[image: image1.wmf]
The Public Defense

of the PhD Dissertation in Medieval Studies

by

Ildikó Csepregi

on

THE COMPOSITIONAL HISTORY OF GREEK CHRISTIAN INCUBATION MIRACLE COLLECTIONS: SAINT THECLA, SAINT COSMAS AND DAMIAN, SAINT CYRUS AND JOHN, SAINT ARTEMIOS

will be held on

Monday, 18 June 2007, at 16:00

in the

Gellner Room – Monument Building

Central European University (CEU)

Nádor u. 9, Budapest

Examination Committee

Chair

István Bodnár

(Department of Philosophy, CEU)

Members

Stephanos Efthymiadis

(University of Ioannina)

Gábor Klaniczay – PhD supervisor

(Department of Medieval Studies, CEU)

Gerhard Jaritz

(Department of Medieval Studies, CEU)

István Perczel

(Department of Medieval Studies, CEU)

Marianne Sághy

(Department of Medieval Studies – CEU)

External Readers
Stephanos Efthymiadis

(University of Ioannina)

Elena Muñiz Grijalvo

(University of Pablo de Olavide, Seville)

Evelyne Patlagean

(Paris X)

The doctoral dissertation is available for inspection

in the CEU-ELTE Medieval Library, Budapest, 6-8 Múzeum krt.

Doctoral Dissertation Abstract

Ildikó Csepregi

The Compositional History of Greek Christian Incubation Miracle Collections: Saint Thecla, Saint Cosmas and Damian, Saint Cyrus and John, Saint Artemios

The history of Byzantine incubation as reflected in the dream miracle collections represents an organic development, and also a voluntarily embraced continuity. It was a transmission of the cult, the formation of the source material and the way of recording, the narrative pattern as well. This transmission from the pagan practice to the Christian incubation ritual concerned the elements of the cult, that is, the cult place, the cult function (healing) and the technique of healing as well as the ritual (temple sleep) and the medium (dream). It is common to both pagan and Christian incubation practice that the sacred place was more important than the figure of the healer and both the practice of incubation was intimately linked to the healing place. In addition to the Christianisation of the practice, the way of recording it also continued. The aim of this doctoral dissertation is to trace this formation and composition of the incubation miracles as stories, individual narratives and literary shaped miracle collections.

My survey focuses on the miracles of Saint Thecla, the two versions of the miraculous cures of Saint Cosmas and Damian, that of Cyrus and John and the corpus of Saint Artemios. These collections, from the 5th – 7th centuries, from the Eastern Mediterranean, together constitute a well-defined group, differing in kind from other contemporary Byzantine hagiographical records. Focusing on the narrative aspects of these sources is justified because emerging early Christian incubation adopted not only elements of the pagan ritual but when recording it, drew heavily on the ancient narrative records of temple sleep. The development and the transformation of dream cures and its textual, literary expressions ran in parallel with each other, both being rooted in the preceding cult practice. Consequently, and rather oddly, these Christian collections of dream healing bear a closer resemblance to the incubation records of antiquity than to contemporary Christian hagiographical genres (in the form of the narrative, of course, not in its theology).

The first step will be to broadly introduce the cult practice of ancient incubation, together with records of it (Chapter 1) as well its adoption through the cult of the Christian physician saints: Cosmas and Damian, Cyrus and John, Artemios and certainly in a different vein, within the cult of Saint Thecla (Chapter 2).

 Hopefully, this enquiry will also demonstrate that there was not just one “cult of the saints”. The development of the Christian incubation saint cult clearly had a different development from what is generally characterized as an emerging cult of the saints, i. e. of martyrs, holy bishops, or living ascetics. Each of these groups also diverges in the patterns they represent.

Having described the collections of miraculous dreams found in incubation records, in Part II (The Sources: Compositional History) I will turn to the detectable sources and formative processes in these collections. My question is how the early Christian incubation miracles were shaped into stories, texts, recorded narratives and literary artworks, tracing what the sources themselves have to say about their background, to map out what layers of transmission can be distinguished within the collections themselves. The analysis of the sources of miraculous cure is best begun with the most important material (textual and pictorial) finds: votive tablets, the evidence that best expresses the cult experience (Chapter 3. 1: The ex voto as source). In the next step, I shall touch upon the role of images that record miracles and that were relatively often incorporated into the stories (Chapter 3. 2: The pictorial evidence). Besides looking for the images as records and hence sources for the stories, it shall also be shown how pictorial representation actually shaped the incubation dream narrative.

The next decisive element in shaping the stories was the oral tradition emerging around the cult place (Chapter 4: Oral tradition). These narratives were directed by temple propaganda or by the reports pilgrims exchanged with each other. Oral transmission was all the more important as it was not only a way of transforming events into a narrative or providing material for recording, but it also played a significant part in the cultic experience itself.

When the miracle collections were recorded, the purpose was not to establish an exclusive canon of texts, in contrast to the gospel tradition. To other points of view were considered in the production of a written text: to make the past events of the miraculous the possible events of the present, from time to time recreating and re-interpreting their contexts; and second, depending on the personal aspirations of the hagiographer, to produce a literary composition. The third part of Part II will concern direct and indirect literary traditions (Chapter 5: The literary background of the collections). Scholars in the past few decades had radically reinterpreted the umbrella term of aretalogy, the narrative of miracles. Mark van Uytfanghe speaks about the chimera of aretalogy when he re-drew the genre-thematic-theological definitions and literary traditions of aretalogy and envisaged a better understanding of the literary atmosphere of Late Antiquity (both pagan and Christian). He therefore discarded the categories of genre-definition introducing instead the concept of hagiographic discourse. Such discourse was limited neither to Christianity nor to literature, but was emblematic of a mode of expression for the Greek, Christian and Jewish thought world of the time.

The five miracle collections that took shape around the four incubation cults are first examined in Part II from the point of view of the cult experience and the material they contain pertaining to written, oral and literary traditions. On the other side of the formation, in the midst of shaping the narrative and its moulding into a compositional whole, into a proper collection, we find the hagiographer – and not only him. Part III (Stories: The Compositional Structure) complements the previous survey by focussing on a structural analysis of the texts and on the conscious shaping of the compositions, born out of literary ambitions which often aimed high and were marked by the individual compositional style of the hagiographer. Chapter 6 (The Hagiographer) will address how the hagiographer created his own persona and reflected upon his own work of composition and research. The hagiographer’ personality and his literary ambitions certainly left their marks on the structural development of the collections and on their individual compositional features. Without subscribing to any particular literary theory, the miracle narratives will remain at the focus of this analysis and included mapping their structure, the miracle-groups and, the narrative technique starting from the texts themselves. Thus, Chapter 7 (Compositional structures and individual characteristics of the collections) will focus on the outlines of composition, on its structural development, thematic groupings, and an analysis of miracle-stories in each of the miracle collections. Before turning to the structural investigations the question of establishing credibility will be briefly addressed. How did the hagiographer represent or create the reality of the narrative; the literary and concrete reality, as well as the reality of the miraculous. After analysing each collection as a whole, single narrative techniques will be considered in Chapter 8. These include some of the individually developed nuclei of miraculous stories such as the invitation dream, word play, or finding curative objects or the narrative and theological role of repetition. Chapter 9 (The medical in the miraculous) has two parts. The first one examines the narrative role of doctors in the miracles. The second part analyses the impact of medical knowledge on dream content of incubation patients, and by the example of the medical round it will illustrate what E. R. Dodds described as culturally dependent dream pattern.

The closing chapter of this part (Chapter 10: The “Performance”) explores first the finality of the recording of these miracles, such as entertainment, local cult propaganda or the dissemination of theological truths. By performance I understand here the circumstances surrounding the telling and listening of the dream miracle-narratives, the place this occupied within the cult, the occasions for telling the miracles, the context, effect, purpose of storytelling and the experiencing, listening, reading, seeing of the miracles, their telling, re-telling, writing, re-writing and depicting. This communal aspect of the cult experience is all the more important since the pilgrims not only underwent the rites of the cult together, but they told and listened to miracle stories and were instructed, oriented, encouraged (or discouraged) and even entertained by them. In the second part (Mirroring Society) some aspects of the contemporary social reality will be addressed, as represented in the stories, which were determined by the personal credo of the hagiographer, but also by the religious context that surrounded the cult place. I shall consider purposeful and accidental testimonies and the attitudes towards pagans, heretics, Jews, explore the promotion of theological truths and contrasting orthodoxies.

A natural conclusion is provided by summarizing that on the basis of the viewpoints analysed so far, in what aspects the Byzantine incubation collections are single among the contemporary Byzantine miracle corpora, in what they follow the hagiographical models of the time and in what they reach back and draw on the ancient paradigms of incubation practice as well as incubation literature. It may seem surprising to discover that the records of incubation healers were in several aspects closer to the (pagan) Greek narrative and cultic models than to the other Byzantine miracle collections and to the New Testament paradigms on miraculous cures. The Christian incubation miracles were the result of the survival of a pagan practice that went parallel with the survival of the way of recording it. This interrelatedness left noteworthy traces in the Christian miracle stories, elements sometimes foreign to Byzantine hagiography (e. g. the priority of the place over the healer). But the most fascinating (and not at all a necessary development with the arrival of Christianity!) was this interconnectedness itself: that a ritual and its way of expression went on hand in hand.

CURRICULUM VITAE

Studies

2001- present: PhD Medieval Studies, Central European University (CEU), Budapest

2001: M.A. (summa cum laude) in Medieval Studies, CEU, Budapest

(Title of the dissertation: “We are such staff as dreams are made on: Dream Healing in the Temple of Epidaurus and in the Church of SS. Cosmas and Damian” in English)

2000: M.A. in Classics, Eötvös Loránd University, Budapest

(Title of the dissertation: “Handling the myth in Senecan drama: Medea, Thyestes, Hercules Furens, Phaedra, Agamemnon” in Hungarian)

1995-2000: Studies in Latin, Ancient Greek and Ancient History at the Eötvös Loránd University, Budapest

1997-2001: Invisible College, Budapest (Tutors: J. Horváth, on Sappho; I. Borzsák, on Ovid; Gy. Karsai, on ancient drama)

1995: United World College of the Adriatic, Italy (International Baccalaureate)

Research fellowships

2004 October- 2005 June: European Doctorate Marie Curie Fellowship, Seville

2004 June – August: The Warburg Institute, University of London

Doctoral Research Support Grant of the CEU II.

2003 June - August: The Warburg Institute, University of London

Doctoral Research Support Grant of the CEU I.

2002 September - November: Saxl Short Term Fellowship, The Warburg Institute, University of London:

2002 August: Fondation Hardt, Genève, Research with the Doctoral Research Grant of the Central European University, Budapest

Awards, scholarships

2005 Academic Achievement Award

2001 – 2004: Doctoral Scholarship of the Central European University, Budapest

Scholarship award of the Centro Italiano di Studi sull’Alto Medioevo to attend the LI Settimana di Studi “Oriente e Occidente” Spoleto, 24-30 April 2003

Bursary of the University of Leeds to attend the International Medieval Congress, Leeds, 14-17 July, 2003

2000-2001: M.A. Scholarship of the Central European University, Budapest

1999-2000: Scholarship Award of the Hungarian Republic

1997-2001: Scholarship of the Invisible College, Budapest

1997: ELTE Academic Essay Award, Old Hungarian Literature Section

Conference organizer of the Warburg colloquia “Ritual Healing in Antiquity and the Middle Ages” held at the Warburg Institute, 17-18 Febraury, 2006. (together with Charles Burnett)

Publications

“Disease, Death, Destiny: The Healer as Soter in Miraculous Cures” forthcoming in the Passages II. volume at Brill, Leiden, 2007.

“The church as hospital.” Forthcoming in the Ritual Healing Conference volume in the Warburg Colloquia Series, London, 2007.

“A templom mint kórház: Kultúrafüggő-e az álom?” 2000 XVIII. 2 (2006. February), 67-74.

“Mysteries for the Uninitiated. The Role and Symbolism of the Eucharist in Miraculous Dream Healing” in The Eucharist in Theology and Philosophy: Issues of Doctrinal History in East and West from the Patristic Age to the Reformation . eds. I. Perczel, R. Forrai and G. Geréby, 97-130. Leuven: Leuven University Press, 2006.

“Oliver Taplin: The Pictorial Record” translation for the Hungarian edition of the Cambridge Companion to Greek Tragedy, Budapest: Europa, 2007 (forthcoming)

“Rituális alvás orthodox módra avagy Miről álmodik egy görög kódex egy kopt kolostor könyvtárában ezer éven át?” Kalligram XIV (2005 May – June), 155-159.

“Irracionalitások” (Irrationalities. Essay on E. R. Dodds and his The Greeks and the Irrational) Budapest Review of Books 2004 Spring, 5-13.

Bryn Mawr Classical Review, 31, August, 2003: Review on Francesco Citti – Camillo Neri, Seneca nel Novecento. Sdaggi sulla fortuna di un “classico.”Roma: Carocci, 2001.

“Gyógyító álom – gyógyító nevetés” (Healing Dream – Healing Laughter) Ókor 3 (2003): 38-46.

“The Miracles of Saint Cosmas and Damian: Characteristics of Dream Healing” in Annual of Medieval Studies at CEU vol. 8. 2002, ed. M. Sebők and K. Szende, pp. 89-121.

Bryn Mawr Classical Review, 24 October, 2002: Review on Gianni Guastella: L’ira e l’onore. Forme della vendetta nel teatro senecano e nella sua tradizione.

Translation of Richard Janko, “From Catharsis to the Aristotelian Mean.” in Helikon 48/1-2 (2002) 115-134.

Papers, seminars
“The Tradition of the Miracles of Kosmas and Damianos in the Byzantine world” Seminar given at the Sorbonne, Centre de Recherches d’Histoire et Civilisation byzantines et du Proche-Orient medieval, 4 December, 2006.

“Cult Place and Cult Function.” Paper presented at the international workshop “Translatio, Transformatio. Changes of Late Antique and Early Medieval Christian Cult Places and Sites in the Middle Ages” Budapest, 16-17 September, 2006.

“Who is Unorthodox: the saint, the pilgrim or the cult?” Paper presented at the 21st International Congress of Byzantine Studies, London 21-26 August, 2006.

“A szent és a szent hely: a csodatevő erő földrajza.” Paper presented at the conference “Angyalok, démonok, látók és szentek” Révfülöp, 12-14 May, 2006.

“The Church as Hospital. Dream Healing in Byzantinum.” Paper presented at the colloquia “Ritual Healing in Antiquity and the Middle Ages” The Warburg Institute, 17-18 February, 2006.

“Death in Ritual Healing” Paper presented at the Conference “Passages II: Death and Old Age in Antiquity and the Middle Ages”, Tampere, Finland, 19-21 August, 2005.

“Porcus Hermeticum” Seminar given as a Marie Curie Fellow at the History Department of the University Pablo Olavide, Seville, 21 January, 2005.

“The power to Heal: How did the Saints Prove their Authority to Unbelievers?” Paper presented at the International Medieval Congress, Leeds, 14-17 July, 2003

“Cultic Healing in Antique and Byzantine Christian Cults” Paper presented at the 6th Annual International Congress of the Mediterranean Studies Association, Budapest, May 28-31, 2003

Dream Healing in Late Antique and Early Christian Contexts. Seminar given as a Saxl Fellow at the Warburg Institute 23 October, 2002 within the “Director’s Seminars”

“Mythical Parallels in Senecan Drama: Medeia in the Medea” Paper presented at the Congress of the Hungarian Association of Classical Studies, Pécs, 7-9 May, 2000

Teaching experience

2003 January – 2004 May: Instructor of Latin (Classical and Medieval) at the Central European University, in the M.A. program in Medieval Studies

2003: Instructor of Latin language for undergraduates at the Janus Pannonius University, Pécs (part time)

1999-2000: Instructor of Latin language, II. Rákóczi Ferenc Gimnázium, Budapest (part-time)

PAGE
1

