
University of New Mexico
UNM Digital Repository

History ETDs Electronic Theses and Dissertations

Spring 4-17-2017

Cultural Belief in the Supernatural from 500 to
1500: Change over Time, Significance, and
Dispersion of Ideas from Augustine to Shakespeare
Stephanie Victoria Violette
University of New Mexico

Follow this and additional works at: https://digitalrepository.unm.edu/hist_etds

Part of the History Commons

This Thesis is brought to you for free and open access by the Electronic Theses and Dissertations at UNM Digital Repository. It has been accepted for
inclusion in History ETDs by an authorized administrator of UNM Digital Repository. For more information, please contact disc@unm.edu.

Recommended Citation
Violette, Stephanie Victoria. "Cultural Belief in the Supernatural from 500 to 1500: Change over Time, Significance, and Dispersion of
Ideas from Augustine to Shakespeare." (2017). https://digitalrepository.unm.edu/hist_etds/162

https://digitalrepository.unm.edu?utm_source=digitalrepository.unm.edu%2Fhist_etds%2F162&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/hist_etds?utm_source=digitalrepository.unm.edu%2Fhist_etds%2F162&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/etds?utm_source=digitalrepository.unm.edu%2Fhist_etds%2F162&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/hist_etds?utm_source=digitalrepository.unm.edu%2Fhist_etds%2F162&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/489?utm_source=digitalrepository.unm.edu%2Fhist_etds%2F162&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/hist_etds/162?utm_source=digitalrepository.unm.edu%2Fhist_etds%2F162&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:disc@unm.edu

i

 Stephanie Victoria Violette
 Candidate

 History

 Department

 This thesis is approved, and it is acceptable in quality and form for publication:

 Approved by the Thesis Committee:

 Michael A. Ryan, Chairperson

 Timothy Graham

 Sarah Davis-Secord

ii

CULTURAL BELIEF IN THE SUPERNATURAL FROM 500 TO 1500:

CHANGE OVER TIME, SIGNIFICANCE, AND DISPERSION OF IDEAS

FROM AUGUSTINE TO SHAKESPEARE

BY

STEPHANIE VICTORIA VIOLETTE

B.A., HONOURS IN HISTORY, ST. THOMAS UNIVERSITY,

NB, CANADA, 2015

THESIS

Submitted in Partial Fulfillment of the

Requirements for the Degree of

Master of Arts

History

The University of New Mexico

Albuquerque, New Mexico

May, 2017

iii

ACKNOWLEDGEMENTS

I would like to thank all of the professors I have had the pleasure of working with

and under for the past two years at the University of New Mexico. Thank you to Drs.

Michael A. Ryan, Timothy Graham, Sarah Davis-Secord, and Jonathan Davis-Secord, for

sharing with me their expertise on various topics, as well as for helping me throughout

this writing process, and for allowing me, during my coursework, to pursue research

related to my interest in this thesis topic I am so passionate about. I would also like to

thank my mentors at my previous institution: St. Thomas University, in Fredericton, New

Brunswick, Canada. Thank you to Drs. Robin Vose and Andrea Schutz for all of their

support and guidance during my undergraduate degree, and also for the encouragement

and confidence to pursue further education in a different country.

Not even a graduate student can live happily without the help of friends, and so I

thank my many friends in Albuquerque for supporting and working with me as they too

pursue their degrees: notably my roommate Anna Catharina Izoton (who prevents me

from starving), Sarah Fairbanks-Loose, Emily Northcutt, James White, Danika Grenko

and so many others. I extend a special thanks, also, to my closest friends Sarah and

Richard Obenauf, who have been willing to help me with everything and anything I

might need, even before my move to Albuquerque. May we stay in touch.

Also, I thank my family (mother Joanne, father Richard, and sister Nadine) for

supporting my academic endeavours from thousands of miles away, as well as my

significant other, Leo Groenenberg, for maintaining a long-distance relationship with me

through thick and thin. Lastly, although he may not be able to appreciate the gesture, I

thank my majestic black cat Nathaniel Hawthorne Explosion, for tolerating me.

iv

CULTURAL BELIEF IN THE SUPERNATURAL FROM 500 TO 1500:

CHANGE OVER TIME, SIGNIFICANCE, AND DISPERSION OF IDEAS FROM

AUGUSTINE TO SHAKESPEARE

By

Stephanie Victoria Violette

B.A., Honours in History, St. Thomas University, 2015

M.A., History, University of New Mexico, 2017

ABSTRACT

This project is an amalgamation of case studies, arguing that not only did the

supernatural permeate every level of medieval society, but that its potential for analysis

and interpretation is largely unexplored. These case studies include: an analysis of the

Church Fathers works, including Tertullian’s De testimonio animae, Augustine of

Hippo’s De cura pro mortuis gerenda, and Gregory the Great’s Dialogi, addressing the

variation in these works’ theological ideas about the soul; an analysis of the works of

Gregory of Tours (his Liber vitae Patrum and Historia Francorum), which reflect

popular beliefs as opposed to those of the educated elite; an exploration of the genre of

exempla during the high middle ages utilizing five ghost stories found in the Cistercian

monk Caesarius of Heisterbach’s Dialogus miraculorum; a move into the late middle

ages and beyond, examining some fifteenth-century exempla found in the margins of a

manuscript from Byland Abbey, Yorkshire, their connection to the Danish ghost in

Hamlet, and the oral and folkloric traditions that tie all of these sources together.

v

TABLE OF CONTENTS

CHAPTER 1 INTRODUCTION ... 1

Specters, Spirits, and the longue durée of the History of Ghosts 2

 The Problem of Ambiguity ... 5

 Chapter Organization .. 10

CHAPTER 2 HISTORIOGRAPHY ... 15

Beyond the Veil from Late Antiquity .. 16

Taking the Supernatural Seriously .. 17

Incorporating Hagiography ... 23

The Problem of Categorization ... 24

A Dearth of Sources .. 27

The Interdisciplinary Turn .. 33

CHAPTER 3

CHRISTIANIZATION OF APPARITIONS, ELITE AND POPULAR TRENDS .. 36

The Influence of the Church Fathers on Popular Belief 37

Tertullian ... 37

 De testimonio animae .. 41

Augustine of Hippo ... 44

 De cura pro mortuis gerenda ... 46

Gregory the Great ... 50

Dialogorum libri quattuor .. 52

Gregory of Tours’s ‘Grassroots’ Perspective, Beginnings of the

Popular Ghost.. 57

The World of Gregory of Tours .. 61

vi

Gregory’s Writings ... 65

Vita Patrum ... 68

Auditory Specters.. 70

Shapeshifting... 72

The Righteous Wrath of Saints ... 73

Demon Alliances ... 76

St. Nicetius of Lyons... 77

Historia Francorum .. 81

The Unworthy Bishop ... 84

The Priest and the Doves .. 86

Gregory’s Own Visions .. 87

A Woman’s Vision of Fire .. 89

The Magic of the Huns ... 90

CHAPTER 4

EXEMPLA AND DIDACTIC BORROWING FROM ORAL TRADITION 93

The Restless and the Restful Dead: Spirituality, Morality, and

Cultural Belief in the Exempla of Caesarius of Heisterbach 94

Definition and Categorization ... 95

Caesarius’s Context and Purpose .. 97

Dialogus miraculorum .. 102

The Planned Return... 103

The Widow and the Warning .. 105

The Good Monk .. 108

The Vision of a Loved One ... 110

vii

The Unmentionable Sin .. 111

Paranormal Fusion, Synthesis of Folklore and Orthodoxy in the Margins

at Byland Abbey .. 117

How to Read a Ghost Story .. 118

Transitioning through the Ages .. 119

Royal MS 15 A. xx ... 127

Fun and Fear in Folklore ... 130

The Nameless Child .. 131

Deferred Punishment .. 134

CHAPTER 5 CONCLUSION .. 137

 From Folklore to Fiction and Scribe to Stage .. 138

From Medieval to Early Modern .. 139

Hamlet: Origins and Resonances .. 144

Folklore as a Bastion of Knowledge ... 151

REFERENCES .. 158

 Primary Sources .. 158

 Secondary Sources .. 159

1

CHAPTER 1

INTRODUCTION

2

Specters, Spirits, and the longue durée of the History of Ghosts

‘Now al my gladship is gone, I grue and am agast

Of þre gostis ful grym þat gare me be gryst,

For oft haue I walkon be wodys and be wast,

Bot was me neuer so wo in þis word þat Y wyst.’

[“Now all my happiness is gone; I shudder and am aghast

at three very grim ghosts that terrify me,

for often have I walked in wood and wilderness,

but I have never known so much woe in this world until now.”]1

- “De tribus regibus mortuis”

John Audelay, d. c.1426

Death is an integral part of the human experience; it has remained constant across

time and space, punctuating writings of all kinds with surges of existential dread, fear of

the unknown, and speculation as to what follows. It is not surprising, then, that stories of

the departed appear throughout the historical record. Jean-Claude Schmitt, in his 1994

publication Ghosts in the Middle Ages, describes ghost stories in particular as a means of

dealing with this inevitable experience of grief, to speculate upon and to share stories

about those who, though deceased, have allegedly returned to prove in some fashion that

existence does not end with death, and that the unseen world is just as diverse as the seen

one.2 Such tales provide invaluable insight into the culture and personal world of

medieval people. John Audelay’s poem renders into prose a commonly illustrated motif,

in which the dead meet the living. Not only is it an embodiment of the “Three Living and

the Three Dead”—or “Three Dead Kings”—motif of medieval art and culture, but it is

1 Christine Chism, Alliterative Revivals (Philadelphia: University of Pennsylvania Press, 2002),

248; originally from John Audelay, “Three Dead Kings,” in John the Blind Audelay Poems and Carols

(Oxford, Bodleian Library MS Douce 302), ed. Susanna Fein (Kalamazoo, MI: Medieval Institute

Publications, 2009), 220.
2 Jean-Claude Schmitt, Ghosts in the Middle Ages: The Living and the Dead in Medieval Society,

trans. Teresa Lavender Fagan (Chicago: University of Chicago Press, 1998), 225-7.

3

just one example that brings to light the emotional intensity integral to such experiences.

Not only can ghost stories be emotionally moving; they can also be found in almost every

shadowy recess of premodern life.

The proliferation of such apparitions of the dead originated long before the

establishment of Christianity, and extends well into the modern age. In the Old

Testament, ostensibly a millennium or more before the Common Era, King Saul

consorted with a witch and summoned the departed soul of the prophet Samuel for

guidance and prophecy from beyond the grave; later critics, such as fifth-century

Augustine of Hippo, denounced such activities, but did not question their efficacy.3

Classical texts, as well, were replete with such stories: Herodotus, the Greek historian,

tells of a man, Aristeas, who dies and is seen after his death, appearing and disappearing

at will, as phasma; he is even credited with writing the poem Arimaspeia.4 Even Plato

entertained the idea of daimones (amoral spirits) as intermediaries, lesser supernatural

beings with “the power to interpret and convey things, to gods from humans ... tying

everything in the universe together,” and so common were tales of these specters that by

the Latin period they were satirised, as in Plautus’s comedy Mostellaria (literally: The

Haunted House).5

The instances recorded in every genre from hagiography to court records

throughout the middle ages are too numerous to recount here, and this study is only able

3 Brian P. Copenhaver, ed., “The Witch of Endor,” in Magic in Western Culture: from Antiquity to

the Enlightenment (New York, NY: Cambridge University Press, 2015), 23; ibid., 215.
4 Herodotus describes Aristeas as a φάσμα (phasma); Daniel Ogden, ed., “Aristeas of

Proconnesus: Soul-projection, Metempsychosis, and Bilocation,” in Magic, Witchcraft, and Ghosts in the

Greek and Roman Worlds: A Sourcebook (New York: Oxford University Press, 2002), 13.
5 Copenhaver, “Haunted House: Plautus, Mostellaria,” 117-19; ibid., “Love, Divination and

Incantations: Plato, Symposium,” 110-12.

4

to expand on a handful of them.6 Nor did these incidents, or the recording of them,

dissipate after the Protestant Reformation or the supposed Age of Enlightenment, with

exorcisms of all forms practiced right through this period, and with reports of real or

fabricated hauntings, such as the 1649 account of the haunting of the palace of

Woodstock, in which great unexplained noises resounded, ephemeral animal shapes

prowled the hallways, objects moved on their own, and “the Bedsteads [shook] so

violently that themselves [the witnesses] confessed their Bodies were sore with it.”7

Such tales permeate the same sources historians and other scholars have pored

over for centuries. From the sagas of Iceland and Scandinavia, to the morality tales of the

Cistercians, the Franciscans, and the Dominicans, to the ever-developing theologies of

the Church, and all of the saints’ vitae and popular (sometimes downright heretical)

folklore in between, the supernatural manifests in a multiplicity of forms. Tales of the

supernatural can even be found where they are least expected: in chronicles and histories

alleging ostensible fact. During the first decades of the twentieth century, historians

dismissed written accounts of the supernatural as religious propaganda, or the product of

gullible or mischievous scribes. There is even evidence that medieval people themselves

sometimes omitted what they thought to be superfluous in certain manuscripts.8 Keith

Thomas, in his seminal work Religion and the Decline of Magic, reveals in his preface

6 In Yorkshire in 1424, there was a court case amending defamation of a ghost, in which a man

claimed his father appeared to him from Purgatory; R. N. Swanson, “Defaming the Dead: A Contested

Ghost Story from Fifteenth-Century Yorkshire,” Yorkshire Archaeological Journal 82, no. 1 (2013): 265.
7 Claude Lecouteux, The Secret History of Poltergeists and Haunted Houses: From Pagan

Folklore to Modern Manifestations, trans. Jon E. Graham (Rochester, VT: Inner Traditions, 2012), 185-9;

this fantastic story, is, according to Lecouteux, an elaborate hoax, but nonetheless it stuck fast in the minds

of the populace, to the extent that in 1826 Sir Walter Scott wrote a novel (called Woodstock) about the

incident.
8 Timothy Reuter, ed., The Annals of Fulda, trans. and anno. Timothy Reuter (New York:

Manchester University Press, 1992), 44 n. 21.

5

that he feels there is merit in these fanciful stories, because they “were taken seriously by

equally intelligent persons in the past.”9 This thesis goes further; these stories, long

considered only a footnote by empirically-minded historians, more than triviality, are

crucial to understanding the cultural history of the medieval world, and their potential for

analysis and interpretation has been, as of yet, largely unexplored. Often, in this thesis, I

use the phrase “cultural belief” to describe the concepts, ideas, and values these primary

sources can reflect about the medieval experience; although the term may sound

redundant, it signifies both the influence that the branches of cultural and religious

history have had on this methodology and my interpretation of these sources, and the debt

I owe to them.

The Problem of Ambiguity

 From just the handful of examples presented above, the ambiguity of the topic is

clear. How related are the daimones Plato mentions to the phasma of Aristeas, or the

entity purported to haunt Woodstock? There seems to be little consensus. Throughout the

middle ages, too, there was a wide variety of such experiences. The dead appear in

visions or dreams and affect the world of the living, devils pretend to be angels or loved

ones, and all of the above predict the future.10 There are many tales, indeed, of the

departed predicting a death or appearing as omens, or of ghosts demanding prayers, alms

and masses in their honor so that they might leave Purgatory;11 other times, still, they are

9 Keith Thomas, Religion and the Decline of Magic: Studies in Popular Beliefs in Sixteenth- and

Seventeenth- Century England (New York: Oxford University Press, 1971), 1.
10 Nancy Caciola, Discerning Spirits: Divine and Demonic Possession in the Middle Ages (Ithaca,

NY: Cornell University Press, 2003), 8, 17.
11 Claude Lecouteux, The Return of the Dead: Ghosts, Ancestors, and the Transparent Veil of the

Pagan Mind, trans. Jon E. Graham (Rochester, VT: Inner Traditions, 2009), 119; Andrew Joynes, Medieval

Ghost Stories: An Anthology of Miracles, Marvels, and Prodigies (Rochester, NY: Boydell Press, 2001),

34; Jacques Le Goff, The Birth of Purgatory, trans. Arthur Goldhammer (Chicago: University of Chicago

Press, 1984), 302.

6

saints acting as intercessors in order to help the living.12 They appear in baths and emerge

from graves, they are sometimes corporeal and able to cause harm to and murder the

living, and other times they are all but invisible and intangible in dreams.13 There are

descriptions of wild hunts, great armies of the dead roaming the medieval landscape,

simple tales of souls departing to Heaven, and among the beings populating this world,

there are guardian angels, avenging spirits, ghosts bearing warnings, and demon

companions.14 Sometimes these entities are demons or angels in disguise, and other times

they are truly departed spirits of kinsmen; often, it is unclear.

Ambiguity abounds within these primary sources. In a tale recorded by Caesarius

of Heisterbach in the thirteenth century, for example, a woman accosts a knight, who

accidentally snags a bit of her hair, only to find that she is buried in the next town over.15

In this tale, it is unclear if medieval people would have considered her a ghost or a

corporeal undead. Likewise, it is unclear if the common layperson would have considered

the archetypal tale of the ghost woman foretelling the death of the living a demonic or a

natural occurrence. The same stereotype of the witch who summons ghosts in some

instances, just as readily summons demons in others. In fact, in his study on demonic

necromancy, the preeminent scholar of the history of magic, Richard Kieckhefer, notes

12 Stefano Mula, “Twelfth- and Thirteenth-Century Cistercian Exempla Collections: Role,

Diffusion, and Evolution,” History Compass 8, no. 8 (2010): 907.
13 Schmitt, Ghosts in the Middle Ages, 207.
14 Joynes, Medieval Ghost Stories, 48; Hans Peter Broedel, “Gratuitous Examples and the Grateful

Dead: Appropriations and Negotiation of Traditional Narratives in Medieval Exemplary Ghost Stories,” in

Translatio or the Transmission of Culture in the Middle Ages and the Renaissance: Modes and Messages,

ed. Laura Holden Hollengreen (Turnhout, Belgium: Brepols, 2008), 104; William J. Purkis, “Crusading and

Crusade Memory in Caesarius of Heisterbach’s Dialogus miraculorum,” Journal of Medieval History 39,

no. 1 (2013): 109, 123; R. N. Swanson, “Ghosts and Ghostbusters in the Middle Ages,” in The Church, the

Afterlife and the Fate of the Soul: Papers Read at the 2007 Summer Meeting and the 2008 Winter Meeting

of the Ecclesiastical History Society, ed. Peter D. Clarke and Tony Claydon (Rochester, NY: Boydell Press,

2009), 158, 160; Mula, “Cistercian Exempla Collections,” 109.
15 Joynes, Medieval Ghost Stories, 37.

7

an example of a ghost-summoning ritual almost identical to those used to summon

demons.16 The term angel (or demon) seems interchangeable with spirit (or ghost) in

many of these accounts, with only certain elite writers, such as Augustine, Albert the

Great, and Thomas Aquinas even bothering to dissect these distinctions; whereas the

difference in etymology or ontology mattered little to the beleaguered peasants of a

haunted village, or the hapless clergyman having shoes thrown at him.

There was a widespread rejection of all entities as anything but demonic by

Protestants during the Reformation,17 and the great thinkers of the Enlightenment, too,

weighed in on the subject. There was never any consensus, however. In the late

fourteenth century, a bishop in France, Nicole Oresme, rejected the idea that demons

caused mysterious events, and stressed belief in natural causes.18 Marsilio Ficino, of

fifteenth-century Italy, steeped in classical thought, took interest in the soul, astral

projection, and ‘indwelling spirits’ (redolent of guardian angels or Plato’s conception of

daimones as mediators), and attempted to explain these concepts rationally: “Every

person is born with his own particular demon, determined by his very own star, to watch

over his life and help him.”19 Others, such as the sixteenth-century French Symphorien

Champier and the English Reginald Scot, aggressively dismiss supernatural accounts as

superstitious delusions, “like as when a juggler hath discovered the slight and illusion of

his principall feats, one would fondlie continue to thinke that his other petie juggling

knacks ... are done by the helpe of a familiar.”20 Even later, in seventeenth-century

16 Richard Kieckhefer, Forbidden Rites: A Necromancer’s Manual of the Fifteenth Century

(University Park, PA: Pennsylvania State University Press, 1997), 130, 170.
17 Swanson, “Ghosts and Ghostbusters,” 144.
18 Copenhaver, “No Need for Demons: Nicole Oresme, On the Causes of Wonders,” 327.
19 Ibid., “A Demon in Charge of Each Person: Ficino, On Life,” 367.
20 Ibid., “The Demon Makes Fools of Them All: Champier, Dialogue against the Destructive Arts

of Magic,” 387; Ibid., “Abominable and Devilish Inventions: Scot, Discoverie,” 443.

8

England, Joseph Glanvill used an account of a haunted house in Tedworth in 1661 to

bolster his claims against “Sadducism ... that cold and desperate disease, the disbelief of

spirits and apparitions,”21 and the inherent positivist threat of outright atheism. The list of

such thinkers goes on, and their positions reflect the constant fluctuation of this belief.

 Such debates rage today, as many modern historians, too, have fixated on making

such distinctions, despite the clear non-consensus of past thinkers. The lines of

discernment between different forms of the supernatural have been discussed at length by

scholars such as the aforementioned Schmitt and Thomas, as well as by others such as the

preeminent Peter Brown, Thomas Head, and Aaron Gurevich, and more recently by

scholars such as Nancy Caciola, Hans Peter Broedel, and P. G. Maxwell-Stuart.22 Such

scholarship is invaluable, as it establishes a basis for further exploration of primary

sources that defy categorization. However, it can be reductive to even attempt to make

definite arguments or generalizations about this or any other cultural belief, just as trying

to determine with complete certainty any of the mentalities of the middle ages is arguably

impossible.23

It is for all of these reasons—the universality of death, the ubiquitousness and

ambiguity of primary sources, the traditional positivist neglect, and more recent

compulsive categorization of such medieval mentalities—that this thesis has come to

21 Ibid., “A Demon Witnessed by Multitudes: Joseph Glanvill to Lord Brereton,” 558.
22 Schmitt, Ghosts in the Middle Ages; Thomas, Religion and the Decline of Magic; Peter Brown,

The Making of Late Antiquity (Cambridge, MA: Harvard University Press, 1978); Thomas F. X. Noble and

Thomas Head, introduction to Soldiers of Christ: Saints and Saints’ Lives from Late Antiquity and the

Early Middle Ages (London: Sheed and Ward, 1995); Aron Jakovlevich Gurevich, Medieval Popular

Culture: Problems of Belief and Perception, Cambridge Studies in Oral and Literate Culture 14 (New

York: Cambridge University Press, 1988); Caciola, Discerning Spirits; Broedel, “The Grateful Dead”; P.

G. Maxwell-Stuart, Ghosts: A History of Phantoms, Ghouls, and Other Spirits of the Dead (Stroud, UK:

Tempus, 2006).
23 Keith Jenkins, Re-Thinking History (New York: Routledge, 2003), 45.

9

fruition.24 Countless sources remain unacknowledged as important to the field, and even

more have yet to be adequately analyzed. Even the best scholars working on the topic of

ghosts have not utilized such a range of disciplines, analyzed specifically this array of

sources, made these interpretations or connections across various genres, nor have they

allowed for such a degree of flexibility concerning the definition of ghosts and the

supernatural.25 This thesis, thus, helps to shed light on certain more obscure sources while

revisiting others in new ways, both broadening the definition of cultural belief in ghosts

and elaborating upon the available interpretive methods concerning this topic. Tracing the

outlines of the phenomenon of belief in ghosts and related supernatural entities

throughout the middle ages and their cultural purpose, across time, region, and even

genre, this thesis argues that these stories pervade every level of medieval culture and

society, and remain integral over time. Ghost stories, more than trivialities, are crucial to

understanding both the medieval world and the human experience as a whole.

It would be impossible in a single work to cover in detail every historical mention

of the various types of aforementioned supernatural happenings mentioned above.

Instead, each chapter functions as a discrete unit, each illustrating a different region,

century, or genre, by using one or more primary sources to illuminate the significance of

the account within the broader culture. These case studies work in unison, sharing only

the common theme of the supernatural, to compare and ultimately reveal different facets

of this topic: such as the shift in locus (or evolutionary trajectory) of supernatural

phenomena from hagiography to didactic exempla and then to genres of fiction over time,

24 For an in-depth examination of positivist influence on history, and the trajectory of the historical

narrative in the modern period, see Chapters Two and Five.
25 See Chapter Two for an overview of the secondary literature.

10

the constant tension between elite and popular conceptions of these beliefs and the

struggle for control of them, or the underlying, ever-present elements of pre-Christian

cultural beliefs through folklore and oral tradition, which persisted even into the early

modern period. Altogether, these case studies provide glimpses into the myriad functions

these accounts had within medieval society—as social control, coping mechanism,

didactic tool, cultural vehicle, etc.—and how even though the contexts differed, their

importance remained the same, although not without a requisite degree of nuance.

Chapter Organization

Chapter Two is the exception to this rule. It is a historiography of the supernatural

over the course of the twentieth century, laying the groundwork for the following

chapters by presenting an analysis of the state of the field. This field, encompassing

‘bottom-up’ cultural history,26 as well as religious studies and other culturally-related

perspectives, has been burgeoning for the past half a century, before which many

supernatural elements of primary sources received little attention.27 Concerning the early

middle ages, much of the research thus far has been tangential, with the period being

treated as part of a broader work. When research has been more specific, scholars have

not properly considered the context. As for later periods, the tendency emerges among

scholars—especially of the Annaliste school—to categorize differing types of sources in

a variety of ways, and this is not always conducive to a holistic view of cultural history.

What emerges is a state of the field that is fragmented, but not stagnant, and these

scholars, as well as future scholars, should work towards a more concerted, cohesive

26 John Tosh, The Pursuit of History: Aims, Methods, and New Directions in the Study of Modern

History, 5th ed. (New York: Pearson Education Ltd., 2010), 292-3.
27 Paul Edward Dutton, The Politics of Dreaming in Carolingian Empire (Lincoln: University of

Nebraska Press, 1994), 3.

11

picture of what this cultural world looked like, by acknowledging lesser-known sources,

and using more qualitative and interpretative methods.

 The analysis of the supernatural in late antiquity, in the first section of Chapter

Three, has three focal points in the form of three primary sources all drawn from the

works of the intellectual Church Fathers: Tertullian’s De testimonio animae (c. 203),

Augustine of Hippo’s De cura pro mortuis gerenda (c. 422), and Pope Gregory the

Great’s Dialogorum libri quattuor (c. 593). Each is examined for its conceptualization of

the supernatural on its own and then also in comparison with each other. Certainly, these

are not the only works written by these authors on the topic of the supernatural or the soul

and its agency, nor the only extant sources from this period on the topic. However, when

compared and contrasted, they offer a fair and nuanced representative sample of elite, late

antique views of the soul and its limits after death. By analysis of how these influential

scholars conceptualized the nature of dead and disembodied souls, it becomes clear how

certain of their attempts to impose reason, order and structure onto the chaotic beliefs of

the Christian world were ultimately unsuccessful—such as Augustine’s emphatic

rejection of the “ordinary ghost”—while others—such as Gregory the Great’s conception

of the living aiding the dead—endured for centuries thereafter.

 The second half of the Chapter Three runs somewhat concurrently with the first

half. This section focuses on two of the works of Gregory, Bishop of Tours (a near-

contemporary of Gregory the Great): his hagiography collection the Vita Patrum, as well

as his Historia Francorum (or Decem Libri Historiarum). In comparing these works to

those of the elite writers of the previous chapter, the cracks in the elite conception of

reality begin to show through to reveal the popular belief systems that simultaneously

12

contradicted the beliefs of the Church Fathers, and also worked with them in tandem. His

work is also a point of transition into the early middle ages, a period in which

hagiography comprises most of the extant literature. Gregory, disconnected from the

classical intellectuals of late antiquity, draws his knowledge from local founts, illustrating

an intriguing and convoluted view of supernatural specters and their relationship to both

saints and ordinary people, as well as instances both Augustine and later theologians

might have denounced as popular superstition. Although from an elite Roman family,

Gregory of Tours’s writing more often reflected popular interests than those of the

Church Fathers, and his organic contrast with those of the previous chapter necessitates

his place in this section. However, the genres he (as well as Gregory the Great)

champions lay the foundation for the next chapter.

The following chapter, Chapter Four, introduces a new genre called exempla, and

the first half of this chapter moves into a discussion of the high middle ages, widely

attested as marking a cultural shift from the early middle ages. Just like in earlier periods,

these accounts of the supernatural permeate the historical record, but in newfound ways

and for varying purposes. This chapter looks at exempla (morality tales) as a burgeoning

new form of conveying knowledge in this period, looking more closely still at the

exempla of the thirteenth-century Cistercian Caesarius of Heisterbach in his Dialogus

miraculorum to show just how inextricable from the culture of medieval people these

beliefs were. Focusing on just five of his over seven hundred anecdotes, this analysis

reveals just how many facets of medieval life these beliefs truly influenced, as well as

how such a wealth of interpretation can emerge from just a handful of tales. Intentionally,

these accounts highlight morals relating to contrition, confession, the church hierarchy,

13

virtue, vanity, and the afterlife, and unintentionally, they also provide insight concerning

the realities of sexuality, gender, travel, the marginal “others,” oral traditions, rivalry

between monastic orders, and more.

 The second half of Chapter Four also cleaves to the genre of exempla. However,

for this section the analysis travels all the way back to northern England at Byland Abbey

(near Yorkshire), where, in the fifteenth century, a monk wrote down what appear to be

twelve local exempla, most of them involving ghosts, into the blank end pages of a

thirteenth-century manuscript on Cicero and folklore. These appeared in catalogue

descriptions, but were otherwise neglected until 1922, when British manuscript scholar

and ghost story author M. R. James took the trouble to transcribe and publish them. The

exempla of this chapter are far removed from the exempla of the previous, and yet the

parallels—such as ghosts requiring the aid of the living, which is evident as far back a

Gregory the Great—remain striking, speaking to the dispersion of such ideas across time

and space. However, these collections also sport telling differences, pointing to the

diversity of accounts even within the same genre, stemming from the oral traditions of

each particular region. Analyzing these marginal “ghost stories,” as James rightly called

them, it becomes abundantly clear that from ancient legend and unexplained experience

to monastery scriptorium, these stories take on qualities of both worlds, becoming an

amalgamation of both clerical and popular attempts to understand death and the great

beyond.

 The conclusion, Chapter Five, has two purposes: to provide a glimpse beyond the

middle ages, and to show how even the fundamental fragmentation in the dominant belief

systems of medieval and early modern people did not bring the necessity of supernatural

14

cultural beliefs to an end. Protestants denounced ghosts as Catholic superstition, but the

stories by no means disappeared, even within firmly Protestant regions, such as Denmark.

This chapter is also interdisciplinary, and brings to the fore the importance of looking not

only at historical or religious sources, but also at fiction and folklore. From the ghost in

Shakespeare’s Hamlet, to the diligently collected folktales of Evald Kristensen in the

nineteenth century—which link conspicuously back to M. R. James’s Byland Abbey

ghost stories—it becomes abundantly clear that even as cultural circumstances shifted

drastically over time, cultural belief in ghosts never disappeared, but merely changed

form.

Although the arguments from chapter to chapter differ slightly, and the time

period and region can shift drastically, this study’s goal is clear. Through these case

studies and the analysis of the many regions, it becomes evident that although these ideas

about the supernatural change significantly over time—a fact which is not to be

downplayed—these beliefs are, in a sense, universal; death is universal, as is the human

desire to understand it. The theme of the supernatural is always present in the human

psyche, and should not be dismissed as superstitious fancy. Whether in the dramas of

ancient Rome or Shakespearean England, the theology of Augustine or of Protestant

preachers, the hagiography or the histories of the early middle ages, or the morality tales

of the Cistercians, the Dominicans or the Franciscans, in Europe or the Americas—the

spectral haunts all of these milieus. Most importantly, all of the case studies presented

here only touch upon the potential that these sources have to give insight into medieval

culture, and to provide a greater understanding of the human experience.

15

CHAPTER 2

HISTORIOGRAPHY

16

Beyond the Veil from Late Antiquity

For the past several decades, cultural history has grown in correlation with

subaltern studies and bottom-up history; that is, the French school of Annalistes, along

with postmodern philosophers of the second half of the twentieth century have changed

the academic landscape, and have moved decisively away from objective and positivist—

rational—thought towards a more subjective, interpretive, and ultimately pluralistic mode

of analysis.28 Religious studies, like history, disregarded the majority of religious primary

sources, such as hagiography, unless they pertained to verifiable historical fact, until the

second half of the twentieth century. Since then, however, scholars have taken into

consideration that the beliefs of the people of the past are just as important to the field as

the consequences of their actions.29 How scholars research afterlives, ghosts, and other

such entities have navigated the early middle ages is pertinent to anyone interested in

medieval cultural beliefs. Although many monographs and studies have covered these

topics tangentially, the bulk of these works are either very specific—covering only a very

small selection of sources—or very broad—covering prehistory to the present—resulting

in a fragmented and at times dissonant state of a field; these works exist, but taken

together do not seem to have a coherent direction or cohesive narrative, as though

scholars are, as yet, not adequately interacting with each other and the larger discourse.

Quantitative and qualitative categorization methods, further, have emerged that divide

both scholars and the sources they are studying into potentially anachronistic groups,

rendering the larger picture difficult to see. These trends are simultaneously necessary

and problematic. More attention must focus on the sources available to scholars

28 Tosh, The Pursuit of History, 66, 269, 292-3.
29 Dutton, The Politics of Dreaming, 3.

17

concerning the early middle ages, whereas efforts to add nuance and to reassess—and

potentially deconstruct—sources from the later middle ages are needed in order for the

field to keep up with recent historiographical trends.

Taking the Supernatural Seriously

The study of medieval belief in ghosts is one that has a relatively short

historiography. In the early years of the twentieth century, historians did not consider

anything resembling superstition a valid topic of inquiry. The empirical world rejected

any notion of such studies as unprovable pseudoscience, and so the vast majority of

sources detailing accounts of visions or ghost sightings were dismissed as the pre-modern

superstitions of a gullible medieval populace, or, more likely, some sort of mental illness,

accidental intoxication, or some other such farce.30 Even as the subject of cultural beliefs

began to be discussed in the 1970s, such as in Keith Thomas’s seminal work, Religion

and the Decline of Magic, the remnants of this way of thinking are obvious, as Thomas

only cared about this topic because his historical academic peers did so.31 It is because of

this suspicion of fantastical accounts of the supernatural that J. Moorhead, as recently as

2003, felt obliged to publish “Taking Gregory the Great’s Dialogues Seriously,” in

defense of the early medieval text.32 An even more recent monograph on the topic of

ghosts reveals how this rigid dismissal of the supernatural has shifted: “Science, as the

West has developed it, is a highly aggressive ‘ism’ which sees other systems of

knowledge or ways of knowing as rivals which need to be eliminated…Westerners

30 A good recent example of the persistence of this is M. L. Cameron’s assessment of the visions

of St. Guthlac, in which he credits them as hallucinations as a result of a fungus; M. L. Cameron, “The

Visions of Saints Anthony and Guthlac,” in Health, Disease and Healing in Medieval Culture (New York:

St. Martin's Press, 1992), 152.
31 Thomas, Religion and the Decline of Magic, ix.
32 J. Moorhead, “Taking Gregory the Great’s Dialogues Seriously,” Downside Review 121, no. 424

(2003): 197.

18

[must] break free of this intellectual constraint and allow themselves to see the living and

the dead through differently focused eyes.”33

Nevertheless, such judgements continue even into the twenty-first century, as, for

instance, in M. L. Cameron’s assessment of the saints’ lives of Anthony (d. 356) and

Guthlac (d. 714), where Cameron concludes that they are suffering from the

hallucinogenic properties of “bread containing the fungus Claviceps (ergot).”34 Although

Cameron dissects a historical topic, he is more interested in the biological effects of

certain fungi than in the cultural meaning of visions. Another well-known work, Avery

Gordon’s Ghostly Matters, focuses on the psychological meaning of ghosts, and borrows

from Freud and other psychologists.35 Likewise, on the topic of a certain late antique

ghost story, Michael Potts and Amy Devanno draw on modern conceptions of

parapsychology to illustrate their points.36 Although there is a shift towards the subjective

as opposed to the objective in historical thought, there continues to be a need to diagnose

and categorize the past. Claude Lecouteux, publishing in the 1980s, perhaps captured the

opposing subjective sentiment best:

It may seem odd to study the reality of such phenomena when they are so

disparaged today, [but] I shall not turn to the resources of psychoanalysis to

advance a modern explanation for the phenomenon. This would be a violation of

the spirit of the texts and a misunderstanding of the people of the Middle Ages

through whose eyes I have chosen to look at ghosts and revenants.37

33 Maxwell-Stuart, Ghosts, 13-14.
34 Cameron, “Visions of Saints,” 152.
35 Avery Gordon, Ghostly Matters: Haunting and the Sociological Imagination (Minneapolis:

University of Minnesota Press, 1997), x.
36 Michael Potts and Amy Devanno, “Tertullian’s Theory of the Soul and Contemporary Psychical

Research,” Journal of the Society for Psychical Research 913 (2013): 209.
37 Lecouteux, The Return of the Dead, 9.

19

This sentiment is in line with early medieval historians such as Giselle de Nie, Ian Wood

and Kathleen Mitchell, and de Nie in particular has written extensively on the topic of

medieval conceptions of the world.38

 Thus, in looking at the beliefs of medieval people firmly through “their own”

eyes, the next issue is to choose parameters of study not overwrought with modern

conceptions and definitions. The study of afterlives, ghosts and other entities has been

approached by many, all of whom arguably categorize with too much enthusiasm. Some,

such as Catherine Rider and Hans Peter Broedel, have categorized ghost stories of the

high middle ages thematically—Rider has done work on ghost stories in which a pact was

made to return after death, and Broedel focuses on ghosts who require the intercession of

the living—whereas others, such as Tom Licence and Coree Newman, focus on

demons,39 placing them in a separate category from ghosts, even though it is clear

through their work that ghosts and demons in primary sources are often inextricably

linked despite having different theological origins, and they performed similar functions.

In another example, G. David Keyworth has produced a detailed analysis of the

categorization of vampires and different sorts of undead, hyper-focused on the

differences between regions and across time.40 While useful and fascinating, such

38 Kathleen Mitchell and I. N. Wood, eds., The World of Gregory of Tours (Boston: Brill, 2002);

Giselle de Nie, “Images as ‘Mysteries’: The Shape of the Invisible,” Journal of Medieval Latin 9 (2000):

78; see section aanalysis of Gregory of Tours for more of de Nie’s scholarship.
39 Catherine Rider, “Agreements to Return from the Afterlife in Late Medieval Exempla,” in The

Church, the Afterlife and the Fate of the Soul: Papers Read at the 2007 Summer Meeting and the 2008

Winter Meeting of the Ecclesiastical History Society, ed. Peter D. Clarke and Tony Claydon (Rochester,

NY: Published for the Ecclesiastical History Society by the Boydell Press, 2009), 181; Broedel, “The

Grateful Dead,” 104; Tom Licence, “The Gift of Seeing Demons in Early Cistercian Spirituality,”

Cistercian Studies Quarterly 39, no. 1 (2004): 52; Coree Newman, “The Quest for Redemption: Penitent

Demons Leading Christians to Salvation in Medieval Christian Exempla Literature,” Mediaevalia 33, no. 1

(2012): 48.
40 G. David Keyworth, “Was the Vampire of the Eighteenth Century a Unique Type of Undead-

Corpse?” Folklore 117, no. 3 (2006): 241.

20

categorization does not often successfully pursue deeper questions of significance; too

distracted by the modern obsession of defining concepts and drawing hard lines between

them, scholars who do this risk missing larger significances, projecting modern

predispositions onto the past, or being blind to subtle or more unconventional

connections.

The greatest culprit by far in this regard is the renowned Annaliste Jean-Claude

Schmitt, who, in his introduction to Ghosts in the Middle Ages, categorizes almost every

conceivable supernatural phenomenon, separating them out into groups of what he will

and will not be discussing: “the goal of [hereafter] revelations … differ[s] greatly [from

ghost tales] … nor was the manifestation of a dead person completely comparable to the

apparitions of other supernatural beings.”41 Likewise, British scholar R. N. Swanson

avoids mention of dreams of the dead, poltergeists and shapeshifters in his discussion of

ghosts.42 Claude Lecouteux, writing at around the same time, as we have already seen, is

a champion for cultural history, but even he categorizes his studies. He has published

multiple monographs on an array of similar topics, as though in a series. Thus, he

categorizes, but unlike Schmitt, he attempts to not neglect or omit. He himself laments

that a full understanding of the topic cannot be ascertained by people “who restrict their

search to the writings of the Roman [Christian] world,”43 and describes categorization as

limiting in his response to Schmitt’s work: “alas, [Schmitt] reflects only the clerical point

of view and does not attempt to bridge to the witness of paganism.”44

41 Schmitt goes on to also separate out “haunted castles, dragons, phantoms, and even vampires”;

Schmitt, Ghosts in the Middle Ages, 2.
42 Swanson, “Ghosts and Ghostbusters,” 146.
43 Lecouteux, Return of the Dead, ix.
44 Ibid., vii. On the other hand, individual historians can only stretch their minds and resources so

thin, resulting in the eternal struggle for balance.

21

 The harm in over-categorization is evident in several ways. The writers of the

time did not themselves categorize stories of the supernatural, and often, they themselves

were uncertain about the events which reportedly took place, even if they were present.45

These sources resist categorization, for often even the terms that the authors used are

ambiguous or interchangeable throughout the period.46 In an analysis of Anglo-Saxon

hagiography, Patricia Davis concedes that even “the contemporary distinction between

dreams and visions is not that used by the hagiographers,”47 while Gwenfair Walters

Adams attempts to make just those distinctions in her own work.48 For example, in

Bede’s account of the vision of Drythelm, a man who dies and has a vision of the

afterlife, finds that the line between dream and vision is irrevocably blurred.49 Further,

considering the relative dearth of sources that survive from the early middle ages (many

scholars note this as a reason for their neglect of the period),50 omission of sources based

on arbitrary and anachronistic conceptions of cultural beliefs seems, frankly, ahistorical.

Thus, one must cast the net far to encompass all of the sources that illuminate this topic:

45 Jacqueline Simpson, “Repentant Soul or Walking Corpse? Debatable Apparitions in Medieval

England,” Folklore 114, no. 3 (2003): 389.
46 For instance, in the Annals of Fulda, the ambiguous words “malignus spiritus” denote the entity

when describing a supernatural incident in 858, but this entity sets fire to houses and crops, torments

villagers by “throwing stones and banging on the walls as if with a hammer,” and even mocks a priest—

overall acting much more like a demon, or daemonium, than a ghost; Reuter, The Annals of Fulda, 44-5.
47 Patricia M. Davis, “Dreams and Visions in the Anglo-Saxon Conversion to Christianity,”

Dreaming 15, no. 2 (2005): 87.
48 Gwenfair Walters Adams, Visions in Late Medieval England: Lay Spirituality and Sacred

Glimpses of the Hidden Worlds of Faith, Studies in the History of Christian Traditions 130 (Boston: Brill,

2007).
49 In spite of being called the “Vision of Drythelm,” such vocabulary being something modern

thinkers might associate with a waking dream, Drythelm, in the tale, is clearly dead, and so is at the very

least unconscious. Bede makes none of these distinctions; Bede, Ecclesiastical History of the English

People with Bede’s Letter to Egbert and Cuthbert’s Letter on the Death of Bede, trans. Leo Sherley-Price,

ed. R. E. Latham (New York: Penguin, 1990), 284-9.
50 Lecouteux, Poltergeists and Haunted Houses, 4.

22

spectral and corporeal, visionary and oneiric, angelic and demonic, and Christian and

pagan.

 The earliest monographs about the history of ghosts are, for the most part, those

aforementioned. According to Kathryn Edwards’ survey,51 Keith Thomas was the first to

devote a chapter to “ghosts” proper, defining them as “dead men … return[ing] to haunt

the living … the souls of those trapped in Purgatory.”52 He is followed by other, as has

been said, less dismissive parties, such as Claude Lecouteux and Jean-Claude Schmitt;

however, they also have their failings. Schmitt’s Annaliste tendencies render his work

frustratingly empirical,53 whereas Lecouteux’s well-researched and thought-out studies

are left without an academic stamp of approval,54 in spite of his long career as a

“professor of medieval literature and civilization at the Sorbonne,” in Paris.55 Although

all three make early attempts to illuminate the study of the supernatural, all clearly leave

something to be desired. More quantitative acknowledgements and classification of

sources as opposed to deeper qualitative analysis of sources, their contexts, and their

greater significance, these studies beg the question of cultural identity and affective

emotion,56 not categorization: not just the how, but the why.

51 Kathryn A. Edwards, “The History of Ghosts in Early Modern Europe: Recent Research and

Future Trajectories,” History Compass 10, no. 4 (2012): 353.
52 In truth, he only devotes half a chapter to this topic, the other half of the chapter being devoted

to “fairies”; Thomas, Religion and the Decline of Magic, 588.
53 Tosh, Pursuit of History, 66-7.
54 In English translation, Claude Lecouteux has only been published by Inner Traditions, a

relatively unknown publishing house.
55 Lecouteux, Return of the Dead; Poltergeists and Haunted Houses, [back cover].
56 Barbara H. Rosenwein, “Identity and Emotions in the Early Middle Ages,” in Die Suche nach

den Ursprüngen: von der Bedeutung des frühen Mittelalters, ed. Walter Pohl, Österreichische Akademie

der Wissenschaften, Philosophisch-Historische Klasse, Denkschriften 322 (Vienna: Österreichische

Akademie der Wissenschaften, 2004), 129.

23

Incorporating Hagiography

The number of authors and sources grows if one incorporates not only the

appearances of “the ordinary … everyday ghosts” as Schmitt does, but also the “very

special dead,” or the souls of saints, such as the Peter Brown does in his work.57

Hagiography and the miracles therein were also, for the first decades of the twentieth

century, dismissed as unhistorical, but such thinking has been questioned and revised by

various historians, from Benedicta Ward and Robert Bartlett to Thomas F.X. Noble and

Thomas Head, and the further study of hagiography has been taken on more recently by

scholars such as Gabor Klaniczay and John Kitchen.58 A saint’s life, although formulaic,

can still give insight into what medieval people believed, and to all of the consequences

of such beliefs. Hagiography as a genre became relatively popular in the early middle

ages,59 thus adding substantially to the pool of potential sources for this period.

Expanding the available monographs to those focusing on saints broadens the

historiography of the topic substantially. It also pushes the historiography back farther.

As early as 1965, E. R. Dodds published his work, Pagan and Christian in an Age of

Anxiety, in which he enters the realm of cultural history by exploring “ideas” and “mental

outlooks.”60 He discusses the significance of positive and negative religious experiences

57 Schmitt, Ghosts in the Middle Ages, 2; Brown, Late Antiquity, 55.
58 Robert Bartlett, Why Can the Dead Do Such Great Things? Saints and Worshippers from the

Martyrs to the Reformation (Princeton: Princeton University Press, 2013); Benedicta Ward, “Miracles and

History: A Reconsideration of the Miracle Stories Used by Bede,” in Famulus Christi: Essays in

Commemoration of the Thirteenth Centenary of the Birth of the Venerable Bede, ed. Gerald Bonner

(London: S.P.C.K., 1976); Noble and Head, intro. Soldiers of Christ; Gabor Klaniczay, “Dream Healing

and Visions in Medieval Latin Miracle Accounts,” in The “Vision Thing:” Studying Divine Intervention,

ed. William A. Christian, and Gábor Klaniczay, Collegium Budapest Workshop Series 18 (Budapest:

Collegium Budapest, 2009); John Kitchen, Saints’ Lives and the Rhetoric of Gender: Male and Female in

Merovingian Hagiography (New York: Oxford University Press, 1998).
59 Noble and Head, intro. Soldiers of Christ, xxxvii.
60 E. R. Dodds, Pagan and Christian in an Age of Anxiety: Some Aspects of Religious Experience

from Marcus Aurelius to Constantine (Cambridge: Cambridge University Press, 1965), 1-2.

24

during the period preceding the early middle ages, mostly those of early foundational

members of the Church.61 Dodds, however, discusses mostly secretive and gnostic

spirituality, whereas Peter Brown, who partially responds to Dodds,62 emphasizes the

proliferation of saints during this period and into the early middle ages.63 He is not wrong

to suggest that hagiography contains the bulk of supernatural accounts during this period,

and authors investigating the supernatural have little problem focusing on the early

middle ages if they include hagiography, as this was a period of burgeoning activity in

terms of saints, their stories, and their cults.

The Problem of Categorization

There have been several scholarly trends stemming from these factors of over-

categorization and a dearth of primary source material. A common combination of both

of these elements results in monographs that have extremely narrow subjects, as they use

a specific type of source, focusing so intently on them that the fact that there are so few

sources is less problematic. Two of the best examples of this are Paul Edward Dutton’s

The Politics of Dreaming in Carolingian Empire, and Isabel Moreira’s Dreams, Visions,

and Spiritual Authority in Merovingian Gaul.64 Dutton’s work calls itself an intellectual

history, and focuses on the surviving records of no more than thirty politically relevant

dream visions.65 Much like hagiography, scholars long ignored these dream visions

61 Men “like Plotinus, Porphyry and the Hermetists [pagans], [and Christians like] Irenaeus and

Clement, Origen and Gregory of Nyssa”; ibid., 74.
62 Isabel Moreira, Dreams, Visions, and Spiritual Authority in Merovingian Gaul (Ithaca: Cornell

University Press, 2000), 2.
63 Brown, Late Antiquity, 55.
64 Interestingly, it is easy to see just from the title the similarities in the themes of dreams, politics

and region, the largest difference being the dynasty and time-period of focus. No doubt, Moreira’s

publication in 2000 was influenced by Dutton’s work in 1994.
65 Of course, Dutton laments the fact that there are so few sources, and notes that there are more

than 415 extant records of dreams of sixteenth century Spanish women; however, the practical benefit of

25

because they had political leanings, and therefore seemed biased and ahistorical. Dutton

overcomes this is in the way all cultural historians tend to, by reinterpreting the dominant

narrative and arguing that the “imagined” worlds of intellectuals hold as much validity as

the events of wars or kings.66 Moreira’s period of study is slightly earlier than Dutton’s,

but follows a similar trajectory; she seems more interested in how the Merovingian

period established the foundation for the cultural workings of the high middle ages, and

looks to only “visionary narratives” and clerical responses them.67 Moreira incorporates a

little more variety than Dutton, but not much, and her chronological focus is relatively

narrow, as well, stretching only from the fifth to the eighth century.68 In this case,

however, Dutton’s work opened the way for Moreira’s similar, but unique, work; their

particular focus on the politics of dreams as opposed to solely their cultural significance,

is a step into a realm far more about the elite secular world than of the clergy, or the

masses. These monographs are ultimately inspiring models for similar research, but are

less useful in terms of general research on cultural topics.

At the opposite end of the spectrum from the very specialized and limited foci of

Dutton and Moreira are monographs that try to cover far more than just the topic or time

period of this study. The best example of this, of course, is yet again Keith Thomas’s

Religion and the Decline of Magic. At over 700 pages, it devotes under twenty

(approximately half a chapter) to the subject of ghosts, whilst covering in other chapters

having only a few dozen texts to study is that the resulting study 330 page study is inevitable deeply

qualitative; Dutton, Politics of Dreaming, 2.
66 Ibid.
67 Note that Moreira, like Patricia Davis, respects the ambiguity between vision and dream;

Moreira, Dreams, Visions, and Spiritual Authority, 5.
68 These monographs illustrate a trend Lecouteux laments—that a limiting of sources risks only

ascertaining a fraction of the story—and over the years, he has made an attempt to flesh out all possible

aspects of the topic over the course of various monographs.

26

every other superstitious topic imaginable: “Astrology, witchcraft, magical healing,

divination, ancient prophecies … and fairies.”69 While a very popular work due to its

range of topics, this is a useful—some would argue a necessary—source to consult, as it

covers so many topics that Thomas treats them with only cursory detail, and can provide

only introductions to any of these topics.

 Other studies are broad in a different fashion; instead of covering a multitude of

topics, they range across time. Take, for instance, R. C. Finucane’s Appearances of the

Dead. He presents a cultural history of ghosts over millennia.70 In a remarkably similar

fashion, P. G. Maxwell-Stuart, over twenty years later, published a similarly categorized

monograph, covering most of the same ground in six chapters instead of Finucane’s

eight. For reasons unknown, Finucane’s monograph lacks a chapter on the high middle

ages, skipping from the early straight onto the late middle ages.71 Maxwell-Stuart, on the

other hand, covers the entire middle ages in a single chapter,72 and so he goes into less

detail than Finucane’s original attempt. Unlike Schmitt, both of these studies involve a

wide range of what might be considered ghosts, broadening their topics even further.73

The approach of these studies, covering a broad range of topics, sources, and eras,

is not uncommon in the larger historiography. Predominantly, broad sweeping studies are

part of a trend from the French Annalistes of the longue durée, and the attempt to produce

a “total history.”74 This trend is prominent throughout the twentieth century, but closer to

the topic at hand, Annaliste Philippe Ariès’s The Hour of Our Death explicitly uses the

69 Thomas, Religion and the Decline of Magic, ix.
70 R. C. Finucane, Appearances of the Dead: A Cultural History of Ghosts (Buffalo, NY:

Prometheus, 1984), 4, 217.
71 Ibid., 29, 49.
72 Maxwell-Stuart, Ghosts, 39.
73 Ibid., 39, 117; Finucane, Appearances of the Dead, 49, 90.
74 Tosh, Pursuit of History, 82-3.

27

longue durée in his study of the development of conceptions of the afterlife, noting that

“if the modern observer wishes to arrive at an understanding that eluded contemporaries,

he must widen his field of vision … [or else] run the risk of attributing originality to

phenomena that are really much older.”75 However, it is also a relatively outdated

methodology, for in the past few decades the ways of the Annalistes have been

increasingly superseded by more relativist and post-modernist ways of thinking.76 All in

all, while useful, these monographs cannot realistically be as “total” as they claim to be,

as they tend to sacrifice detail for breadth.

A Dearth of Sources

The most frustrating trend of the current historiography is a distinct lack of

secondary sources that are focused on the earlier periods of the middle ages, broader than

the monographs of Dutton and Moreira; many monographs exist dealing with

conceptions of ghosts, entities and afterlives, but not pertaining to the early medieval

period. This lack is obvious, for example, in Kathryn Edwards’s survey, “The History of

Ghosts in Early Modern Europe,” wherein she asserts that the early modern period is far

more awash with usable sources than earlier periods.77 Indeed, many high and late

medieval scholars claim the same problem of the early middle ages, but as some of the

more narrowly-focused monographs have proved,78 it should not warrant a wholesale

neglect of the field.

75 Philippe Ariès, The Hour of Our Death, trans. Helen Weaver (New York: Knopf: Distributed by

Random House, 1981), xvi-xvii.
76 Tosh, Pursuit of History, 195.
77 Edwards, “History of Ghosts,” 355.
78 Dutton, Politics of Dreaming, 2; Moreira, Dreams, Visions, and Spiritual Authority, 2.

28

 Alas, some very good work has been done on ghosts, but as Edwards outlines

thoroughly, it is, for the most part, focused on the period following the middle ages. In

the new tradition of post-modernism, following philosophical thinkers and relativists like

Foucault, are scholars such as Avery Gordon;79 such a methodology is a useful addition

to the field, but her work is solidly cemented in the much later modern period. Another

similar example is The Place of the Dead, an anthology of essays compiled by Bruce

Gordon and Peter Marshall, which sees historians and anthropologists analyzing a

multitude of topics, such as spirits, corpses, religion, and material and written artifacts;80

however, the fifteen sections focus only on the late medieval and early modern periods,

and any mention of earlier periods is cursory and incidental.81 These sources ultimately

do not add much to research on the first half of the middle ages, but they do inspire, by

hinting at what gaps medievalists must fill, and by providing ready-made models as to

how such a group effort might be structured. A more pertinent—although still

sweeping—anthology, put together by the Ecclesiastical History Society of the UK,

whose mandate is “to deal with a major theme in Christian and ecclesiastical history”

with each publication,82 sought to pursue the very question of Christian conceptions of

ghosts. In fact, the society president during that time, R. N. Swanson, put together his

own detailed historiography of the subject, acknowledging Jean-Claude Schmitt, Aron

Gurevich, Jacques Le Goff, and even then-newer scholars such as Nancy Caciola in an

excellent theological and historiographical starting point for research in the realm of

79 Gordon, Ghostly Matters, xvi.
80 Bruce Gordon and Peter Marshall, eds., The Place of the Dead: Death and Remembrance in

Late Medieval and Early Modern Europe (New York: Cambridge University Press, 2000), 66, 131, 149,

170, 224, 288.
81 Ibid., 114, 230, 235.
82 Clarke, and Claydon, eds., The Church, the Afterlife and the Fate of the Soul, xxiii.

29

medieval ghost stories.83 This essay series structure, with dozens of contributing scholars,

is useful and welcome model no matter the topic.

 That is not to say that the middle ages has not been the topic of research for

preeminent scholars, only that there is not an abundance of work on this particular topic.

Other scholars have worked on cultural and religious beliefs during this period, but their

scholarship has been more tangential, mentioning ghosts and other entities almost as by-

products of their topic of focus, and not worthy subjects in and of themselves. Philippe

Ariès does turn his gaze onto the middle ages,84 as does his fellow Annaliste Jacques Le

Goff in The Birth of Purgatory; neither, however, lingers for any meaningful length of

time, on ghosts. Purgatory is important to the historiography of these entities because

they are the very realms purported to contain the souls of the dead;85 as Keith Thomas

rightly notes: “such apparitions were the souls of those trapped in Purgatory, unable to

rest until they had expiated their sins”86 As such, Le Goff discusses the medieval

developments of these conceptions at length in his work.87

 Two authors who discuss the topic tangentially, but do not devote as much actual

thought to the history of these entities or afterlives, are Aron Jakovlevich Gurevich and

Frederick S. Paxton. Gurevich, much like Peter Brown, argues that saints function as the

main means of supernatural phenomena in the early middle ages,88 and that the

83 Swanson, “Ghosts and Ghostbusters,” 158, 160; Nancy Caciola, “Breath, Heart, Guts: The Body

and Spirits in the Middle Ages,” In Communicating with the Spirits, Gábor Klaniczay, Éva Pócs, and Eszter

Csonka-Takács (Budapest: New York Central European University Press, 2005), 21.
84 Ariès, Hour of Death, 5.
85 Other relevant secondary literature on Purgatory includes Marilyn Dunn, “Gregory the Great,

the Vision of Fursey, and the Origins of Purgatory,” Peritia 14 (2000): 238, and C. S. Watkins, “Sin,

Penance and Purgatory in the Anglo-Norman Realm: The Evidence of Visions and Ghost Stories,” Past

and Present 175, no. 1 (2002): 3.
86 Thomas, Religion and the Deline of Magic, 587.
87 Le Goff, The Birth of Purgatory, 127.
88 Gurevich, Medieval Popular Culture, 39.

30

dissemination of these beliefs as popular phenomena only follows in later centuries;89 this

is probably not entirely true, but as historians have only the extant sources to work with,

and none of the oral history, such a conclusion is reasonable. Paxton, on the other hand, is

looking not at popular culture, but at religious rituals surrounding death;90 these rituals do

not explicitly concern ghosts, but often work as preventative measures to hinder deceased

human souls from ever having a reason to return to the living realm. As Schmitt points

out: “the dead generally returned when the funeral and mourning rituals could not be

performed in a prescribed way,”91 and thus, Paxton’s work too is important to the context

of the field.92 As recently as this year, in addition, headway in this area comes in the form

of Death in Medieval Europe, edited by Joëlle Rollo-Koster; a collection of essays

mainly concerning death rituals, which delves into cultural belief in ghosts, revenants,

and other the supernatural entities as well as into rituals surrounding death, treating them,

rightly, as interrelated concepts.93

Contemporary with the works of both Jean-Claude Schmitt and Claude

Lecouteux, the studies of Gurevich and Paxton, while refusing to shed light on entities or

afterlives proper, still mention them. Gurevich references ghosts on occasion, although

his focus is solidly on the actions of living people. When discussing the relationship

between saints and kings, for instance, he notes, “King Pepin encroached on the

possessions of Rheims, and in a dream St. Remi appeared … [and] beat the king

89 Ibid., 153.
90 Frederick S. Paxton, Christianizing Death: The Creation of a Ritual Process in Early Medieval

Europe (Ithaca: Cornell University Press, 1990), 47.
91 Schmitt, Ghosts in the Middle Ages, 2.
92 Another very important scholar in this vein is J. N. Hillgarth; J. N. Hillgarth, Christianity and

Paganism, 350-750: The Conversion of Western Europe (Philadelphia: University of Pennsylvania Press,

1986).
93 Joëlle Rollo-Koster, ed., Death in Medieval Europe: Death Scripted and Death Choreographed

(New York: Routledge, 2017).

31

soundly.”94 Paxton, similarly, discusses angels, demons, and the soul, and when

discussing funerary rituals, describes them as a way of “protecting the living from the

wrath of the dead and the dead from demons that might hinder their ascent to the upper

regions.”95 Also in the same vein is Carlos Eire’s work; although his focus is the later

medieval and early modern periods, From Madrid to Purgatory and War against the

Idols both cover rituals of the living concerning death, belief, and tangentially, ghosts.96

Ultimately, they provide a suitable historical context in popular and religious culture,

both of which are crucial to understanding the narrower field of ghosts, entities and

afterlives, a topic that easily reaches into both of these realms.

 Over-categorization, a relatively late-found interest in the subject, and a dearth of

medieval sources have resulted in these trends. However, the field is capable of further

development, as these assessments are not as limiting as scholars suggest. It is true that

later periods have more extant sources; logically, the farther a historian is in time from

their subject, the less information survives the test of time, and because of the boom of

literacy in the early modern period, historians interested in that period have much more to

work with. However, there is not quite the lack of medieval sources that scholars claim,

as evidenced by sourcebooks like Andrew Joynes’s Medieval Ghost Stories: An

Anthology of Miracles, Marvels, and Prodigies.

Joynes has compiled an entire anthology of primary source material in translation,

looking at both pagan and Christian sources, as well as literary, legal, and later vernacular

94 Gurevich, Medieval Popular Culture, 47.
95 Paxton, Christianizing Death, 20.
96 Carlos M. N. Eire, From Madrid to Purgatory: The Art and Craft of Dying in Sixteenth-Century

Spain (New York: Cambridge University Press, 1995); Carlos M. N. Eire, War against the Idols: The

Reformation of Worship from Erasmus to Calvin (New York: Cambridge University Press, 1986).

32

folkloric sources.97 About half of these sources come from the early middle ages, and

even more of them, such as the later Scandinavian sagas, look back to this period.98

While it is true that Joynes casts his net wider than most—going as far as to include

Beowulf’s Grendel as a “ghost”—99he still proves without a doubt that ghost stories are

not lacking in this period, and that the major reasons for this misconception stem from a

lack of imagination, as well as the weak argument that other periods have more extant

sources from which to choose. Some, such as Jean-Claude Schmitt, may not consider the

flesh and blood monster of the moors a ghost in any manner of the word, but as a liminal

entity, living in the wilds of early medieval Britain, scholars such as Nancy Caciola have

argued that, because of this region’s close ties to Scandinavian folklore, ghosts and other

entities regularly had corporeal form.100 Armann Jakobsson agrees with Caciola, and

argues for “focusing on the similarities ... [and] the somewhat similar function of these

supernatural beings, their fundamentally equivalent raison d’être and the analogous

danger posed by them.”101 Thus, Grendel fits into looser conceptions of the term, and no

one argues his supernatural nature.

There may be a finite number of sources, but they are not so few as to be counted

on a single hand, and it is unlikely that they can all be read by a single scholar in a single

lifetime. Even if they could, a finite number of primary sources can nevertheless be

interpreted in an infinite number of manners. Other popular and academic primary source

anthologies related to this topic exist, such as Brian Copenhaver’s Book of Magic, Daniel

97 Lecouteux would be proud; Joynes, Medieval Ghost Stories, xiii.
98 Ibid., 103.
99 Ibid., 91.
100 Caciola, “Breath, Heart, Guts,” 21.
101 Armann Jakobsson, “The Fearless Vampire Killers: A Note about the Icelandic Draugr and

Demonic Contamination in Grettis Saga,” Folklore 120, no. 3 (2009): 309.

33

Ogden’s Magic, Witchcraft and Ghosts (both of which featured in Chapter One), and

Scott Bruce’s The Penguin Book of the Undead,102 each having their own specific foci

and parameters. These, too, provide a wealth of sources, and if used in combination with

each other, present almost unlimited avenues for further research.

The Interdisciplinary Turn

The most common way in which historians have broadened their interpretations

of sources has been by turning to other disciplines; some authors, previously mentioned

for their focuses or methods, have also reached far and beyond the traditional lines

denoting the discipline. Le Goff’s research is accompanied by an explicit call to the sub-

discipline of “geography history,” as almost always in medieval literature, descriptions of

otherworldly realms for the dead refer to concrete locations, as though the supposed

geography of the otherworld influenced—and was influenced by—the spatial conceptions

of the living world: “Christendom gave itself over to a wholesale revision of the maps of

both this world and the other.”103 Ariès has no qualms about borrowing methods, and

even primary sources, from the discipline of literature; among such works, he analyzes

the Chanson de Roland, Sir Gawain and the Green Knight, Don Quixote, Arthurian

literature, and those from modern authors like Tolstoy.104 Additionally, Le Goff uses the

methods of archaeology to discuss the significance of the placement of cemeteries in and

around various cities.105 Both Annalistes of the second half of the twentieth century, these

scholars made great efforts to popularize the use of interdisciplinary methods, but

102 Copenhaver, Magic in Western Culture; Ogden, Magic, Witchcraft, and Ghosts; Scott G.

Bruce, The Penguin Book of the Undead: Fifteen Hundred Years of Supernatural Encounters (New York:

Penguin Books, 2016).
103 Le Goff, The Birth of Purgatory, 4.
104 None of these date to the Early Middle Ages, but Ariès’s neglect of the period has already been

mentioned; Ariès, Hour of Death, 1-20.
105 Le Goff, The Birth of Purgatory, xv.

34

borrowing from other disciplines is inherently messy, inextricable from its context, and

open to criticism. Every endeavor into a fusion of disciplines is inevitably different from

the last, but that is where its strength lies. It is impossible, thus, to use such work as an

exact model for future work, but nothing prevents future scholars from drawing upon

these past works for inspiration and ideas, as conceptual ancestors of interdisciplinary

cultural history.

In more recent years, other historians have also taken this route. Although Nancy

Caciola starts her research just beyond the early middle ages (she begins her discussion

with Hildegard of Bingen, d. 1179), she brings a feminist lens and a focus on the history

of women to a field that has, for the most part until her contribution, ignored questions of

gender all but entirely. Her focus is on the divine or demonic possession of women in the

high middle Ages, lending them a voice they did not otherwise have,106 and further aims

to lessen the traditional portrayal of women as negative or wicked.107 Her methodology

functions as a model that present historians can built upon, and she herself is also a part

of the diversification of the discipline of history. Her new monograph, Afterlives: The

Return of the Dead in the Middle Ages addresses this very question of ghosts in the

middle Ages, yet with more interdisciplinary tact and attention to detail than perhaps any

other scholar has yet managed.108

Other disciplines that historians have borrowed from most recently include

sociology, and medieval cultural historians could draw inspiration from these works;

106 Caciola, Discerning Spirits, 14.
107 Ibid., xii.
108 Nancy Caciola, Afterlives: The Return of the Dead in the Middle Ages (Ithaca, NY: Cornell

University Press, 2016), 1.

35

Avery Gordon, as mentioned earlier, exemplifies this,109 and the recent monograph by

Owen Davies also uses a sociological framework, mostly interested in how belief in

ghosts affects living people, and how this is conceptualized in the early modern and

modern periods. Although Davies works on periods later than medieval period, and his

region of focus is England,110 it is interdisciplinary, in that it examines the social uses and

consequences of stories about entities, the dead and the afterlife, using methodologies

from sociology and psychology, as well as literature, linguistics and geography.111

The history of afterlives, departed souls and other entities remains a fragmented

topic of study. Many have contributed, making either sweeping statements or focusing on

a single sliver of the available materials. Others, focusing their efforts elsewhere, either

choose a tangentially related topic, or migrate to time-periods more bountiful. Some have

over-categorized the field, while others have attempted to break down these limitations.

Because more work has been done on the history of the high and late middle ages, with

Annalistes in particular having worked to quantitatively catalogue and categorize

instances of the supernatural, the historiography of the early middle ages lags behind that

of later centuries slightly, and efforts should be made to remedy this. Quantitative

analysis is necessary, but categorization has its own problems, and the step beyond that is

to move on to qualitative analysis; now that the sources are known and acknowledged,

they must be analyzed, contextualized, and explored at length, which is the purpose of

this study. Ultimately, the versatility of primary sources and the wide range of disciplines

from which the thesis borrows may prove to be its strength, now and in the future.

109 Gordon, Ghostly Matters, vii.
110 Owen Davies, The Haunted: A Social History of Ghosts (New York: Palgrave MacMillan,

2007), 1.
111 Ibid., 45, 133.

36

CHAPTER 3

CHRISTIANIZATION OF APPARITIONS,

ELITE AND POPULAR TRENDS

37

The Influence of the Church Fathers

on Popular Belief

Although cultural belief in the supernatural predates Christianity by millennia,

Christianity was undoubtedly the dominant religious force in Europe in the middle ages,

and, as such, the trajectories of opinions and beliefs found in the works of early Christian

writers from late antiquity are of paramount importance to understanding the centuries of

belief that followed. Often, the religious writings of elite individuals are (due to the

dearth of sources), the earliest and only surviving sources that provide any hint as to the

cultural beliefs of the elites or the laypeople of this period of time. In examining selected

works of great Christian writers such as Tertullian (d. 240), Augustine of Hippo (d. 430),

and Gregory the Great (d. 604), and in considering how each author conceptualizes the

nature of dead and disembodied souls (often considered ghosts by laypeople), it becomes

clear how certain intellectual attempts to impose reason, order, and structure onto the

chaotic beliefs of the Christian world were ultimately unsuccessful, while others endured

for centuries thereafter.

Tertullian

 Countless scholars, such as Peter Brown, hold Augustine of Hippo in high regard

as the first great Christian to write at length concerning the theories about disembodied

souls and their place in the universe, he was not the first to write about the nature of the

soul and many of his ideas stem from the earliest Latin Church Father: Quintus Septimius

Florens Tertullianus, or, more commonly, Tertullian.112 Tertullian lived during the late

112 Claude-Schmitt, Ghosts in the Middle Ages, 17; Candida R. Moss, “Heavenly Healing:

Eschatological Cleansing and the Resurrection of the Dead in the Early Church,” Journal of the American

Academy of Religion 79, no. 4 (Winter 2011): 1009.

38

second and early third centuries, and like Augustine after him, he was from Northern

Africa.113 Pagan-born, he became Christian around 185 CE, and although his writings are

sympathetic toward the heresy of Montanism (indeed he became a Montanist),114 he is

recognized by Jerome in his Catalogus Scriptorum Ecclesiasticorum (c. 420), and it is

unquestioned that he laid the foundation for later Church Fathers, if only for his use of

the Latin language in his work.115

Tertullian, living at a time before even the Council of Nicaea (325 CE), had little

Christian theology as precedent to reference in terms of Christian theology. The Roman

Empire was not yet the religiously tolerant milieu that Constantine’s Edict of Milan

would eventually render it—116the deaths of the martyrs Felicity and Perpetua were

solidly within his lifetime (203 CE)—but this did not stop Tertullian from producing his

foundational writings.117 The timing of his life and work, indeed, gives his writing certain

key characteristics, notably the Hellenistic philosophy of Stoicism, as well as a certain

literalism, which can prove difficult to collate with later writers.118 Tertullian’s support of

the pagan Stoicism was not incompatible with Christianity; he was one of various early

113 Tertullian was Bishop of Carthage, and although he knew Greek well enough to have written in

it (these writings are not extant), he quoted the Latin Bible, as it was “current and best known among [his]

readers”; A. Cleveland Coxe, Latin Christianity: Its Founder, Tertullian: I. Apologetic; II. Anti-Marcion;

III. Ethical, ed. Alexander Roberts, James Donaldson, and A. Cleveland Coxe, Ante-Nicene Fathers 3

(New York: Christian Literature Publishing Company, 1885; repr., Peabody, MA: Hendrickson Publishers,

1994), 7.
114 Montanism is a mystical, apocalyptic, and ascetic second-century heresy.
115 Coxe, Latin Christianity, 4-5.
116 And even after Constantine, as Peter Brown has deftly argued, “the conversion of Constantine

in 312 did not automatically lead to the enrichment of the Christian Church. This came later, in the last

quarter of the fourth century;” Peter Brown, Through the Eye of a Needle: Wealth, the Fall of Rome, and

the Making of Christianity in the West, 350-550 AD (Princeton, NJ: Princeton University Press, 2012), xxii.
117 Eliezer Gonzalez, “Anthropologies of Continuity: The Body and Soul in Tertullian, Perpetua,

and Early Christianity,” Journal of Early Christian Studies 21, no. 4 (Winter 2013): 480.
118 Potts and Devanno, “Tertullian’s Theory of the Soul,” 209; François Bovon, “The Soul’s

Comeback: Immortality and Resurrection in Early Christianity,” Harvard Theological Review 103, no. 4

(Winter 2010): 393.

39

Christians who in one breath would denounce the atrocities of pagan culture and belief,

and in the next would present Stoics and great pagan thinkers as markedly separate from

their pagan culture, and as having an anima naturaliter christiana, or “naturally Christian

soul.”119 Tertullian’s was the first attempt to order the belief system of the nascent

religion of Christianity, as he himself was “apprehensive of any efforts to assimilate

humankind and angels, theological or eschatological,”120 and unsurprisingly, he also

contributed to the early tradition attempting to solidify conceptions of Church authority,

reaffirming the gap between the learned and the lay.121

Modern scholars have considered Tertullian’s theology of the soul from a variety

of perspectives. Of the most pertinent to the nature of the disembodied soul and of

apparitions, Jean-Claude Schmitt, Claude Lecouteux, and Ronald Finucane all make note

of Tertullian’s writing as being significant. In his discussion of Purgatory, Schmitt notes

that the idea of Purgatory in the minds of those of the high middle ages owed a debt to

the theology of Tertullian.122 Lecouteux, in a work contemporary with Schmitt, addresses

in his discussion of revenants, or the corporeal supernatural, that Tertullian’s position that

corpses could be animated by demons as easily as by a soul established a distrust in the

supernatural that would linger for centuries.123 Finucane also notes Tertullian’s early

119 Runar M. Thorsteinsson, Roman Christianity and Roman Stocism: A Comparative Study of

Ancient Morality (New York: Oxford University Press, 2010), 1-3.
120 Dyan Elliott, “Tertullian, the Angelic Life, and the Bride of Christ,” in Gender and Christianity

in Medieval Europe: New Perspectives, ed. Lisa M. Bitel and Felice Lifshitz, Middle Ages Series

(Philadelphia: University of Pennsylvania Press, 2008), 18.
121 Isabel Moreira, “Dreams and Divination in Early Medieval Canonical and Narrative Sources:

The Question of Clerical Control,” Catholic Historical Review 89, no. 4 (Winter 2003): 623.
122 Schmitt, Ghosts in the Middle Ages, 179.
123 Lecouteux, The Return of the Dead, 45-6.

40

conception of purgatorial states, as well as an unspecified “place of comfort” for

martyrs.124

Other scholars are more focused on Tertullian’s influence upon the beliefs of his

own time. Of the Christianization of the afterlife, Éric Rebillard claims that Tertullian

defends early Christians by arguing that they did not associate with the pagan cults

commemorating the dead (although later Augustine is quite adamant that they do),125 and

Giles Constable claims that early church authorities such as Tertullian allowed such

rituals, as long as they were not carried out in churches.126 Eliezer Gonzalez, in his

comparison of Tertullian’s work to the vita of Felicity and Perpetua, argues that during

this period, the continuation of the soul was more important than the continuation of the

body, and Candida Moss regards Tertullian’s Christianization of late antique conceptions

of the soul, claiming that, in Tertullian’s view, the soul of a saint appears with the marks

of their martyrdom, but the ‘general dead’ return unmarked by the grace of God.127

Of Tertullian’s thirty-one extant works, with dates ranging from 190 to 220 CE,128

only a few focus on the conception of the soul, disembodied or otherwise; these are “On

the Resurrection of the Flesh” (De resurrectione carnis), “On the Soul” (De anima), and

“A Treatise on the Soul” (De testimonio animae). The last of these provides the most

fully conceptualized iteration of Tertullian’s ideas; its translator, A. Cleveland Coxe,

124 Finucane, Appearances of the Dead, 35, 38.
125 Éric Rebillard, “Nec deserere memorias suorum: Augustine and the Family-based

Commemoration of the Dead,” Augustinian Studies 36, no. 1 (Spring 2005): 101.
126 Giles Constable, “The Commemoration of the Dead in the Early Middle Ages,” in Early

Medieval Rome and the Christian West: Essays in Honour of Donald A. Bullough, ed. Julia M. H. Smith,

Medieval Mediterranean Studies 28 (Boston: Brill, 2000), 172-3.
127 Moss, “Heavenly Healing,” 1009, 1011.
128 There is much debate among scholars on specific dates.

41

notes that the work was probably written around 203 CE, and that it fits best into

Tertullian’s apologetic works.129

De testimonio animae

 In this lengthy work, Tertullian spends much of his time denouncing the Greek

philosophies of Plato and, to a much lesser degree, Aristotle;130 he points to God and

Scripture for answers concerning the nature of the soul. He also calls on the knowledge of

the Stoics, agreeing that souls have corporeal natures: “That substance which by its

departure causes the living being to die is a corporeal one ... if it were not corporeal, it

would not desert the body.”131 He supports his opinion with passages from the Bible,

referencing Luke 16:23-4, in which a disembodied soul feels the heat of Hell as well as

thirst, and discounts Platonists. From there, Tertullian goes into a much deeper reading of

human existence, defining the spirit or the “breath” as a part of the soul and not separate,

as well as describing the soul as “sprung from the breath of God, immortal, possessing

body, having form, simple in its substance, intelligent ... free in its determinations ...

[and] in its faculties mutable, [and] rational,” before going on to discuss how and from

where the soul originates.132

For the purposes of this thesis, Tertullian’s discussion of the nature of the soul is

sufficient, although after his comments on the soul he goes into a detailed treatment of

the nature of dreams, pertinent to the understanding of cultural belief in apparitions, as

129 Coxe, Latin Christianity, 5-6; it is unclear whether Coxe consciously or unconsciously places

Tertullian’s treatise as exactly contemporary with the martyrdoms of Felicity and Perpetua.
130 Tertullian only mentions Aristotle in his discussion of the “Difference between the mind and

the soul, and the relation between them”; in this, Tertullian claims that Aristotle notes Plato’s philosophical

inconsistencies in this regard, but goes on to say that Aristotle is wrong in his separation of the mind and

soul; Tertullian, “A Treatise on the Soul,” in Roberts, Donaldson, and Coxe, Latin Christianity, 191-2.
131 Ibid., 185.
132 Ibid., 202.

42

very often—as this analysis of the writings of the other early church writers shows—the

appearance of the disembodied dead occurs in visions or accounts of dreams.133 Of

dreams, Tertullian has much to say: sleep is the “mirror of death,” and dreams “proof and

evidence of its [the soul’s] divine quality and immortality,” although regrettably most

dreams are “the diabolical contrivances of those spirits who ... counterfeit a divine power

... deceiving men by their very boons of remedies, warnings, and forecasts.”134 However,

some dreams, he assures, such as those given to the prophets by God, are, in fact, divine,

and others still, are simply natural, “which the soul itself apparently creates for itself from

an intense application to special circumstances.”135 Tertullian goes on to detail the

separation of the soul after death, how and where it might go, finally ending after a note

about the evils of necromancy (which he calls “magic and sorcery”) by concluding that

these methods are but ineffective illusions, and that only God can truly command the

souls of the dead.136 These make Tertullian’s treatise a veritable goldmine regarding as to

late antique Christian thought on all things related to the afterlife and the supernatural.

 There is, however, yet another revelation Tertullian discloses: more than

formulating a structure that later would follow, he imparts in his treatise an account of an

apparition. Interestingly, the monographs concerning ghosts by Schmitt, Lecouteux, and

Finucane make no mention of this tale; the only source to make any mention of it belongs

not to the realm of cultural history, but of psychical research.137 Near the beginning of his

discussion about the nature of the soul, he describes a “sister” capable of communicating

133 Moreira, Dreams, Visions, and Spiritual Authority; Moreira, “Dreams and Divination,” 623.
134 Tertullian, “A Treatise on the Soul,” 221, 223, 225.
135 Ibid., 226.
136 Ibid., 233.
137 Potts and Devanno, “Tetullian’s Theory of the Soul,” 209; in this context, “psychical” means

the supernatural, or what is beyond the physical.

43

with angels, “sometimes even with the Lord,” and who can furthermore see visions. She

describes having seen a disembodied soul: “soft and transparent and of an ethereal color,

and in form resembling that of a human being in every respect.”138 Though the soul is

said to be transparent, this anecdote does not contradict Tertullian’s assertion that souls

are material, as following the Stoic tradition, “everything that ‘exists’ is corporeal”;139

thus, what Tertullian means by corporeal is simply that souls are “real,” and not

imagined.

The corporeality Tertullian claims that souls, and by association apparitions, have

is clear in his “Treatise on the Soul,” but grows ambiguous and debated in the writing of

the Christian writers who follow him in later centuries. As Stoicism faded from the minds

of the learned, corporeality came to be understood as meaning tangible, physical corpses;

more than corporeal souls awaiting the cleanse of purgatorial fire, these were corpses

more akin to zombies, wandering and destructive. Tales involving such reanimated

bodies in fact took on diabolical overtones; by the high middle ages, reanimated, physical

bodies (draugar in Scandinavian legend), became corpses possessed by demons in the

Christian belief, not loved ones.140 In the orthodox Christian perception of the afterlife of

the middle ages, reanimated corpses had no place,141 as the writings of Augustine will

show. Ultimately, Tertullian found a more lasting legacy in that he influenced the later

writings of Augustine of Hippo than in his support of Stoicism, and, according to some

138 Tertullian, “A Treatise on the Soul,” 188.
139 Gonzalez, “Anthropologies of Continuity,” 482.
140 Lecouteux, Return of the Dead, 46.
141 Broedel, “The Grateful Dead,” 108.

44

sources, he helped to create the Christian conception of Purgatory, although the actual

conceptualization of this supernatural realm is a much later development.142

Augustine of Hippo

 Approximately two centuries after Tertullian, Augustine of Hippo (d. 430)

covered the same ground as his predecessor, but went far above and beyond the works of

Tertullian. He wrote over a hundred works, and many of them influenced the early

middle ages, in the works of later fathers such as the Venerable Bede.143 Augustine

converted to orthodox Christianity in 387, after a life of ostensible hedonism, and there is

evidence that he intended to live out his life quietly in North Africa; his writings against

the heresies of the Manicheans (c. 389), with whom he had previously held sympathies,

caught the attention of others,144 and he relatively begrudgingly accepted the position of

Bishop of Hippo in 396,145 ultimately connecting to the larger Church networks that were

developing in the fifth century.146

 The context within which Augustine found himself was different from that of

Tertullian. By his lifetime, Christianity was becoming the dominant religion across

Europe; Theodosius had made Nicene Christianity the official religion of the Roman

Empire between 389 and 392, and as such, Augustine had nothing to fear from holding a

position of power within the Church,147 but it was nevertheless a period of flux; many

142 Le Goff, The Birth of Purgatory, 46-7.
143 Rosalind Love, “The World of Latin Learning,” in The Cambridge Companion to Bede, ed.

Scott DeGregorio, Cambridge Companions to Literature (New York: Cambridge University Press, 2010),

43-6.
144 Moreira, Dreams, Visions, and Spiritual Authority, 29.
145 He became co-bishop in 395, and then sole bishop in 396.
146 For more on the larger, gradual shift towards Christianity during this period, see Peter Brown’s

work; Brown, Through the Eye of a Needle, 1.
147 Felix Baffour Asare Asiedu, “Caritas, Amicitia, and the Ideal Reader: Paulinus of Nola’s

Reception of Augustine’s Early Works,” Augustiniana 53, no. 1 (Spring 2003), 107-8.

45

new Christians, the once-Manichean Augustine himself included, were prone to falling

into the error of paganism and heresy.148 He was obligated, therefore—even more so than

Tertullian had been—to establish the theology of the growing institution he was a part of,

and so he did. Much like Tertullian’s theological positions, however, laypeople and

scholars alike did not always consistently understand or agree with Augustine’s ideas; for

instance, Gregory the Great (as we shall see) departed from Augustine on multiple

counts, and others, like Gregory of Tours, had no access to Augustine at all.149

 Most modern historians who mention Tertullian also mention Augustine, and

seem divided on Augustine’s true opinions on the matter of the dead. Those studying

medieval belief in ghosts proper, such as Isabel Moreira and Claude Lecouteux, find

Augustine’s writings contradictory. In some instances, he supports the idea that deceased

saints can exist in the world of the living, but at other times, he seems to suggest that all

intercession is the work of angels or demons.150 Schmitt seems to think Augustine’s

theology on disembodied spirits is very restrictive, and Nancy Caciola holds Augustine’s

thoughts on the matter to be completely allegorical; whereas, Finucane reaches the

opposite conclusion.151 Moreover (and perhaps paradoxically), at the heart of Augustine’s

theology was the idea that, even as he tried to explain the mysteries of the unknown in his

works, God was ultimately unknowable, and so “divine mysteries were unsuitable for

intellectual analysis.”152

148 Constable, “Commemoration of the Dead,” 172; Rebillard, “Nec deserere memorias suorum,”

101.
149 Giselle de Nie, “Caesarius of Arles and Gregory of Tours: Two Sixth-century Gallic Bishops

and ‘Christian magic,’” in Cultural Identity and Cultural Integration: Ireland and Europe in the Early

Middle Ages, ed. Doris Edel (Portland, OR: Four Courts Press, 1995), 186.
150 Moreira, Dreams, Visions, and Spiritual Authority, 30-1; Lecouteux, Return of the Dead, 42.
151 Schmitt, Ghosts in the Middle Ages, 15, 17; Caciola, Discerning Spirits, 5; Finucane,

Appearance of the Dead, 40.
152 Licence, “The Gift of Seeing Demons,” 52.

46

Of all of Augustine’s writings, a few are particularly relevant when discussing

disembodied souls and their place, if indeed they have any, on earth. These are the latter

chapters of The City of God (De civitate Dei, c. 426 CE), the twelfth book of The Literal

Meaning of Genesis (De genesi ad litteram, c. 415 CE), Treatise on the Soul and Its

Origin (De anima et eius origine, c. 419 CE), Concerning Faith of Things Not Seen (De

fide rerum invisibilium, c. 400 CE), On the Divination of Demons (De divinatione

daemonum, c. 406 CE), and On the Care to Be Had for the Dead (De cura pro mortuis

gerenda, c. 422 CE). Although “The Treatise on the Soul and Its Origin” may seem to be

most in line with Tertullian’s earlier work, “A Treatise on the Soul,” of all of these, the

work offering the most concise distillation of Augustine’s ideas, as well as the one most

often mentioned in the secondary literature, is “On the Care to Be Had for the Dead.”

De cura pro mortuis gerenda

“On the Care to Be Had for the Dead” is actually a letter, one of Augustine’s

items of correspondence with his friend Paulinus, the bishop of Nola. The letter is of

great importance, not only to Augustine’s perceptions on the topic of the dead, but also in

relation to his greater significance to the Christian world of the fifth century. According

to Felix Baffour Asare Asiedu and Joseph Thomas Lienhard, Paulinus’s relationship with

Augustine, which Paulinus himself initiated, was crucial to the spread of Augustine’s

works outside of North Africa, and ultimately to Augustine’s eventual recognition as a

Church Father.153 In the previous letter, Paulinus had asked Augustine about a religious

woman named Flora; her son had recently died, and she had asked him if it would be

possible, or of benefit to the boy’s soul, to bury his body near the shrine of St. Felix, the

153 Asiedu, “The Ideal Reader,” 135, 138; Joseph Thomas Leinhard, “Friendship in Paulinus of

Nola and Augustine,” Augustiniana 40 (1990): 289.

47

holy protector of Nola.154 In response, Augustine gives his opinion, and provides various

details of his theology that, in some respects, resonated for centuries to come.

 Augustine begins the letter by saying that, although he can tell by the letter that

Paulinus would have good intentions if he allowed such a thing to occur, he would be in

error for doing so: what matters most to Augustine is what the individual has done in life,

not after death. He is relatively noncommittal in his support of prayers, masses, and alms

for the dead, saying, “There are those [who are evil] whom these works aid in no way, [as

well as] those whose merits are so good that they have no need of them,” and further that

“whatever is done piously in behalf of a person is of advantage or is not of advantage

when he has left the body.”155 In this way, Augustine dismisses the entire concept of

funerary practice; using Luke 21:18 as his evidence, he claims “not even ferocious wild

beasts would hinder those bodies at the time of resurrection. ‘For not a hair of their heads

shall perish.’”156 Augustine thus makes clear that funerals, while pleasing to God and

proper in moderation, are more for the benefit of the living than the dead: “he who has

left the body can be aware of no injury to the lifeless body, nor can He who created it lose

anything.”157

 In spite of this stance, there is a clear desire throughout the middle ages to

preserve the body well, and later stories—such as the high medieval tale in William of

Newburgh’s Historia rerum Anglicarum (c. 1198) of revenants that burn the body of a

monk alive so that he might not be able to arise upon the Last Judgement—clearly

154 John A. Lacy, intro. “The Care to be Taken of the Dead,” in Treatises on Marriage and Other

Subjects, trans. John A. Lacy, ed. Roy J. Deferrari and Charles T. Wilcox, The Fathers of the Church 27

(Washington, DC: Catholic University of America Press, 1955; repr., 1999), 349.
155 Augustine, “The Care to be Taken of the Dead,” in Lacy, Deferrari, and Wilcox, Treatises on

Marriage and Other Subjects, 352.
156 Ibid., 354.
157 Ibid., 365.

48

illustrate these medieval anxieties.158 Augustine’s stance becomes clear upon further

examination of his context. In the late antique period in which he wrote, Augustine made

a conscious effort to define the lines that separated the orthodox Christian veneration of

saints from the unorthodox practices still carried out by newly Christianized laypeople,

who tended toward the veneration of all dead ancestors. Éric Rebillard claims that while

Augustine’s work clearly makes distinctions between the ordinary dead and saints, he did

allow for the commemoration of non-Christian relatives, in the hopes of the practice

gradually diminishing, as Christianity inevitably grew more established.159 Giles

Constable and Peter Brown, as well, also concur in some fashion that Augustine was

attempting to discourage pagan funerary rites, without outright denouncing them.160

 From here, after his initial answering of Paulinus’s question, Augustine goes on to

discuss the belief in dream visits of the dead: a decision that Paula Rose asserts is not a

digression but “an essential argument in the discussion about the necessity of burial.”161

In this latter part of his letter, Augustine’s opinions concerning the disembodied soul

become the most explicit. After having made clear that the soul knows nothing of its

body after death, he notes, as Tertullian does, that “some dead persons are reported to

have appeared either in a dream or in some such fashion to the living.”162 He claims that

it is foolish to think that the dead have any more knowledge of their appearance in

dreams than the living do, saying that he himself had appeared in the dreams of Eulogius,

158 Joynes, Medieval Ghost Stories, 124.
159 Rebillard, “Nec deserere memorias suorum,” 110.
160 Constable, “Commemoration of the Dead,” 813; Peter Brown, “Enjoying the Saints in Late

Antiquity,” Early Medieval Europe 9, no. 1 (Spring 2000): 13.
161 Paula Rose, “Textual Cohesion in Augustine’s De cura pro mortuis gerenda,” Studia Patristica

49 (2010): 343.
162 Augustine, “The Care to be Taken of the Dead,” 366.

49

and yet had no knowledge of it.163 Augustine’s ultimate opinion, similar to Tertullian’s, is

that good or truly helpful dreams are “done by the workings of angels,” but in a move

distancing himself from Tertullian, he refuses to partake in the discernment of spirits,

saying, “I should prefer, rather, to seek out these things from those who know.”164

 Augustine, in his letter to Paulinus of Nola, makes efforts to differentiate between

what Schmitt calls the “ordinary dead” and the saints, for Augustine does not make any

attempt to deny that St. Felix appeared to defend Nola “when [it] was being besieged by

the barbarians.”165 According to Isabel Moreira, this is an attempt, in the same way as

before, to urge people away from the worship of the general dead, while maintaining the

orthodox veneration of the cult of saints.166 Thus, he discounts a tale from Milan of a son

whose dead father appeared to him to uncover the location of a missing receipt of

payment (“sleeping, his father told him where he might find the receipt which would

acknowledge full payment of his original note”), as either false, or the intercession of an

angel on behalf of the dead father, but allows tales of saints to go unchallenged.167

 Ultimately, most scholars conclude, Augustine’s theory that angels are the

predominant intercessors in the world of the living did not satisfy the emotional needs of

the laypeople, who coped with their grief in part by believing their loved ones had such

agency.168 In truth, the popularity of Augustine’s writings only truly took hold in earnest

with the Reformation, in which Protestants began attributing almost all notion of the

163 Ibid., 369.
164 Ibid., 367; Moreira, Dreams, Visions, and Spiritual Authority, 18; Augustine, “The Care to be

Taken of the Dead,” 380.
165 Ibid., 378.
166 Moreira, Dreams, Visions, and Spiritual Authority, 2.
167 Augustine, “The Care to be Taken of the Dead,” 369.
168 Schmitt, Ghosts in the Middle Ages, 34; Moreira, Dreams, Visions, and Spiritual Authority, 18.

50

supernatural to the demonic.169 Nonetheless, a glance into the works and context of

Augustine provides a greater understanding of the developments that were to follow.

Gregory the Great

 Over a century after Augustine, another Christian thinker assumed the role of

organizing and elaborating upon the theology earlier Church fathers had already

established; this was Pope Gregory I, Gregory the Great. On some accounts, he was even

more influential than his predecessors, but he could not have been so without their

efforts. Gregory the Great began as a civil servant turned monk, but like Augustine and

Tertullian before him, he assumed power within the Church. Of Roman lineage, and born

in the mid-sixth century, Gregory was obliged to take the papal throne in 590, and

became known for his writings attempting to make sense of the religion to which he had

dedicated his life,170 notably some commentaries on books of the Bible, his Book of

Pastoral Rule (Liber regulae pastoralis, c. 590 CE), and—most pertinent to the topic of

medieval belief in apparitions—The Dialogues (Dialogi, c. 593 CE).

 By this time, Rome had, by all accounts, fallen; Romulus Augustulus had been

deposed in 476 by the barbarian Odoacer, and the transition into the early middle ages

had begun.171 Monasteries were becoming a mainstay of the landscape; Gregory himself

founded six before becoming Pope, and he also made efforts to spread the missionizing

efforts of Christianity north, into Britain, while also, as the second book of the Dialogues

attests, spreading the idea of St. Benedict as an exemplar of monastic life.172 His

169 Swanson, “Ghosts and Ghostbusters in the Middle Ages,” 144.
170 Odo John Zimmerman, intro. to Dialogues, trans. Odo John Zimmerman, The Fathers of the

Church 39 (Washington, DC: Catholic University of America Press in association with Consortium Books,

1959; repr. 1977), v.
171 Brown, “Enjoying the Saints,” 1.
172 Zimmerman, Dialogues, v.

51

aforementioned writings contributed to the development of the Christian Church as an

institution in the early middle ages, although they were of a distinctly different style than

Tertullian’s or Augustine’s.

 A large section of the literature surrounding Gregory the Great’s Dialogues

concerns itself with the origin, purpose, and, indeed, the authenticity of the work. The

general consensus is that Gregory the Great’s writings did not become markedly popular

or referenced by others until the late seventh century.173 Some scholars assume the

writings were only attributed to Gregory, and were written centuries later, perhaps not

even in Rome.174 Other scholars argue that the idea of the Dialogues (or the Book of

Pastoral Rule) being a forgery is a fiction of twentieth-century historians, the result of

modern historians either fabricating misled topics of argument,175 or having too modern a

mindset: both J. Moorhead and Ian Wood suggest that Gregory, as a product of his time,

is unfairly judged as either disingenuous or somehow intellectually inadequate based on

the preponderance of miracle stories in his writing.176 Matthew Santo, accepting the

miraculous beliefs of late antiquity, holds up Gregory’s Dialogues as an apology for the

cult of the saints, which he asserts was inevitably doubted by certain skeptical groups

during Gregory’s lifetime.177

173 Constant Mews is of the view that it is authentically Gregory’s, but does not deny that “the

tension between monks and established clergy in Early medieval Rome helps explain the relative slowness

with which Gregory emerged as a ‘great’ pope”; Constant J. Mews, “Gregory the Great, the Rule of

Benedict and Roman Liturgy: The Evolution of a Legend,” Journal of Medieval History 37, no. 2 (Summer

2011): 142.
174 Dunn suggests it was produced in Britain due to the idealization of Gregory in the region;

Dunn, “Origins of Purgatory,” 238.
175 Paul Meyvaert, “The Authentic Dialogues of Gregory the Great,” Sacris Erudiri 43 (2004): 70.
176 Moorhead, “Gregory the Great’s Dialogues,” 197, 206; Ian Wood, “How Popular was Early

Medieval Devotion?” Essays in Medieval Studies 14 (1998): 1.
177 Matthew Dal Santo, “Gregory the Great and Eustratius of Constantinople: The Dialogues on

the Miracles of the Italian Fathers as an Apology for the Cult of Saints,” Journal of Early Christian Studies

17, no. 3 (Fall 2009): 421.

52

 Those interested in the supernatural content of the work laud Gregory’s Dialogues

as a fundamental development in the trajectory not only of intellectual theology on the

matter, but also of its influence upon the laity. There are various types of miracles in The

Dialogues, only one of which concerns apparitions,178 but all of which, according to

Isabel Moreira, legitimize the work and thereby solidify the importance of clerical

authority.179 Unlike his predecessors, however, Gregory seemed to have no qualms

writing down tales about the dead as having some sort of influence on the living, though

this influence is not usually portrayed as physical.180 Unlike past writers on the matter—

this is in large part why his Dialogues were considered suspect—who convey ideas using

predominantly abstraction and theory, Gregory aims “to illustrate theoretical assertions of

ghosts” using anecdotes and stories,181 leading by example which, in some ways, resulted

in much more staying power in the medieval mind than was the case for the theological

discussions of his predecessors.

Dialogorum libri quattuor

 Of all four of the books within The Dialogues, the last book is most relevant to

the development of medieval perceptions of apparitions; granted, all of the books are

useful in various ways to the topic, but the first three fall more into the category of

hagiography. The first three books, all of which are structured as a dialogue between

Gregory himself and his less learned companion, Peter the Deacon, discuss a variety of

topics. These include men with spiritual powers, St. Benedict, and dozens of saints, in

178 Joan M. Petersen names eight different types of miracle; Joan M. Petersen, The Dialogues of

Gregory the Great in their Late Antique Cultural Background, Studies and Texts 69 (Toronto: Pontifical

Institute of Mediaeval Studies, 1984), 134.
179 Moreira, Dreams, Visions, and Spiritual Authority, 167.
180 Lecouteux, Return of the Dead, 49.
181 Schmitt, Ghosts in the Middle Ages, 31.

53

turn, whereas the last one “focuses on the single theme of a person’s final hours and of

the destiny of the soul after death”;182 all discuss the miraculous, but only the last

discusses those who are not explicitly divinely inspired in some fashion. In its twentieth-

century English translation,183 the fourth book of The Dialogues has sixty-two chapters,

far too many to reasonably discuss in detail. As such, a few illustrative examples will

have to suffice.

 Throughout the book, faith is a key component of Gregory’s emphasis; he states,

“anyone who is not yet solidly grounded in his faith ought to accept what his elders

say.”184 After setting out the basic principles of his theology—that the immortal soul

exists within the body, and that even though it is usually invisible when it departs the

body, its existence is evident by the fact that a soulless body is dead—he attempts to

prove that the soul exists after death with the use of illustrative anecdotes, saying to

Peter: “I see a real need, therefore, of telling you how souls were observed at their

departure from this world.”185 From there, he narrates many accounts both of souls

departing to Heaven, as well as of dying men seeing visions of ghostly entities, both

divine and diabolical; there are also many tales of ghostly voices, as opposed to

apparitions.

 Gregory’s Dialogues touch upon many of the same points both Augustine and

Tertullian had covered in earlier centuries. Divination occurs frequently; Gregory says,

“sometimes it is through a subtle power of their own that souls can foresee the future,”

182 Ibid.
183 Gregory [the Great], “Book Four,” in Zimmerman, Dialogues, 189-275.
184 Ibid., 190.
185 Ibid., 200.

54

usually shortly before death.186 This is very different from both previous views, as

Tertullian warns against false temptations of evil spirits in dreams,187 and Augustine

clearly feels any prophecy within dreams is the work of angels.188 A tale recounted by

Gregory in which an evil man’s corpse is burned by “tongues of fire ... issuing from his

grave ... causing the mound of earth over the burial place to cave in,”189 brings to the fore

again a medieval anxiety to preserve the body, in spite of Augustine’s ambivalence on the

subject.190 What is most interesting, however, is Gregory’s discussion about the

corporeality of the soul. Unlike Tertullian, who holds the soul to be corporeal in the Stoic

sense of the word,191 Gregory clearly states that the spirit is “an incorporeal substance,”

but also that “the incorporeal spirit can be held in the [corporeal] body” in the same way

that it can be held in the corporeal fire of punishment;192 in this way, he remains only

somewhat in line with Tertullian, hinting at a trajectory of belief in which Stoic thought

has little lasting resonance.

 Of particular note amongst these tales, and often mentioned by scholars concerned

with the supernatural, are the contributions of Gregory’s Dialogues to the development of

the notion of Purgatory, as well as the lasting influence of his anecdotes into the high

middle ages. Many, including Jacques Le Goff, credit Gregory the Great for putting forth

ideas that would later contribute to the development of Purgatory;193 Gregory explicitly

186 Ibid., 219.
187 Tertullian, “A Treatise on the Soul,” 221, 223, 225.
188 Augustine, “The Care to be Taken of the Dead,” 367.
189 Gregory, “Book Four,” 230.
190 Augustine, “The Care to be Taken of the Dead,” 354, 365.
191 Gonzalez, “Anthropologies of Continuity,” 482.
192 Gregory, “Book Four,” 225-6; also note that in this translation of the Dialogues, there is no

distinction between “spirit” and “soul” and they appear to be used interchangeably throughout.
193 Le Goff, The Birth of Purgatory, 91-3.

55

states, “there are just souls who are delayed somewhere outside heaven,”194 and many of

his stories suggest a temporary place in which souls may be tormented that is not exactly

Hell. Two examples of this are the tales of the deacon Paschasius and the man of

Tauriana, whose souls are confined to the liminal space of the public baths in death, until

a cleric prays for them in order for them to move onward to Heaven.195 Yet another is the

tale of the monk Justus, in which his body is neglected for thirty days while his soul

endures “the torments of fire” for hoarding three gold coins, after which time his soul is

cleansed and freed by “Mass being celebrated for his release.”196

 According to most scholars, not only did these writings contribute to the

development of the concept of Purgatory, but such anecdotes were also passed on

throughout the centuries, eventually developing into the genre of miracula, and later

exempla, genres utilizing the miraculous in order to convey spiritual morals. These would

come to fruition in the work of Caesarius of Heisterbach in the thirteenth century, and

would continue with the Dominicans and the Franciscans in the late middle ages.197 The

work of Tertullian and Augustine, although many of their core assertions—such as the

preponderance of angelic intercession, the disregard of burial, and the corporeality of the

soul—have faded into obscurity over the centuries, many remained pertinent to the

development of cultural beliefs into the middle ages. Their influence on ideas, such as the

sentient nature of the soul, the ability to benefit certain deceased souls through prayer,

194 Gregory, “Book Four,” 217.
195 Ibid., 249, 266.
196 Ibid., 269; this is also the origin of the concept of Gregory’s Trental masses for the dead; Penny

J. Cole, “Purgatory and Crusade in St. Gregory’s Trental,” International History Review 17, no. 4 (Winter

1995): 713.
197 Finucane, Appearances of the Dead, 44; Mula, “Cistercian Exempla Collections,” 903.

56

and the importance of dreams and visions, lived on in Gregory the Great, and other later

scholars’ works.

 These analyses are but an introduction to the many works of these Church Fathers,

and a direction for further research would be to analyze all of the texts that have

pertinence to the subject (such as Augustine’s City of God, Tertullian’s On the

Resurrection of the Flesh, or the other books in Gregory’s Dialogues) and not just a few

sources in isolation. Pre-Christian authors like Plato, Aristotle, and the Stoics certainly

influenced Tertullian, but they also have an effect on the writings of later Christian

writers as well; such analyses could prove to be beneficial. More than anything, it is the

anecdotes these writers tell, of the nun who can perceive souls, of the son visited by his

dead father in a dream, that have the most staying power in the medieval mind. Perhaps

due to their emotive and affective qualities,198 or their narrative and pedagogical qualities,

these were what passed through the cultural milieus of late antiquity into the middle ages,

and with them (to varying degrees) the undertones of the theologies of the Church

Fathers.

198 Rosenwein, “Identity and Emotions,” 136.

57

Gregory of Tours’s ‘Grassroots’ Perspective

and the Beginnings of the Popular Ghost

In spite of Augustine’s theological arguments positing a strictly saint-centred

supernatural worldview,199 it is clear in Gregory the Great’s Dialogues that there were

popular manifestations of the supernatural beyond that of the saint, and in the work of

Gregory of Tours, a near-contemporary of Gregory the Great, the cracks in the elite

conception of reality also begin to show through. It is true that most supernatural

occurrences, be it miracles of healing, visions, exorcism or control of the elements,

manifest in the early middle ages through the power of saints, and are thus often relegated

to hagiography; indeed, hagiography comprises most of what survives from this period,

but Gregory often hints at more in the way he deals with the supernatural in his writing.

Gregory of Tours was a bishop, and was thus inextricable from the influence of the

Church, but in many ways he was disconnected from the intellectual Church Fathers that

punctuated late antiquity. His Vita Patrum is a hagiography full of almost candid local

color, illustrating an intriguing (sometimes convoluted) view of supernatural specters and

their relationship to both saints and ordinary people. Even more illuminating is Gregory’s

relatively more secular work, the Decem libri historiarum or Historia Francorum, which

offhandedly mentions instances that both Augustine and later theologians might have

denounced as popular superstition.

There were times in the early middle ages when the living, waking world seemed

full of supernatural splendor, and the works of Gregory of Tours demonstrate this

admirably; however, without the diligent efforts of past historians, it is unlikely that

199 De Nie, “Caesarius of Arles and Gregory of Tours,” 170.

58

Gregory’s work would be considered a reputable source for study. Even scholars such as

John Kitchen, at the turn of the twenty-first century, lament the lack of attention given to

some of Gregory’s more obscure works;200 his Vita Patrum was only translated into

English in 1985.201 However, this is still a grand leap from the beginning of the century,

when scholars like Ernest Brehaut (in 1916) were only concerned with the political

aspects of Gregory’s work, dismissing any mention of the supernatural as “primitive” and

“superstitious.”202 Early attempts by religious scholars such as Herbert J. Albert to

address the supernatural in these works fell short of the necessary academic rigor, his

analysis clouded due to his unchecked religious biases,203 but nonetheless, much work

has been done by scholars since the early twentieth century to rehabilitate and to

understand the early middle ages and its primary sources on its own terms, notably by

preeminent historians such as Peter Brown, whose The Making of Late Antiquity remains

unparalleled,204 and Thomas Head’s and Thomas F. X. Noble’s influential work

rehabilitated the importance of late antique and early medieval hagiography, Soldiers of

Christ.205

There is, however, no real consensus on how to proceed, and in spite of recent

interdisciplinary turns, not all scholars agree. Classicist Danuta Shanzer, recently went so

far as to claim that most classicists are uninterested in late antiquity: “paradigms of

decadence, degeneration, and decline still reign in the minds of many ... while many

200 Kitchen, Saints’ Lives, 60.
201 Gregory of Tours, Life of the Fathers, ed. and trans. Edward James (Atlantic Highlands, NJ:

Distributed in the U.S.A. by Humanities Press, 1985).
202 Ernest Brehaut, intro. History of the Franks, ed. and trans. Ernest Brehaut (New York:

Columbia University Press, 1916; repr. 1969), xviii, xi.
203 Albert J. Herbert, Saints Who Raised the Dead: True Stories of 400 Resurrection Miracles

(Charlotte, NC: Tan Books, 2012), xi.
204 Brown, Late Antiquity, 1.
205 Noble and Head, intro. Soldiers of Christ, i.

59

historians ... may not have the chance to acquire the linguistic formation to study late

antique texts closely.”206 She is not alone. John Kitchen, both a classicist and a historian,

is also displeased with the state of the field. He dislikes the historian “indiscriminately

incorporating a variety of scholarly trends and disciplines, none of which ... is

specifically suited” to the analysis of hagiography.207 Alas, he does not, despite his

critique of historians interested in hagiography, provide a clear solution. Others scholars,

such as Raymond Van Dam, see no problem with such borrowing, and in fact encourage

it: “the study of the period ought to form links with the best interdisciplinary

methodologies available.”208 Ultimately, medieval historians often—although not

always—only have hagiographic and religious sources to engage with, and the branch of

cultural history is by its very nature amorphous, necessitating an interdisciplinary

approach.

Some scholars of this period have produced formidable work, even considering

that many modern historians still shy away from the strange, alien world of early

medieval belief, which is full of miracles and the unexplained.209 Jamie Kriener uses

hagiography to attempt to identify a shift in cultural beliefs around and after the time of

Gregory of Tours, who, after all, lived on the cusp between late antiquity and the early

middle ages.210 Persuasively, he argues, using the saints’ lives and passios of holy people

such as Radegund, Segolena, Gertrude, Balthild, and other saints, that there was a shift

206 Danuta Shanzer, “Literature, History, Periodization, and the Pleasures of the Latin Literary

History of Late Antiquity,” History Compass 7, no. 3 (May 2009): 917.
207 Kitchen, Saints’ Lives, 7.
208 Raymond Van Dam, Saints and Their Miracles in Late Antique Gaul (Princeton, NJ: Princeton

University Press, 1993), 151.
209 Ibid., 150.
210 Jamie Kreiner, “Autopsies and Philosophies of a Merovingian Life: Death, Responsibility,

Salvation,” Journal of Early Christian Studies 22, no. 1 (2014): 115.

60

during this period towards having a good death, as opposed to simply living a good

life.211 With this focus on the deaths and afterlives of saints growing, it is no surprise that

Gábor Klaniczay has been able to analyze the incubation miracles—miracles in which a

dead saint appears and heals ailing pilgrims at their shrine in a dream—in hagiography.212

He does not use the Vita Patrum, but interprets Gregory’s other works: De gloria

martyrum and De gloria confessorum (c. 580s CE).213 Likewise, scholars like Isabel

Moreira begun to properly analyze the more eclectic aspects of Gregory of Tours’s

writings, such as the perplexing accounts of (often drunk) laity or unworthy clergy seeing

supernatural visions.214 John Kitchen may assert that historians continue to make the

same mistakes today that they did at the beginning of the twentieth century,215 but these

studies suggest much more contentious historians than those of the early twentieth

century, who without compunction called Gregory “almost as superstitious as a savage”

for holding relics in high regard, and for ostensibly believing in miracles.216

Before continuing, a point of distinction should be made about the supernatural

apparitions in Gregory’s writings. Unlike in later accounts, which resemble modern ghost

stories of the dead, and sometimes specify that the deceased is returning “in broad

daylight,”217 most (although not all) of Gregory’s accounts of apparitions manifest in the

211 Ibid., 130.
212 Klaniczay, “Dream Healing,” 40.
213 Ibid., 41. According to Edward James, “Gregory clearly worked on most of his books

simultaneously during his episcopate, bringing them up-to-date, incorporating cross-references and so on,”

and so “precise dating of any part of Gregory’s works is hardly possible.” He suggests these works were all

in progress throughout the 580s, and that the Vita Patrum was probably compiled as late as 592; James,

intro. Life of the Fathers, xii.
214 Moreira, Dreams, Visions, and Spiritual, 3, 15, 137.
215 Kitchen, Saints’ Lives, 10-11.
216 Brehaut, intro. History of the Franks, xi.
217 Caesarius sometimes specifies “in broad daylight”; Caesarius of Heisterbach, The Dialogue on

Miracles, trans. H. Von Scott and C. C. Swinson Bland, intro. G. G. Coulton, 2 vols. (London: George

Routledge and Sons, 1929), 1:159.

61

form of dream visions, or else are left ambiguous.218 This is a trend within the late

antique writings of Augustine as well, as in his De cura pro mortuis gerenda (c. 422 CE),

all of his examples of the dead returning are through dreams.219 Gregory the Great, a

contemporary of Gregory of Tours, seems to discuss waking visions in his Dialogi, which

only problematizes the discourse further by highlighting the inconsistency across authors

and regions.220 Scholars like Gwenfair Walters Adams have made the convincing

argument that whether the living party is asleep or awake does little to change the cultural

function or significance of the apparition, categorizing visions as any event “believed to

involve direct encounters with or communications from the supernatural world.”221 Using

this boarder definition of ghosts, even some of Klaniczay’s discussion of incubation

miracles falls under this distinction, such as when he writes of a sick woman, who “while

she was sleeping ... it seemed to her that the most venerable blessed Radegund [appeared,

and] when she awakened from her sleep, all trace of the disease had disappeared.”222

Certainly, these categorizations are always subject to change and emendation, but for the

purposes of comparing Gregory of Tours’s writings to earlier and later periods, Adams’s

definition of vision as functionally similar whether awake or asleep benefits the

discussion.

The World of Gregory of Tours

Much like the ambiguous nature of both the vision accounts as well as the

conception of belief and religion among the laity in the early middle ages, this period is

218 Klaniczay, “Dream Healing,” 55.
219 Augustine, “The Care to be Taken of the Dead,” 347.
220 Gregory the Great, “Book Four,” 249, 266.
221 Adams, Visions in Late Medieval England, 3.
222 Although sometimes the pilgrim awakes healed after dreaming of only a reliquary; Klaniczay,

“Dream Healing,” 46, [quote] 43.

62

widely known as a time of transition and instability for most.223 This was a world

struggling with newfound barbarian kingdoms and the loss of centralized Roman

authority. Cities all over Western Europe had impressive walls and fortifications from the

Roman period, and were often used as strongholds against invading enemies, but they

were unable to even come close to matching the populations and prominence they had

had during earlier centuries.224 Cities were fortified shells of their former glory, and the

rural population was in many ways disconnected from any form of centralized

authority.225 The Christian Church was on its way to becoming a burgeoning institution,

as Gregory of Tours himself is a testament, but it is also clear from his writing that this a

confused world that is replete with inherited pre-Christian ideas of the supernatural.226

Ralph W. Mathisen notes that there was a pseudo-class tension between the poor laity

and the aristocratic clergy, in which the lay relied on folk magic, whereas the richer urban

elite cemented their authority through the legitimization of their magic as Christian

dogma.227

However, it is clear that the lines were much more blurred than that.228 Even

Gregory, a man mired in Christian doctrine as the Bishop of Tours, in his own writing

223 Peter Brown, “Gregory of Tours: Introduction,” in The World of Gregory of Tours, ed.

Kathleen Mitchell and Ian Wood (Boston: Brill, 2002), 18.
224 Of Poitiers, for instance, Barnard Bachrach says that during this time “[the city] suffered a

decline in its population and importance through the Early Middle Ages that left substantial areas within

the urbs [cities] either deserted or in agricultural use, [but] the 2,600-meter perimeter wall was kept in good

repair and withstood numerous sieges.” For more on the structure and or decline of cities and other

fortifications during this period, see Bernard S. Bachrach, “Early Medieval Fortifications in the ‘West’ of

France: A Revised Technical Vocabulary,” Technology and Culture 16, no. 4 (1975): 540.
225 Brown, “Gregory of Tours,” 11; Duard Grounds, Miracles of Punishment and the Religion of

Gregory of Tours and Bede, Theologie 110 (Zurich: Lit Verlag, 2015), 11.
226 Klaniczay, “Dream Healing,” 37.
227 Ralph W. Mathisen, “Crossing the Supernatural Frontier in Western Late Antiquity,” in

Shifting Frontiers in Late Antiquity: Papers from the First Interdisciplinary Conference on Late Antiquity,

the University of Kansas, 1995, ed. Ralph W. Mathisen and Hagith S. Sivan (Aldershot, U.K.: Variorum,

1996), 317, 320.
228 De Nie, “Caesarius of Arles and Gregory of Tours,” 176.

63

recounts tales that seem to be more based in pre-Christian magic than in the orthodoxy of

his religion. In one instance, he makes a healing potion from the dust collected from St.

Martin’s tomb, and in another he has no problem touting a talisman contrived from words

of the Bible.229 As Edward James, the scholar who translated the Vita Patrum attests,

Gregory had no problem experimenting, within reason.230 He drew the line, perhaps

arbitrarily, at the efficacy and legitimacy of soothsayers and other sources more explicitly

separate from his Church.231 Nonetheless, his worldview was always at least an attempt at

syncretism, a fusion of magic and Christianity.232

Just as there were not always lines between magic and religion, there was also not

always a line between lower orders of the clergy and the laity. The circumstances in

which one serving the church were considered a layperson or a member of the church

was not clearly defined; there are tales of laypeople controlling relics, at least

temporarily, and tales of countless informal ascetics.233 Gregory himself, in the Vita

Patrum, writes of a woman (notably the only woman in his collection of vitae),

Monegund, who, after the death of her children, “had a small room arranged for her ...

There, despising the vanities of the world and having nothing more to do with her

husband, she devoted herself entirely to God.”234 Gregory put her in his book of saints,

even though she had no formal connection to the Church, as at this time the criteria and

229 Hillgarth, Christianity and Paganism, 350-750, 20; Nie, “Caesarius of Arles and Gregory of

Tours,” 187.
230 Edward James, “A Sense of Wonder: Gregory of Tours, Medicine and Science,” in The Culture

of Christendom: Essays in Medieval History in Commemoration of Denis L.T. Bethell, ed. Marc Anthony

Meyer (Rio Grande, OH: Hambledon Press, 1993), 58.
231 Mathisen, “Crossing the Supernatural Frontier,” 319.
232 De Nie, “Caesarius of Arles and Gregory of Tours,” 186.
233 Lisa Bailey, “Within and Without: Lay People and the Church in Gregory of Tours’ Miracle

Stories,” Journal of Late Antiquity 5, no. 1 (2012): 122, 131.
234 Gregory of Tours, Life of the Fathers, 125.

64

process of canonization were not yet clearly defined. Mathisen himself points out that the

fifth-century vita of St. Genovefa—who could summon sea monsters, control the

weather, heal or curse, and predict the future—under slightly different circumstances,

would have been a warning against heresy and magic, not a call to venerate a saint’s

life.235

Church councils attempted to define this process of canonization and other such

church doctrine, but during Gregory’s lifetime, nothing was certain. A bishop was still

nominally in charge of caring for all the people, clergy and laity, in his diocese, but rarely

could a bishop control what was outside his own city, any more than a monastery

controlled the surrounding countryside.236 By Gregory’s own account, liturgy was not

even yet standardized, and varied by region.237 Not even Purgatory had clear-cut

parameters yet; earlier accounts seem to suggest the laity had no place in the otherworld’s

limbo, but a place in cultural perceptions seemed to grow for such beliefs over the

centuries.238 Tension between the laity and the clergy was not uncommon, as there were

at times disagreements as to correct belief, and a lack of respect clerical authority.239

Furthermore, it was a violent world of murderous kings and invading barbarians, so much

so that Gregory of Tours wrote about and popularized the miracles of the long-dead

warrior St. Martin of Tours, for in doing so he wrapped himself in a cloak of saintly

protection;240 if someone threatened the bishop of Tours, they risked potentially

235 Mathisen, “Crossing the Supernatural Frontier,” 318.
236 Kriener, “Autopsies and Philosophies,” 125, 142-3; Brown, “Gregory of Tours,” 10.
237 Van Dam, Saints and Their Miracles, 12.
238 Watkins, “Sin, Penance and Purgatory,” 6, 9, 16.
239 Moreira, Dreams, Visions, and Spiritual Authority, 216; Grounds, Miracles of Punishment, 11,

14.
240 Van Dam, Saints and Their Miracles, 82; Brown, “Gregory of Tours,” 12; De Nie, “Caesarius

of Arles and Gregory of Tours,” 182; Hillgarth, Christianity and Paganism, 20.

65

provoking St. Martin’s divine wrath, which, as these stories show, was a very real threat

to many in the sixth century.

Gregory’s Writings

This is the point at which scholars begin to feel uneasy, and wonder if Gregory

truly believed in the superstitious and supernatural elements so prominently featured in

his writings. Certainly, he differed in many ways from the Patristic writers of late

antiquity and even from his contemporaries. Not trained in classical or pre-Christian

literature, Gregory was cut off from much of the literature many of his contemporaries

and predecessors pored over;241 indeed, it is unlikely he even had access to the works of

Augustine.242 Isabel Moreira explains it best: “In Gaul, without knowledge of the

theoretical literature on dreams available to Pope Gregory [or other church fathers],

Gregory of Tours found himself trying to explain, not always very convincingly, how it

was that sinners and ‘ordinary Christians’ had important visions.”243 Fully aware of this,

Gregory was often self-deprecating in his writings (“I have indeed not made any study of

grammar, and I have not been polished by the cultivated reading of secular [classical]

writers”),244 and so it is unsurprising that in Gregory’s work is not the high intellectual

discourse of the Church Fathers, but a much more popular, grassroots representation of

early medieval cultural beliefs.245

Thus, on several notable points he diverges from other writers. Augustine of

Hippo, Paulinus of Nola, and Caesarius of Arles all fought against the syncretism of late

241 De Nie, “Caesarius of Arles and Gregory of Tours,” 175.
242 Grounds, Miracles of Punishment, 183; De Nie, “Caesarius of Arles and Gregory of Tours,”

186.
243 Moreira, Dreams, Visions, and Spiritual Authority, 167.
244 Gregory, Life of the Fathers, 35-6.
245 Grounds, Miracles of Punishment, 227.

66

antiquity, and desired to phase out the pre-Christian remnants of magic, miracles and

dream visions.246 Gregory manifests the exact opposite in his writing; using these same

supernatural elements to entice his audience, he relies on descriptions of real miracles to

help visualize spiritual reality,247 thereby making the reader privy to otherwise secret

knowledge. Ultimately, he tapped into the oral culture of his region and appealed to

popular culture in a straightforward and concrete way that is unique from any other

writer.248 The question remains as to whether he believed his own assertions, and Giselle

de Nie, who has written extensively on Gregory and his writings, suggests that there was

no real separation between his religious and physical worlds in his mind.249 Brown agrees

with this assertion, suggesting himself that Gregory’s God was an omniscient one,

directly intervening in and ordering the real and physical world.250

This does not mean, however, that his writings are simple or deficient. Brown and

Kitchen agree wholeheartedly that Gregory’s writing is “unexpectedly diverse,” and has

“extraordinary versatility.”251 In the Vita Patrum, before each saint’s life, there is an

introduction situating the saint within biblical typology.252 In acknowledging this

Kitchen, in particular, stresses Gregory’s exegetical capabilities, and in doing so comes

closer than any other scholar to likening him to the Church Fathers, concluding that

246 De Nie, “Caesarius of Arles and Gregory of Tours,” 175, 170; Giselle de Nie, “‘Divinos

Concipe Sensus’: Envisioning Divine Wonders in Paulinus of Nola and Gregory of Tours,” in Seeing the

Invisible in Late Antiquity and the Early Middle Ages: Papers from “Verbal and Pictorial Imaging:

Representing and Accessing Experience of the Invisible, 400-1000” (Utrecht, 11-13 December 2003), ed.

Giselle de Nie, Karl Frederick Morrison, and Marco Mostert, Utrecht Studies in Medieval Literacy 14

(Turnhout: Brepols, 2005), 69.
247 Giselle de Nie, “History and Miracle: Gregory’s Use of Metaphor,” in The World of Gregory of

Tours, Cultures, Beliefs, and Traditions 8, ed. Kathleen Mitchell and I. N. Wood (Boston: Brill, 2002), 271.
248 De Nie, “Caesarius of Arles and Gregory of Tours,” 188.
249 De Nie, “Images as ‘Mysteries,’” 85.
250 Brown, “Gregory of Tours,” 6.
251 Ibid., 4; Kitchen, Saints’ Lives, 58.
252 Ibid., 98; “Gregory’s awareness of this patristic trend in interpretation,” ibid., 91.

67

“there does not seem to be anything in Merovingian hagiography that compares to the

[Vita Patrum], with its comprehensive vision that spans the biblical world and the

author’s contemporary society in a way that gives an elaborate coherence to both.”253

Giselle de Nie agrees with this assessment in her assertion that Gregory compares the

events of the physical world with biblical events, and so expects to see biblical

patterns.254 Van Dam notes that he has reservations about the use of Gregory’s writing to

try to represent all of Gaul—for surely not everyone thought as Gregory did—but he

concedes that his work is still the “most important evidence for our evaluation of early

Merovingian Gaul.”255 Generally, there is confidence among scholars in his reflection of

the uncertain world of the sixth century.256

Gregory’s writings are useful as long as he and his context are understood.

Although he was a bishop, his goals were often as political as they were religious.257 His

attempts to repopularize St. Martin and his holy protection of Tours were not only a self-

aggrandizing and legitimizing method, but also an effort to unify his community.258 The

best example of this is in his history, wherein he disregards verifiable historical fact in the

Decem libri historiarum (c. 594) to portray Clovis and Reccared as fitting the traditional

heroic conversion narrative of Constantine the Great.259 He completely disregards the

253 Ibid., 160.
254 De Nie, “‘Divinos Concipe Sensus,’” 80, 85.
255 Van Dam, Saints and Their Miracles, 7, 50.
256 Moreira, Dreams, Visions, and Spiritual Authority, 110.
257 James, “A Sense of Wonder,” 48.
258 “The championing of the bishop as an instrument of social unity and community

reconciliation”; Avril Keely, “Arians and Jews in the Histories of Gregory of Tours,” Journal of Medieval

History 23, no. 2 (1997): 113, 103; Santiago Castellanos, “Creating New Constantines at the End of the

Sixth Century,” Historical Research 85, no. 230 (2012): 561.
259 Ibid., 567; Hillgarth, Christianity and Paganism, 75. And yet James assures us Gregory does

not lament Rome; Edward James, introduction to Life of the Fathers, ed. and trans. Edward James (Atlantic

Highlands, N.J.: Distributed in the U.S.A. by Humanities Press, 1985), 13.

68

nuance between the royal brothers, Reccared and Hermegild, twisting it into a

dynamically opposed conflict of orthodoxy and Arian heresy, into what is, at its core, an

exercise in Christian identity creation.260 Thus, in spite of Brown’s assertion that Gregory

was indebted to truth,261 and Van Dam’s conclusion that the “immediacy and the

unpretentious candor of his [Gregory’s] writings do allow glimpses into his

personality,”262 it is also crucial to consider that Gregory was never wholly without

ulterior motive.

Vita Patrum

 With Kitchen’s earlier discussion of exegesis, it is already clear that the Vita

Patrum is more focused on religious matters than Gregory’s more popular Historia

Francorum. The obstacle historians must overcome in navigating a text so full of

impossibility and wonder, is how to interpret the “historically unreliable” and impossible

(or at least the improbable).263 Hagiography long preceded Gregory’s Vita Patrum, both

of single saints, such as Sulpicius Severus’s Life of St. Martin, and also of collections of

saints’ lives, generally known as vitae patrum collections;264 a ready example of this

genre is the first and third books of Gregory the Great’s Dialogi, in which he recounts the

tales of twelve holy people who were his contemporaries, and then the miracles of

various saints.265 Knowing this, it is possible to define how and where this text differs,

and what it might mean.

260 Castellanos, “Creating New Constantines,” 574-5.
261 Brown, “Gregory of Tours,” 24.
262 Van Dam, Saints and Their Miracles, 51.
263 Kitchen, Saints’ Lives, 60.
264 Gregory of Tours’ notes in his own introduction that he has decided to use the singular vita, as

opposed to the plural vitae, because of “the one life of the body [that] sustains them all in this world,” but

the genre is the same; Gregory, Life of the Fathers, 28.
265 Dal Santo, “Eustratius of Constantinople,” 424.

69

 What stands out about Gregory’s Vita Patrum is, as with Gregory the Great’s first

book, the regional, contemporary flavor of the tales. These were stories he undoubtedly

heard during the course of his own life, from people not necessarily functioning within

the church hierarchy. Some of his accounts are even first hand. In his account of St

Nicetius, a bishop of Lyons, to whom he was related, Gregory casually mentions

encountering him throughout his life: For example, “He [Nicetius] was at that moment

reclining at the dinner-table, and I was reclining next to him on the left, exercising then

the office of deacon.”266 This is common throughout his writings, but it reconfirms the

very personal, literal nature of his texts.

In his writing, Gregory seems to support every possible kind of holy life,267

sanctioned and unsanctioned—from the bishop, to the abbot, to the recluse—but he also

leaves no question as to the hierarchy embedded in any given situation; as Moreira notes,

there are missteps and imperfect people featured in his saints’ lives,268 and Edward James

in his introduction to the Vita Patrum is also aware that, perhaps due to personal bias,

Gregory’s bishops generally tend to weather temptation and strive with more sanctity

than either abbots or hermits do. Most telling, however, is the clear hierarchy of saints

Gregory seems to have conceptualized. As Klaniczay notes, saints in these tales can work

together;269 however, as is clear in Gregory’s account of Monegund’s life, often this is

because not all saints are equally close to God. In the tale, Monegund visits a blind man

in a dream, saying, “You will recover here the right of one eye. Go then to the feet of the

266 Gregory, Life of the Fathers, 68.
267 Kitchen, Saints’ Lives, 87.
268 Moreira, Dreams, Visions, and Spiritual Authority, 79; for instance, as Kitchen notes, the abbot

Senoch, featured in Gregory’s fifteenth life, has the notable (although not irredeemable) character flaws of

vanity and pride; Kitchen, Saints’ Lives, 66; Gregory, Life of the Fathers, 105.
269 Klaniczay, “Dream Healing,” 44.

70

blessed Martin and prostrate yourself in front of him ... he will give you back the use of

your other eye.”270 Thus, to Gregory the distinction is clear: Monegund certainly has

divine abilities, but (his favorite saint) St. Martin has to finish the job.

 For Gregory, the Vita Patrum is a way to stabilize and bring order to his world.271

In his writing, he uses persuasive descriptions both to produce mental images for, as

Edward James and others claim, an audience that was not necessarily gullible and willing

to believe anything,272 and to describe the interventions of a God who acts directly on the

world in supernatural ways.273 Through his writing, he necessarily controls and shapes to

an uncertain degree the lives of these saints,274 whom, based on some of their not-so-holy

behavior (to be discussed below), he could just as easily have demonized, as Mathisen

suggests St. Genovefa’s biographer could have.275 By his own admission, he is not a

learned individual,276 but he does not need to be a Church Father to be historically

noteworthy. In his sincere attempt to record the divine in the world in his Vita Patrum,

there are a number of problematic instances, which ultimately raise more questions than

they answer, but nonetheless shed light on his world.

Auditory Specters

 In his thirteenth chapter on St. Lupicinus, a recluse and ascetic, Gregory notes that

“trustworthy people ... stealthily approached his cell at night ... [and] could hear the

270 Gregory, Life of the Fathers, 129.
271 Giselle de Nie, “Seeing and Believing in the Early Middle Ages: A Preliminary Investigation,”

in The Pictured Word, ed. Martin Heusser, Textxet 12; Word and Image Interactions 2 (Atlanta, GA:

Rodopi, 1998), 67.
272 Joaquin Martinez Pizarro, “Images in Texts: The Shape of the Visible in Gregory of Tours,”

Journal of Medieval Latin 9 (2000): 91-2, 97; James, “A Sense of Wonder,” 52.
273 Kitchen, Saints’ Lives, 82.
274 Ibid., 62.
275 Mathisen, “Crossing the Supernatural Frontier,” 318.
276 Gregory, Life of the Fathers, 36.

71

voices of many people singing psalms.”277 This miracle stands out for several reasons. It

goes against many of the common tropes of hagiography. Auditory visions or

hallucinations are uncommon in early medieval miracles, which are usually accompanied

at the very least by white light.278 In spite of all the discussions of dream visions, the

witnesses seem to be explicitly awake, at least in this instance; Lupicinus too is assumed

to be awake, as he had “fixed on the end of his staff two thorns,” which he propped

himself up with under the chin to stay awake.279 No healing is involved in this part of the

tale, and as it is before Lupicinus’s death, it is a mystery as to whom these voices belong

to, although Augustine would no doubt suggest that the voices belonged to angels.280

However, if we look instead to Gregory the Great’s Dialogi, there are indeed comparable

examples of purely auditory experiences,281 which only attest to the lack of consensus

and coherency across sources.

Furthermore, although perhaps experienced by the saint, it was clearly also

witnessed by people who were trustworthy, but not saints themselves. It remains

ambiguous who these witnesses were, or how holy they needed to be to hear what might

have been angels with Lupicinus in his cell. Ultimately, this appears to be an unexplained

event (potentially even a bit of dramatic flair) that Gregory uses to amplify the hermit’s

sanctity. Whether it derives from the oral tales circulating at the time, links in any way to

pre-Christian traditions, or is something Gregory fabricated for effect is relatively

277 Ibid., 96.
278 Ibid., 62.
279 Ibid., 95.
280 Augustine, “The Care to be Taken of the Dead,” 347.
281 See the previous section.

72

unknowable without further study, but nonetheless, it shows the peculiarity to be found in

Gregory’s writing.

Shapeshifting

 These particularities continue with gusto as Gregory discusses in his seventeenth

tale, the life of St. Nicetius, bishop of the Treveri (no relation to the aforementioned

bishop of Lyons).282 One day, while on a journey,283 “There appeared to him a frightful

shade, of great height, of huge size, black in colour, with an immense number of

sparkling eyes, like those of a furious bull, and a large mouth.”284 Gregory confirms that

this is a demonic entity (“There is no doubt that the prince of crime had shown himself to

him”),285 but the event is unusual, as it is the only one quite like it in the entire Vita

Patrum. Demons are certainly not uncommon in Gregory’s hagiography, but in all other

instances, Gregory has no description for them, as though they have no visible form.

More commonly, demons are mentioned only casually in instances wherein a saint

simply banishes them: For example, “these demons, hearing his command, set free the

bodies which their malice had enhanced.”286

A description of a visible, potentially tangible, entity is rare, and this one

resembles nothing human. The indication that it is a shade, who consequently “vanished

like ascending smoke” when banished,287 adds to its incorporeal nature. The inhuman

description of many bull’s eyes is reminiscent of many later tales, especially ones pulling

282 He is more commonly known as St. Nicetius of Trier, but “bishop of the Treveri” is his

appellation in James’s translation.
283 Gregory says, not without a comedic tone, when answering “a call of nature among thick

bushes”; Gregory, Life of the Fathers, 117.
284 Ibid., 117-18.
285 Ibid., 118.
286 Ibid., 61.
287 Ibid., 118.

73

from pre-Christian folklore of daimones, sprites, and other supernatural entities with

shapeshifting abilities.288 As early as the sixth century, then, the syncretism of demon and

pagan entity is evident.289 Curiously, this mix of corporeal and incorporeal nature is

currently of great interest in the study of supernatural accounts, and some of the most

recent scholarship argues decisively that folkloric elements of shapeshifting and the like

stem from Northern European sources, whereas the incorporeal elements of this tale

probably have more southern European origin.290 That Gregory is able to, no doubt

unintentionally, tap into the mythos of both the barbarian and Mediterranean cultures

influencing Gaul during his lifetime, is admirable. Gregory does not tell us where his

description is drawn from, and so whence he received such a demonic vision can only be

speculated upon, but the idea that it was drawn from the oral traditions of the region is

not entirely unfounded.

The Righteous Wrath of Saints

 Wrath is considered in Christian doctrine to be one of the seven deadly sins,

potentially unforgivable if left unremedied, unless it is divine wrath. In two instances in

the Vita Patrum, the saints Gregory is honoring are either the victim of a saintly attack, or

perpetrate such an attack themselves. The first instance is in the tale of the bishop

Quintianus, in which the deceased bishop St. Amantius appears to him in a dream, as he

is displeased that his relics have been moved to Quintianus’s cathedral, in Rodez. He

says: “Since you have rashly taken my bones from where they rested in peace, I shall

288 Simpson, “Repentant Soul or Walking Corpse?” 397. For more on shapeshifting ghosts, see the

second half of Chapter 4, concerning Byland Abbey.
289 Michael D. Bailey, “From Sorcery to Witchcraft: Clerical Conceptions of Magic in the Later

Middle Ages,” Speculum 76, no. 4 (2001): 963.
290 Caciola, Afterlives, 56.

74

force you from this town and you will go into exile in another land.”291 In the second

instance, the aforementioned St. Nicetius of Lyons returns shortly after his death to attack

a priest who was publicly outraged “that the saint had left nothing to that church in which

he was buried.”292 Nicetius promptly visited the man in his sleep, “accompanied by two

bishops, Justus and Eucherius,” who were also previous bishops of Lyons (but were not

saints). After berating the priest, Nicetius “turned to the priest and hit him on the throat

with his fists and hands, saying ‘Sinner, you ought to be crushed underfoot; cease your

stupid utterings!’” and the priest was then bedridden with a painful throat swelling for

forty days.293

 This is not entirely atypical behavior for early medieval saints; as most scholars

would agree, early saints were commonly accustomed to violence and war: St. Martin

himself was a soldier. As Brown attests, this was a violent period.294 This is not even the

only account of saints attacking the living for their missteps. In a British version of the

vita of Gregory the Great, from the monastery of Whitby, the saint-pope returns from the

dead to beat his successor, who was admittedly envious of Gregory (another deadly sin):

“Gregory is said to have appeared to him,” and after chastising the man “he [Gregory]

kicked him in the head. From the pain of that kick the man died in a few days.”295

Nonetheless, it is jarring to modern sensibilities that a saint so revered by early Christians

could be so vengeful; even the anonymous author of Gregory the Great’s vita calls this

291 Gregory, Life of the Fathers, 43.
292 Ibid., 69.
293 Ibid., 70.
294 Brown, “Gregory of Tours,” 12.
295 Anonymous, “The Oldest Life of Pope St. Gregory the Great,” in Saints’ Lives and Chronicles

in Early England: Together with First English Translations of The Oldest Life of Pope St. Gregory the

Great by a Monk of Whitby, and the Life of St. Guthlac of Crowland by Felix, ed. and trans. Charles

Williams Jones (New York: Archon Books, 1968), 116.

75

tale “dreadful,”296 although curiously, Gregory of Tours does not similarly editorialize his

account of St. Nicetius; vengeance, for Gregory, is common both in his stories about the

living and the dead.

The reasons for such saintly behavior are not entirely unexplored. Duard Grounds

describes the Strafwunder or “punishment miracle,” in which saints punish threats to

society as a way of imposing order onto chaos, in much the same way that pagan gods

were believed to before the advent of Christianity.297 These attacks also resemble the

traditional folkloric ghost story, in which a departed individual is somehow aware of an

affront against them, and returns to take vengeance, or to set things right.298 Analyzed

this way, these attacks are unsettling, but righteous and justified Strafwunder, as is clear

in the case of both the priest and Gregory’s successor. The first is called a blasphemer,

and the second falls to envy. Nicetius is also not without mercy, for the priest recovers

after “having called on the name of the confessor.”299 The story of Amantius and

Quintianus, however, more closely resembles the oral tradition, and is perhaps more

reminiscent of a petty quarrel than a matter of divine justice. Gregory does not reveal

why Amantius is unhappy with the translation of his bones, but as both are considered

saints in Gregory’s mind, such an altercation is deemed merited and, ultimately,

Amantius deals Quintianus no physical harm; he even says, “you will not be deprived of

the honour which you enjoy” even in exile.300 Considering the “divine patterns” that

296 Ibid.
297 Grounds, Miracles of Punishment, 2, 4, 6.
298 Broedel, “The Grateful Dead,” 97-8.
299 Gregory, Life of the Fathers, 70.
300 Ibid., 44.

76

Gregory so diligently embeds in his writings,301 nothing is without meaning, and so

degree of injury, holiness and sin all require due consideration.

Demon Alliances

 What is perhaps even more concerning than vengeful saints is a tale that directly

follows the attack of Nicetius on the priest. In this episode, Nicetius punishes a deacon,

who obtains through a certain Bishop Priscus the cape of the deceased saint. The deacon

does not appreciate the garment, which Gregory notes “could have brought health to the

sick,” and goes about oblivious to his error until he decides to make socks out of the hood

of the cape (which he felt was overly large for his head), at which point his fate is sealed:

As soon as he had cut the hood, made the socks and put them on his feet, the devil

seized him and threw him to the ground. He was then alone in the house, and

there was no-one to help the wretched man. A bloody foam came from his mouth,

and his feet were stretched towards the hearth; the fire devoured his feet, and the

socks as well.302

Whether the deacon dies is left ambiguous, but regardless, he is unquestionably maimed,

and Gregory makes no mention of a healing or recovery.

This is a clear divine punishment for what is, in effect, the desecration of a relic,

and the scene unfolds with an immediacy and descriptiveness for which Gregory is

notorious;303 this is also fitting, as he had a particular fondness for relics.304 In essence,

this tale is a Strafwunder with a demonic intercessor. Gregory does not explicitly say

Nicetius invoked the demonic to do his bidding, but the vengeance was certainly owed to

him. Nor is it the only time demons are surprisingly willing to perform for saints—

exorcisms notwithstanding. In Gregory’s account of the life of Nicetius of Treveri,

301 De Nie, “History and Metaphor,” 265.
302 Gregory, Life of the Fathers, 70.
303 Pizarro, “Images in Texts,” 92; it is also vaguely reminiscent of a scene in a horror film.
304 James, “A Sense of Wonder,” 49-50.

77

Nicetius is defended during an altercation with the king by a demon: “suddenly a young

man in the congregation, seized by a demon, cries out and begins to confess in a loud

voice, in the midst of the pains of his torment, both the virtues of the saint and the crimes

of the king.”305

From a narrative perspective, the anecdote is a direct way for Gregory to

showcase the church’s holiness and the secular authority’s shortfalls, but the fact that a

demon, and not an angel intercedes is noteworthy, and although these accounts do not

portray the saints actively commanding the demons, it is clear that they have some innate

control over these evil entities. For more insight into this phenomenon, Richard

Kieckhefer notes in his work distinguishing the holy and the unholy, that there are

various medieval accounts which liken the illicit magic of necromancy, or the invocation

of demons, and the clerical practice of exorcism; in effect, these are two sides of the same

coin, and can even involve the same rituals.306 That the “special friends of God,” namely

saints, could have the ability to influence and control demons, when they could easily

banish and exorcise them, then, is not so unreasonable, although the result is jarring. This

conception of reality only reaffirms the omniscient, albeit questionably orthodox, hold

God had on Gregory’s perception of the world,307 for demons, too, fall directly under His

authority—and evidently also under the saint in terms of the supernatural hierarchy.

St. Nicetius of Lyons

 As has already perhaps become evident, St Nicetius of Lyons is without a doubt

the most prominently featured saint in Gregory’s Vita Patrum. In Edward James’s

305 Gregory, Life of the Fathers, 116.
306 Richard Kieckhefer, “The Holy and the Unholy: Sainthood, Witchcraft, and Magic in Late

Medieval Europe,” Journal of Medieval and Renaissance Studies 24 (1994): 325.
307 Brown, “Gregory of Tours,” 6.

78

translation, his vita is thirteen pages long, about twice as long as any of the others;308 it is

also replete with many miracles, and as aforementioned, some of the more noteworthy

incidents. Whether this is due to a personal bias, as Gregory was related to the saint and

knew him personally, or is simply a result of Gregory having firsthand experiences to

contribute is unclear, but either way, it is no surprise that his vita also includes several

instances of dream visions of the dead.

In the first instance of this, Nicetius is in fact not the visitor, but the visited. As a

child, bedridden by an infected wound, he recovers and recounts that “The blessed Martin

made over me the sign of the cross and ordered me to rise, since I am no longer ill.”309

His appearance to the priest has already been discussed, and in the next instance after that

he appears to a prisoner who had called upon him: “as he slept, the blessed man appeared

to him,” and after a conversation discussing the prisoner’s humility, “He woke up, and

was full of astonishment at seeing his chains shattered.”310 The fourth instance is of a

blind man, “to whom appeared in a dream one night a man who said to him ‘If you want

to be cured, go and prostrate yourself in prayer in front of the altar of the basilica of St.

Nicetius.’”311 In the last instance, the saint appears to a peasant soldier who had called on

St. Nicetius’s protection and had promised to donate a silver chalice to his church: “the

blessed man appeared to him in a dream, and said to him ... ‘Go and give to the church

the second chalice which you promised, lest both you and your family perish.’”312

308 James, ed., Life of the Fathers, index.
309 Gregory, Life of the Fathers, 66.
310 Ibid., 72.
311 Ibid., 73.
312 Ibid., 76.

79

 With his vita of St. Nicetius, Gregory provides to us a great range of dream

visions, apparitions, and their functions. These are by far the most common sort of

apparition in the early middle ages. In Gregory’s accounts, there are the healing miracles

of the sort analyzed by Klaniczay, also known as incubation miracles.313 Even the tale of

the prisoner, it could be argued, is such a miracle, as although not languishing from

illness, the prisoner was immobilized and was not in a place of safety. He is rewarded for

his appeal to the saint just as blaspheming the saint in other circumstances brings divine

punishment, which Gregory explicitly calls “vengeance,”314 As de Nie mentioned, this is

a method of divinely ordering the world, and maintaining the status quo.315 No doubt

Gregory himself saw a divine ordering in the fact that Nicetius himself was healed by a

the dead saint Martin (Gregory’s favorite) in a dream so that he could go on to one day

heal others in the same manner.

 We see again here, also, however, the balancing of the scales in the opposite way.

The third dream (already discussed) and the fifth are testaments to the potential for divine

wrath through saints. In the third case, it is nearly fatal, but in the fifth, it is ultimately

more of a warning; for good measure, Nicetius even warns that if the peasant does not

change his ways the man’s family will also suffer, guilty by association. This warning is

not only to the peasant soldier, but also to anyone reading it, and it is in this way that

these dream visions to a degree precede the later development of exempla, or the moral

anecdotes produced by the Cistercians,316 and by extension also are the foundation of

313 Klaniczay, “Dream Healing,” 37.
314 Gregory, Life of the Fathers, 70. After the attacks by St Nicetius on the living, Gregory says

abruptly “That is all I have to say concerning vengeance.”
315 De Nie “Seeing is Believing,” 67.
316 W. A. Davenport, Medieval Narrative: An Introduction (Oxford: Oxford University Press,

2004), 55-8.

80

what will become the medieval ghost story. Many of the same elements are at play in

both contexts, although they are sometimes inverted. For instance, in the medieval ghost

story involving an ordinary dead person there is the trope of the grateful dead,317 in which

it is not the dead that benefit the living, but the living that must help the dead to better

their lot in the afterlife. Likewise, it is a common trope in later ghost stories for the

ordinary dead to share pestilence with the living,318 as a departed loved one returning is

necessarily dwelling in Purgatory or Hell, and more closely resembles a corrupting

demon than they do a healing saint. The very real fear of physical dead bodies spreading

contagion must also be taken into consideration.319

 These supernatural instances, even taken in context, do not always fully make

sense no matter how they are stretched and twisted. Often this is because Gregory leaves

out information he either does not know or does not feel is important. In the fourth dream

vision in the tale of St. Nicetius of Lyons, who is the man in the dream of the blind man,

and why is it not Nicetius? Why is St. Amantius mad enough at St. Quintianus to appear

in a dream? How are the bishops accompanying St. Nicetius when he attacks the

blasphemer able to return if they are not saints? Why does the devil appear to St. Nicetius

of Trier in the form that he does and from where does Gregory draw such information?

The list continues. Augustine discusses the dead in dreams extensively, but dismisses

them as the likenesses of angels (or demons);320 these tales are not what he had in mind.

Augustine made a determined attempt to stamp out the use of such dramatic, physical,

317 Rider, “Agreements to Return,” 174.
318 Keyworth, “The Vampire of the Eighteenth Century,” 244.
319 For more on contagion and ghosts, see the second half of Chapter Four, concerning Byland

Abbey.
320 Augustine, “The Care to be Taken of the Dead,” 347.

81

and admittedly pagan lip-service in his writings,321 but Gregory shows a clear disregard

(although more accurately an innocent obliviousness) for these efforts.

Historia Francorum

Gregory of Tours’s other work, the Historia Francorum (or Decem libri

historiarum, c. 594 CE), is in many ways even more problematic when compared to the

writings of the Church Fathers than the Vita Patrum. As a history and not a hagiography,

supernatural events found in this work, perhaps made up of tales heard from farther

afield, often involve individuals who are not saints at all, for histories are entirely a

different genre than hagiography. Far more popular than any of his other works,322 the

Historia Francorum is in many ways even more representative of the state of his world

than his Vita Patrum, which is more indicative of his personal beliefs. According to Peter

Brown, for Gregory of Tours the narrative of history is a succession of crises and

resolutions, usually driven forward by God’s divine intervention;323 unlike his

hagiography, the supernatural is something consistently present in the background,

instead of a focal point. He believed his job as a historian was to “report rumor,”324 not to

profess the holiness of his kin or region of Frankia.

In spite of this apparent attempt at impartiality, the Historia Francorum is by no

means an impartial text. Most obvious is Gregory’s twisting of narratives to profess

orthodox views, as mentioned in regard to his portrayal of Clovis as Christian champion

of the faith and Reccared as villainous Arian heretic, in spite of there being evidence of a

321 De Nie, “Caesarius of Arles and Gregory of Tours,” 170.
322 Van Dam, Saints and Their Miracles, 50.
323 Brown, “Gregory of Tours,” 26.
324 Ibid., 27.

82

much more secular reason for this divide.325 This is, in many ways, an anti-Arian text,

and this is also not at all surprising, as these views had been declared heresy at the

Council of Nicaea in 325; Avril Keely also notes other instances of Arian demonization,

as with the account of the Visigothic queen Ingund’s violent refusal to convert to the

heresy, as well as stories in which Arian miracles fail to produce results, whereas

orthodox holy men can do wonders unabated.326 Keely also notes distinctive anti-Jewish

tendencies.327 Another point of bias is inevitably Gregory of Tours’s affinity to the

Church’s authority over the assumed authority of secular powers and monarchs. Time

and again, Gregory portrays secular authorities in opposition to the church as brutish,

deceitful and selfish,328 and religious authorities as the true and benevolent leaders of the

Franks.329 Religious authorities, for Gregory, held knowledge and power, and because of

this it is not surprising that in his accounts involving the supernatural and the lay,

religious authorities always act as proper intermediaries.330

However, Gregory’s bias towards the Church and its orthodoxy is not the only

element of his writing that requires consideration: As with his Vita Patrum, his Historia

Francorum reveals the influence of regional and oral tradition, as opposed to an elite,

written tradition. One of the best examples is laid out by Andrew Cain, in his tracing of

different versions of the vitae of St. Eugenius (one of these accounts is found in book two

of the Historia Francorum). Cain argues that although written versions of the narrative

325 Castellanos, “Creating New Constantines,” 561.
326 Particularly in Gregory’s account of St. Eugenius of Carthage; Keely, “Arians and Jews,” 106,

109.
327 Ibid., 110.
328 Brehaut, intro. History of the Franks, xviii.
329 Keely, “Arians and Jews,” 113.
330 For instance, it was proper for clergy to interpret the dream visions of laypeople; Moreira,

“Dreams and Divination,” 641.

83

existed for Gregory to have copied, his version was more likely composed using the oral

stories in the region, and is unrelated to the most popular written version of that time, that

of Victor Vitensis (b. c. 430).331 Gregory also, as Moreira discusses in depth, recounts the

dream-visions and supernatural encounters of many lay people;332 indeed, Gregory even

records his own supernatural experiences from time to time, as examined below.

Ultimately, in spite of Brown’s claim that Gregory tries to be objective, his own

influences and intentions are clear; John Kitchen suggests that even his Historia

Francorum “must be treated more as a source for the study of mentalités than as a factual

record of events recorded by an unassuming or, as some claim, naive reporter.”333

A last thing to consider when reading Gregory’s history is that he (like the

chroniclers who came before him) “interwove the wars of kings and the miracles of the

martyrs ... to perceive in their entirety the order of the centuries and the system of the

years down to our day.”334 Kitchen and Collins acknowledge this reality, but it was not

always so.335 Even though at the end of his work Gregory explicitly commands its readers

to “never cause these books to be destroyed or rewritten, selecting some passages and

omitting others,” or else to be “condemned with the devil and depart in confusion from

the judgement,”336 that is nevertheless the main sin committed by later historians. Ernest

Brehaut (d. 1953), a prominent historian of the early twentieth century, produced the

most well-known and widely-circulated English translation of the Historia Francorum,

331 Andrew Cain, “Miracles, Martyrs, and Arians: Gregory of Tours’ Sources for His Account of

the Vandal Kingdom,” Vigiliae Christianae 59, no. 4 (2005): 425, 432.
332 Moreira, “Dreams and Divination,” 622, 624.
333 Kitchen, Saints’ Lives, 59.
334 Gregory, History of the Franks, 21.
335 Sam Collins, “The Written World of Gregory Tours,” in The Middle Ages in Texts and Texture:

Reflections on Medieval Sources, ed. Jason Glenn (Toronto: University of Toronto Press, 2011), 54;

Kitchen, Saints’ Lives and the Rhetoric of Gender, 61.
336 Gregory, History of the Franks, 247.

84

but in abridged form. In his introduction he, too, acknowledges that “the History of the

Franks must not be looked upon as a secular history,”337 and yet he omits many chapters

mainly concerning prodigies, portents and signs that he personally finds frivolous.338 That

said, Brehaut does translate many supernatural occurrences, as it would be admittedly

difficult to erase them all. These are all important aspects to consider when discussing

instances of the Historia Francorum that illuminate Gregory’s problematic, grassroots

theology.

The Unworthy Bishop

 In book five of his Historia, Gregory tells a story that will at this point seem very

familiar after an examination of his Vita Patrum. It concerns the bishopric of Langres,

(the incident even supposedly occurs while St. Nicetius is bishop of Lyons), and one of

its bishops, Pappolus, former archdeacon of Autun. He takes over the see after the two

previous bishops of Langres, Tetricus and then Silvester (both of whom were related to

Gregory), both die. According to Gregory, Pappolus committed many “wicked deeds,

which are omitted by us that we may not seem to be disparagers of our brethren.” These

deeds, whatever they were, caused Tetricus to appear to Pappolus eight years after he had

become bishop in a dream, and after harsh chastisement, he commanded, “Yield your

place, leave the see, go far away from this territory.” Then:

so speaking he [Tetricus] struck the rod he had in his hand sharply against

Pappolus’s breast ... [who] woke up and ... a sharp pang darted in that place and

he was tortured with the keenest pain. He loathed food and drink and awaited

death. Why more? He died on the third day with a rush of blood from the

mouth.339

337 Brehaut, intro. History of the Franks, xvii.
338 For example Gregory, History of the Franks, 103, 143.
339 Ibid., 109-11.

85

 What new can be taken away from such a formulaic and convoluted story?

Gregory does not provide much detail or clarification. Neither of these bishops are saints,

and so they should not be wielding such power according to the theology of the Church

Fathers, and further, it is unclear why Tetricus, not Silvester, returned to mete out divine

justice, or to form such a Strafwunder;340 Tetricus does have more of a part in Gregory’s

narrative, with Silvester only becoming bishop and then dying of epilepsy (there is

speculation that this is a curse), but to skip over the bishop makes no narrative sense,

unless it was simply the story Gregory had been told. Other mysteries, too, go

unanswered, such as why Tetricus waited eight years to harass Pappolus, or why he

commands Pappolus to leave the territory, but then renders him too bedridden to resign

and vacate the see even if he had wanted to follow these supernatural commands.

Upon this scrutiny, one must ask if this was a case of familial power and

allegiance, more than of moral or divine order. In describing Silvester, Gregory explicitly

calls him “a kinsman of ours [that is, of Gregory himself] and of the blessed Tetricus,”341

and his omission of Pappolus’s crimes on grounds of impartiality could have also been to

mask the fact that he knew of no specific wrongdoing. However, it is also worth noting

that the next bishop of Langres, Mummolus (or Bonus), was not related, but clearly was

aligned with Gregory’s family.342 Peter Brown reminds us that Gregory used the

supernatural to order the world,343 and if this is the case, then Tetricus’s part in

Pappolus’s death may have just been part of that. Ultimately, Gregory of Tours does not

340 Grounds, Miracles of Punishment, 2-6.
341 Gregory, History of the Franks, 110; according to Brehaut’s note here, Tetricus is Gregory’s

great-uncle on his mother’s side.
342 Mummolus exiled and despoiled the deacon Lampadius, who had also been an enemy of

Tetricus; Gregory, History of the Franks, 111.
343 Brown, “Gregory of Tours,” 6.

86

give the reader enough information to discern whether this was a tactical move on his

part to influence his readers and to build up the renown of his family, or if this was truly

just the ‘rumor’ of the region.

The Priest and the Doves

 In another story from book three, we see supernatural occurrences even farther

removed from bishops. Attalus, the nephew of bishop Gregory of Langres (father of the

aforementioned Tetricus), is enslaved as a stable boy under Theoderic. Gregory’s kitchen

servant, Leo, offers to infiltrate Theoderic’s estate and to rescue the hapless nephew.

After a year he succeeds, with a bit of “divine help” (the front gates were open even

though “at nightfall he [Attalus] had barred [them] ... to keep the horses safe”), and later,

they also find “by God's will” a plum tree when lost in the wilderness.344 Finally, they

reach safety with the priest Paulellus, who when he meets them, says, “Last night I saw

two doves fly toward me and settle on my hand, and one of them was white, and the other

black.”345 The priest was a friend of Gregory of Langres, and helped them home, and Leo

became a freeman.

 This account reads like a saint’s vita, although without the saint. The key

participants are the two slave boys and a parish priest, who are clearly helped by the

supernatural will of God, with no saint explicitly present. These smaller miracles

culminate in the priest’s vision of two doves, which no doubt represent and signal to him

the inevitable approach of the boys, who as fugitives require his protection. True, there is

no actual human apparition, and the doves represent two living individuals, but the

incident is supernatural all the same, for as with the shapeshifter of the Vita Patrum, and

344 Gregory, History of the Franks, 61-2.
345 Ibid., 63.

87

Augustine’s ruminations upon angels,346 this model fits, although not perfectly, within

Gregory’s ever ambiguous worldview.347 Lastly, again, we have the link to Gregory of

Tours’s family, through Gregory of Langres, as though God’s supernatural will was at

Leo’s disposal as long as he was doing Gregory’s bidding. Clearly, Gregory was not shy

about portraying the supernatural as benefiting his kin, and perhaps it is unsurprising that

his autobiographical accounts also often involve such wonder.

Gregory’s Own Visions

While making record of royal intrigue, Gregory recounts a dream he had while

harboring a fugitive of Austrasia’s court, the chamberlain Eberulf. Wrongfully accused

(Gregory assures the reader) of the murder of Sigebert I by the queen, Eberulf claims

sanctuary at St. Martin’s church, even though there was a history of conflict between the

two clergymen “In former times he had laid many traps for me [Gregory] in order to get

St. Martin’s property.”348 Eberulf remained a troublesome lodger, often drunk and angry

as though “he was so to speak possessed by a demon.” One night, Gregory has a vision of

Gunthram, Sigebert’s brother, entering the church and demanding Eberulf; Eberulf holds

the altar-cloth with one hand, although loosely, and Gregory says “do not cast this man

out of the holy church lest you incur danger to your life ... if you do this you will lose the

present life and the eternal one.”349 He awakes terrified, and when he tells Eberulf this

story, the fugitive says bluntly (and without fear of God) that if such circumstances arose

346 Augustine, “The Care to be Taken of the Dead,” 347.
347 Giselle de Nie is of the opinion that “the boundaries between inner and outer events are

blurred”; De Nie, “History and Miracle,” 275.
348 Gregory, History of the Franks, 178-9.
349 Ibid., 180.

88

he would hold the cloth with one hand, as in the dream, and kill Gregory—his

protector—with his other hand.350

 In another instance with Gunthram, while discussing the death of King Chilperic I

of Neustria, Gunthram’s other dead brother, Gregory tells the king that he saw Chilperic

in a dream foretelling his death: Chilperic was “being ordained bishop, apparently, and

then I saw him placed on a plain chair hung only with black and carried along with

shining lamps and torches going before him.”351 Gunthram retorts that he had also had a

dream in which bishop Tetricus (yet again), Agricola and Nicetius of Lyons brought

Chilperic to him in chains. The ghostly bishops quarreled over whether or not to kill him,

until Gunthram “wept and they [the bishops] seized unhappy Chilperic and broke his

limbs and threw him in the [boiling] caldron.” Not knowing what to think of this,

Gregory and Gunthram simply “wondered at it.”352

 These stories have clear benefit to Gregory’s self-styled image. As Sam Collins

notes, Gregory often inserts himself into his narrative as a character, and this is often the

historian’s only real glimpse into his personal life.353 In the first instance above, he is

warned through a dream of the danger Eberulf poses to him, but he selflessly defends the

man anyway. In the second, both he and King Gunthram have apparent powers of

divination, but what is more is that the visions are conflicted—one with Chilperic saved,

and the other with him decidedly dissolved in a boiling cauldron—and yet there is no

altercation between Gunthram and Gregory: they are equals. These are by no means the

 350 Ibid., 272; Brehaut leaves this out, but summarizes that Eberulf is killed eventually by

Claudius, a Frankish mercenary hired by Grunthram, who tricked him to come outside the church walls to

be slaughtered.
351 Ibid., 192.
352 Ibid.
353 Collins, “Written World of Gregory,” 48; Van Dam, Saints and Their Miracles, 50.

89

only instances of Gregory having visions; Moreira notes that as a child an angel appeared

to Gregory in a vision, and had him write “Joshua” on a piece of wood, which healed his

father’s affliction, and in another instance, after he was bishop, he saw a vision of his

dead mother as he napped in the church of St. Martin’s.354 One could say, after all of this,

that Gregory uses the supernatural to simply aggrandize the importance of himself and

his family as close to God; this might be partially true, but there are also occasions that

speak to other realities as well: instances that do not involve himself or his family.

A Woman’s Vision of Fire

 In book eight, Gregory recounts a fire in Paris.355 Three days beforehand, a

woman tried to tell people she had seen a vision. Those she told did not believe her, and

claimed her delusion was “at the urging of a mid-day demon.” She insisted: “For I say

truly that I saw in a vision a man all illumined coming from the church of St. Vincent,

holding a torch in his hand and setting fire to the houses of the merchants one after

another.” Three days passed, and her premonition came to fruition. No one saw this man

coming from St Vincent’s, but a cask of oil did catch fire in a storehouse, and the rest of

the building went up in flames.356 This is not the end of Gregory’s tale, however; when

the flames “threatened the prisoners ... the blessed Germanus [a sixth-century bishop of

Paris] appeared to them and broke the posts and chains,” and they took sanctuary in the

church of St. Vincent. When the flames reached an oratory, St. Martin himself protected

the building (and incidentally the houses surrounding it), as the man who had built it was

devoted to him.357

354 Moreira, Dreams, Visions, and Spiritual Authority, 84, 120.
355 Mathisen also comments on this incident; Mathisen, “Crossing the Supernatural Frontier,” 320.
356 Gregory, History of the Franks, 197.
357 Ibid., 198.

90

In this instance, Gregory is no longer using the supernatural to build up himself or

his family, or to praise. It involved not himself, nor his family. This seems much more

like the common stories or ‘rumors’ Brown once mentioned, and thus gives us more of a

glimpse at the world Gregory lived in,358 more than the world he was trying to create. He

mentions saints, of course, and in some ways Germanus resembles Nicetius, from the

Vita Patrum, who also has a fondness for repentant prisoners.359 However, his depiction

of St. Martin is interesting, as the saint, in specifically defending the oratory dedicated to

him, takes on the role of what in pre-Christian times would have without question have

been a deity defending their place of worship. To add to this sentiment, just afterward,

Gregory notes that Paris had once been protected in ancient times from fires, mice and

snakes, but that after talismans had been found and destroyed beneath the bridge, these

protections faded away.360 One cannot but think that this is just the sort of thinly-veiled

paganism Augustine had been attempting to stamp out just over a century earlier.361

The Magic of the Huns

 Certainly, Gregory could not be everywhere at once, and neither could his noble

family, in spite of how far-reaching they appeared to be in church positions. The fire of

Paris is one example, but another comes from much farther afield. In a conflict between

the Gauls and the Huns, King Sigebert of Austrasia (for he is still alive at this stage in

book four) encounters foreign invaders “who were versed in magic arts.” They “caused

false appearances of various sorts to come before them and defeated them decisively.”362

358 Brown, “Gregory of Tours,” 26.
359 Gregory, Life of the Fathers, 72.
360 Gregory, History of the Franks, 198.
361 De Nie, “Caesarius of Arles and Gregory of Tours,” 175, 170.
362 Gregory, History of the Franks, 91-2.

91

This is a very short account, for Gregory can provide no more detail than that;

there are no descriptions of what these “appearances” might look like, or the type of

magic they used. What is clear is that Gregory seems to have no problem believing in a

world full of pagan, as well as Christian, supernatural phenomena,363 and to further

support that, he makes no comment about the Huns being in league with demons, even

though, especially considering his description of the “prince of crime” in the Vita

Patrum,364 such an accusation would not have seemed out of place. On the contrary, he

explains how Sigebert exchanged gifts with the Huns to avoid being taken prisoner and to

solidify a peace. The Huns, still pagan, clearly have access to a manner of magic far

removed from the types of divine supernatural events Gregory made so ubiquitous

throughout both his Historia Francorum and his Vita Patrum.

It is clear from all of these instances that in the sixth century, a time of relative

instability, such questions of faith were understandably far from being answered and

settled. Gregory’s saints, if they can all be called saints at all, along with their demonic

and angelic foils, are certainly supernatural intercessors and bastions of God’s power on

earth, but at times their methods and behaviors strike even those familiar with

hagiography as questionable. Certainly, at times, he seems to use the trappings of

hagiography to imbue himself and his family with special, divine importance, but at other

times, his accounts of the supernatural seem to have no other purpose than to tell the

rumor of the land, and those in particular give insight into the world in which he lived.

He succeeded, perhaps without fully meaning to, in providing glimpses into the popular

363 Mathisen, “Crossing the Supernatural Frontier,” 311.
364 Gregory, Life of the Fathers, 118.

92

beliefs that Augustine and his intellectual brethren rejected.365 Even in instances where he

is probably manipulating the narrative to benefit his own image, those instances, too,

reflect the cultural beliefs of the early middle ages, and cannot be dismissed as pure

vainglory.

These questions are never entirely settled, but they do not have to be. This

uncertainty is only evidence to support fluctuating and organic belief systems of the

middle ages. As Giselle de Nie states, borrowing from the psychologist Silvan S.

Tompkins: “The world we perceive is a dream we learn to have from a script we have not

written.”366 In a sense, Gregory of Tours, as he stumbled through life, in his position of

authority as a bishop, was attempting to write this script for the benefit of others. He

clashed in many ways with those great thinkers who came before him, and many who

would come after, but he believed in the divine powers of God, and in a magical world

within which one could have a personal connection to the supernatural power of the

divine.367

365 Gurevich, Medieval Popular Culture, 39.
366 De Nie, “The Shape of the Invisible,” 85.
367 De Nie, “History and Miracle,” 265; Moreira, Dreams, Visions, and Spiritual Authority, 121.

93

CHAPTER 4

EXEMPLA AND DIDACTIC BORROWING

FROM ORAL TRADITION

94

The Restless and the Restful Dead: Spirituality, Morality,

and Cultural Belief in the Exempla of Caesarius of Heisterbach

 Compared to accounts of wars and regicides that decided the fate of kingdoms for

centuries to come, or economic and census records that provide a unique glimpse into the

past, impossible stories of saints appearing to the faithful, or of a loved one returning

briefly from Hell or Purgatory, seem of questionably little importance to the modern

historian, but such a story’s significance to the realm of cultural history is boundless. The

influence of belief in ghosts is measured by their appearance and function in the historical

record throughout the middle ages, but the neglect of empirically-minded historians, as

well as the quantity and variety of the extant sources, makes the tracing of such a subject

difficult—but not impossible—as various cultural historians have found. In looking at

just a few anecdotes from a single source of the thirteenth century, the Cistercian

Caesarius of Heisterbach’s Dialogus miraculorum, the diversity and unwieldiness of the

genre becomes clear. The Dialogus miraculorum is often a prime example of not only the

potential effect that such beliefs produced within the culture, but also the Cistercian

efforts to use them to instill morality into both the clergy as well as the common people,

and to solidify their own identity; several of the exempla excerpted from Caesarius’s opus

use the supernatural element of apparition to instruct by example or emphasize the

importance of topics such as contrition, confession, church hierarchy, virtue, vanity, and

the afterlife and unintentionally highlight realities concerning sexuality, gender, travel,

the marginal “Other,” oral traditions, order rivalry, and more; thus, these anecdotes

illustrate just how integral to all levels of culture these beliefs truly were.

95

Definition and Categorization

 Caesarius’s work is (with over 700 tales) a massive, complex, and unbelievably

rich source; each anecdote presents its own significance, and it would be a nearly

impossible undertaking for any one historian to produce a qualitative analysis of each

exemplum. Not surprisingly, scholars of the history of ghosts gravitate to these anecdotes,

or exempla, of Caesarius of Heisterbach, because in spite of the fact that his standing as a

monk set him apart from the general population, in many ways he still provides a window

into medieval cultural belief systems. However, before a deep analysis of his work can

occur, one must remember that the Church Fathers did not have a consensus on what a

ghost was, and in spite of the adamant stance of Augustine of Hippo against “ordinary

ghosts” returning to visit the living, the cultural desire to maintain a relationship with the

dead proved too strong.368 As such, later Christian writers such as Gregory the Great and

Gregory of Tours have no qualms about the appearance of “ordinary” ghosts in the tales

that they record, by the high middle ages, and in the work of Caesarius, Augustine’s

opinion about the supernatural had been all but forgotten.369

 The reality of what exactly laypeople of the high middle ages thought is in large

part unknowable, and although most scholars warn against taking sources, especially

sources involving the impossible, the miraculous, or the paranormal, at face value,370

others have dared to speculate. Aron Gurevich is one of those who put forth such an

argument; he claims that medieval people took metaphor literally, for the idea “that sins

have a physical weight could not seem strange to people who believed in the weighing of

368 See the chapter on the Church Fathers for more.
369 Le Goff, The Birth of Purgatory, 92; Schmitt, Ghosts in the Middle Ages, 34.
370 Mula, “Cistercian Exempla Collections,” 908.

96

good and evil deeds on the scales at the Last Judgement.”371 Gurevich even suggests that

while many clerics most likely would have used the supernatural in their sermons

metaphorically, or disingenuously, the truly sincere preacher would not endanger their

own souls by using tales they did not themselves believe,372 hinting at the possibility of

widespread belief. In the same vein, Giselle de Nie, in discussing the miracles in Gregory

of Tours’s Historia Francorum, claims Gregory had faith in the miraculous events he

records as proof of “objective existence of his [God’s] images and divine patterns,”373

and even suggest that the imagination and written word have the potential to “create

reality,” as illustrated in the posthumous healing miracles of so many saints.374

 Proving whether this is true is ultimately not the duty of the historian of cultural

belief. One cannot prove the minds of individuals any more than one can prove the

existence of the supernatural. Accounts of unexplained or impossible happenings are not

intended to prove the unprovable; instead, these supernatural elements highlight trends in

medieval beliefs that have been generally neglected by scholarly endeavor in the past.

Because of the infinite imaginative possibilities of such supernatural tales, and because of

the ambiguity present in a large portion of medieval primary sources, the question of how

to categorize such sources is a necessary concern. For the purposes of this analysis, as

described in Chapter Two, a deep qualitative examination of key representative exempla

will prove a boon to the understanding of this topic, as in many cases, these tales have

never been considered as single entities within the Dialogus miraculorum. Before this

371 Aron Jakovlevich Gurevich, “Spirit and Matter: The Ambivalence of Medieval Everyday

Religiosity,” Medium Aevum Quotidianum 57 (2008): 7.
372 Ibid., 8.
373 De Nie, “History and Miracle,” 265.
374 Ibid., 279, 276.

97

sort of analysis, however, it is crucial that efforts be made to contextualize Caesarius and

his exempla in a greater Cistercian context.

Caesarius’s Context and Purpose

 Caesarius of Heisterbach was a Cistercian monk of the thirteenth century (1180-

1240), and probably hailed from Cologne, now in modern Germany. By his own account,

he became a monk around 1199, when he heard the tale of a holy man of Clairvaux, who,

while tending the fields, saw an apparition of “the Virgin Mary, the holy mother of God,

and her mother, S. Anne, and S. Mary Magdalene, [who] wiped the sweat from the brows

of the monks and fanned them with the flaps of their sleeves.”375 Certainly, this is a

supernatural event, unique in and of itself, as Mary is neither angel, nor demon, nor

ghost, as she ascended to Heaven without having died. Thus, if one is to begin

categorizing the multitudes of the divine and supernatural, she belongs in an entirely

different category. Nonetheless, she and the other two saints are apparitions in a general

sense of the word, and visions of her are so important that Caesarius’s work has an entire

section—no. VII—dedicated to tales “Of the Blessed Virgin Mary,” and furthermore she

appears at various other points in the work; the aforementioned tale is from “Book I: Of

Conversion.” On the one hand, the tale of Caesarius’s own conversion links him to the

wild growth in popularity of veneration of the Virgin Mary occurring during his

lifetime;376 it shows his deftness at writing down the oral traditions of the past, and

perhaps, too, his close connection to the work, and the desire to recount what he believes

to be the truth.377

375 Caesarius, The Dialogue on Miracles, 1:25.
376 In fact, a key characteristic of the Cistercian order is the dedication of their churches to the

Virgin Mary.
377 Schmitt, Ghosts in the Middle Ages, 127; Mula, “Cistercian Exempla Collections,” 908.

98

 Soon after Caesarius took his vows in 1199, he was put in charge of teaching the

novices in the Cistercian monastery, and this explains his dedication to the writing of

anecdotes, or exempla. Exempla are more than just short stories for the sake of

entertainment (although entertain they certainly did);378 nor were they simply for the

recording of history for posterity. On the contrary, exempla are short stories with some

sort of religious or spiritual significance—hence the title Dialogus miraculorum (or The

Dialogue on Miracles)—meant to teach morals through example and with the emphasis

on the miraculous. More than a form of entertainment, the miraculous was meant to lend

legitimacy and divine authority to Caesarius’s morals; in a tale in which a lay carpenter

sees an apparition in a dream, it is up to the cleric as a learned individual of authority, to

explain its significance.379 Exempla, like saints’ lives, are meant to instill faith, morals,

and obedience into the audience. The beginnings of this genre find their roots in the

Dialogues of Gregory the Great, whose fourth section as noted in Chapter Three has

many stories reminiscent of later exempla, such as the ghost at a bath who is freed after

being prayed for, and likewise the monk whose body is severely mistreated due to his

hoarding of three gold coins in life, but who is freed from Purgatory by the diligent

prayers of his brethren.380 These short stories also appear in the tradition of the Sayings of

the Desert Fathers, from which Gregory of Tours’ Vita Patrum draws influence.381

 Exempla such as Caesarius’s were common all over Europe at this time, and in

later centuries, more secular iterations of the genre include the tales of Chaucer and

378 Ibid., 906.
379 Gurevich, “Spirit and Matter,” 8.
380 Finucane, Appearances of the Dead, 44; Le Goff also notes the importance of the location of

baths in relation to the development of Purgatory, in that they are “a mixture of the supernatural and the

quotidian in which bath attendants are ghosts and the vapors of the bath are effluvia of the other world;” Le

Goff, The Birth of Purgatory, 93.
381 Mula, “Cistercian Exempla Collections,” 904.

99

Robert Mannyng.382 Caesarius’s own time was overflowing with compilations of

exempla, and works such as the Liber exemplorum ad usum praedicantium (c. 1275), the

Alphabetum narrationum (c. 1294), the Collectaneum exemplorum et visionum

Clarevallense (c. 1170), the Liber miraculorum et visionum (c. 1175), and the Exordium

magnum (1186-1221) were also coming to fruition.383 Most, as the titles suggest, are

anonymous compilations, and this is because of the original oral and folkloric nature of

the majority of the tales. Written exempla, as W. A. Davenport suggests, inevitably

record the “tribal memory” the author or compiler has experienced, not only within the

monastic culture the author is most likely from, but also within the lay community with

which the monastery necessarily interacted.384 That is why there is a tendency towards

realism; exempla are often anecdotal and local, adding to their teachable nature.385

 Even though it is prescriptive literature, carefully molded into moral Christian

tales from often folkloric, pre-Christian tradition, because the narratives often pull from

the culture of the region, they can reveal much about medieval customs and beliefs.386

More often than not, the everyday lives of both the clergy and the laity shine through in

the details of the moral narrative.387 This is because of the difference that Jean-Claude

Schmitt points out between exempla and the earlier miracula. Miracula, such as the

works of Peter the Venerable, were abstract, and universal, meant for spiritual

382 Davenport, Narrative, 66.
383 Broedel, “The Grateful Dead,” 97, Mula, “Cistercian Exempla Collections,” 905.
384 Davenport, Narrative, 4.
385 Ibid., 59.
386 James A. Grabowska, “Let the Text Speak for Itself: What Medieval Exempla Can Teach Us

about the Middle Ages,” Studies in Medieval and Renaissance Teaching 5, no. 2 (1997): 33; Broedel, “The

Grateful Dead,” 105.
387 Mula, “Cistercian Exempla Collections,” 906.

100

contemplation, whereas the exempla of the high middle ages were specific, imaginative

and relatable, to enhance the efficacy of their didactic purpose.388

 Caesarius’s work, as well as other exempla collections, therefore renders the

flexible, organic, but ultimately unknowable oral histories of these medieval pasts fixed,

moralized, and rewritten through a Christian lens, but nonetheless, intact.389 Hans Peter

Broedel illustrates this in his discussion of the compromise between the learned and the

popular, in which exempla represent an ideal that is recognizable and acceptable to the

lay, but is also orthodox. His most telling anecdote, from Liber exemplorum ad usum

praedicantium, is of a woman who is murdered over rumors that she had a hoard of gold;

she returns to tell her sister that she is in Purgatory for leaving church early, and to

request prayers so that her time there might be lessened.390 The narrative flow is broken,

with the assumption being that in the original folklore, the woman certainly returned from

the dead to avenge her own death, or to tell her sister where the gold was. Instead of this,

she says of the murderer that a “good fighter [Christ himself]” will avenge her in good

time.391 The original avenging narrative trajectory would have run counter to the morals

of the Church, and so it was changed, haphazardly, when it was written down, to better

conform to ecclesiastical views.

 In the same way, Le Goff calls Caesarius “a well-placed observer,” ready to

record the events he hears and sees in his Dialogus miraculorum, at least in modified

form.392 For instance, he collects tales that were no doubt circulating among the lay and

388 Schmitt, Ghosts in the Middle Ages, 124, 129.
389 Grabowska, “Let the Text Speak for Itself,” 33.
390 Broedel, “The Grateful Dead,” 97; this is also another example of the authority of the clergy, as

in the tale the dead woman’s sister is forced to ask a priest to explain the garbled words of the apparition

she had witnessed; see Gurevich, “Spirit and Matter,” 8.
391 Broedel, “The Grateful Dead,” 100.
392 Le Goff, The Birth of Purgatory, 308.

101

the learned in his region, and writes them down for perhaps the first time. According to

Lecouteux, until the writings of Caesarius, there had been no written mention of

corporeal undead in the German lands.393 The booming popularity of the genre of

exempla as written compilation ended, in a sense, with Caesarius’s work.394 Exempla

collections like the aforementioned quickly spread east of Cologne, remaining within

Cistercian monasteries, but after Caesarius’s Dialogus miraculorum of the thirteenth

century, none followed exactly his example, perhaps because it was around this time that

the Franciscans and Dominicans were quickly gaining in popularity, and appropriated the

genre to use in their own sermons.395 Caesarius, however, made exempla into more than

just moral anecdotes. In keeping with his Cistercian identity, Caesarius solidified the

collective memory of the Cistercians into written form and perfected the use of exempla

as a teaching tool.

 The Cistercians originated at the turn of the twelfth century in 1098 as a

reforming branch of the Benedictine order. As part of the Gregorian reform, their goal

was to pursue, in a similar fashion to the Cluniacs, the basic vows of poverty, chastity

and obedience in a way that most Benedictine monasteries had grown lax on over the

centuries. Although the Benedictines had begun the most humbly of any order, over the

centuries they had grown rich in donations of land and portable wealth; the Cistercians

fashioned themselves as better than their monastic forebears, emphasizing both

asceticism and austerity.396 Caesarius, a monk almost exactly a century following this

393 Lecouteux, The Return of the Dead, 8.
394 Grabowska, “Let the Text Speak for Itself,” 34.
395 Stefano Mula claims the use of exempla is a later development of the Franciscans and the

Dominicans, although the genre began with the Cistercians; Mula, “Cistercian Exempla Collections,” 903.
396 William Chester Jordan, Europe in the High Middle Ages (New York: Penguin Books, 2001),

94; of course, by the later medieval period these reforming orders, too, would grow in wealth just as surely

102

development, took it upon himself to not only teach the moral lessons as was his duty, but

also to preserve in the process the history of the order: “For they said that it would be an

irrevocable loss if those accounts should fall into oblivion, which might serve for the

edification of posterity.”397 Many of the exempla, especially earlier on in the collection,

reach back into the history of the order, with some even pertaining to its founder, Robert

of Molesme, thus building up the identity of the order via a construction and idealization

of its history: as William J. Purkis notes, Caesarius’s work was a “Cistercian memory

palace.”398 This is not unlike Gregory of Tours’s use of his own accounts of the

supernatural to build up the identity of the Church.

Dialogus miraculorum

 Caesarius’s Dialogus miraculorum not only develops the genre of exempla based

on Gregory the Great’s model; he adopts, as well, the framing dialog of the work. From

the beginning, there are two main characters, the novice and the monk, who often

demonstrate a rapport. Throughout the narrative, in which they are both sitting in a room,

the novice asks questions: his first being, conveniently, “where, and by whom, and under

what pressure [was] our Order ... founded[?]”399 Deftly, the stories the monk tells the

novice are not only didactic tools for real world monks, but also the initial framing of

monk and novice is likewise an edification of the master-student relationship.400 The

Dialogus miraculorum has, according to both Jean-Claude Schmitt and William J. Purkis,

746 chapters, and approximately fifty of these (or about 6.6% of the work, depending on

as the Benedictines had, only to be replaced by the next wave of reforming clergy in the Franciscans and

Dominicans.
397 Caesarius, Dialogue on Miracles, 1:1.
398 William J. Purkis, “Memories of the Preaching for the Fifth Crusade in Caesarius of

Heisterbach’s Dialogus miraculorum,” Journal of Medieval History 40, no. 3 (2014): 331.
399 Caesarius, Dialogue on Miracles, 1:5.
400 Schmitt, Ghosts in the Middle Ages, 124.

103

how the miracles are categorized) involve apparitions that are human, and that are

additionally not of saints, Christ, or the Virgin Mary.401 In his research, Purkis states: “the

frequency with which crusading related material appeared, and the evident importance

that was attached to its positioning within the text, suggests that the crusades were a

subject that Caesarius regarded as having an especial importance.”402 If this is true, and

frequency corresponds with importance, then apparitions, too, meant a great deal to

Caesarius. They appear throughout the Dialogus miraculorum, but he also dedicates his

final section to “The Punishment and the Glory of the Dead.”

The Planned Return

 One of these tales touches upon many of the aforementioned tropes of apparition

tales. It is part of Caesarius’s second book, “Of Contrition,” or remorse.403 He speaks of

brother Bernard, a man who appears several times throughout the Dialogus miraculorum,

but who is most likely not St. Bernard of Clairvaux. A bailiff named Hildebrand kills a

man “at the instigation of the devil” in the town of Holchoim, in the diocese of Utrecht,

and is eventually caught. “He denied the charge but his very look betrayed him ... and he

was condemned to be broken on the wheel.” Bernard attempts to get the man to make

confession, but he will not, so then Bernard proposes “that within the next 30 days you

[Hildebrand] appear to me without endangering my life and tell me of your state.” The

murderer agrees, “If he is allowed.” This is an important detail, as if a soul returned

without God’s permission, Bernard would be considered a necromancer.404 The bailiff

did return (albeit to the wrong cleric, named Bertolf), “enveloped in a glowing fire” to

401 Ibid., 127-8; Purkis, “Crusading and Crusade Memory,” 101.
402 Ibid., 108.
403 Caesarius, Dialogue on Miracles, 1:73-5.
404 Rider, “Agreements to Return,” 181.

104

explain that he was in Hell, not because of the murder, but because he had been in despair

before his death, and had not confessed his sins.

 Innumerable lines of inquiry and implications are present here. The most obvious

revelation, and this is done purposefully, is the moral of the tale—to make confession

before death and not to despair—although like the tale of the murdered woman, in its

written form it has become a bit garbled. The question of why the ghost returned to

Bertolf, and not Bernard, requires consideration; the ghost clearly addresses Bertolf as

though he were Bernard.405 The similarity of their names lends credence to the possibility

that the disembodied soul is simply confused; indeed, perhaps this was the original

trajectory of the tale. In the written version of the tale, however, Bertolf commits himself

to a monastery after the events. Considering that ghosts are allowed, in orthodox

theology, to return only if God has a purpose for them,406 the more spiritually relevant

implication suggests that the apparition had the ultimate purpose of frightening him into a

holy life. What becomes of Bernard, and whether he ever hears of the tale, is

unfortunately not explicitly stated, and apparently not important to Caesarius.

 Another question in the minds of the audience might be why Hildebrand was

damned to Hell not for murder, but for refusing to confess. The story’s moral offers

insight. Framed by the conversations of the monk and the novice, this particular

exemplum is preceded by the monk attempting to explain that “sometimes God forgives

mortal sins without forgiving some that are venial” because God must deign to forgive

mortal sins, such as murder, but one must feel great contrition and confess for venial sins

405 The ghostly Hildebrand says to Bertolf, “If I had followed your advice and shown penitence, I

should have escaped eternal punishment...”; Caesarius, Dialogue on Miracles, 1:75.
406 Rider, “Agreements to Return,” 179.

105

such as those to which the bailiff had not confessed. Had he confessed, “temporal death”

would have cleansed him of the sin of murder. Thus, more deftly than in many of the

other tales, Caesarius’s framing structure creates a nuanced, realistic, and believable

narrative mix of religious and lay belief systems. This tale also breaks some of the molds

laid out by previous scholars. Catherine Rider, in her research on planned returns of the

dead, suggests that only good friends, or kinsmen, make such agreements in these tales;

Bernard and the baliff were neither, further illustrating the multifarious and potentially

uncategorizable nature of the medieval ghost story.

The Widow and the Warning

 Another tale in Caesarius’s collection of exempla is not one of a planned return,

but it is a return all the same. This is found in the last section of Caesarius’s work: “Of

the Punishment and the Glory of the Dead.” Years after the death of her husband, a

woman is woken by a shaking so great “that they thought there had been an

earthquake.”407 It was in fact her husband, who had been a “very rich official of the duke

of Bavaria,” accompanied by “a gigantic black man pushing him [the husband] by the

shoulders,” whom he later calls his “devil conductor.” He has come to her to tell her that

he is in Hell because the alms he gave and the deeds he had done had been “done in vain

glory and not out of charity.” She wants him to stay, but of course he was only “allowed”

to return to warn her of his missteps and condemnation, and he is forced to leave by his

demonic companion.

 The moral of this story is just as explicit as Hildebrand’s was: wealth alone cannot

buy salvation; intention matters. Such a moral is not surprising, coming from a reformist

407 Caesarius, Dialogue on Miracles, 2:305-6.

106

Cistercian context. In his moralizing, clearly illustrated is Caesarius’s attempt to solidify

Cistercian identity through acceptable social behavior.408 Another element potentially

relating to the Cistercian context is the use of color in the exemplum, particularly of the

demon apparition accompanying the dead husband. Although the decision to make the

demon black could relate to cultural perceptions of dark-skinned foreigners,409 or to

beliefs concerning demons in the region at the time,410 there is a third possibility relating

more directly to the Cistercian order. The Cistercians’ own monastic vestments were

white, in purposeful contrast to the black robes of the Benedictines, whom they

considered to be corrupt; indeed, even though the black robes of the Benedictine order

had traditionally symbolized temperance and humility, the Cistercians, desiring to return

strictly to the original word of Benedict, vowed only to use “common, inexpensive cloth

made of undyed wool, spun and woven by the monks themselves within the

monastery.”411 In any case, color and correlating connotations obviously resonated in the

minds of medieval people, as scholars such as Michel Pastoureau have lately argued.

 One might also note, after the discussion of the exempla’s tendency to borrow

from regional folklore, that this exemplum differs significantly. The returning husband

has no name, and neither does his widow. The key to this difference, however, is that the

tale explicitly originates from Bavaria, not the region surrounding Heisterbach. In the

408 Purkis, “Memories of the Preaching for the Fifth Crusade,” 331.
409 Dark skin held negative connotations during this time, and was mentioned more often in

sources than hair or eye color; Michel Pastoureau, Black: The History of a Color, (Princeton, NJ: Princeton

University Press, 2009), 79, 82.
410 Indeed, often dark skin denoted an association with the demonic, and black as well as red were

colors worn proudly by hell-spawn; ibid., 52.
411 Ibid., 39, 65; the whiteness of Cistercian robes also reflects their self-identification as “apostles

of the light,” and, in fact, after their formation, exempla began circulating which asserted that the Virgin

Mary had commanded in a vision to St. Alberic that the new order should have white habits to symbolize

their purity and dedication to her, the embodiment of virginity, ibid., 62, 66.

107

tale, the monk states, in an intriguing appeal to authority, “This vision was much talked

of and still is in Bavaria, as Gerard, our monk was witness, at one time Canon of

Ratisbon [Regensburg], who related it to us.” Very likely, the monk named Gerard

actually existed, and did convey some version of the tale to Caesarius. Thus, Caesarius

maintains, even in second-hand accounts, the specific nature common in exempla, in

which names of people and places are purposefully retained to give the accounts realism

and familiarity.

 The appearance of a woman in these tales also raises some questions. Of all of the

historians who have delved into this topic, only Jean-Claude Schmitt makes claims about

the appearance of women in the Dialogus miraculorum;412 for instance, of exempla he

says a common trope is of wives being visited by dead husbands (and not vice versa), and

in a second instance, of Caesarius’s work, he says that women are more active in his

exempla on the whole, with there being one female for every four male central

characters.413 Unfortunately, this exemplum is representative of the latter, not the former,

for at first the wife seems an active participant in the tale, but then she seems to become

unimportant to the narrative, and drops out of the story entirely; she does not even have

an emotional response as her husband is banished to Hell a second time. The female

character, in this instance, exists only as a stock individual for the dead husband—

intriguingly the true actor of the anecdote is a ghost—to sermonize to. Although this

could be a reflection of the marginalization of women, James Grabowska presents an

alternative possibility; exempla are meant to be as short as possible, and the moral is

412 Nancy Caciola does touch upon various possession tales involving women, which is in line

with her argument, but she does not make generalizations about the entire Dialogus miraculorum.
413 Schmitt, Ghosts in the Middle Ages, 130, 187.

108

given primacy above all else.414 Thus, as the vehicle of the moral in this case, the fact that

the dead husband has a more central place in the tale is not surprising.

 Also of note in this exemplum is the peculiar state of the dead husband upon his

return. Hildebrand, from the first tale, appears only briefly, and one assumes that he was

more of a specter than a tangible being; this is not so for the dead husband. Several times

throughout the short tale, his corporeality is obvious. The house shakes upon his coming

and going, demonstrating his effect on the living world. His wife makes him “sit on a seat

by the bed ... and because it was cold she threw a part of the bed coverlet over his

shoulder.” This is not an orthodox interpretation of a ghost, and although the incident

occurs at night, it is not a dream. The corporeal nature of ghosts is often explicitly

demonized in Christian culture, and although a condemned man, her husband is no fallen

angel.415 Perhaps his corporeal nature is a remnant of the traditional folkloric origin of the

tale, or perhaps he is able to be tangible because of his damned nature or his demon

companion, but this is only speculation. A last point is also that Caesarius states that the

man returns years after his death. Jean-Claude Schmitt states clearly in his survey of

ghost stories that ghosts are very unlikely to appear more than a year after their death in

these tales.416 All of these particularities, of course, relate back to the diverse and

uncategorizable nature of these apparitions.

The Good Monk

 Not all of Caesarius’s anecdotes that feature supernatural apparitions are of

punishment and sin. In his section “Concerning the Dying,” he makes clear that

414 Grabowska, “Let the Text Speak for Itself,” 36.
415 Broedel, “The Grateful Dead,” 108.
416 Schmitt, Ghosts in the Middle Ages, 172.

109

sinlessness can be rewarded just as sinfulness can be punished. He tells the tale of an old

and dying monk (also coincidentally named Hildebrand). To those gathered around him

to comfort him in death, “God deigned to reveal the following vision” of ghostly men

dressed in white. These apparitions escort the man’s soul, which left in the form “of a

very beautiful youth,” away to Heaven.417

 This tale is very short, even for an exemplum, and does not have as much detail as

a consequence, but its significance is no less profound. The moral is clear; good men go

to Heaven, and the soul’s age reflects the pureness of the person. There is also the

unmissable detail of the color of the robes. Not angels, the heavenly beings are clearly

Cistercians, signifying the assertion that Cistercians have a place in Heaven. The

symbolic importance of white robes to the reformist Cistercians is clearly evident in this

tale, as Caesarius makes much of the fact that the monk is buried in his robes and was

accompanied by two bands of “white-clad beings.”418 Schmitt’s research corroborates

this evidence, as he says of monk’s robes that “It was in fact important that the monk die

in his cuculla [habit], for it would protect him from the traps of demons,” and in some

tales the clothing gave one superhuman abilities.419 Ultimately, the exemplum supports

Purkis’s assertion that Caesarius was solidifying Cistercian identity, and also that

exempla can be illustrative of everyday life,420 as the tale gives details about funerary

practices, such as the mentioning of last rites, as well as the practice of “beating the

board” to alert all the monks to congregate.

417 Caesarius, Dialogue on Miracles, 2:242.
418 See Pastoureau, Black, 79.
419 Schmitt, Ghosts in the Middle Ages, 203.
420 Purkis, “Crusading and Crusade Memory,” 103; Mula, “Cistercian Exempla Collections,” 903.

110

The Vision of a Loved One

 Exempla have a tendency to be repetitive,421 but the subtle variation of details

from one version of a tale to another are what presents so many possibilities of

exploration. In another exemplum about the death of an individual, Gregory, a priest and

the son of “a certain woman of religion in Armenia [who] came to Cologne,” was on his

deathbed. Before his death, he sees and hears his mother, who died the year before, and

she escorts him to Heaven. His sister, who is with him upon his death, however, sees

nothing.422

 This exemplum is even shorter than the one involving the monk Hildebrand,

taking up only about half a page in the modern translation. Of all the research surveyed

here, only Broedel makes explicit mention of the tale of the dying Armenian, noting that

visions of ghosts at the hour of death are attempts to incorporate the dying into the

community of the dead.423 Nonetheless, it can reveal many details about medieval

cultural practices and beliefs. Again, because of the exemplum’s attention to specifics and

detail, one has no trouble believing there was really a family from Armenia who settled in

Cologne, and that Gregory, at the very least, told his sister that he saw their mother as he

lay dying. It also illustrates travel in the middle ages, as Armenia is so far east as to be on

the modern Asian continent; that Caesarius makes no judgement at all about the fact that

the family is from Armenia (although they are most assuredly Christian; Armenia had a

longstanding Christian tradition) reveals a degree of tolerance towards immigration, at

least if the foreigners are Christian. As for the characters themselves, again, we see the

421 Le Goff, The Birth of Purgatory, 12.
422 Caesarius, Dialogue on Miracles, 2:266.
423 Broedel, “The Grateful Dead,” 104.

111

appearance of female characters, but again, in a supporting role. Schmitt’s claim that

Caesarius’s work often highlights the role of women, while it might be true when

considering the entire Dialogus miraculorum, does not appear to be true in these

particular cases.424

 What is truly culturally significant concerning this exemplum, however, are the

elements of the vision itself. Unlike the tale of the monk Hildebrand’s journey to Heaven,

in which everyone present is able to witness the event, in this case, Gregory’s sister is

present, but unable to see the apparition: “‘Where is she?’” she asks. “‘See, she stands

before me,” he replies. The reason for this is unclear. Although, as a point of speculation,

the events could signify that Gregory’s sister is not pious enough to see the vision,

Caesarius makes no mention of this. Another mystery stems from the assertion the young

novice then makes that they are holy enough to “ascend at once to their rest [in Heaven].”

The monk does not disagree; in fact, he says: “You are right.”425 This implies,

unexpectedly, that the priest and his mother are allowed into Heaven without being

saints, and with no explicit connection to the Cistercian order. The diversity of thought

within these tales grows more and more obvious as a more flexible interpretation of the

criteria for entrance into Heaven than is evident in sources from the early middle ages

appears.

The Unmentionable Sin

 The last exemplum of this selection is perhaps the most complex, and it also holds

the biggest cultural insights. This exemplum, within Caesarius’s section “Of Confession,”

424 Schmitt, Ghosts in the Middle Ages, 130, 187.
425 Caesarius, Dialogue on Miracles, 2:266.

112

revolves around two monks, one young and one old: both are unnamed.426 “At the

instigation of the devil,” one of Caesarius’s rote phrases, “and with the consent of human

frailty, [they] sinned once, but only once.” Very troubled by their own actions, they

confessed to each other, and “received a much severer penance than would have been

imposed by the abbot or any other confessor.” Not long afterward, as the older monk is

on the point of dying, he confesses a second time to the abbot, but does not give the name

of the other monk.

 Upon his death, he appeared to the young monk “in broad daylight,” first with

comforting words, but then imploring the man to confess properly to the abbot, for he

“[the old monk] should have been eternally damned if [he] had not made [his] fault

known at the last.” Confessing would also, the old monk claims, lessen the torment he

was still suffering. Nevertheless, the young monk delays this task, as the abbot is away,

and he fears worldly repercussions. It is only when the abbot calls everyone to him, with

the benevolent intention of saving the anonymous monk from Hell, that he confesses, is

given penance, and “the wound of the foolish sick man was healed.”

 There is more nuance and vagueness in this exemplum than in any of the previous

ones. The most important thing for the young monk of the dialog to remember, the monk

claims, is that “so great a benefit is confession that even the spirits of the dead make use

of it,” but to say that that is the only significance of the exemplum would be wildly

inaccurate. Take, for instance, the implication in the tale that the dead monk could be

aided from what is clearly a reference to some sort of purgatorial state not by prayers,

alms or masses, as most tales suggest, but by the confession of another: what Finucane

426 Ibid., 1:157-9.

113

calls “post-mortem absolution”;427 this relates all the way back to Broedel’s work on the

grateful dead and the preponderance of stories in which ghosts demand the help of the

living with varying degrees of success,428 as well as to Gregory the Great’s assurance that

the actions of the living can indeed aid the dead. Caesarius never mentions how effective

the young monk is in helping his dead friend, but considering the moral of the tale, his

confession probably did have a positive effect.

 However, there is even more nuance than that, for the assertion that even though

they gave each other harsh penances, “that confession that we made to each other profited

me nothing,” the ghost monk explains. “If you will [not] confess your sin simply and

fully ... eternal punishment is reserved for you.” This, much like the interchange between

the visionary carpenter and the clergy that Gurevich mentions,429 is an appeal to the

authority of the abbot, the implication being that only a superior might act as a proper

intermediary between the sinner and God. In this way, there is a mixing of two of the

tropes common in exempla ghost stories: the dead warning the living and the living

aiding the dead. This is a good example of Le Goff’s assertion that the misled could go to

Heaven (or at least Purgatory) through friendship.430

 It is clear in comparing this exemplum to the other four that its nonspecific nature

is uncharacteristic of the genre. One might think this suggests that it was fabricated—or

at least more so than the others—but there is another possibility, as well. Nothing in the

exemplum has a name: not the town, the monastery, the abbot, or the names of the two

monks. Namelessness is a theme of the exemplum itself, however: the dying monk,

427 Finucane, Appearances of the Dead, 61.
428 Broedel, “The Grateful Dead,” 100.
429 Gurevich, “Spirit and Matter,” 8.
430 Le Goff, The Birth of Purgatory, 305.

114

wishing to preserve the anonymity of his friend, does not name him in his own

confession. The key element to consider is the sin itself, for there are very few that two

monks might do together “once,” and the sin often left purposely ambiguous in the

middle ages was, as Ruth Mazo Karras explains, sodomy; often, there was a fear to name

or explain the term, as it was thought that even giving a general description could give

people (men and women alike) sinful ideas.431

 John Boswell, in his foundational work on medieval sexuality, Christianity,

Social Tolerance, and Homosexuality, sheds light on this aspect of the exemplum. He is

the only author in this study to mention this particular exemplum explicitly, although his

focus is not at all on the appearance of a ghost. He further elucidates the problem of

vagueness, as he claims that this very translation (from 1929, as there is no newer one)

censors the tale for reasons of early-twentieth-century conservativism, and that the Latin

version includes “various details of the punishment inflicted on a dead priest for

homosexual acts.”432 He also adds credence to the original basis of the exemplum, saying

that there is substantial evidence that clergy in fact did have a tendency of “confessing to

each other to avoid detection and obtain milder sentences”433 when the circumstance of

the unmentionable sin became a reality. Benedictine monk Peter Damian (d. 1072), in

particular, considered this to be a serious threat to the sanctity of the Church—whether

real or imagined—and writes of it extensively in Liber Gomorrhianus (c. 1051), going so

far as to suggest that sodomy is one of the biggest threats to the clergy, as monks are

431 Ruth Mazo Karras, Sexuality in Medieval Europe: Doing unto Others (New York: Routledge,

2005), 138, 177.
432 John Boswell, Christianity, Social Tolerance, and Homosexuality: Gay People in Western

Europe from the Beginning of the Christian Era to the Fourteenth Century (Chicago: University of Chicago

Press, 1980), 19 n. 33.
433 Ibid., 182.

115

particularly susceptible to its temptation, and evidence of the act after the fact is almost

imperceptible.434

 Boswell concludes, noncommittally, that there was little evidence or means of

enforcing punishments against such a sin until the later middle ages,435 but he does not

consider the exemplum itself in this context. Caesarius’s exemplum may act as a means

not of enforcement, but of social control, the importance of the moral emphasized all the

more by the appearance of a repentant committer of the unnamed sin from beyond the

grave. The only other mystery is the contradiction between Boswell’s assertions that

clergy who confessed to each other did so to receive artificially lighter penances, and the

exemplum’s clear assertion of the opposite; perhaps Caesarius was trying to illustrate that

the monks felt true contrition, or perhaps he was trying to emphasize further the authority

of the abbot, as their penance, no matter how severe, allegedly meant nothing without the

abbot having issued it to them. Further analysis utilizing an uncensored version of the

exemplum might yield even further possibilities.436 In any case, it is clear that even the

reformist Cistercians could not maintain the absolute chastity and purity that they desired,

and suffered as any other order no doubt did from “the consent of human frailty.”

 Such analyses as those above, though brief, certainly provide an idea about what

these sources can reveal, and what remains, as of yet, untouched for the historian to

explore. Although cultural history has been tackling these themes of cultural belief in the

434 Mark D. Jordan, friend and academic equal to Boswell, dedicates a chapter of his work to

Damian’s ideas; Mark D. Jordan, The Invention of Sodomy in Christian Theology (Chicago: University of

Chicago Press, 1997), 50.
435 Boswell, Christianity, Social Tolerance, and Homosexuality, 206.
436 This would be the next step for anyone pursuing this topic. If Boswell is correct in his

assertion, this exemplum might directly parallel Gregory the Great’s Dialogues, in which the body of

Justus, the gold-hoarding monk, is mistreated so that his time in Purgatory might be lessened; an account of

the tale appear in Le Goff, The Birth of Purgatory, 92.

116

supernatural and apparitions for decades, there is much work still to be done, and it need

not always involve categorization; indeed, categorization begins to seem useless (or at

least problematic) when there are so many exceptions to the rule. Through Caesarius of

Heisterbach, the Cistercian monk who solidified the identity of his order as well as

perfected the didactic genre of exempla, cultural realities are ripe for further

interpretation. No matter the particularities of the exemplum, be it about a murderer, a

widow, saintly monks or sinful ones, each of these tales opens new windows into the

culture and beliefs of the medieval mind. This is not a hindrance, but a benefit to

historians, as a unwieldy amount of variety is not only a testament to the voracious

diversity of human experience, but also presents countless circumstances for which the

historian to explore.

117

Paranormal Fusion, Synthesis of Folklore

and Orthodoxy in the Margins at Byland Abbey

The high middle ages were punctuated with ghost stories. As the previous section

attests, religious authorities, mainly literate Cistercian monks, took stories from the oral

and local tradition, and wrote them down, embellishing them with morals to help spread

and teach the doctrine of the Church. These exempla, examples of how to live well, are

typified by collections such as Caesarius of Heisterbach’s Dialogus miraculorum. The

centuries following Caesarius of Heisterbach’s lifetime, and the many anonymous

exempla compilations of the high middle ages, were by no means, however, static. As

time progressed, what began as a Cistercian teaching practice was, in the later middle

ages, appropriated by mendicant orders such as the Dominicans and Franciscans as a

means of teaching and sermonizing to the wider laity.437 Exempla remained, therefore, an

integral part of the cultural landscape, though they were not always given the honor of

being in mammoth compilations; one example, from the relatively remote Cistercian

Byland Abbey in northern England, includes only twelve tales (most of which about

ghosts), scribbled into the margins of a manuscript containing classical Cicero.438 In

examining this source, it becomes abundantly clear that at some point during the process

of being written down, these stories took on qualities of both worlds, becoming an

amalgamation of both clerical and popular attempts to understand death and the great

beyond.

437 Mula, “Cistercian Exempla Collections,” 903.
438 Royal MS 15 A. xx (twelfth- and thirteenth- century) at the British Library. First published in

M. R. James, “Twelve Medieval Ghost-Stories,” The English Historical Review 37, no. 147 (1922);

translation from M. R. James, “Twelve Medieval Ghost Stories,” in Book of the Supernatural (New York:

W. Foulsham, 1979).

118

How to Read a Ghost Story

Richard Kieckhefer is much more renowned for his rehabilitation of the study of

the history of magic than of ghosts. Nonetheless, in his monograph on a late medieval

book of necromantic magic, Forbidden Rites, he mentions the ghosts of Byland Abbey

offhandedly. One tale in particular (commonly known as Tale II) stands out to him. In

this tale a tailor, who has done the bidding of a ghost who had earlier attacked him,

conjures him much like a necromancer might a demon,439 so that they may converse:

The tailor went to the agreed meeting place and made a great circle with a cross,

which had over it the four gospels and other sacred words. Then he stood in the

middle of the circle, placing four reliquaries in the form of a cross on the edges of

the same circle, and on the reliquaries were written healing words such as Jesus of

Nazareth, etc., and he awaited the arrival of the same ghost. And at last the ghost

came in the form of a goat [etc.]...440

The ghost acts much like a demon might; beyond needing to be conjured, he comes in the

form of a goat, and earlier in the story, he takes on the shape of first a crow, and then a

dog with a chain around its neck.441 Furthermore, the encounter with the ghost renders the

tailor physically ill, and during the encounter the ghost threatens that if the man does not

help him, “your [the tailor’s] flesh will putrefy and your skin will weaken and fall away

from you completely in a short time.”442

However, it is a ghost and not a demon. This is assured as the tailor earlier learned

that this ghost is an excommunicate from Purgatory, desiring absolution and requiring the

tailor to perform an assortment of orthodox tasks such as having masses performed in

commemoration of his soul and asking for absolution from a priest.443 Ultimately, the

439 Kieckhefer, Forbidden Rites, 130, 170.
440 James, “Twelve Medieval Ghost Stories,” 40.
441 Ibid., 36-7.
442 Ibid., 38.
443 Ibid.

119

narrator-scribe leaves much unexplained. It is unclear why the tailor needs to conjure the

ghost and why his actions so resembles necromancy, which Kieckhefer himself says

usually pertains to demons,444 and the fact that a tailor, and not a cleric, is able to wield

such powerful magic, is almost paradoxical, as traditionally, churchmen used this mastery

over the supernatural to establish their clerical authority, positioning themselves as

essential intermediaries between lay people and the beyond.445 Further, why a ghost feels

the need to attack and threaten his living savior is not explicit. The threat of death is

common enough—we see it even in Gregory of Tours446—but in this account, the tailor

“was seriously ill for several days” after both of his encounters with the specter.447 This

trend points not to church doctrine but to oral traditions, as in various tales contagion, for

reasons both natural and unnatural, springs inevitably from the dead.448 This is the unique

fusion of folklore and Christian theology,449 which circulated amongst both the lay and

the clergy in the later middle ages.

Transitioning through the Ages

The centuries of the high and late middle ages saw a wide variety of social and

cultural changes that would eventually lead to the Protestant Reformation and the

Enlightenment, spreading from the Holy Roman Empire and Italy respectively, but it also

saw a plethora of ghost stories with various characteristics. Folklore had been perpetuated

444 Keickhefer, Forbidden Rites, 130.
445 Adams, Visions, 114.
446 Gregory, Life of the Fathers, 76.
447 James, “Twelve Medieval Ghost Stories,” 42.
448 In particular, folklore from this and other northern regions (particularly Denmark) often

mention the idea that if one looks into a candle after encountering a ghost, the living party will fall ill; it is

no coincidence, then, that the ghost at one point says to the tailor: “do not fear the sight of wood fire in the

meantime.” It is a bit nonsensical, then, that the tailor nevertheless falls ill; Jacqueline Simpson, “Ghosts in

Medieval Yorkshire,” Ghosts and Scholars 27 (1998): n.p. [http://www.users.globalnet.co.uk/~pardos/

ArticleThree.html]; James, “Twelve Medieval Ghost Stories,” 38.
449 Theology not quite yet further convoluted by Protestant dogma.

120

orally since time immemorial, but with the rise of the mendicants in the thirteenth and

fourteenth century, a Christianized version of these tales appeared with more ubiquity

than ever and, most importantly for the historian, they were written down for posterity.

Before the advent of monastic exempla, stories such as the one above were scarcely

written down as there seemed to be no reason to do it. In the classical period, discussion

of ghosts and the soul appeared in writings of the elite and in drama, but their mention as

specters in ostensibly truthful accounts was uncommon.450 Tertullian divided the types of

human spirit on earth into three types, those who died before their time, those who died

violently, and those who were left unburied,451 but their existence just seemed a natural,

if unfortunate, event, requiring no self-reflection or further explanation.

The early middle ages, too, were a tumultuous time, especially in England,

whence this obscure exempla collection originates. After the Fall of Rome, the western

half of the empire fell into resolute decline:452 political authorities were decentralized,

invaders such as the Goths, and later the Vikings were a constant threat, and the general

population remained (officially and unofficially) dedicated to the pre-Christian traditions

of their ancestors, and so the process of the Church reordering itself and the rest of

society was slow indeed. On the one hand, England produced accounts of the

supernatural via the hagiography of saints, but this is (by the account of ancient and

modern scholars alike) divergent in context and form from the ghost stories of later tales.

Furthermore, often during this early period, information was irrevocably lost. Sarah Foot

describes the destruction of monasteries by Viking raids, and refers to the unknowable

450 D. Felton, Haunted Greece and Rome: Ghost Stories from Classical Antiquity (Austin:

University of Texas Press, 1999), xvi.
451 Ibid., 25.
452 Brown, “Late Antiquity,” 11.

121

number of communities that were ultimately unable to preserve either themselves or the

memories their writings might have preserved,453 and that now can only await the

possibility of being discovered through archeology. Lay as well as clerical culture and

community inevitably continued to exist in this part of the world in the centuries

following the Viking invasions, but unfortunately, we only have access to a small extant

sliver of it.

Ultimately, by the tenth and eleventh centuries, heathen and barbarian enemies

eventually conquered, settled and assimilated into Christian society, converting in order

to be able to trade with previously existing populations,454 and until the climate and

population events that precipitated the Black Death, the period saw increasing stability

and population growth.455 The Church grew steadily in complexity and power, to the

point which, with the Pope at the helm, it could wage wars (on both foreign lands and

dissenters within its own borders) like the crusades, and the Church as an authoritative

entity was able to solidify doctrine, and at least make attempts to have the general

population comply.456 One of its biggest changes was a shift from a martial, missionizing

effort, to a worldview of pastoral care, a sentiment which began as early as the lifetime of

Gregory the Great in the sixth century, but which did not come to fruition until the high

middle ages.457

453 Sarah Foot, “Remembering, Forgetting and Inventing: Attitudes to the Past in England at the

End of the First Viking Age,” Transactions of the Royal Historical Society 9, no. 6 (1999): 190-4.
454 Jordan, Europe in the High Middle Ages, 44-8.
455 Irene Barbiera and Gianpiero Dalla-Zuanna, “Population Dynamics in Italy in the Middle Ages:

New Insights from Archaeological Findings,” Population and Development Review 35, no. 2 (2009): 375,

381.
456 Of course, there was always tension between the papacy and secular authorities (such as the

Investiture Controversy), but it was during the High Middle Ages that papal power was at its strongest;

Jordan, Europe in the High Middle Ages, 97-9, 194.
457 Mews, “Gregory the Great,” 142.

122

The change is most obvious through church councils, and the Fourth Lateran

Council in 1215, called by Innocent III, was the pinnacle of such change. These councils

began to show more concern for the laity: heresies began to be rooted out, indulgences

and absolutions became a commoditized form of penance,458 confession and communion

became mandatory once a year for the lay,459 and Purgatory (over the course of several

councils) became enshrined in Church doctrine.460 Purgatory had been a vague limbo in

both Christian and non-Christian cultures for a millennium, but this process of

formalizing and codifying the concept into Church doctrine made it impossible for clergy

to dismiss or ignore. Purgatory, through these councils, not only became a real part of

Church doctrine, but also became a place for more than just imperfect monks and

eccentric holy men; penance, contrition and confession became a means by which the

laity, too, could better their chances to getting into Heaven.461 Suddenly, with Lateran IV,

salvation officially became possible for everyone who made the effort.462 Further, the

Franciscans and Dominicans were confirmed as official orders, and most importantly for

the development of the history of ghosts, the Cistercian practice of compiling exempla,

which had been taking place for centuries, was officially sanctioned,463 and begun to be

more widespread.

458 Jo Bath, “Dark Shadows: The English Ghost, 1100-1530,” Medieval History Magazine: Lives

and Afterlives 9 (2004): 40.
459 Adams, Visions, 32.
460 Bath, “Dark Shadows,” 38.
461 Watkins, “Sin, Penance and Purgatory,” 3.
462 Brian Patrick McGuire, “Religion and Mentality in the High Middle Ages: An Essay on

Denmark and Europe,” in Medieval Spirituality in Scandinavia and Europe: A Collection of Essays in

Honour of Tore Nyberg, ed. Lars Bisgaard, Odense University Studies in History and Social Sciences 234

(Odense: Odense University Press, 2001), 95.
463 Amy Amendt-Raduege, “The Mysterious Case of the Ghost Who Wasn’t There,”

Medievalists.net (2015): n.p. [http://www.medievalists.net/2015/11/29/the-mysterious-case-of-the-ghost-

who-wasnt-there/].

123

Preceding, but nearly contemporary to all of these changes, and important to their

development was Anselm’s Theory of Satisfaction, first put forward by the theologian

and Benedictine monk Anselm of Canterbury (d. 1109). In the twelfth century, in his Cur

deus homo (Why God Became a Man, c. 1095), Anselm speculated that fallen man

needed to satisfy, or earn his way into Heaven. Christ had provided this satisfaction with

the crucifixion,464 but even so, the belief in Hell, and then Purgatory necessitated the

belief that not everyone was yet in Heaven. Stories of the dead returning, which had been

told since prehistory, reinforced the narrative that Purgatory was a place of limbo, and

Satisfaction Theory helped to Christianize and normalize these beliefs.465 Suddenly, with

the aforementioned shifts in Church priorities, stories involving lay piety and experience

of the divine became of more interest to the clergy, as it was a way for the clergy to teach

the laity how to prepare for death, and, if need be, how to better the circumstances of

their already departed loved ones.466 These preparations usually involved orthodox

means, such as prayer, alms-giving, indulgence-buying or mass commemorations,467 all

of which strengthened and benefited the image and power of the Church. This desire to

be prepared for death was the mindset behind the majority of medieval exempla involving

ghosts.

By drawing details and concepts from the folklore of the very people that monks

were trying to teach, they created familiar, recognizable stories with Christian morals

superimposed, which they could readily use in sermons.468 This is useful to the historian,

464 Adams, Visions, 17.
465 Ibid., 18.
466 Schmitt, Ghosts in the Middle Ages, 129.
467 Watkins, “Sin, Penance and Purgatory,” 15.
468 Simpson, “Repentant Soul or Walking Corpse?” 395.

124

for in a sense it preserves elements of the folklore, or “tribal memory,”469 that most

European cultures did not bother to collect in earnest unadulterated until the nineteenth

century.470 The historian is left with a version of the originally flexible and organic oral

culture: moralized and rewritten, but at least preserved. The unavoidable problem in this,

however, is that often, Christian modification of the original folkloric source is

inextricable from it. At certain times, the Christian morality obscures the original (usually

unorthodox) meaning of the tale, while at others the moral seems lost altogether, and the

true colors of the often pre-Christian tale show through.471 For example, while most

exempla highlight the necessity of ghosts needing the living to intervene by way of

attaining absolution from a priest, paying for masses, or righting a wrong—like returning

silver spoons the ghost had stolen in life or returning sequestered lands—sometimes the

resolutions and morals to these stories are considerably less moral.472 In exempla more

closely in line with pre-Christian worldviews, either ghosts or their interred bodies are

often burned, decapitated, or otherwise physically immobilized.473

The later middle ages were rife with stories exemplifying this sort of fusion. In

the aforementioned story of the tailor, for instance, shapeshifting is a most prominent

aspect of the exemplum (crow, dog, goat, etc.), but its roots are by no means Christian.

Truly, this element of the tale is much more related to folklore; pre-Christian English

folklore also includes many shapeshifting creatures, such as the gytrash, padfoot, and

469 Davenport, Narrative, 4.
470 Timothy R. Tangherlini, “And the Wagon Came Rolling In ...: Legend and the Politics of

(Self-) Censorship in Nineteenth-Century Denmark,” Journal of Folklore Research 45, no. 3 (2008): 241.
471 Broedel, “The Grateful Dead,” 97.
472 James, “Twelve Medieval Ghost Stories,” 41-3.
473 Amendt-Raduege, “The Ghost Who Wasn’t There,” n.p.; Simpson, “Repentant Soul or

Walking Corpse,” 393.

125

bargest (sprites, hobgoblins, and fairies also have such abilities).474 If anything, such

beings are generally associated with the demonic; indeed, Gregory of Tours assigns

shapeshifting abilities to the devil,475 and the way that the tailor conjures the demon also

resembles illicit necromancy.476 However, because of the denouement of the tale, it is

clear that this is truly a ghost from Purgatory. After the man performs all of the tasks and

conjures the ghost, the ghost says:

 “I was standing behind you at the ninth hour when you buried my absolution in

my tomb and were afraid [this was one of the tasks]. And no wonder, for three

devils were also present, who were punishing me with all kinds of torments after

you had summoned me for the first time, expecting that they would shortly have

me in their keeping to torment [the demons presumed, we must assume, that the

tailor would fail in his tasks]. You shall know therefore that next Monday I, with

thirty other ghosts, will go into everlasting joy.”477

Thus, even if the original source for the tale might have involved pre-Christian and

necromantic elements, the narrator-scribe clearly imposed upon the tale his (or her)

Christian moral lens. Even this short passage is problematic, for the ghost says he was

summoned the first time, but in the narrative he, in the form of a crow, attacked the tailor

unprovoked; after hearing “the sound of ducks washing themselves in a stream,” a crow

emanating sparks “flew towards him and struck him in the side, knocking him off his

horse, and flat on the ground.”478 This is more representative of a haunting, with the main

difference between a haunting and a summoning being the addition of a human agent,479

and in reading the entire exemplum, it is clear that the tailor summons the ghost only the

second time. Different still, and apparent in many of these Byland exempla, is

474 Simpson, “Ghosts in Medieval Yorkshire,” n.p.; Bath, “Dark Shadows,” 44; Simpson,

“Repentant Soul or Walking Corpse,” 397.
475 See Chapter Three and the section concerning shapeshifting in the Vita Patrum.
476 Kieckhefer, Forbidden Rites, 170.
477 James, “Twelve Medieval Ghost Stories,” 40.
478 Ibid., 36.
479 Felton, Haunted Greece and Rome, xi.

126

“conjuring,” which is apparently the acknowledgement of the dead apparition’s presence,

and giving them permission to speak.480 Conjuring and summoning, thus, are different

from the original haunting, as in the first two cases the living person is ostensibly in

control or the situation, whereas in a haunting, the ghost has power and attempts to

initiate contact. Trying to categorize these elements, however, quickly proves fruitless;

because of their piecemeal nature and inconsistencies, these exempla, in many ways, defy

categorization.

There is also the question of physicality. In the aforementioned story, the crow-

ghost and the tailor have a physical altercation: “with firm faith he [the tailor] fought the

crow with his sword until he was weary,”481 but later, when the ghost is conjured, it is

ostensibly from nothing. His tangibility is ambiguous. Kieckhefer dismisses the

corporeality of ghosts as irrelevant in his work,482 but the most recent theory put forth by

Nancy Caciola suggests that it is in fact of interest; physical, malignant spirits are a result

of Northern European and Scandinavian traditions,483 whereas dream visions and

disembodied spirits are more the purview of southern Europe and the Mediterranean.484

David Keyworth also notes a link between northern accounts of ghosts and the

Scandinavian draugr, an undead corporeal revenant that seeks vengeance.485 There are, of

course, always exceptions. Another very short exemplum from the same collection (Tale

V) reads as follows: “A certain woman seized a ghost and carried it into her home on her

480 To examine Tale II more closely, the tailor “conjures” the dead man after saying, “I will beg

him in the name of the Holy Trinity, and by the power of the blood of Jesus Christ of the five wounds, to

speak to me and not to harm me in any way, but to stand still and answer my questions and tell me his

name and the cause of his trouble and a suitable remedy,” James, “Twelve Medieval Ghost Stories,” 38.
481 Ibid., 37.
482 Kieckhefer, Forbidden Rites, 159.
483 Caciola, Afterlives, 221-2.
484 Ibid., 254.
485 Keyworth, “The Eighteenth Century Vampire,” 245.

127

back in the presence of some men, one of whom related that he saw the woman’s hand

sink deeply into the ghost’s flesh, as if the flesh of the said ghost was rotten, and not

solid, but [phantasmagoric].”486

Ghosts appear all throughout the historical record in the middle ages, to the point

where some scholars consider ghosts an identifying feature of the period.487 Caesarius of

Heisterbach, Walter Map, William of Newburgh, the Chronicle of Lanercost,

Scandinavian sagas, just to name a few, are evidence of cultural belief in the spectral.

Specific to time and place, all of these different sources reveal much about their context.

Royal MS 15 A. xx

The exempla that these excerpts come from are unique to the Byland Abbey

monastery in Yorkshire, northern England. They are part of a collection of twelve ghost

stories from Royal MS 15 A. xx in the British Library in London; technically, this is a

thirteenth-century manuscript containing Cicero and the Elucidarium (which is, perhaps

not coincidentally, an encyclopedic work concerned with theology and folklore), but over

two hundred years later, sometime after the death of Richard II who died in 1400, the

exempla were scribbled into the margins and blank pages of the manuscript by a different

scribe. Eventually, M. R. James, a renowned manuscript scholar who also had a penchant

for writing his own ghost stories, stumbled upon a description of them in a manuscript

catalogue.488

486 James, “Twelve Medieval Ghost Stories,” 43.
487 Swanson, “Ghosts and Ghostbusters in the Middle Ages,” 144.
488 M. R. James taught and then was provost at King’s College in Cambridge until his death in

1936; Peter Haining, ed., intro. Book of the Supernatural, 13. In 1922, M. R. James took the time to

transcribe the cramped marginalia of this manuscript into The English Historical Review; of it, he wrote, “I

took an early opportunity of transcribing them, and I did not find them disappointing: I hope others will

agree that they deserve to be published.” Without his whimsy, therefore, these tales might have remained at

the mercy of their obscurity; James, “Twelve Medieval Ghost Stories,” 43.

128

These exempla, arguably compiled for the purpose of sermons or posterity,

present a local microcosm of the beliefs present at Byland. Several of the stories are

repetitive and involve a ghost appearing to someone and obtaining absolution through

them; others, M. R. James notes, are found in exempla compilations elsewhere in Europe,

but one of the tales (Tale IV) is slightly different from the rest. It seems to have almost no

Christian moral at all, and certainly no absolution; it begins:

Old men relate that a certain Jacob Tankerlay, formerly Rector of Kirby, was

buried ... and one night he put out the eye of his concubine. And it is said that the

abbot had his body removed from its grave complete with its coffin, and ordered

Roger Wayneman to convey it to Gormyre. While this man was throwing the

coffin into the river the oxen almost sank into the water in fear.489

“May I not be in any danger for writing this,” the narrator-scribe writes to protect himself

from all possible repercussion, as though he is fully aware that this story is different from

the rest; “I have written it just as I heard it from the elders.”490 Hence, this is the closest

one might get to a view of the late medieval ghost story of the laity, unadulterated by

Christian moralizing. There is still a grim warning against corruption to the clergy itself,

not to test the boundaries of their own morality,491 but like Daedalus’s warning to Icarus

not to fly too close to the sun, such morals have been a part of didactic narratives since

long before the Common Era.

 Unlike in the previously discussed tales, it is also clear that there is less concern in

this more ancient tale about the corporeality of the undead. Tales IV and V both contain

specters that are ambiguous, at once material and immaterial, but not so here. There is no

489 Ibid., 42-3
490 Ibid., 43.
491 Tale IV ends “May the Almighty have mercy on Jacob Tankerlay, if indeed he was one of

those predestined to salvation,” ibid., 43. Is this M. R. James’s Protestant leaning showing through? The

original Latin says only “si tamen fuerit de numero salvandorum,” which I translate as “If, however, he was

of the number of those to be saved.” James, “Twelve Medieval Ghost-Stories,” The English Historical

Review, 418.

129

anxiety conveyed in the tale that throwing the physical corpse into the river Gormyre will

not solve the problem of the haunting. Gormyre, or filthy mire, which M. R. James

interprets as a river, is really more of a bog or swamp than running water, and Catherine

Belsey and Jacqueline Simpson both note that bogs have a key place in Scandinavian and

regional folklore, as one of many landscapes (along with crossroads, for instance) in

which banished dead might stay banished, as both archeological sites and sagas attest.492

Further, in another work Simpson perceives the shock experienced by the narrator-scribe

that the soul had not been immediately saved (“May the Almighty have mercy on Jacob

Tankerlay”),493 compared to earlier tales preceding the popularization of Purgatory,

where salvation was a rarer occasion.494 In this tale, thus, the reader can clearly trace how

these legends, although influenced by regional details, still shifted along with the

development of Church doctrine over time.

Throughout this chapter, some of the Byland exempla (II, IV and V in particular)

have already been analyzed, and their various influences and purposes are a bit more

illuminated than before. To conclude similarly as previous chapters, three more of

James’s transcribed exempla (IX, XI and XII) have much to offer this analysis, in terms

of both the development of Church doctrine as well as the incessant hold of folklore on

the minds of the medieval populace. Tale IX pulls deeply from the folklore of this region

as well as from surrounding regions, Tale XI confronts the difficult reality of infant

mortality so often encountered in the premodern world, and Tale XII simultaneously

492 Catherine Belsey, “Shakespeare’s Sad Tale for Winter: Hamlet and the Tradition of Fireside

Ghost Stories,” Shakespeare Quarterly 61, no. 1 (Spring 2010): 15; Simpson, “Ghosts in Medieval

Yorkshire,” n.p.
493 James, “Twelve Medieval Ghost Stories,” 43.
494 Simpson, “Repentant Soul or Walking Corpse,” 396.

130

attempts to uphold the doctrine of the church while at the same time seeking to make

sense of a complex situation of blame, sin and punishment.

Fun and Fear in Folklore

One of the more outlandish exempla in this collection is Tale IX. In this tale, a

ghost, who desires to be conjured and aided, pursues a man for a full eighty miles.

Eventually, the man obliges, and as happens in most of these tales, the ghost ultimately

finds absolution. What is interesting about this tale is an addendum added by the scribe,

in which it is revealed that “Before he was helped, [the ghost] threw the man over the

hedge and caught him coming down on the other side.” When later questioned about this,

as these spirits cannot speak until conjured, the ghost explains: “If you had helped me at

the start, I should not have harmed you. But you were terrified, and so I did this.”495

That a ghost could throw a grown man so high into the air and catch him a

distance away is astonishing on its own, but that the entity is also able to follow the man

for a great distance, as well as physically torment the man, raises questions and

suspicions. Like the ghost from Tale II, however, there is no question that he is the

suffering soul of a departed human and not some demon or more powerful entity: “He

had been excommunicated for a certain matter of six denarii, but after he was absolved

and had made amends he rested in peace.”496 Despite that conjuring, or permission and

inquiry from the living party, seems necessary for the ghost to speak and answer

questions, there is apparently no such permission necessary for the ghost to attack and

potentially harm the living, as with the incidents in Tale II. Gwenfair Walters Adams

notes that conjuring a ghost by demanding they state their name and purpose technically

495 James, “Twelve Medieval Ghost Stories,” 45.
496 Ibid.

131

gives power to the living,497 but as Jo Bath rightly notes, these ghosts are generally

unruly,498 and in fact coerce the living to acknowledge them using violence and threat of

violence. In such a northern region, where pre-Christian tales of revenants and draugrs

capable of murder were certainly part of the culture,499 the threat of death by spirit was no

doubt taken seriously.

 Part of the reason for this ambiguity might have been the origin of the narrative.

M. R. James himself notes in his translation the tale’s resemblance to folklore concerning

not demons, but trolls. He notes a tale from folklore in which “the troll, whose (supposed)

daughter married the blacksmith, when he heard that all the villagers shunned her, came

to the church on Sunday before service,” and tossed everyone there over the roof of the

church for his daughter to catch them on the other side, apparently as a warning for them

to treat her better.500 It is unclear if the narrative-scribe knew of this legend, or of a

similar one, beforehand and modified it himself, or if others had done so before him, but

the removal of the church from the exemplum is a mysterious omission indeed.501 In

either case, Tale IX demonstrates a fusion of Christian didactic narrative and popular

folklore, both with the ultimate function of using fear as a way of controlling the laity.

The Nameless Child

The next exemplum, Tale XI, touches upon some very human anxieties of

medieval life. In it, a man named Richard Rountree goes on pilgrimage to the tomb of St.

Jacob while his wife is pregnant at home. He is keeping guard one night while he and

497 Adams, Visions, 115; Belsey, “Shakespeare’s Sad Tale for Winter,” 21.
498 Bath, “Dark Shadows,” 44.
499 Keyworth, “The Eighteenth Century Vampire,” 243, 246.
500 James, “Twelve Medieval Ghost Stories,” 45. Jacqueline Simpson also notes this link;

Simpson, “Ghosts in Medieval Yorkshire,” n.p.
501 Adams, Visions, 29.

132

other pilgrims have camped for the night when he witnesses something truly haunting.

First, he hears “a great sound of passing travellers along the highway, and some were

riding on horses ... and all of them were on the creatures which provided their mortuaries

when they died.”502 Such processions of the dead, often called Wild Hunts, are very

common in folklore, and work has been done on this type of story by scholars such as

Ronald Hutton, Michael Bailey, Andrew Joynes and others,503 but it is what follows in

this exemplum which is its climax.

As the procession passes him by, the pilgrim Richard sees “a baby rolling along in

a sort of shoe over the ground.” He questions—conjures—the creature, who replies: “You

should not ask me [my name], for you are my father and I am your son born prematurely,

buried without baptism and without name.”504 Richard hastily collects the entity in his

arms, christens him, and the specter “rejoiced greatly and even stood upright on his feet.”

It is later revealed that the shoe was Richard’s own, and that the midwife had buried the

dead infant in it unceremoniously while he had been away. The tale ends with the

husband divorcing his wife for not having properly sponsored their child, and with the

ever-present moralizing of the narrator-scribe, saying “I believe that this divorce greatly

displeased God.”505

On a purely human level, the reader inevitably is struck by the pilgrim’s concern

for his child. After realizing what has happened, “the traveller took off his shirt and put it

on his son, and christened him in the name of the holy Trinity.”506 Resolution is

502 Ibid., 46-7.
503 Ronald Hutton, “The Wild Hunt and the Witches’ Sabbath,” Folklore 125, no. 2 (2014): 161;

Michael David Bailey, Magic and Superstition in Europe: A Concise History from Antiquity to the Present

(Lanham: Rowman and Littlefield, 2007), 70; Joynes, Medieval Ghost Stories, 48.
504 James, “Twelve Medieval Ghost Stories,” 48.
505 Ibid.
506 Ibid.

133

immediate, and there is no hesitation on the part of the pilgrim. Infant death was

relatively commonplace in the premodern period,507 and yet the emphasis on providing

proper rites for the deceased is not diminished because of its frequency. The reality that

premature death was more common in the fifteenth century does not suggest the grief was

at all lessened, in line with what Jean-Claude Schmitt argues in his seminal work.508

Inevitably, also, clear in this exemplum is medieval anxiety over the souls of unbaptized

children. Purgatory had been established for centuries in church doctrine, but this infant

was found residing within a decidedly pre-Christian form of afterlife in a rendition of the

Wild Hunt,509 which contrasts drastically with the pilgrim’s intentions of visiting the

tomb of St. Jacob. Here, we see not even the narrator-scribe having any comment on or

explanation for this.

As in many of the other exempla of Byland—and indeed, as in the exempla of

Caesarius as well—this account in particular highlights the power of names. Like the

invocation of divine authority, names give some ostensible degree of control over the

supernatural entity; this is often true with demons as well as ghosts.510 In this exemplum

this concept is embodied entirely, as the infant is unwilling (or perhaps unable) to

cooperate with the man until he is given a name, and in this case, the christening is also

the innocent infant’s path to absolution. One last point, which also comes up in many of

the Byland exempla, is the necessity of proof and witnesses. Richard, after naming the

infant, “took with him the old shoe as a testimony of the incident,” and when he returned,

507 Barbiera and Dalla-Zuanna, “Population Dynamics in Italy,” 367.
508 Schmitt, Ghosts in the Middle Ages, 225-7.
509 Hutton, “The Wild Hunt,” 161.
510 Adams, Visions, 115.

134

he purposefully “called together his neighbours” before confronting his wife.511 In a

pragmatic sense, witnessing an event is necessary for it to be believed and recorded, but it

is also an integral part of Anselm’s Satisfaction Theory. These accounts are, in effect,

themselves a further proof of such events for posterity; not only useful in sermons or as

moral warnings, they are a record of sins, and debts owed and paid.

 Deferred Punishment

 Tale XII is the last exemplum that the scribe of Byland recorded in the back pages

of the Ciceronian manuscript, and also the last in this analysis. The account is about a

man named William Trower, who questioned a wandering ghost about her behavior

(without fear, apparently). She replied that she “walked the earth at night because of

certain documents which she handed over wrongly to her brother,” to punish her husband

with whom she was quarreling, so that he would not get what he was owed. Because of

this, after her death, “her brother violently drove her husband out of his home” and he

was despoiled of all of his land.512 From there the story continues in a typical manner, as

she asks for William’s help to return the documents to her husband. William actually

manages to bring the brother to see his wandering dead sister, so that her plight might be

believed; however, it does not go as planned. Despite seeing her, her brother does not aid

her, saying, “If you were to walk for ever I would still not give back those documents.”

Obviously displeased, she claims she will only able to rest in peace after his death, as she

declares with certainty, “After your death you will walk instead of me.”513

511 James, “Twelve Medieval Ghost Stories,” 48.
512 A point of interest here is the ambiguity of agency, for the narrator-scribe does not reveal

whether she has returned due to her own remorse (having ‘unfinished business’), or because she is being

tormented in Purgatory, and has been granted God’s permission to beg for the intercession of the living,

two possibilities which are often conflated in modern ghost stories. Perhaps the narrator-scribe simply

assumed that these were one in the same, or that the audience would know the answer.
513 James, “Twelve Medieval Ghost Stories,” 48-9.

135

 In this tale, unlike most of the others, there is no immediate resolution, and it is

not the fault of the human conjurer, who seems to do his best to aid the specter by

“following her order” and ultimately bringing the brother and sister together. Indeed,

after this encounter ends so poorly, the ghost woman ultimately has to be “constrained

[physically?] to lie at peace.” Her physicality and corporeality is perceived as a real threat

to the living, and it is not surprising that the narrator-scribe notes that this is, like Tale IV,

another “account of the ancients,” thus putting it into a timeframe sometime before his

own lifetime. Like the corpse that needed to be physically dumped into Gormyre, so too

did the restless ghost of a woman, who was explicitly asking for absolution, need to be

physically restrained when her demands were not met. There is more nuance in this

account than Tale IV concerning the desires and fate of the ghost, who is apparently able

to rest once her brother dies, and his son “partly satisfied [her] heirs after the death of

Adam the elder [her brother] by making restitution,”514 but it is unclear if that is because

the narrator-scribe simply had more information about the ghost woman, or if he added

details for his own purposes.

Ultimately, the narrator-scribe seems at a loss, hardly moralizing except to call the

greedy brother “hard-hearted”; he also notes, without further comment, that “after that

[the encounter with his sister] his right hand hung down and was quite black, and when

asked the reason he replied that he strained it when fighting, which was a lie.”515

Although not explicitly stated, the injury seems to be some sort of punishment for his

defiance of the ghost’s demands. Returning to the concept of undead corporeality once

more, as well as to the contagion that notably affected the tailor in Tale II despite his

514 Ibid., 49.
515 Ibid.

136

doing all that he could for his departed acquaintance, these exempla tell of a clearly

unresolved fear of dead bodies harboring disease (perhaps especially in the centuries

following the Black Death),516 and warn of the devastating power of these supernatural

entities, no matter their intent or origin. Why William Trower was not similarly afflicted

is a mystery.

 Exempla do not always provide historians all the answers they seek. One can

speculate, for instance, based on the commonplace appearance of ghosts in these stories,

that there was widespread acceptance of the belief in ghosts in the fifteenth century.

Other sources, of course, problematize this assertion,517 for just as in the modern day

cultural beliefs are not monolithic, so too was there room for variety of belief in the

middle ages. In some ways, the Byland Abbey exempla resemble Caesarius’s of centuries

earlier, in moral, formula, and recurring themes; they are, without a doubt, linked to the

exempla tradition begun by the Cistercians in the twelfth century. They are also

overwhelmingly indicative of their own time and place, and of much of the folklore of

Yorkshire and surrounding regions. The Byland Abbey ghost stories, as M. R. James

affectionately called them, are a fusion of Christian didactic practice and regional

folklore, and a fascinating lens through which to view the cultural belief systems of

fifteenth-century Yorkshire.

516 Byland Abbey did not escape the ravages of The Black Death; Belsey, “Shakespeare’s Sad Tale

for Winter,” 19.
517 Swanson, “Defaming the Dead,” 267.

137

CHAPTER 5

CONCLUSION

138

From Folklore to Fiction

and Scribe to Stage

 Like saints’ lives, and histories of the preceding centuries, the exempla tradition

of the high and then later middle ages left an indelible mark on the cultural world of

people who experienced them. However, the end of the middle ages did not bring an end

to tales of the supernatural. These sources continued to permeate the culture, in spite of,

and perhaps because of, seismic shifts in the cultural landscape, notably various conflicts

with invaders, wars between kingdoms, and epidemics like the Black Death. More such

shifts occurred in the sixteenth and seventeenth centuries—the encounter with the

Americas, the Protestant Reformation, the Enlightenment—and these, according to most

historians, brought an end to the middle ages, and many traditional historians of the early

modern period, too, would argue, an end to the magical, superstitious world supported

during the “Dark Ages” by the indomitable oppression of the Roman Catholic Church.518

This was, in many ways, the biased and wishful thinking of Humanist scholars like

Petrarch and nineteenth- and twentieth-century historians such as Leopold von Ranke.

The upheavals of the Protestant Reformation caused a great shift and division along

religious lines in the cultural perception of ghosts; for Protestants in particular, Purgatory

became viewed as a Catholic façade and ghosts became demons, echoing the writings of

Augustine over a millennium later. This did not stop popular belief in ghosts even in

Protestant regions, where the candid belief of past ages often entered into the coded

518 Keith Thomas, as mentioned in the Introduction, was one such scholar to mark the early

modern period as somehow less embroiled in cultural belief than previous centuries, and in many ways,

Eamon Duffy’s defence of Protestant spirituality in The Stripping of the Altars, was one of the first efforts

to correct this traditional stance of downplaying and dismissing cultural belief, or relegating it to the “Dark

Ages;” Eamon Duffy, The Stripping of the Altars: Traditional Religion in England, c.1400-c.1580 (New

Haven, CT: Yale University Press, 1992).

139

world of fiction, as evident in plays such as Hamlet, all the while continuing to exist in

the oral realm of Danish folklore. In comparing these pre- and post-Reformation sources,

it becomes abundantly clear that even as cultural circumstances shifted drastically over

time, cultural belief in ghosts never disappeared, but merely changed its form.

From Medieval to Early Modern

 As touched upon in the first two chapters, history throughout the modern period

has gone through its own shifts and transformations. As such, until the second half of the

twentieth century, the topic of ghosts was dismissed as frivolous. This intellectual push

forward began as early as Petrarch’s lament over medieval bastardization of Latin,519 and

was for the most part due to the progressive and secular narrative established by

Enlightenment thinkers such as Voltaire, Hume, and Adam Smith,520 as well as the

attempts of humanists to distance themselves from what they saw as a backward and

ignorant age (hence, the proverbial Dark Ages).521 The middle ages were not a period that

early modern people looked upon with pride or nostalgia. Janet L. Nelson says it best in

her critique of periodization when she says that:

Period labels are neither inert nor innocent. They attract value-loadings.

‘Classic(al)’ is good, in modern parlance ... and ‘modern’ is very good, while

‘medieval’ is bad ... [humanists] took up the idea of the regrettable, and

forgettable, Middle Ages in the fifteenth century [and] were obsessed by

periodization ... among the favorite metaphors of humanists and [Protestant]

reformers alike was that of darkness yielding to light.522

After this system was established, it was perpetuated throughout later centuries, from

Edward Gibbon to Leopold von Ranke, and, in line with this, the nineteenth-century push

519 Janet L. Nelson, “The Dark Ages,” History Workshop Journal 63 (Spring 2007): 193.
520 Tosh, The Pursuit of History, 19-20; Edwards, “The History of Ghosts,” 357.
521 Tosh, The Pursuit of History, 24-5.
522 Nelson, “The Dark Ages,” 192-3.

140

for objectivity and positivism of academic disciplines only worsened perceptions of the

backward superstitions of the middle ages further;523 it was not until the Annaliste school

of history grew that such periodizations were questioned, which of course was also when

the turn toward cultural history truly began.524

 Even those who did discuss the supernatural during this stretch of centuries were

either spiritualists, had a benign curiosity on the subject, such as the aforementioned M.

R. James (who was staunchly Protestant),525 or were those such as Joseph Glanvill as

mentioned in the first chapter, who saw the Enlightenment as a threat to Christian beliefs,

and saw the supernatural as a means of naturalizing belief and combatting what he

identified as Sadducism.526 As the culture of empiricism grew, so did this tension, and the

need among most early scientists to relegate the supernatural into the imaginations of the

impotent or insane.527 The Roman Catholic Church certainly also moved to preserve its

history during this time as well, through the Counter Reformation and beyond, but as it

had been steadily losing secular power and spiritual authority in various regions of

Europe in the wake of the Protestant Reformation, the history of the Church necessarily

has a bias just as surely as the objectivism and structuralism of the nineteenth century.528

523 Elizabeth A. Clark, History, Theory, Text: Historians and the Linguistic Turn (Cambridge,

MA: Harvard University Press, 2004), 1; Tosh, The Pursuit of History, 7-8.
524 Tosh, The Pursuit of History, 268; also see Jacques Le Goff, Must We Divide History into

Periods? trans. M. B. DeBevoise (New York: Columbia University Press, 2015).
525 Ironically enough, in spite of James’s fascination with the Byland Abbey ghost stories, his own

creations were full of demonic, irrevocably evil spirits, much more in line with his Protestant upbringing:

“In the Protestant world of MRJ [M. R. James], this concept of the Purgatorial soul is not an option”;

Simpson, “Ghosts in Medieval Yorkshire,” n.p.
526 “That cold and desperate disease, the disbelief of spirits and apparitions”; Copenhaver, “A

Demon Witnessed by Multitudes,” 558; P. G. Maxwell-Stuart also notes that John Welsey claimed “to deny

demons is to deny God”; Maxwell-Stuart, Ghosts, 116.
527 Ibid., 9-10.
528 For instance, the Ecclesiastical History Society of the UK mentioned in chapter two has a

mandate “to deal with a major theme in Christian and ecclesiastical history” with each publication, and to

consider such a publication without bias would be irresponsible; Clarke, and Claydon, The Church, the

141

Thus, as noted in the introduction, until relatively recently in the late twentieth century,

these influences have colored the lenses for studying the middle ages, and so any

interested scholar must not only consider these factors as a reason why this topic is

unappreciated and important, but must also be suspicious of any notion that the early

modern period was less “superstitious” than the centuries that preceded it.

 R. N. Swanson’s narrative as to how perceptions of ghosts changed during and

after the Protestant Reformation certainly makes sense when one considers the enmity

that so quickly developed between Catholics and Protestants in the generations following

Martin Luther’s break from Rome, culminating in, among other things, the Thirty Years’

War. Swanson suggests that ghosts as well as saints, both key elements of hagiography

and exempla—thus inextricable from Roman Catholicism—were rejected by Protestant

movements.529 Ironically, this rejection found vindication in the works of Augustine,

who, as discussed in Chapter Three, had at the very least denounced the appearance of

the ordinary dead as either angels or, more likely, demons.530 Perhaps it is not so

surprising that words of a Church Father that had gone more or less unheeded for a

millennium found purchase in the minds of revolutionaries; as Johannes van Oort rightly

points out, both Martin Luther and John Calvin in particular drew from Augustine’s work

with relative abandon, on issues of predestination, liturgy, and Scriptural interpretation,

even going so far as to call him Augustinus totus noster, or “Augustine, totally our

own.”531

Afterlife and the Fate of the Soul, xxiii. Religious historians must always consider their own religious

biases, as all historians have a bias, Jenkins, Re-Thinking History, 45.
529 Swanson, “Ghosts and Ghostbusters in the Middle Ages,” 172-3.
530 Augustine, “The Care to be Taken of the Dead,” 369.
531 Johannes van Oort, “Augustine, his Sermons, and their Significance,” HTS Teologiese

Studies/Theological Studies 65, no. 1 (2009): 370-1.

142

 At first glance, this looks like a complete break between the cultural beliefs of

Catholics and Protestants, but just as it proved impossible for Augustine to fully divorce

newly Christianized people from their veneration of their ancestors,532 in the newly-rent

religious landscape of Europe, both sides cleaved to their beliefs. Of course, in Protestant

regions, authorities established rules which prevented Catholic interpretation of texts of

the kind practiced at Byland Abbey, but in most cases these stories seemed to persist,

again in modified form.533 Many Protestants, it seemed, believed in the supernatural to

the point that clerics complained about their superstitious flocks.534 Protestant sermons

often began to highlight the divine authority of the minister against the superstitious

notions of Catholics and witches,535 in much the same way that Gregory of Tours’s used a

similar rhetoric to demonize the heretical Arians and Jews in his Historia Francorum;536

in the case of Protestant sermons, however, their detractors and enemies were very

literally demonized (described as either demons on in league with demons) and

dehumanized in an attempt to mark them as other and lesser.537

 There was not much consensus, either between what was preached to the laity and

what was studied in intellectual circles. As much as humanists and early modern thinkers

rejected their history as oppressive and dark, many of them were clearly still interested in

all things supernatural, if only to try to explain them.538 Kathryn Edwards notes, in

532 Rebillard, “Nec deserere memorias suorum,” 110.
533 Simpson, “Repentant Soul or Walking Corpse?” 398-400.
534 Belsey, “Shakespeare’s Sad Tale for Winter,” 9-10; we will see Protestant belief in ghosts

recorded in Danish folklore; Timothy R. Tangherlini, “‘Who Ya Gonna Call?’: Ministers and the Mediation

of Ghostly Threat in Danish Legend Tradition,” Western Folklore 57, nos. 2-3 (1998): 157.
535 Peter M. Broadwell and Timothy R. Tangherlini, “WitchHunter: Tools for the Geo-Semantic

Exploration of a Danish Folklore Corpus,” Journal of American Folklore 129, no. 511 (2016): 22-3.
536 Keely, “Arians and Jews,” 106, 109.
537 Broadwell and Tangherlini, “WitchHunter,” 22.
538 See Chapter One.

143

particular, that Swiss theologian Ludwig Lavater (d. 1586) remained very interested in

both ghosts and demons.539 Likewise, David Keyworth sees clear evidence of discussion

of the supernatural into the seventeenth and eighteenth centuries, in the various works of

Richard Baxter (d. 1691), Nathaniel Crouch (a.k.a. Richard Burton; b. c. 1632), Henry

More (d. 1687), and Joseph Pitton (d. 1708).540 In some regions, as mentioned before, the

demonization of Catholic beliefs, including belief in ghosts, was enforced, but in other

regions, especially in rural areas of England and Germany, it is clear that the beliefs of

the populace, although they may have certainly taken on Protestant characteristics,

remained, as they always had, more influenced by oral tradition than they were wedded to

any one Christian orthodoxy; ghosts were not necessarily evil, and many retained

essential human characteristics.541

A last, new, and emerging realm in which ghosts could and did dwell after the

Protestant Reformation’s rejection of Purgatory (their traditional dwelling space) as

another invention of the Catholic imagination, was in secular and popular literature. The

revolution of the printing press, and printing houses, especially in places like Antwerp

and Amsterdam, as well as the growth of literacy throughout this period, enabled the

dissemination of writings;542 pamphlets, poetry, scripts, and narratives of all kinds were

more accessible and more quickly produced by a growing literate middling class than

ever before. Beyond the scholarly tracts and sermons of the traditional elite, this was also

539 Edwards, “The History of Ghosts,” 355.
540 Keyworth presents the following examples: Richard Baxter’s Worlds of Spirits (1691), Richard

Burton’s Kingdom of Darkness (1688), Satan’s Invisible World Discovered (1685), Sad and Wonderful

Newes from the Faulcon at the Bank Side (1661), Henry More’s Antidote against Atheism (1655), Leo

Allatius’s De quorumdam Graecorum opinationibus (1645) and Joseph Pitton’s A Voyage into the Levant

(1718); Keyworth, “The Eighteenth-Century Vampire,” 246-9.
541 Edwards, “The History of Ghosts,” 359-60.
542 Ben Parsons, “Dutch Influences on English Literary Culture in the Early Renaissance, 1470-

1650,” Literature Compass 4, no. 6 (2007): 1580, 1589.

144

the new domain of the popular ghost.543 Just like the ballads of the troubadours, or the

Arthurian romances of the medieval period,544 this is where early modern people could

tease out, revise, and consider the ambiguous and tenuous conception of the ghost and the

afterlife at its most authentic. Like the exempla of previous centuries, the oral tradition of

the supernatural crept into this sphere and made it its home, and this is perhaps nowhere

more perfectly illustrated than in William Shakespeare’s Hamlet (c. 1600).

Hamlet: Origins and Resonances

 Hamlet is, in many ways, revolutionary in its treatment of Danish folklore, its use

of the ghost in theater, and its staying power as a cultural product reflecting the belief

systems of both England and Denmark, and known and performed all across Europe. The

core of the story, a tale of royal intrigue in which the prince of Denmark takes revenge

against his treasonous uncle, is not drawn from thin air. A similar tale appears in the

twelfth-century nationalist work of the clerk Saxo Grammaticus, the Gesta Danorum. In

this, Saxo recorded in Latin the epic tale of a pagan prince Amleth (or Hamlet; meaning

“the fool”), who enacts vengeance on his uncle Fengi, who has murdered his brother king

Ørvendil and married the queen.545 This was not Saxo’s original creation, however; just

as Shakespeare drew from him, he drew from the vernacular oral histories of Denmark,

Scandinavia, and, William Hansen even claims, from tales from as far away as Iceland.546

Slightly different from folklore, this is a legend more in the vein of Beowulf, in which the

protagonist Amleth takes control of his own destiny;547 nevertheless, its root, just like so

543 Edwards, “The History of Ghosts,” 354.
544 Bath, “Dark Shadows,” 43-4.
545 For a much more detailed analysis of the Danish origins of Hamlet, see William F. Hansen,

Saxo Grammaticus and the Life of Hamlet (Lincoln: University of Nebraska Press, 1983), 1-2.
546 Ibid., 3, 39.
547 Ibid., 51.

145

many others of the tales in this research, stems from the oral traditions often unknowable

to medieval historians. There are a few key differences between the legend and the play:

the regicide is not a secret poisoning, Amleth manages to kill his uncle without meeting

death himself, and Shakespeare adds many complex subplots, characters, and

development to what was originally a focused, somewhat simplistic, linear narrative.548

Lastly, and most importantly, even in spite of having such strong links to Scandinavian

oral traditions, Saxo’s Gesta Danorum does not contain Hamlet’s ghost.

There is some debate as to why Shakespeare decided to use the legend, and of

course, concerning the origin of the dynamic and active character of the ghost. It is even

unclear how Shakespeare even first heard the tale, as Saxo’s Gesta was not translated into

English until 1608, and Hamlet was supposedly finished by 1600. There was, however, a

French translation of Saxo published by François de Belleforest in 1570,549 and it is this

version, according to Arthur P. Stabler, which first mentions a “ghost.”550 Belleforest

embellished the original Latin work, almost doubling its original length with florid

language and detail in Histoires tragiques;551 on two occasions, when Amleth confronts

his mother concerning his father’s death, and when he kills his uncle, Belleforest uses the

word ombre:

C’est un désir effrené qui a conduit la fille de Rorique à embrasser le tyran

Fengon, sans respecter les ombres de Horvvendille ... son ombre s’apaise parmy

les esprits bien heureux, & me quitte de celle obligation qui m’astraignoit à

poursuivre ceste vengeance.

548 Ibid., 46-53, 76. This simple oral narrative is not unlike the streamlined, to-the-point, exempla

as discussed by Grabowska; Grabowska, “Let the Text Speak for Itself,” 36.
549 Amanda Mabillard, “Shakespeare’s Sources for Hamlet,” Shakespeare Online (2000): n.p.

[http://www. shakespeare-online.com/sources/hamletsources.html].
550 Arthur P. Stabler, “King Hamlet’s Ghost in Belleforest?” PMLA 77, no. 1 (1962): 18.
551 Hansen, Saxo Grammaticus, 66.

146

[it is unbridled lust which has led the daughter of Roric to embrace the tyrant

Feng, without respect for the shade of Horwendil ... his shade may rest peacefully

among the blessed spirits, and hold me quit of the obligation which forced me to

pursue this vengeance.]552

There is no actual appearance of a ghost here, but Horwendil (Ørvendil) is invoked as an

ancestor or a saint might have been in earlier ages; his ombre could refer to his memory,

but as Stabler notes, the parallels seem too particular to have been mere coincidence.553

At the same point in Saxo’s narrative, as translated by Hansen, Amleth does not even

confront his mother, and instead, “fear[ing] that he might make his uncle suspicious if he

behaved intelligently ... [he] feigned madness and pretended that his mind had been

damaged.”554 After killing his uncle, further, there is no mention of a ghost: only “A

brave man and deserving to be remembered forever! ... Because of his [Amleth’s] skillful

defense of himself and his vigorous vengeance of his father, it is hard to say which was

the greater, his courage or his cleverness.”555 Whether any Scandinavian oral version of

the narrative ever had a ghost cannot be known, but considering the strong featuring of

the undead in works such as the sagas, it was certainly a possibility. Based on the

available sources, Shakespeare probably at least was inspired by Belleforest’s ambiguous

additions.

 The Gesta Danorum’s various forms were not the only source from which

Shakespeare drew inspiration. He also drew from the world around him. For instance,

Hamlet’s Denmark is firmly Christian, and Shakespeare strives to produce an “authentic

552 From fols. 159-160 and fol. 174; both the excerpts and translations of these excerpts appear in

Stabler, “King Hamlet’s Ghost,” 18.
553 Ibid., 19.
554 Hansen, Saxo Grammaticus, 98.
555 Ibid., 106.

147

Danish atmosphere” which would have been familiar to his contemporary audience,556 as

by that time the region, due to trade, cultural exchange, and the aforementioned boom of

the printing industry, was thoroughly intertwined with the rest of Western Europe; as

Parsons notes, Antwerp’s printers served England, France, Denmark, and even Spain, and

the flow of ideas was as unstoppable as the flow of goods.557 Further, by incorporating a

ghost in his work while the Elizabethan Settlement was still a recent phenomenon

(although it was not yet the more harshly Protestant Jacobean England),558 he tapped into

the current uneasy religious atmosphere, and played with ideas of Purgatory and belief,

so much so that he incurred some suspicion from Anglicans and other Protestants, to the

point of being accused of closet Catholicism.559

Shakespeare’s ghost in Hamlet is one who seeks revenge through his son, and

although this is very unlike the ghosts of earlier exempla, it is also unlike the

Scandinavian draugr who would have sought vengeance without the aid of the living.

According to Catherine Belsey, Shakespeare was very much aware of the stories of the

supernatural circulating within early modern England, and used them, too, to his

advantage; indeed, many of the stories he had heard were probably similar to (or perhaps

even were) those of Byland Abbey.560 Key to Belsey’s argument is the framing of the

556 Some of the names and characters that are Shakespeare’s creations (e.g. Rosencrantz and

Guildenstern) are evidence of this, but he also adds the traditional Romanizing elements of theater, such as

Claudius and the elements of tragedy, to create a fascinating hybrid; Hansen, Saxo Grammaticus, 85-8.
557 Parsons, “Dutch Influences,” 1577, 1582-4.
558 This was a time when neither Catholics nor Protestants were being burned at the stake, but

there was still religious tension.
559 Belsey, “Shakespeare’s Sad Tale for Winter,” 3, 8; Hansen, Saxo Grammaticus, 76. In a similar

vein, some have also made links between Hamlet and Martin Luther—Taylor notes both studied in

Wittenberg—and the play as a complex analysis of confession, a sacrament of contention during the

Reformation; Jane Taylor, “‘Confession and Profession’: Vouching for the Truth in Hamlet and Sherlock

Holmes,” Shakespeare in Southern Africa 16 (2004): 5-8.
560 Belsey does reference the Byland Abbey exempla specifically; Belsey, “Shakespeare’s Sad

Tale for Winter,” 14. Simpson notes that Shakespeare often uses folklore of region in his plays (e.g. A

Midsummernight’s Dream); Simpson, “Ghosts in Medieval Yorkshire,” n.p.

148

first scene, which she claims is set up like oral telling of the proverbial ghost story around

a campfire:

Barnardo: Sit down awhile; / And let us once again assail your ears, / That are so

fortified against our story / What we have two nights seen.

Horatio: Well, sit we down / and let us hear Barnardo speak of this.561

Felton, too, recognizes this as a common trope of the campfire tradition, which is

relatively universal in its conception.562

Hamlet’s ghost is not like the traditional ghosts of classical theater that later

playwrights indiscriminately borrowed from, which were little more than Senecan

wooden-faced plot devices that elicited no real emotion, except sometimes humor.563

Hamlet’s ghost, conversely, does terrify. When Horatio encounters the ghost in the very

first scene, he claims it “harrows me with fear and wonder,” and he later describes the

soldiers Marcellus and Barnardo, who first witnessed the ghost, as having been “By their

oppressed and fear-surprised eyes ... distilled almost to jelly with the act of fear.”564 Any

good performed rendition of the scene, indeed, has Horatio act just as terrified as any

modern person might be upon encountering a dead man;565 this resembles strikingly,

either consciously or unconsciously, so many of the tales in which the living take on the

characteristics of the dead they encounter, like the spreading of a contagion, the likes of

561 Belsey claims these lines are often cut from the play, but they do appear in Bloom’s version of

the script; Belsey, “Shakespeare’s Sad Tale for Winter,” 4; William Shakespeare, Hamlet, ed. Burton

Raffel and Harold Bloom (New Haven: Yale University Press, 2003), 5 [Act 1, sc. 1, ll. 30-5].
562 Felton, Haunted Greece and Rome, 3.
563 Ibid., xiv-xv; Belsey, “Shakespeare’s Sad Tale for Winter,” 6-7; also see the reference to

Plautus’s ghost in Chapter One; Copenhaver, “4.8 A Haunted House: Plautus, Mostellaria, 447-531,” 117-

19.
564 Shakespeare, Hamlet, 6, 24 [Act 1, sc. 1, l. 44 and Act 1, sc. 2, ll. 203-205].
565 Sarah Outterson-Murphy, “‘Remember Me:’ The Ghost and Its Spectators in Hamlet,”

Shakespeare Bulletin: A Journal of Performance Criticism and Scholarship 34, no. 2 (2016): 256.

149

which affected so many hapless laity in the aforementioned exempla.566 One could even

liken Hamlet’s perceived insanity at seeing a ghost and his potential mental illness to a

contraction of some mental imbalance shared by the disoriented specter.567

This is the new, post-Reformation specter, having all of the power of its folklore

behind it, while also stripped of most of its Catholic moralism. A dangerous entity, to be

sure, yet, as Belsey rightly notes, this is not fully a Protestant vision of a demon (indeed

Horatio is certain it is the dead king: “The apparitions comes. I knew your father: / These

hands are not more like”),568 but one of an ancestor calling for aid. Like the dead of

Yorkshire as described by the monk at Byland Abbey, the ghost requires conjuring—by

the target of the haunting: Hamlet, not Horatio—before being able to speak.569 There is

also always the possibility in Shakespeare’s Hamlet, but not in Saxo, that Hamlet has

simply gone mad.570 This is exemplified in the scene in which, when Hamlet is

confronting his mother Gertrude about her marriage to his uncle, the ghost enters, but she

cannot see him: “how is’t with you [Hamlet], / That you do bend your eye on vacancy /

And with th’incorporal air do hold discourse?”571 As he speaks to the ghost, she even

cries “Alas, he’s mad!” and when Hamlet questions her, she has not seen nor heard

anything supernatural.572 Possible insanity, which Amleth explicitly feigns in Saxo’s

566 Ibid., 258. Not only does this fear affect the living character, but the emotions of the actor

infect the audience as well; ibid., 260.
567 Ibid., 268.
568 Shakespeare, Hamlet, 25 [Act 1, sc. 2, ll. 211-2].
569 Horatio does attempt to command the specter to speak, but it flees; Felton, Haunted Greece and

Rome, 7.
570 Hansen, Saxo Grammaticus, 77.
571 Shakespeare, Hamlet, 141 [Act 3, sc. 4, ll. 116-18].
572 Ibid., 140 [Act 3, sc. 4, l. 105]; “H: Do you see nothing there? / G: Nothing at all. Yet all that is

I see. / H: Nor did you nothing hear? / G: No, nothing but ourselves”; ibid., 142 [Act 3, sc. 4, ll. 132-5].

150

version, was perhaps a suitable alternative narrative to be overanalyzed by Protestant

empiricists for centuries to follow.

Shakespeare’s ghost is a melange from various places and appeals to many

different audiences, but ultimately, the theater is perhaps the perfect home for a ghost.

Sarah Outterson-Murphy, in her literary and theatrical analysis of the ghost in Hamlet,

relates how similar ghosts are to the theater itself, in that fiction is a specter of reality,

and how performances, as they change over time, remember the ghost as he himself

demanded (“Adieu, adieu, adieu. Remember me”);573 further, the act of performance,

much like the retelling of an oral tradition, is always something slightly different from the

time before:574 a unique memory, as opposed to an idea set in writing.575 Conceptually,

these genres and media run in parallel, changing over time, and thus evolving in tune

with the culture within which it resides.

As a conduit for increasing defunct beliefs, theater thus created a channel

facilitating the spread of these ideas in a manner less threatening than church doctrine or

sermon. This spread can be traced near and far, in the popularization of stories: for

instance, Hamlet made its way to the German stage in the eighteenth century, and Johann

Wolfgang von Goethe used the play as a plot device in his novel, Wilhelm Meister’s

Apprenticeship (1796).576 Perhaps ironically, a rendition of the tragedy of Denmark was

only first performed in Denmark in 1813, but legends still surfaced about the location of

573 Ibid., 46 [Act 1, sc. 5, ll. 91].
574 Outterson-Murphy, “‘Remember Me,’” 267-9.
575 Of course, theater (also like a ghost) is a hybrid, as though it constantly changes, the play is yet

written down somewhere.
576 Ophelia’s song and Hamlet’s ‘to-be-or-not-to-be’ soliloquy even eventually found their way

into the domestic folksong collections of Johann Gottfried Herder (d. 1803); Alexander Honold, “The

German Hamlet: Ghostly Encounters in the Space of the Stage and the Novel,” in Shakespeare and Space:

Theatrical Explorations of the Spatial Paradigm, ed. Ina Habermann and Michelle Witen (New York:

Palgrave MacMillan, 2016), 165.

151

Hamlet’s grave in the region,577 as though the narrative gave credence to reality. For the

empirically-minded, the ghost in this play served as the catalyst for Hamlet’s attempt to

force his uncle’s confession through a rendition of his own play, an early attempt to solve

a crime through novel means, as Jane Taylor links the methods of the Danish prince and

Sherlock Holmes.578 In all of these ways, Hamlet (and its ghost) “provides a theatrical

mode which allows the powers of the Beyond, via the stage, to seep into this life.”579

Hamlet’s ghost, and others like it, flit in and out of existence in the narrative as readily as

they do in the imaginations and cultural world of the people.

Folklore as a Bastion of Knowledge

One last place has provided a milieu in which the concept of the supernatural and

the ghost was able to reside and grow: the very oral histories that all of these written

genres—from hagiography, to exempla, to theater—drew from to some extent. It seems

clear that for the most part, oral histories, ever-changing and amorphous, are mostly lost

to the medieval historian. Oral histories are as elusive—ghosts in their own right—and

that is the whole purpose of looking for these cultural perceptions in written form; one

cannot simply ask a medieval person for their oral history as some modern historian can

do, and so an untainted “tribal memory,” as W. A. Davenport calls it, is unattainable.580

However, throughout the whole of the middle ages, and into the modern period in

Europe, the channels of communication, even during tumultuous periods such as the era

of the Black Death, remained remarkably unbroken, and such communication is common

577 Hansen, Saxo Grammaticus, 89-90.
578 Taylor, “‘Confession and Profession,’” 2-3, 6. Hamlet even made its way to the Arab world in

the twentieth century; Margaret Litvin, Hamlet’s Arab Journey: Shakespeare’s Prince and Nasser's Ghost

(Princeton: Princeton University Press, 2011), 52.
579 Honold, “The German Hamlet,” 169.
580 Davenport, Narrative, 66.

152

in every part of the world;581 that is how the exempla of Caesarius of Heisterbach can

resemble those from Byland Abbey,582 how the draugar and kings of Icelandic lore can

appear in Danish literature,583 how the hagiographic formulae seen in the earliest Lives of

the Desert Fathers can appear in vitae across Europe, and how parallels can even be

drawn between the vita of St. Antony and that of the obscure Mercian St Guthlac,584 or

how similar depictions of saints can be found both in Gregory of Tours’s work as well as

in a vita of Gregory the Great produced at the relatively northern abbey of Whitby.585

Historians have known the mysterious power of such oral histories for centuries,

but they have, for the most part, left the study of such tales to folklorists. M. R. James

knew this, for in his own introduction to the Byland exempla he notes: “To me they are

redolent of [the folktales of] Denmark. And one who is lucky enough to possess E. T.

Kristensen’s delightful collections of Sagn fra Jylland will be reminded again and again

of traits which occur there.”586 As with so many other disciplines, however, in the early

twentieth-century the borders of history and folklore were clearly demarcated, as James

goes on to say: “Little as I can claim the quality of ‘folklorist’ I am fairly confident that

the Scandinavian element is really prominent in these tales.”587 In 1922, thus, M. R.

James provided a hint to the inquisitive and interdisciplinary cultural historian of the

present; unlike traditional historians who, as discussed in the historiographical Chapter

581 Bath, “Dark Shadows,” 43; Amy Amendt-Raduege, “Better Off Dead: The Lesson of the

Ringwraiths,” Fastitocalon 1, no. 1 (2010): 69.
582 James, “Twelve Medieval Ghost Stories,” 34-5.
583 Keyworth, “The Vampire of the Eighteenth Century,” 244.
584 Charles Williams Jones, ed., Saints’ Lives and Chronicles in Early England: Together with

First English Translations of The Oldest Life of Pope St. Gregory the Great by a Monk of Whitby, and the

Life of St. Guthlac of Crowland by Felix, trans. and ed. Charles Williams Jones (New York: Archon Books,

1968), 85.
585 See the chapter on Gregory of Tours for comparison.
586 James, “Twelve Medieval Ghost Stories,” 34-5.
587 Ibid.

153

Two, have only relatively recently begun taking an interest in the cultural world of the

medieval period, folklorists have been doing such work since at least the nineteenth

century.

Evald Tang Kristensen (d. 1929) was a Danish folklorist, and a contemporary of

M. R. James. His work, Sagn fra Jylland (Legends from Jutland), was published in 1881,

and is over 1000 pages long. In collecting all of these stories over the course of almost

fifty years,588 he scoured the countryside for living people to tell him their stories, in

order to preserve them.589 Unfortunately, the work has not, as yet, been translated into

English. This presents difficulties for those not fluent in Danish, but these are not

insurmountable, as scholars like Timothy R. Tangherlini, a leader in folk and cultural

studies, have translated small portions of the work into English to make their research

more accessible.590 Certainly, more work on the accessibility of folklore sources, often

first recorded in the vernacular due to the nationalist intentions of their collectors,591

would benefit the aims of cultural historians.

Like any source, one must approach even these collections of oral tales with an air

of skepticism. Just as Cistercians embedded their beliefs and ideologies into their

exempla,592 so too did those attempting to preserve and create nationalist identities.

Kristensen received high praise in his day for his diligence and thoroughness,593 but in

recent years Tangherlini has highlighted that, just like any nationalist-driven endeavor,

588 From 1876 to 1925; Broadwell and Tangherlini, “WitchHunter,” 17.
589 Tangherlini, “And the Wagon Came Rolling In,” 241.
590 Tangherlini, “‘Who Ya Gonna Call,’” 154, 156, 158-9, 162, 165-6, 167-71, 173-4;

Tangherlini’s translations of Kristensen’s folklore in this article include approximately fifteen tales

involving ghosts or other entities.
591 Tangherlini, “And the Wagon Came Rolling In,” 243.
592 Purkis, “Memories of the Fifth Crusade,” 331.
593 W. A. Craigie, “Evald Tang Kristensen, a Danish Folk-Lorist,” Folklore 9, no. 3 (1898): 194.

154

historians then (as now) had certain biases and pushed agendas. Kristensen, for instance,

modified some of the tales that he recorded, in order to alienate foreigners, such as Jews,

from the narrative he was attempting to mold;594 this is not so unlike Gregory of Tours’s

attempts to demonize Arians,595 or the Protestant vocal disdain of purported Catholic

superstition.

Regardless, folklorists have much to offer the cultural historian: for instance, the

Aarne–Thompson classification systems,596 which catalogued and classified folktales into

thematically linked groups, and more recently, the new digital humanities project

WitchHunter, which tries to map folkloric themes geographically.597 Much like the

Annalistes in the twentieth century, folklorists have put much work into the classification

and categorization of types of folklore; for instance, Tangherlini categorizes large

quantities of tales statistically and examines them in thematic chunks.598 Databases and

classification systems are fundamental to understanding the quantity of the sources

available to any scholar, but perhaps now it is the work of the cultural historian to

progress further with qualitative analysis. That is not to say that Tangherlini (and no

doubt others) does not dabble with such qualitative analysis; indeed, he argues very

convincingly that through the folklore of Denmark, themes of corrupt Lutheran clergy,

the tension between the clergy and the laity, and the fusion of Lutheran and folk belief

594 Tangherlini, “And the Wagon Came Rolling In,” 248-51.
595 Keely, “Arians and Jews,” 106, 109.
596 Edwards, “The History of Ghosts,” 357; Tangherlini, “And the Wagon Came Rolling In,” 245.

These include the Aarne–Thompson Motif-Index, the Aarne–Thompson Tale Type Index, and the Aarne–

Thompson–Uther classification system.
597 Broadwell and Tangherlini, “WitchHunter,” 18.
598 For instance, in his research, Tangherlini groups the folktales in terms of positive or negative

outcomes: 21% ambiguous, 61% positive, 18% negative, etc.; Tangherlini, “‘Who Ya Gonna Call,’” 166,

168. WitchHunter also categorizes by terminology (e.g. spøgelse and genganger); Broadwell and

Tangherlini, “WitchHunter,” 26.

155

permeated the cultural world clear into the twentieth century.599 The Reformation,

Counter Reformation, and Wars of Religion ultimately did not put any of these questions

to rest; Cistercian monks and Lutheran ministers alike recorded remarkably similar

cultural anxieties.

 Ancestor or saint, demon or angel, murdered king or talking goat—whether they

were written down by a monk in Yorkshire, Gregory of Tours, or St. Augustine

himself—these accounts have much to reveal about their authors, as well as their

historical contexts. Ghosts existed in folklore, side by side with saints in vitae, although

due to trends of literacy, changes in societal stability, and cultural movements over the

course of this large swath of time, the extant sources and genres in which these stories

were recorded shifted drastically from theological tract, to hagiography, to exempla, to

even the stage. This study could not hope to analyze qualitatively more than a handful of

examples. What is more, the ambiguity of these supernatural accounts only compounds

their versatility. Both the ancestors and angels could pass on important information; both

ghosts and demons could come back to upbraid or adjure the living.600 Saints and demons

were sometimes at odds, but at other times they seemed to work in concert. In a similar

vein, exorcists and necromancers were two sides of the same coin, practicing many

similar learned rituals;601 a saint could lie inanimate and incorrupt just as surely as a

vampire could.602 What was divine, demonic, magical, or natural has always been in flux,

599 Tangherlini, “And the Wagon Came Rolling In,” 156-7, 173.
600 Newman, “The Quest for Redemption,” 47.
601 Kieckhefer, “The Holy and the Unholy,” 325.
602 Keyworth, “The Vampire of the Eighteenth Century,” 252.

156

having no consensus and often multiple interpretations at once, depending on the bias of

those encountering the story.

The folklore and legends of Demark have taken center stage in this chapter, but

this has only been to highlight the various genres where these accounts appear. The

Danish had their hagiography right along with their Gesta Danorum; in fact, Saxo

Grammaticus was a clerk of Absalom (d. 1201), the militant Bishop of Roskilde and later

Archbishop of Lund, who shifted the Christian culture towards pastoral care, as opposed

to conversion through conquest.603 Hansen, in fact, describes Saxo as a cultural

counterpoint to the missionizing efforts of Christianity in the area, for in spite of his

connection to the Church, he focused on pre-Christian tales like those involving Amleth.

Denmark, just as other regions, had its own assortment of saints,604 who performed many

of the same social functions as saints in other regions; King Knud is just one example,

canonized by Absalom in his efforts to Christianize the region.605 Thus, irrespective of

time and place, these two facets of supernatural belief—the religious and the folkloric (or

the elite and the popular)—are present.

Ultimately, these accounts of the supernatural, no matter their form or genre,

reflect the structures which produced them, and serve to highlight the anxieties and

important issues that hung heavily in the minds of the clergy and the laity alike: fear of

death, coping with grief, hope for salvation, and an obsession with the perpetuation of

both memory and identity—two characteristics that arguably make us human. Ghosts and

603 McGuire, “Religion and Mentality in the High Middle Ages,” 96-7.
604 Thelma Jexlev, “The Cult of Saints in Early Medieval Scandinavia,” in St. Magnus Cathedral

and Orkney’s Twelfth-Century Renaissance, ed. Barbara E. Crawford (Aberdeen: Aberdeen University

Press, 1988), 184.
605 Thomas A. Dubois and Niels Ingwersen, “St Knud Lavard: A Saint for Denmark,” in Sanctity

in the North: Saints, Lives, and Cults in Medieval Scandinavia, ed. Thomas A. DuBois (Toronto:

University of Toronto Press, 2008), 154-6.

157

other entities provide explanations for these questions just as surely as religion, clearly

intertwined.606 Today, we see the same such anxieties manifest in the Ringwraiths of

Lord of the Rings, or the Dementors of Harry Potter, in just as in centuries past they

appeared in the classics of Dracula, Frankenstein, and Edgar Allen Poe.607 There are still

stories of vampires and specters in Romania and Peru, and tourists in the U.S. flock to

Gettysburg for civil war ghost tours, while the U.K. has popular tours of haunted

historical inns, taverns, and castles;608 these tours, half-history, half-theater, are

themselves a form of oral history. From long before and after the temporal perimeters of

this study,609 these beliefs—real, dismissed or performed—have been a core component

of how humanity understands its own existence as mortal beings. Previously shunned by

the progressive ideologies of modernity,610 it is time for the cultural historian to reassess,

to delve deeper into these oft-neglected stories, and to bring to light all of the tensions,

memories, identities, and realities that they represent. This thesis is a contribution to this

effort alongside the work of others who have already taken up the study of ghosts in years

past, but there is still much work to be done.

606 Belsey, “Shakespeare’s Sad Tale for Winter,” 25.
607 Amendt-Raduege, “Better Off Dead,” 69; Jakobsson, “Fearless Vampire Killers,” 309.
608 Keyworth, “The Vampire of the Eighteenth Century,” 257; Robert C. Thompson, “‘Am I Going

to See a Ghost Tonight?’: Gettysburg Ghost Tours and the Performance of Belief,” Journal of American

Culture 33, no. 2 (2010): 79.
609 Felton, Haunted Greece and Rome, 97.
610 Maxwell-Stuart, Ghosts, 14.

158

References

Primary Sources

Audelay, John. “Three Dead Kings.” In John the Blind Audelay Poems and Carols

(Oxford, Bodleian Library MS Douce 302), edited by Susanna Fein, 218-22.

Kalamazoo, M.I.: Medieval Institute Publications, 2009.

Augustine, [of Hippo]. “The Care to be Taken for the Dead.” In Treatises on Marriage

and other Subjects, translated by John A. Lacy, edited by Roy J. Deferrari, and

Charles T. Wilcox, 347-84. The Fathers of the Church 27. Washington, D.C.:

Catholic University of America Press, 1955. Reprint, 1999.

Bede, [the Venerable]. Ecclesiastical History of the English People with Bede’s Letter to

Egbert and Cuthbert’s Letter on the Death of Bede. Translated by Leo Sherley-

Price. Edited by R. E. Latham. New York: Penguin, 1990.

Bruce, Scott G., ed. The Penguin Book of the Undead: Fifteen Hundred Years of

 Supernatural Encounters. New York: Penguin Books, 2016.

Caesarius, [of Heisterbach]. The Dialogue on Miracles. Translated by H. Von Scott and

C. C. Swinson Bland, with an introduction by G. G. Coulton. 2 vols. London:

George Routledge and Sons, 1929.

Copenhaver, Brian P., ed. Magic in Western Culture: from Antiquity to the

 Enlightenment. New York: Cambridge University Press, 2015.

Gregory, [of Tours]. Life of the Fathers. Edited and translated by Edward James.

Atlantic Highlands, N.J.: Distributed in the U.S.A. by Humanities Press, 1985.

——. History of the Franks. Edited and translated by Ernest Brehaut. New York:

Columbia University Press, 1916. Reprint, 1969.

Gregory [The Great]. “Book Four.” In Dialogues, translated by Odo John Zimmerman,

189-275. The Fathers of the Church 39. Washington, D.C.: Catholic University of

America Press in association with Consortium Books, 1959. Reprint, 1977.

James, M. R., ed. “Twelve Medieval Ghost-Stories.” The English Historical Review 37,

 no. 147 (1922): 413-22.

Joynes, Andrew, ed. Medieval Ghost Stories: An Anthology of Miracles, Marvels, and

 Prodigies. Rochester, N.Y.: Boydell Press, 2001.

Ogden, Daniel, ed. Magic, Witchcraft, and Ghosts in the Greek and Roman Worlds: A

 Sourcebook. New York: Oxford University Press, 2002.

159

Shakespeare, William. The Tragedy of Hamlet, Prince of Denmark. Edited by Burton

Raffel and Harold Bloom. New Haven: Yale University Press, 2003.

Tertullian. “A Treatise on the Soul.” In Latin Christianity: Its Founder, Tertullian: I.

Apologetic; II. Anti-Marcion; III. Ethical, translated by Peter Holmes, edited by

Alexander Roberts, James Donaldson, and with a preface by A. Cleveland Coxe,

181-241. Ante-Nicene Fathers 3. New York: Christian Literature Publishing

Company, 1885. Reprint, Peabody, M.A.: Hendrickson Publishers, 1994.

The Annals of Fulda. Translated and annotated by Timothy Reuter. New York:

 Manchester University Press, 1992.

“The Oldest Life of Pope St. Gregory the Great.” In Saints’ Lives and Chronicles in

Early England: Together with First English Translations of The Oldest Life of

Pope St. Gregory the Great by a Monk of Whitby, and the Life of St. Guthlac of

Crowland by Felix, edited and translated by Charles Williams Jones, 97-124. New

York: Archon Books, 1968.

“Twelve Medieval Ghost Stories.” In Book of the Supernatural, edited and translated by

M. R. James and Peter Haining, 34-49. New York: W. Foulsham and Co., Ltd.,

1979.

 Secondary Sources

Adams, Gwenfair Walters. Visions in Late Medieval England: Lay Spirituality and

Sacred Glimpses of the Hidden worlds of Faith. Studies in the History of

Christian Traditions 130. Boston: Brill, 2007.

Amendt-Raduege, Amy. “Better Off Dead: The Lesson of the Ringwraiths.” Fastitocalon

 1, no. 1 (2010): 69-82.

——. “The Mysterious Case of the Ghost Who Wasn’t There.” Medievalists.net (2015):

n.p. http://www.medievalists.net/2015/11/29/the-mysterious-case-of-the-ghost-

who-wasnt-there/.

Ariès, Philippe. The Hour of Our Death. Translated by Helen Weaver. New York: Knopf,

Distributed by Random House, 1981.

Asiedu, Felix Baffour Asare. “Caritas, Amicitia, and the Ideal Reader: Paulinus of Nola’s

Reception of Augustine’s Early Works.” Augustiniana 53, no. 1 (Spring 2003):

107-38.

Bachrach, Bernard S. “Early Medieval Fortifications in the ‘West’ of France: A Revised

Technical Vocabulary.” Technology and Culture 16, no. 4 (1975): 531-69.

160

Bath, Jo. “Dark Shadows: The English Ghost, 1100-1530.” Medieval History Magazine:

Lives and Afterlives 9 (2004): 38-45.

Bailey, Lisa. “Within and Without: Lay People and the Church in Gregory of Tours’

Miracle Stories.” Journal of Late Antiquity 5, no. 1 (2012): 119-44.

Bailey, Michael D. “From Sorcery to Witchcraft: Clerical Conceptions of Magic in the

Later Middle Ages.” Speculum: A Journal of Medieval Studies 76, no. 4 (2001):

960-90.

——. Magic and Superstition in Europe: A Concise History from Antiquity to the

Present. Lanham: Rowman and Littlefield Pub., 2007.

Barbiera, Irene and Gianpiero Dalla-Zuanna. “Population Dynamics in Italy in the

Middle Ages: New Insights from Archaeological Findings.” Population and

Development Review 35, no. 2 (2009): 367-89.

Bartlett, Robert. Why Can the Dead Do Such Great Things? Saints and Worshippers from

the Martyrs to the Reformation. Princeton, N.J.: Princeton University Press, 2013.

Belsey, Catherine. “Shakespeare’s Sad Tale for Winter: Hamlet and the Tradition of

 Fireside Ghost Stories.” Shakespeare Quarterly 61, no. 1 (Spring 2010): 1-27.

Boswell, John. Christianity, Social Tolerance, and Homosexuality: Gay People in

Western Europe from the Beginning of the Christian Era to the Fourteenth

Century. Chicago: University of Chicago Press, 1980.

Bovon, François. “The Soul’s Comeback: Immortality and Resurrection in Early

Christianity.” The Harvard Theological Review 103, no. 4 (Winter 2010): 387-

406.

Brehaut, Ernest. Introduction to History of the Franks, by Gregory of Tours, ix-xxvi.

 New York: Columbia University Press, 1916. Reprint 1969.

Broadwell, Peter M. and Timothy R. Tangherlini. “WitchHunter: Tools for the Geo-

 Semantic Exploration of a Danish Folklore Corpus.” Journal of American

Folklore 129, no. 511 (2016): 14-42.

Broedel, Hans Peter. “Gratuitous Examples and the Grateful Dead: Appropriations and

Negotiation of Traditional Narratives in Medieval Exemplary Ghost Stories.” In

Translatio or the Transmission of Culture in the Middle Ages and the

Renaissance: Modes and Messages, edited by Laura Holden Hollengreen, 97-112.

Turnhout, Belgium: Brepols, 2008.

Brown, Peter. “Enjoying the Saints in Late Antiquity.” Early Medieval Europe 9, no. 1

(Spring 2000): 1-24.

161

——. “Gregory of Tours: Introduction,” in The World of Gregory of Tours, edited by

 Kathleen Mitchell and Ian Wood, 1-28. Boston: Brill, 2002.

——. The Making of Late Antiquity. Cambridge, M.A.: Harvard University Press, 1978.

——. Through the Eye of a Needle: Wealth, the Fall of Rome, and the Making of

Christianity in the West, 350-550 AD. Princeton, N.J.: Princeton University Press,

2012.

Caciola, Nancy. Afterlives: The Return of the Dead in the Middle Ages. Ithaca, N.Y.:

 Cornell University Press, 2016.

——. “Breath, Heart, Guts: The Body and Spirits in the Middle Ages.” In

Communicating with the Spirits, Gábor Klaniczay, Éva Pócs, and Eszter Csonka-

Takács, 21-52. Budapest: New York Central European University Press, 2005.

——.Discerning Spirits: Divine and Demonic Possession in the Middle Ages. Ithaca,

 N.Y.: Cornell University Press, 2003.

Cain, Andrew. “Miracles, Martyrs, and Arians: Gregory of Tours’ Sources for His

Account of the Vandal Kingdom.” Vigiliae Christianae 59, no. 4 (2005): 412-37.

Cameron, M. L. “The Visions of Saints Anthony and Guthlac.” In Health, Disease and

Healing in Medieval Culture, 152-8. New York: St. Martin’s Press, 1992.

Castellanos, Santiago. “Creating New Constantines at the End of the Sixth Century.”

Historical Research 85, no. 230 (2012): 556-75.

Chism, Christine. Alliterative Revivals. Philadelphia: University of Pennsylvania Press,

 2002.

Clark, Elizabeth A. History, Theory, Text: Historians and the Linguistic Turn.

Cambridge, M.A.: Harvard University Press, 2004.

Clarke, Peter D. and Tony Claydon, eds. The Church, the Afterlife and the Fate of the

Soul: Papers Read at the 2007 Summer Meeting and the 2008 Winter Meeting of

the Ecclesiastical History Society. Rochester, N.Y.: Published for the

Ecclesiastical History Society by the Boydell Press, 2009.

Cole, Penny J. “Purgatory and Crusade in St. Gregory’s Trental.” International History

Review 17, no. 4 (Winter 1995), 713-25.

Collins, Sam. “The Written World of Gregory Tours.” In The Middle Ages in Texts and

Texture: Reflections on Medieval Source, edited by Jason Glenn, 45-69. Toronto:

The University of Toronto Press, 2011.

162

Constable, Giles. “The Commemoration of the Dead in the Early Middle Ages.” In Early

Medieval Rome and the Christian West: Essays in Honour of Donald A. Bullough,

edited by Donald A. Bullough and Julia M. H. Smith, 169-95. Medieval

Mediterranean Studies 28. Boston: Brill, 2000.

Coxe, A. Cleveland. Preface to Latin Christianity: Its Founder, Tertullian: I. Apologetic;

II. Anti-Marcion; III. Ethical, edited by Alexander Roberts, James Donaldson,

and with a preface by A. Cleveland Coxe, 3-15. Ante-Nicene Fathers 3. New

York: Christian Literature Publishing Company, 1885. Reprint, Peabody, M.A.:

Hendrickson Publishers, 1994.

Craigie, W. A. “Evald Tang Kristensen, a Danish Folk-Lorist.” Folklore 9, no. 3 (1898):

194-255.

Dal Santo, Matthew. “Gregory the Great and Eustratius of Constantinople: The Dialogues

on the Miracles of the Italian Fathers as an Apology for the Cult of Saints.”

Journal of Early Christian Studies 17, no. 3 (Fall 2009): 421-57.

Davenport, W. A. Medieval Narrative: An Introduction. Oxford: Oxford University

Press, 2004.

Davies, Owen. The Haunted: A Social History of Ghosts. New York: Palgrave

MacMillan, 2007.

Davis, Patricia M. “Dreams and Visions in the Anglo-Saxon Conversion to Christianity.”

Dreaming 15, no. 2 (2005): 75-88.

De Nie, Giselle. “Caesarius of Arles and Gregory of Tours: Two Sixth-century Gallic

Bishops and ‘Christian Magic.’” In Cultural Identity and Cultural Integration:

Ireland and Europe in the Early Middle Ages, edited by Doris Edel, 170-96.

Portland, O.R.: Four Courts Press, 1995.

——. “‘Divinos Concipe Sensus’: Envisioning Divine Wonders in Paulinus of Nola

and Gregory of Tours.” In Seeing the Invisible in Late Antiquity and the Early

Middle Ages: Papers from “Verbal and Pictorial Imaging: Representing and

Accessing Experience of the Invisible, 400-1000”: (Utrecht, 11-13 December

2003), edited by Giselle de Nie, Karl Frederick Morrison and Marco Mostert, 69-

117. Utrecht Studies in Medieval Literacy 14. Turnhout, Belgium: Brepols, 2005.

——. “History and Miracle: Gregory’s Use of Metaphor.” In The World of Gregory of

Tours, edited by Kathleen Mitchell and I. N. Wood, 263-94. Cultures, Beliefs, and

Traditions 8. Boston: Brill, 2002.

——. “Images as ‘Mysteries’: The Shape of the Invisible.” Journal of Medieval Latin 9

(2000): 78-90.

163

——. “Seeing and Believing in the Early Middle Ages: A Preliminary Investigation.”

In The Pictured Word: Word and Image Interactions 2, edited by Martin Heusser,

67-76. Textxet 12. Atlanta, G.A.: Rodopi, 1998.

Dodds, E. R. Pagan and Christian in an Age of Anxiety: Some Aspects of Religious

Experience from Marcus Aurelius to Constantine. Cambridge: Cambridge

University Press, 1965.

Dubois, Thomas A. and Niels Ingwersen. “St. Knud Lavard: A Saint for Denmark.” In

Sanctity in the North: Saints, Lives, and Cults in Medieval Scandinavia, edited by

Thomas A. DuBois, 154-202. Toronto: University of Toronto Press, 2008.

Duffy, Eamon. The Stripping of the Altars: Traditional Religion in England, c.1400-

c.1580. New Haven, C.T.: Yale University Press, 1992.

Dunn, Marilyn. “Gregory the Great, the Vision of Fursey, and the Origins of Purgatory.”

Peritia 14 (2000): 238-254.

Dutton, Paul Edward. The Politics of Dreaming in Carolingian Empire. Lincoln, N.E.:

University of Nebraska Press, 1994.

Edwards, Kathryn A. “The History of Ghosts in Early Modern Europe: Recent Research

and Future Trajectories.” History Compass 10, no. 4 (2012): 353–66.

Eire, Carlos M. N. From Madrid to Purgatory: The Art and Craft of Dying in Sixteenth-

Century Spain. New York: Cambridge University Press, 1995.

——. War against the Idols: The Reformation of Worship from Erasmus to Calvin. New

York: Cambridge University Press, 1986.

Elliott, Dyan. “Tertullian, the Angelic Life, and the Bride of Christ.” In Gender and

Christianity in Medieval Europe: New Perspectives, edited by Lisa M. Bitel and

Felice Lifshitz, 16-33. Middle Ages Series. Philadelphia: University of

Pennsylvania Press, 2008.

Felton, D. Haunted Greece and Rome: Ghost Stories from Classical Antiquity. Austin:

University of Texas Press, 1999.

Finucane, Ronald C. Appearances of the Dead: A Cultural History of Ghosts. Buffalo,

N.Y.: Prometheus Books, 1984.

Foot, Sarah. “Remembering, Forgetting and Inventing: Attitudes to the Past in England at

the End of the First Viking Age.” Royal Historical Society 9, no. 6 (1999): 185-

200.

164

Gonzalez, Eliezer. “Anthropologies of Continuity: The Body and Soul in Tertullian,

Perpetua, and Early Christianity.” Journal of Early Christian Studies 21, no. 4

(Winter 2013): 479-502.

Gordon, Avery. Ghostly Matters: Haunting and the Sociological Imagination.

Minneapolis: University of Minnesota Press, 1997.

Gordon, Bruce and Peter Marshall, eds. The Place of the Dead: Death and

Remembrance in Late Medieval and Early Modern Europe. New York:

Cambridge University Press, 2000.

Graboïs, Aryeh. “Militia and Malitia: The Bernardine Vision of Chivalry.” In The Second

Crusade and the Cistercians, edited by Michael Gervers, 49-56. New York: St.

Martin’s Press, 1992.

Grabowska, James A. “Let the Text Speak for Itself: What Medieval Exempla Can Teach

Us about the Middle Ages.” Studies in Medieval and Renaissance Teaching 5, no.

2 (1997): 33-40.

Grounds, Duard. Miracles of Punishment and the Religion of Gregory of Tours and Bede.

Theologie 110. Zurich, C.H.: Lit Verlag, 2015.

Gurevich, Aron Jakovlevich. Medieval Popular Culture: Problems of Belief and

Perception. Translated by János M. Bak and Paul A. Hollingsworth. Cambridge

Studies in Oral and Literate Culture 14. New York: Cambridge University Press,

1988.

——. “Spirit and Matter: The Ambivalence of Medieval Everyday Religiosity.” Medium

Aevum Quotidianum 57 (2008): 5-11.

Haining, Peter, ed. M. R. James—Book of the Supernatural. New York: W. Foulsham

and Co., 1979.

Hansen, William F. Saxo Grammaticus and the Life of Hamlet. Lincoln, N.E.: University

of Nebraska Press, 1983.

Herbert, Albert J. Saints Who Raised the Dead: True Stories of 400 Resurrection

Miracles. Charlotte, N.C.: Tan Books, 2012.

Hillgarth, J. N. Christianity and Paganism, 350-750: The Conversion of Western Europe.

Philadelphia: University of Pennsylvania Press, 1986.

Honold, Alexander. “The German Hamlet: Ghostly Encounters in the Space of the Stage

and the Novel.” In Shakespeare and Space: Theatrical Explorations of the Spatial

Paradigm, edited by Ina Habermann and Michelle Witen, 163-89. New York:

Palgrave MacMillan, 2016.

165

Hutton, Ronald. “The Wild Hunt and the Witches’ Sabbath.” Folklore 125, no. 2 (2014):

161-78.

Jakobsson, Armann. “The Fearless Vampire Killers: A Note about the Icelandic Draugr

and Demonic Contamination in Grettis Saga.” Folklore 120, no. 3 (2009): 307-

16.

James, Edward. “A Sense of Wonder: Gregory of Tours, Medicine and Science.” In The

Culture of Christendom: Essays in Medieval History in Commemoration of Denis

L.T. Bethell, edited by Bethell, Denis L. T. and Marc Anthony Meyer, 45-60. Rio

Grande, O.H.: Hambledon Press, 1993.

——. Introduction to Life of the Fathers, edited and translated by Edward James, 1-14.

Atlantic Highlands, N.J.: Distributed in the U.S.A. by Humanities Press, 1985.

Jenkins, Keith. Re-Thinking History. New York: Routledge, 2003.

Jexlev, Thelma. “The Cult of Saint in Early Medieval Scandinavia.” In St. Magnus

Cathedral and Orkney’s Twelfth-Century Renaissance, edited by Barbara E.

Crawford, 183-91. Aberdeen, Scotland: Aberdeen University Press, 1988.

Jones, Charles Williams, ed. Saints’ Lives and Chronicles in Early England: Together

with First English Translations of The Oldest Life of Pope St. Gregory the Great

by a Monk of Whitby, and the Life of St. Guthlac of Crowland by Felix. Translated

and edited by Charles Williams Jones. New York: Archon Books, 1968.

Jordan, Mark D. The Invention of Sodomy in Christian Theology. Chicago: University of

Chicago Press, 1997.

Jordan, William Chester. Europe in the High Middle Ages. New York: Penguin Books,

2001.

Karras, Ruth Mazo. Sexuality in Medieval Europe: Doing unto Others. New York:

Routledge, 2005.

Keely, Avril. “Arians and Jews in the Histories of Gregory of Tours.” Journal of

Medieval History 23, no. 2 (1997): 103-15.

Keyworth, G. David. “Was the Vampire of the Eighteenth Century a Unique Type of

Undead-Corpse?” Folklore 117, no. 3 (2006): 241-60.

Kieckhefer, Richard. Forbidden Rites: A Necromancer’s Manual of the Fifteenth

Century. University Park: The Pennsylvania State University Press, 1997.

——. “The Holy and the Unholy: Sainthood, Witchcraft, and Magic in Late Medieval

Europe.” Journal of Medieval and Renaissance Studies 24 (1994): 335-85.

166

Kitchen, John. Saints’ Lives and the Rhetoric of Gender: Male and Female in

Merovingian Hagiography. New York: Oxford University Press, 1998.

Klaniczay, Gábor. “Dream Healing and Visions in Medieval Latin Miracle Accounts.” In

The “Vision Thing” Studying Divine Intervention Collegium Budapest, edited by

William A. Christian, and Gábor Klaniczay, 37-64. Collegium Budapest

workshop series 18. Budapest: Collegium Budapest, 2009.

Kreiner, Jamie. “Autopsies and Philosophies of a Merovingian Life: Death,

Responsibility, Salvation.” Journal of Early Christian Studies 22, no. 1 (2014):

113-52.

Lacy, John A. Introduction to “The Care to be Taken for the Dead.” In Treatises on

Marriage and other Subjects, translated by John A. Lacy, edited by Roy J.

Deferrari, and Charles T. Wilcox, 349-50. The Fathers of the Church 27.

Washington, D.C.: Catholic University of America Press, 1955. Reprint, 1999.

Lecouteux, Claude. The Return of the Dead: Ghosts, Ancestors, and the Transparent Veil

of the Pagan Mind. Translated by Jon E. Graham. Rochester, V.T.: Inner

Traditions, 2009.

——. The Secret History of Poltergeists and Haunted Houses: From Pagan Folklore to

Modern Manifestations. Translated by Jon E. Graham. Rochester, V.T.: Inner

Traditions, 2012.

Le Goff, Jacques. The Birth of Purgatory. Translated by Arthur Goldhammer. Chicago:

University of Chicago Press, 1984.

——. Must We Divide History into Periods? Translated by M. B. DeBevoise. New York:

Columbia University Press, 2015.

Licence, Tom. “The Gift of Seeing Demons in Early Cistercian Spirituality.” Cistercian

Studies Quarterly 39, no. 1 (2004): 49-65.

Lienhard, Joseph Thomas. “Friendship in Paulinus of Nola and Augustine.” Augustiniana

40 (1990): 279-96.

Litvin, Margaret. Hamlet’s Arab Journey: Shakespeare’s Prince and Nasser’s Ghost.

Princeton: Princeton University Press, 2011.

Love, Rosalind. “The World pf Latin Learning.” In The Cambridge Companion to Bede,

edited by Scott DeGregorio, 40-53. Cambridge Companions to Literature. New

York: Cambridge University Press, 2010.

Mabillard, Amanda. “Shakespeare’s Sources for Hamlet.” Shakespeare Online (2000):

n.p. http://www. shakespeare-online.com/sources/hamletsources.html.

167

Mathisen, Ralph W. “Crossing the Supernatural Frontier in Western Late Antiquity.” In

Shifting Frontiers in Late Antiquity: Papers from the First Interdisciplinary

Conference on Late Antiquity, the University of Kansas, 1995, edited by Ralph W.

Mathisen and Hagith S. Sivan, 309-20. Aldershot, U.K.: Variorum, 1996.

Maxwell-Stuart, P. G. Ghosts: A History of Phantoms, Ghouls, and Other Spirits of the

Dead. Stroud, U.K.: Tempus, 2006.

McGuire, Brian Patrick. “Religion and Mentality in the High Middle Ages: An Essay on

Denmark and Europe.” In Medieval Spirituality in Scandinavia and Europe: A

Collection of Essays in Honour of Tore Nyberg. Edited by Lars Bisgaard, 87-98.

Odense University Studies in History and Social Sciences 234. Odense, Denmark:

Odense University Press, 2001.

Mews, Constant J. “Gregory the Great, the Rule of Benedict and Roman Liturgy: The

Evolution of a Legend.” Journal of Medieval History 37, no. 2 (Summer 2011):

125-44.

Meyvaert, Paul. “The Authentic Dialogues of Gregory the Great.” Sacris Erudiri 43

(2004): 55-130.

Mitchell, Kathleen, and I. N. Wood, eds. The World of Gregory of Tours. Boston: Brill,

2002.

Moorhead, J. “Taking Gregory the Great’s Dialogues Seriously.” Downside Review 121,

no. 424 (2003): 197-210.

Moreira, Isabel. “Dreams and Divination in Early Medieval Canonical and Narrative

Sources: The Question of Clerical Control.” Catholic Historical Review 89, no. 4

(2003): 621-42.

——. Dreams, Visions, and Spiritual Authority in Merovingian Gaul. Ithaca, N.Y.:

Cornell University Press, 2000.

Moss, Candida R. “Heavenly Healing: Eschatological Cleansing and the Resurrection of

the Dead in the Early Church.” Journal of the American Academy of Religion 79,

no. 4 (Winter 2011): 991-1017.

Mula, Stefano. “Twelfth- and Thirteenth-Century Cistercian Exempla Collections: Role,

Diffusion, and Evolution.” History Compass 8, no. 8 (2010): 903-12.

Nelson, Janet L. “The Dark Ages.” History Workshop Journal 63 (Spring 2007): 191-

201.

168

Newman, Coree. “The Quest for Redemption: Penitent Demons Leading Christians to

Salvation in Medieval Christian Exempla Literature.” Mediaevalia 33, no. 1

(2012): 47-77.

Noble, Thomas F. X. and Thomas Head. Introduction to Soldiers of Christ: Saints and

Saints’ Lives from Late Antiquity and the Early Middle Ages, xiii-xliv. London:

Sheed and Ward, 1995.

Outterson-Murphy, Sarah. “‘Remember Me:’ The Ghost and Its Spectators in Hamlet.”

Shakespeare Bulletin 34, no. 2 (2016): 253-75.

Parsons, Ben. “Dutch Influences on English Literary Culture in the Early Renaissance,

1470-1650.” Literature Compass 4, no. 6 (2007): 1577-96.

Pastoureau, Michel. Black: The History of a Color. Princeton, N.J.: Princeton University

Press, 2009.

Paxton, Frederick S. Christianizing Death: The Creation of a Ritual Process in Early

Medieval Europe. Ithaca, N.Y.: Cornell University Press, 1990.

Petersen, Joan M. The Dialogues of Gregory the Great in their Late Antique Cultural

Background. Studies and Texts 69. Toronto: Pontifical Institute of Mediaeval

Studies, 1984.

Pizarro, Joaquin Martinez. “Images in Texts: The Shape of the Visible in Gregory of

Tours.” Journal of Medieval Latin 9 (2000): 91-101.

Potts, Michael, and Amy Devanno. “Tertullian’s Theory of the Soul and Contemporary

Psychical Research.” Journal of the Society for Psychical Research 913 (2013):

209-19.

Purkis, William J. “Crusading and Crusade Memory in Caesarius of Heisterbach’s

Dialogus miraculorum.” Journal of Medieval History 39, no. 1 (2013): 100-27.

——. “Memories of the Preaching for the Fifth Crusade in Caesarius of Heisterbach’s

Dialogus miraculorum.” Journal of Medieval History 40, no. 3 (2014): 329-345.

Rebillard, Éric. “Nec deserere memorias suorum: Augustine and the Family-based

Commemoration of the Dead.” Augustinian Studies 36, no. 1 (Spring 2005): 99-

111.

Rider, Catherine. “Agreements to Return from the Afterlife in Late Medieval Exempla.”

In The Church, the Afterlife and the Fate of the Soul: Papers Read at the 2007

Summer Meeting and the 2008 Winter Meeting of the Ecclesiastical History

Society, edited by Peter D. Clarke and Tony Claydon, 174-83. Rochester, N.Y.:

Published for the Ecclesiastical History Society by the Boydell Press, 2009.

169

Rollo-Koster, Joëlle, ed. Death in Medieval Europe: Death Scripted and Death

Choreographed. New York: Routledge, 2017.

Rose, Paula. “Textual Cohesion in Augustine’s De cura pro mortuis gerenda.” Studia

Patristica 49 (2010): 341-46.

Rosenwein, Barbara H. “Identity and Emotions in the Early Middle Ages.” In Die Suche

nach den Ursprüngen: von der Bedeutung des frühen Mittelalters, edited by

Walter Pohl, 129-137. Österreichische Akademie der Wissenschaften.

Philosophisch-Historische Klasse, Denkschriften 322. Vienna: Austrian Academy

of Sciences, 2004.

Schmitt, Jean-Claude. Ghosts in the Middle Ages: The Living and the Dead in Medieval

Society. Translated by Teresa Lavender Fagan. Chicago: University of Chicago

Press, 1998.

Shanzer, Danuta. “Literature, History, Periodization, and the Pleasures of the Latin

Literary History of Late Antiquity.” History Compass 7, no. 3 (May 2009): 917-

54.

Simpson, Jacqueline. “Ghosts in Medieval Yorkshire.” Ghosts and Scholars 27 (1998):

n.p. http://www.users.globalnet.co.uk/~pardos/ArticleThree.html.

——. “Repentant Soul or Walking Corpse? Debatable Apparitions in Medieval England.”

Folklore 114, no. 3 (2003): 389-402.

Stabler, Arthur P. “King Hamlet’s Ghost in Belleforest?” PMLA 77, no. 1 (1962): 18-20.

Swanson, R. N. “Defaming the Dead: A Contested Ghost Story from Fifteenth-Century

Yorkshire.” Yorkshire Archaeological Journal 82, no. 1 (2013): 263-8.

——. “Ghosts and Ghostbusters in the Middle Ages.” In The Church, the Afterlife and

the Fate of the Soul: Papers Read at the 2007 Summer Meeting and the 2008

Winter Meeting of the Ecclesiastical History Society, edited by Peter D. Clarke

and Tony Claydon, 143-73. Rochester, N.Y.: Boydell Press, 2009.

Tangherlini, Timothy R. “And the Wagon Came Rolling In ...: Legend and the Politics of

(Self-) Censorship in Nineteenth-Century Denmark.” Journal of Folklore

Research 45, no. 3 (2008): 241-61.

——. “‘Who Ya Gonna Call?’: Ministers and the Mediation of Ghostly Threat in Danish

Legend Tradition.” Western Folklore 57, no. 2-3 (1998): 153-78.

Taylor, Jane. “‘Confession and Profession’: Vouching for the Truth in Hamlet and

Sherlock Holmes.” Shakespeare in Southern Africa 16 (2004): 1-14.

170

Thomas, Keith. Religion and the Decline of Magic: Studies in Popular Beliefs in

Sixteenth and Seventeenth Century England. New York: Oxford University Press,

1971.

Thompson, Robert C. “‘Am I Going to See a Ghost Tonight?’: Gettysburg Ghost Tours

and the Performance of Belief.” Journal of American Culture 33, no. 2 (2010):

79-91.

Thorsteinsson, Runar M. Roman Christianity and Roman Stocism: A Comparative Study

of Ancient Morality. New York: Oxford University Press, 2010.

Tosh, John. The Pursuit of History: Aims, Methods, and New Directions in the Study of

Modern History. 5th ed. New York: Pearson Education Ltd., 2010.

Van Dam, Raymond. Saints and Their Miracles in Late Antique Gaul. Princeton, N.J.:

Princeton University Press, 1993.

Van Oort, Johannes. “Augustine, his Sermons, and their Significance.” HTS Teologiese

Studies/Theological Studies 65, no. 1 (2009): 363-72.

Ward, Benedicta. “Miracles and History: A Reconsideration of the Miracle Stories Used

by Bede.” In Famulus Christi: Essays in Commemoration of the Thirteenth

Centenary of the Birth of the Venerable Bede, edited by Gerald Bonner, 70-6.

London: S.P.C.K., 1976.

Watkins, C. S. “Sin, Penance and Purgatory in the Anglo-Norman Realm: The Evidence

of Visions and Ghost Stories.” Past and Present 175, no. 1 (2002): 3-33.

Wood, Ian. “How Popular was Early Medieval Devotion?” Essays in Medieval Studies 14

(1998): 1-14.

Zimmerman, Odo John. Introduction to Dialogues, translated by Odo John Zimmerman,

v-viii. The Fathers of the Church 39. Washington, D.C.: Catholic University of

America Press in association with Consortium Books, 1959. Reprint, 1977.

	University of New Mexico
	UNM Digital Repository
	Spring 4-17-2017

	Cultural Belief in the Supernatural from 500 to 1500: Change over Time, Significance, and Dispersion of Ideas from Augustine to Shakespeare
	Stephanie Victoria Violette
	Recommended Citation

	tmp.1492449470.pdf.VcDtv

