion that his revered
Bible characters might be in the wrong, but also wishes to portray them with full
human emotion and motivation.

Continuing in the same manner, he says that when Sarah finally expelled
Hagar and Ishmael she had good cause. He combines information that he got
from multiple sources and reorders these, explaining that Sarah had seen
Ishmael playing with Isaac, and that she had three reasons for wanting his
departure: one, he was being cruel to Isaac; two, this cruelty made her believe
he would disinherit her son; three, he had created idols and was making Isaac
worship them. This is, of course, completely unfounded, biblically, but reflects
popular contemporary views of Islam, the supposed religion of Ishmael’s
descendants.

There are times, however, when the author of the Menagier’s views cause him
to disregard received opinion, even that of the commentaries he uses elsewhere.
He makes no mention of Lilith. Though he cites Comestor when explaining that
Eve was created from both Adam’s bone and flesh (I.v.2), he does not continue
following the commentator, who then goes into a discussion of Adam’s supposed
first wife. Perhaps he wished to stick as closely as possible to the literal biblical
text. Or perhaps he feared it would unnecessarily diminish his message to his
wife: the goodness of marriage. If Adam had a first wife who sinned before the
Fall, then marriage was not ordained in perfection. Furthermore, it might paint
an overly negative picture of women, which would not serve his young wife well.
That his reasoning may be something along these lines is reinforced by another
variation from Comestor. Here he also differs from at least one text of the Bible
historiale. When outlining the punishments for original sin, the Bible historiale
adds “… et pour ce que elle senorguilli le humilia dieu et lui diste ‘tu ferie desoubz
le pouvoir de lomme voire pour toy batre de divestres plaice’” [… and because she
had raised herself up, God humbled her and said to her “you will be under the

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

46      Bobbi Sutherland

power of the man to beat you in various places”].43 The author of the Menagier
only discusses the degree to which she is subject to man, but makes no mention
of man having a right to beat her. Again, Comestor says “Quia superbivit, humil-
iavit eam dicens: ‘Sub potestate viri eris violenta, ut etiam vulneribus te affligat
in defloratione’” [Because she raised herself up, he humiliated her saying: ‘You
will be under the violent power of man, to the extent that he will afflict you with
wounds in deflowering you’.] (PL 198: 1074B). This comment is completely absent
from the Menagier. Again, this seems to fit with his understanding of sexuality
as discussed above. Not only would he not wish to harm his wife in intercourse,
but he would shy from the implication that sexuality was a result of sin – since
Eve must be a virgin until the Fall in Comestor’s version. Here, the author both
sticks more closely to the Bible itself and avoids interpretations that do not fit his
perspective.

The degree to which the author’s marital state impacts his understanding of
the Bible is perhaps most clearly seen in his telling of the story of Lucifer. Though
the story does not occur in what we now consider to be the Bible, it was consid-
ered biblical in the late Middle Ages, as evidenced by its inclusion in the first
chapters of Genesis in the Bible Historiale Completée.44 However, the author of the
Menagier’s interpretation of the story is unique. He tells it in the section devoted
to paying proper attention to one’s husband and home. In fact, it is the only
exempla in this section. The author has spoken at length about the proper regard
a wife must show for her husband’s well-being; he then warns of the dangers of
not doing so, and in this instance, the story of Lucifer serves almost as author-
ity as well as exemplum, providing weight to the author’s own assertions. In any
case, the way he uses the story is remarkable:

Et aucunes femmes sont qui au commencement font trop bien leur service vers leur mariz; et
leur semble bien que leurs maris, lesquelz elles voient bien adont amoureulx d’elles, et vers
elles debonnaires, tellement, se leur semble, que a paines se oseroient ilz couroucer a elles se
elles en faisoient moins, si se laschent et essaient petit a petit a moins faire de reverance, de
service et d’obeissance. Maiz qui plus est, entreprennent auctorité, commandement et seig-
neurie, une foiz sur ung petit fait, apres sur ung plus grant, apres ung petit ung jour, ung autre
petit en ung autre; ainsi essaient et s’avancent et montent, se leur semble, et cuident que leurs

43 New Haven, CT, Beinecke Rare Book and Manuscript Library MS 129 ff 14v and the edition
found in Historye of the Patriark: Edited from Cambridge, St John’s College, MS G.31. With Parallel
Texts of “The Historia Scholastica” and the “Bible historiale,” vol. 42 ed. Mayumi Taguchi, Middle
English Texts (Heidelberg: Winter, 2010), 34. This edition uses London, British Library MS Royal
19.D.III. It is worth noting that this understanding of Eve’s curse is also absent from the text of the
Bible historiale completée found in Cambridge, MA, Houghton Library MS F Typ 555.
44 For example Houghton Library MS F Typ 555 ff 4v.

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

How the Goodman Read His Bible      47

maris, qui par debonnaireté ou par adventure par aguet, s’en taisent, n’y voyent goute pour ce
qu’ilz le seuffrent aisni. Et certes ce n’est pas bien pensé ne servy; car quant les mariz voyent
qu’elles discontiunent leurs services et montent en dominacion, et qu’elles en font trop, et que
du souffrir mal en pourroit bien venir, elles sont a ung coup, par la voulenté du droit de leurs
mariz, tresbuchees comme fut Lucifer qui estoit souverain des anges de Paradiz, et lequel
Nostre Seigneur ayma tant qu’il tollera et luy soffry moult de ses voulentez, et il s’enogruilly
et monta en oultrecuidance. Tant fist et entreprist d’autres qu’il en fist trop, et en despleu a
Nostre Seigneur qui longuement avoit dissimulé et souffert sans dire mot. Et lors a ung coup
tout luy vint a souvenance, si le tresbucha ou plus parfont d’enfer pour ce qu’il ne continua son
service, a quoy il estoit ordonné et pour lequel il avoit au commencement acquis l’amour de
Nostre Seigneur qu’il avoit si grande. Et pour ce devez estre obeissant au commencement, et
tousjour parseverer a ceste exemple.

[And there are some women who at the beginning [of their marriages] do full well their
service to their husbands; and it seems good to them that their husbands, who they see full
well are so much in love with them and so gracious to them would hardly dare to get angry
with them if they did less and if they slackened and tried little by little to do less reverence,
service, and obedience. But what is more they begin to take authority, command, and lord-
ship, at sometime over some little thing, later on over something great; after one little thing
one day, another little thing another; thus they try to advance and raise themselves, as it
seems to them, and to care for their husbands, who for graciousness or, by chance, as a trap
keep quiet, does not seem a pleasure to them because they suffer from it. And certainly this
is not well thought out or served; because when the husbands see that they discontinue
their service and mount dominion and that they do too much and that suffering evil could
well come of it, they are, by one blow, by the will of their husbands’ right, thrown out as
Lucifer who was sovereign of the angels in Paradise, and whom Our Lord loved so much
that he tolerated and suffered him many of his wishes, and he grew proud and raised up in
overconfidence. He did so much and took over others that he did too much, and displeased
Our Lord, who a long time had dissimulated and suffered without saying a word. And then
with one blow he came to complete suffering, and he threw him into the deepest depths of
hell because he did not continue his service, to which he was ordained and for which in the
beginning he had gained the love of Our Lord who made him so great. And for this reason,
you must be obedient from the beginning and continue ever after by this example.]

(I.vii.8)

In this telling of the Lucifer tale, we see the author becoming audacious. Using
his keen psychological insight, he seeks to understand how Lucifer might go
from being the best and brightest of angels to being cast into hell for all eternity.
In doing so, the author has no qualm about painting God as an over-indulgent
husband, putting up with is wife’s peccadillos, until they become too much,
and he responds with violent retribution. It seems almost as if the author of the
Menagier cannot imagine anyone, even God, outside of a marital or quasi-marital
estate. Perhaps the author takes this line only to reinforce the overall message of
his book: the necessity and essence of a good marriage. In any case, this passage
shows the author’s willingness to bring his own insights to bear on Scripture.

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

48      Bobbi Sutherland

5 Conclusion
It was with these subtle interpretations that the author’s wife received another
flexible version of the Bible. She seems to have had access to a Bible in French,
and very likely had other sources of Scripture as well, such as an Evangeliary
or Life of Christ, books of sermons, and books of hours. Through her husband’s
work, she receives a book that, like many others of its time, used the Bible to
add weight to its claims. If she wondered about the authority of her husband’s
words, she would see that they were based in Scripture. The author primarily
presents her with the Bible as a moral guide, which was one of the more common
presentations of the biblical text, but here it is given a personal quality aimed at
guiding her in her particular walk in life as a woman and wife.45 Her husband’s
use of the Latin incipits might have aided her in recognizing the same passages
should she encounter them in church. His Latin phrases are admittedly brief, but
it is possible that he included them with this purpose in mind, as well as that
of adding to his authority. He uses a similar method when he provides her with
prayers to Christ and the Virgin (I.i.3–9), but here he provides the entire prayer in
Latin first. Finally, particularly in the exempla, the young wife would likely find
her emotions moved. Though the object here is not devotion, or at least not in the
manner of the Life of Christ, it serves a similar function. By eliciting an emotional
response, the author helps his wife to connect to the characters of the Bible and
makes it easier to emulate them. In other places, such as the Lucifer tale, he may
hope to frighten her, making her more reverential to both God and her husband
(which is the aim of the entire First Distinction). The wife encounters a flexible
text of Scripture that functions much the same way as other such texts.

Thus we see one layman’s relationship to the Bible. His approach to the text
was very like that of his contemporaries, but in his case we are privileged to see
not only how he read the Bible, but how he understood it. He read the Bible,
whether in Latin or in French, and had a decent, though imperfect, knowledge of
it. Like his contemporaries, he considered the biblical text authoritative, making
a clear distinction between it and commentary. At the same time, however, he
did wish to have the benefit of some historical glossing. Like a theologian or
preacher, he uses the authority of the Bible to give added power to his own words,

45 Considering the relationship of the Menagier to the various Bible moralisée would be enlight-
ening in this regard, but is unfortunately beyond the scope of the current project, but will be
the subject of future work. On the Bible moralisée see: Frans van Liere, An Introduction to the
Medieval Bible, 248–50 for a basic introduction. More detailed discussion can be found in: John
Lowden, The Making of the Bible moralisées (University Park, PA: Pennsylvania State University
Press, 2000).

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

How the Goodman Read His Bible      49

casually offering prooftexts to support his point. However, the author does not
give the same authoritative weight to commentary, omitting and disagreeing with
commentators as he sees fit. At the same time, he uses the Bible as a source of
exempla. Here, he presents the text at length and quite literally, but in his subtle
alterations we see his consistent and personal perspective. In his stories, the char-
acters become living, breathing people with motivations and emotions. He does
not contradict the biblical text, but he relies on his experience as a married man
of the world to understand the married men and women of the Bible. In doing so,
he provides his wife with another means of encountering Scripture. Like many
such scripturally-based works, the Menagier presents the Bible as a source of
moral guidance. Again, like many devotional works, the author hopes to elicit
emotion in order to affect his wife’s thoughts and behavior. In this, he provides
us with a highly personalized view of Scripture, but also one that was very much
a part of the dynamic biblical culture in which “the Goodman of Paris” lived.

Acknowledgments: I am grateful to the Houghton and Beinecke libraries for their
assistance and the opportunity to use their collections; I would especially like to
thank the staff at Houghton library for providing me with material on very short
notice. I am also very grateful to the anonymous readers of De Gruyter, Journal of
the Bible and its Reception for their invaluable suggestions and advice. I thank
Dordt College for helping to fund my research at Houghton and Beinecke. Finally,
I am grateful to the colleagues at the University of Dayton and elsewhere who
acted as sounding boards, offered suggestions, and read drafts.

Works Cited
Brereton, Georgina A., and Janet M. Ferrier, eds. 1981. Introduction to Le Mesnagier de Paris:

xi–lxv. Oxford: Oxford University Press.
Cambridge, MA, Houghton Library MS HOU F Typ 555.
Diekstra, F. N. M. 1993. “Robert of Sorbon’s Qui vult confiteri (ca. 1260-74) and its French

Versions.”Reserche de théologie ancienne et médiévale 60: 215–272.
Gow, Andrew. 2005. “Challenging the Protestant Paradigm: Bible Reading in Lay and Urban

Contexts of the Later Middle Ages.” In Scripture and Pluralism: Reading the Bible in the
Religiously Plural Worlds of the Middle Ages and Renaissance, edited by T. J. Heffernan and
T. E. Burman, 161–191. Studies in the History of Christian Traditions, 123. Leiden: E. J. Brill.

Hoogvliet, Margriet. 2013a. “Encouraging Lay People to Read the Bible in the French Vernacu-
lars: New Groups of Readers and Textual Communities.” Church History and Religious
Culture 93 (2): 239–274.

Hoogvliet, Margriet. 2013b. “The Medieval Vernacular Bible in French as a Flexible Text: Selec-
tive and Discontinuous Reading Practices.” In Form and Function in the Late Medieval Bible,
edited by Eyal Poleg and Laura Light, 283–306. Boston: Brill.

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

50      Bobbi Sutherland

Murdoch, Brian. 2003. The Medieval Popular Bible: Expansions of Genesis in the Middle Ages.
Cambridge: D. S. Brewer.

New Haven, CT, Beinecke Rare Book and Manuscript Library MS 129.
Pichon, Baron Jerome. 1846. Le Ménagier de Paris: Traité de morale et d’économie domestique

compose vers 1393 par un bourgeois parisien, vol. I Paris: Sociéte des bibliophiles françois.
Poleg, Eyal. 2011. “‘A Ladder Set up on Earth’: The Bible in Medieval Sermons.” In The Practice

of the Bible in the Middle Ages, edited by Susan Boynton and Diane J. Reilly, 205–227. New
York: Columbia University Press.

Severs, Jonathan Burke. 1958 (1914). “The Tale of Melibeus.” In Sources and Analogues of
Chaucer’s Canterbury Tales, edited by W. F. Bryan and Germaine Dempster, 560–574. Chi-
cago: University of Chicago Press, 1941, reprint, New York: Humanities Press, 1958.

Sneddon, Clive R. 2011. “The Old French Bible: The First Complete Vernacular Bible in Western
Europe.” In The Practice of the Bible in the Middle Ages: Production, Reception, and Perfor-
mance in Western Christianity, edited by Susan Boynton and Diane J. Reilly, 296–314. New
York: Columbia University Press.

Taguchi, Mayumi, ed. 2010. Historye of the Patriark: Edited from Cambridge, St John’s College,
MS G.31. With Parallel Texts of “The Historia Scholastica” and the “Bible Historiale.” Middle
English Texts, Vol. 42. Heidelberg: Winter.

Authenticated | bsutherland1@udayton.edu author's copy
Download Date | 6/6/16 6:01 PM

	University of Dayton
	eCommons
	2015

	How the Goodman Read His Bible
	Bobbi Sutherland
	eCommons Citation

	tmp.1465244824.pdf.pMuBx

