
3RD
CONFERENCE

THE MEDIEVAL CHRONICLE

DIE MITTELALTERLICHE CHRONIK

LA CHRONIQUE MÉDIÉVALE

UTRECHT, 12 - 17 JULY 2002

ABSTRACTS

The Illustration of the Alexander Romance in the Persian Book of Kings

Firuza I. Abdullaeva

The Persian national epic, the Shahnama or Book of Kings, tells the story of Iran=s legendary
and historical past up to the conquest by the Muslim Arabs in the early seventh century AD. It
was completed by the poet Firdausi in around 1010. His poem, in about 60,000 verses, became a
model for the genre ofverse epic and its pervasive influence can be seen in the large number of
dynastic chronicles and semi-historical romances written in the same metre throughout the
subsequent centuries. Unlike prose chronicles, many of these verse epics were illustrated
regularly, a trend that started in the Mongol period (13th century), usually associated with court
patronage and reinforcing the aim of the text to create a lavish and even luxurious image of the
imperial power.

Alexander the Great, as conqueror of Persia and the king responsible for the collapse of
the Achaemenid dynasty and the destruction of Persepolis, has a strong presence in Firdausi=s
epic. As in medieval European literature, the story of Alexander was quickly romanticized, and
scenes from the Alexander cycle were frequently illustrated. One of the earliest and the most
dramatic representations of the story occurs in the famous Persian ADemotte@ Shahnama of the
later 1330s, produced at the Mongol court in Persia, certainly with the aim of drawing
ideological links between the world conquests of Alexander and those of Chingiz Khan. This
paper will explore this and other examples of the illustration of the epic, and some of the
ideological purposes this served, as well as the iconography that was developed to put across the
message in different manuscripts and at different royal courts.

Bibliography
Bertels, E. E. (1948). Alexander Romance and its main versions in the Orient [Roman ob Aleksandre i ego

glavnye versii na Vostoke]. Moscow-Leningrad, 1948.
Hillenbrand, R. The Iskandar cycle in the Great Mongol Shahnama. In The problematic of Power. Eastern and

Western representations of Alexander the Great. Ed. M. Bridges and J. C. Burgel. Schweizer Asiatische
Studien, monographs, vol. 22. Bern. 203-30.

Sailing the Windy Seas of Signification:
The Quest for Literary and Political Legitimacy in Guiterre Díaz de Games= Victorial

Michael Agnew

Gutierre Díaz de Games= early fifteenth-century chivalric biography of the minor nobleman,
Pero Niño, is a work in many ways without precedent in Castilian letters (though similar texts
had been produced beyond the Pyrenees not long before), for its innovative incorporation of
historical narratives, Arthurian material, theoretical statements on love and chivalric behavior,
portraits of exemplary figures from the distant past, et cetera, all centered around the figure of
the Count of Buelna. At the same time, the text remains conservative in various ways, not least
of which is the role the author, outlined in a scholastic accessus composed by Díaz de Games
himself.

2

In the traditional debate over arms and letters, Díaz de Games adopts a profoundly
ambiguous stance. This ambiguity is reflected above all in the textual representations of the
historian himself, both as auctor and as signifer (standard-bearer). While apparently asserting
the incommensurability of the status of orator and defensor (according to the traditional division
of medieval society), Díaz de Games proceeds to blur the lines between the two, ultimately
placing the orator in a privileged, though not unproblematic, position as one who can indeed
serve both functions. The narrative=s climactic moment in this regard occurs in a victorious sea
battle against English galleys in the English Channel, during which Díaz de Games describes
himself serving as Pero Niño=s standard-bearer, providing a stable point of reference for the
Castilian soldiers.

His literary function as the narrator of Pero Niño=s life is parallel to his role as standard-
bearer: in forging a literary legitimation for the newly named Count=s improved status, he
serves as a Astable@ point of reference in this story of social climbing. The authorial figure of
the Victorial thus proves enormously complex, not only in his textual self-representations as
character and narrator, but also (like the hero of his narrative) as a historical participant in the
Crown=s creation of new nobility, which would play a crucial role in the political turmoil of the
century. Like his patron, whose court this chronicle would Aornament,@ Díaz de Games turns to
traditional models in a highly innovative legitimation as his new, prestigious role as
historiographic auctor.

Bibliography
Beltrán Llavador, Rafael (1992). >Alejandro Magno en El Victorial: un modelo biográfico para la crónica de

viajes.= In Literatura. Ed. Alan Deyermond and Ralph Penny. Madrid: Castalia, 1993. 25-39. Vol. 2 of
Actas del Primer Congreso Anglo-Hispano. 2 vols. Huelva.

CCC (1990). >Del Adiario de a bordo@ a la biografía: las campañas marítimas (1407 y 1410) en la Crónica de
Juan II de Alvar García de Santa María y la doble redacción de El Victorial.= Anuario de estudios
medievales 20: 171-209.

CCC (1989-90). >Guiterre Díaz, escribano de cámara del rey,)autor de El Victorial?= La corónica 18: 62-84.
Giménez, Antonio (1977). >El arquetipo del caballero en la ACrónica de don Pero Niño@.= Cuadernos

hispanoamericanos 326-27: 338-52.
CCC (1976). >Cortesanía e ideal aristocrático en El Victorial.= Boletín de la Biblioteca de Menéndez Pelayo 52:

3-20.
Marichal, Juan (1971). >Gutierre Díez de Games y su AVictorial@.= In La voluntad de estilo: Teoría e historia

del ensayismo hispánico. Madrid: Revista de Occidente. 51-67.
Pardo, Madeleine (1964). >Un Épisode du Victorial: biographie et élaboration romanesque.= Romania 85: 269-

92.
Russell, Peter (1967). >Arms versus Letters: Toward a Definition of Spanish Fifteenth-Century Humanism.= In

Aspects of the Renaissance: A Symposium. Ed. Archibald R. Lewis. Austin: U of Texas P. 47-58.

The War of Grimbergen: Local Historiography versus International Politics

Janick Appelmans

[See Local Historiography]

3

From the Gesta of the Counts to the Chronicles of the Kings:
The Political Role of Catalan Historiography of the 12th and 13th Centuries

Jaume Aurell

In 1136, Ramon Berenguer IV, Count of Barcelona, married the daughter of King Ramiro of
Aragon, a marriage which would finally open up for the dynasty of the Catalan Counts the
chance of acceding to the title of king. In 1162, Alfons >the Chaste= inherited from his father
both the county of Barcelona and the kingdom of Aragon. A few years later, in about 1180, one
of the foundational texts of medieval Catalan historiography, the Gesta Comitum
Barchinonensis, was attaining its final form.

Half a century later, Jaume I >the Conqueror= (1213-1276) came to the throne. His reign
was characterised by an ambitious policy of expansion which established the bases of the
conquests of several cities then under Moorish domination, and which initiated the
Mediterranean leaning of the Catalan-Aragonese crown. Towards the end of that monarch=s
reign, circa 1280, another fundamental text of medieval Catalan historiography was being
disseminated, the first of the four great chronicles of the Counts of Barcelona and Kings of
Aragon: the Llibre dels Feyts (the Book of Deeds), elaborated by Jaume I himself.

The objective of the present undertaking is to effect a comparison of the different aspects
of these two historiographical texts, so as to establish some interesting relationships between
them and their contexts. The Gesta Comitum Barchinonensis responds to the need of that
nascent monarchy to set out its genealogy with care, and to make a connection as far back as to
the legendary origins of the founder of the dynasty, Count Guifré of Barcelona. The Llibre dels
Feyts, for its part, proceeds from other motivations altogether, which are continuous with the
different political context of the time in which the work is inscribed. The aim now is to show the
greatness of a monarch in all his splendour, by detailing his conquests in an heroic and
chivalrous style.

The present undertaking intends to detail the way the authors of both texts use a different
literary style, different grammatical forms, and even a different language, in order to attain the
objectives that prompted the writing of these texts. It is no mere chance, for instance, that the
Gesta should have been written in Latin and the Llibre dels Feyts in a Romance language. Nor is
it coincidental that the Gesta, despite being based on preceding epic poetry, should be one of the
first Catalan historical texts written in prose. The prose of the Llibre dels Feyts, on the other
hand, enjoys full literary autonomy.

Finally, the all-important fact that the Gesta were written in the cloister of the monastery
of Ripoll will be highlighted: the Llibre dels Feyts offers another contrast in that it was created
in, and issued from, a context which was unequivocally that of the court. At the same time, it is
no small coincidence that the Llibre dels Feyts should be practically contemporaneous with the
Grandes Croniques de France cycle, as well as with other similar texts which make their
appearance in Europe in the second half of the 13th century.

Bibliography
Primary sources
Gesta Comitum Barcinonensium. Ed. L. Barrau Dihigo and J. J. Massó. Barcelona, 1925.

4

Crònica o llibre dels feits de Jaume I. Ed. F. Soldevila. In Les quatre grans cròniques. Barcelona, 1971.

Secondary sources
d=Abadal, R. (1969-1970). Dels visigots als catalans. 2 vols. Barcelona.
Aurell, M. (1955). Les noces du comte. Mariage et pouvoir en Catalogne (785-1213). Paris.
Bonnassie, P. (1975). La Catalogne du milieu du Xe à la fin du XIe siècle. Croissance et mutations d=una société.

Tolosa.
Coll i Alentorn, M. >La historiografía de Catalunya en el període primitiu.= Estudis Romànics (1951-1952): 139-

96.
Rubiés, J. P., and J. M. Salrach (1985-86). >Entorn e la mentalitat i la ideologia del bloc de poder feudal a través

de la historiografia medieval fins a les quatre grans croniques.= In La Formació i Expansió del Feudalisme
Catala, Estudi General N.5-6. 467-510.

Spiegel, G. M. (1993). Romancing the Past. The Rise of Vernacular Prose Historiography in Thirteenth-Century
France. Berkeley.

Zimmermann, M. (1989). En els orígens de Catalunya. Emancipació política i afirmació cultural. Barcelona.

The National Past and Universal History in Twelfth and Thirteenth Century
Scandinavian Historiography

Sverre Bagge

When the cultures of the northern and eastern European periphery took to writing (roughly
during the period c. 1000-1300), they were given the opportunity to make a lasting record of
more or less recent local events. But they were also given in one stroke C by the very act of
being schooled in Latin letters C a much more extensive past, i.e. the biblical and Roman past as
it had emerged in Late Antiquity and was presented to the High Middle Ages as a >patristic
packag= through the fundamental textual transmission of the Carolingian age.

An important aspect of this encounter concerns >national identity=, i.e. tracing the origin
of a particular people back to a mythic past which brings the people in question into the
mainstream of universal history. Most important in this respect is the attempt to link one's own
people to the Romans and find parallels between its history and that of the Romans.

Further, historiography was written both in Latin and the vernacular in medieval
Scandinavia, with a marked preference for Latin in Denmark and the vernacular in Norway and
above all in Iceland. Swedish historiography only starts in the fourteenth century and is thus
outside the scope of my paper.

 I shall deal with the various attitudes to the national past and its relationship to universal
history in medieval Scandinavia: the national past as part of the history of salvation in clerical
historiography or as either originating in or an equivalent to Roman history in more secular
traditions. I shall discuss the relative importance of these attitudes in the various countries and
milieux and to what extent there is a correspondence between the choice of language for
historical writings and attitudes to the relationship between national and universal history.

Bibliography
Primary sources
Saxonis gesta danorum. Ed. J. Olrik and H. Ræder. Copenhagen, 1931.
Snorri Sturluson. Heimskringla. Ed. F. Jónsson. 4 vols. Copenhagen, 1993-1901.

5

Theodoricus Monachus. Historia de antiquitate regum Norvagiensium. Ed. G. Storm. Monumenta historica
Norvegiae. Kristiania, 1880.

Secondary sources
Bagge, S. (1991). Society and Politics in Snorri Sturluson's Heimskringla. Berkeley.
Kersken, N. (1995). Geschichtsschreibung im Europa der ?nationes@. Cologne.
Skovgaard-Petersen, I. (1987). Da tidernes Herre var nær. Studier i Saxos historiesyn. Copenhagen.

Retrospektive Legitimierung der Macht des Herrschers in Mitteleuropa im 12. Jh.
Zusammenhänge zwischen der polnischen und ungarischen Geschichtsschreibung des

12. Jh.

Daniel Bagi

Es ist seit langem bekannt, dass die Anfänge der mitteleuropäischen (tschechischen, ungarischen
und polnischen) Geschichtsschreibung an die Jahrhundertwende des 11-12. Jh. zu setzen sind.
Ebenso interessant ist in den ersten historischen Werken in Ungarn und Polen, d.h. in der
polnischen Chronik des Gallus Anonymus und der letzten Legende des Stefan des Heiligen der
Versuch der retrospektiven Legitimierung der Macht des Herrschers.

In diesem Vortrag wird einerseits versucht, zu erläutern, aufgrund welcher Absichten die
Vergangenheit, näher die Persönlichkeit des ersten Königs von Ungarn bzw. Polen beim Gallus
Anonymus bzw. dem Verfasser der dritten Stefanlegende dargestellt wird, und andererseits
vorgestellt, ob die Vergangenheitsanschauung des polnischen Chronisten nicht auf ungarische
Vorereignisse zurückzuführen sind.

Bibliographie
Quellen
Annales Althenses Maiores. Ed. Edmundus L. B. Ab Oefele. MGH SRG in usum scholarum separatim editi, 4.

Hannovwer, 1979.
Annales Hildesheimenses. Ed. G. Waitz. MGH SRG in usum scholarum separatim editi, 8. Hannover, 1990.
Die Chronik des Bischofs Thietmar von Merseburg. Ed. R. Holtzmann. MGH SRG, n.s. 9. München, 1996.
Galli Anonymi chronicae et gesta ducum sive principium polonorum. Ed. K. Maleczyñki. MPH ns. 2. Cracoviae,

1952.

Secondary sources
Fried, Johannes (1989). Otto III und Boles;aw Chrobry C Das Widmungsbild des Aachener Evangeliars, der `Akt

von Gnesen@ und das frühe polnische und ungarische Königtum. Stuttgart.
Kristó, Gy. (1974). >Legitimitás és idoneitás. (Adalékok Árpád-kori eszmetörténetünkhöz).= Századok: 585-619.
Labuda, G. (2000). Der `Akt von Gnesen@ vom Jahre 1000. Bericht über die Forschungsvorhaben und

-ergebnisse. Questiones Medii Aevi Novae, vol. 5. Warszawa. 146-88.
Plezia, M. (1947). Kronika Galla na tle historiografii 12. wieku. Kraków.

Fictionality vs. Historiography in the Chronicle of Don Pero Niño

Diane Beeson

6

The confluence of multiple literary genres found in chronicles all over Europe in existence in the
fifteenth century, knit together with the use of expected European chivalresque and particular
Spanish historiographical patterns has long made EL Victorial, for literary critics and historians
alike, a difficult prose to unravel and classify.

These literary genres and historical underpinnings added to generations of literary
criticism, each one from a different viewpoint, has made the final understanding of the story
behind Pero Niño's feats a very slippery task and therefore, a proper classification elusive.

The aim of this paper is to address the hybrid nature of the chronicle in light of fictional
and historical categories represented and review the past attempts of classification. Then, a re-
organization of the composite structures clears the way for a re-definition of a generic
classification.

To that end, and in order to unwind the techniques that, to modern readers, belie the
author's intent, this paper revises the patterns supporting the multiple literary structures in the
form of an underlying historiographical prose elaborated by the author; examines the historical
references inserted throughout the work to create a resulting historiographical function to the
biography; and analyses the consequent re-construction of the past as a message of intent woven
into the historiographical biography by the author as an explanation of the life of Pero Niño
through the author's interpretation of historical awareness.

All of these points are then re-considered in an attempt to re-classify this type of chronicle
within the widened horizons as discovered in the past two Conferences.

Bibliography
Alvar, Carlos, Angel Gómez Moreno y Fernando Gómez Redondo (1991). La prosa y el teatro en la Edad Media.

Historia Crítica de la literatura hispánica 3. Madrid: Altea, Taurus, Alfaguara.
Beltrán, Llavador, Rafael (1989). >Un estudio sobre la Biografía Medieval Castellana: la realidad histórica de Pero

Niño y la creación literaria de ?El Victorial@.= Tesis doctoral dirigida por D. Joan Oleza Simó.
Universidad de Valencia, Facultad de Filología, PPU.

Cirlot, Victoria (1987). La novela artúrica: orígenes de la ficción en la cultura europea. Barcelona: Montesinos.
García Gual, Carlos (1990). Primeras novelas europeas. Madrid: Istmo.
Gómez Redondo, Fernando (1991). La prosa y el teatro en la Edad Media. Historia crítica, 3. Madrid: Taurus.
Rueda Laorga, Flora (1980). Estudio de los elementos literarios en la Crónica de Don Pero Niño de G. Díez de

Gamez. Director de la Memoria: Dr. D. Juan Fco. López Estrada, Catedrático de Literatura de la
Universidad Complutense, Memoria de Licenciatura. Facultad de Filología, Sección de Hispánicas.
Universidad Complutense de Madrid.

Viña Liste, Jose M0 (1975). Textos Medievales de Caballerías. Madrid: Cátedra.

Kleine Geschichten als ein Konstruktionsfaktor der Chronikalischen Narration

Piotr Bering

Besonders oft enthalten die spätmittelalterlichen Chroniken viele Episoden, kleine Erzählungen
und Geschichten, Anekdoten usw., die heutzutage in der Literaturwissenschaft als `kleine
Formen@ definiert und benannt werden. Sie spielen verschiedene Rollen. Häufig lenken sie die
Aufmerksamkeit der Leser, oder erleichtern einige Einzelheiten zu verstehen. Nicht selten
möchtet der Chronist mit derer Hilfe eine Atraktivität seines Werkes hervorheben. Auch die

7

Absicht eine bloße Unterhaltung anzubieten, kann ein weiterer Grund für eine Plazierung dieser
Formen sein. Diese unterschiedlichen Funktionen üben natürlich einen Einfluß auf die
Textstruktur aus.

Die beschriebenen Ereignisse können chronologisch, sachlich oder nach einem anderen
Prinzip geordnet werden. Man trifft auch einfache Aufzählungen. Eine Erscheinung der Episode,
die nicht notwendig ist, bedeutet eine Lockerung der Textkohärenz. Dieses Verfahren findet im
Satz- oder Abschnittniveau statt. Jedoch gleichzeitig wird die Kohärenz der Narration in höheren
Niveaus der Textorganisation verstärkt. Das ist möglich, weil eine vom Chronisten gewählte und
angewandte Textkompostion den Leser die Gedanke des Chronisten nachzufolgen zwingt. Auf
dieser Stufe bilden die lockeren und scheinbar ungebundenen Geschichten eine klare
Gesamtheit.

Diese Strategie verlangt eine aktive Teilnahme des Lesers im Prozess der literarischen
Kommunikation. Er muß die Verfasser=s Intentionen und Meinungen präzis und
zutreffendweise rekonstruieren. Der Empfänger erscheint sich also als ein wichtiges Mitglied des
literarischen Werkes.

Bibliographie
Quellen
Bayerische Chroniken des XIV. Jahrhunderts. Hg. G. Leidinger. HannoverBLeipzig, 1918. [SRG]
Die Chronik der Stadtschreiber von Posen. Hg. A. Warschauer. Zeitschrift der Historischen Gesellschaft für

Provinz Posen. 1886: 185-220, 313-28, 393-408; 1888: 1-52.
[Eschenloer, Peter]. Historia Wratislaviensis. Hg. H. Markgraf. Breslau, 1872. [=SRS 7]
Kronika Jana z Czarnkowa. Oprac. J. Szlachtowski. Lwów, 1872. 601-756. [=MPH 2]
Sigismundi Rosiczi chronica. Hg. F. Wachter. Breslau, 1883. 31-92. [=SRS 12]

Sekundärliteratur
Bering, Piotr (2001). Struktury narracyjne w póŸnoœredniowiecznych ;aciñskich kronikach regionalnych

[Narrative Strukturen in spätmittelalterlichen lateinischen Regionalchroniken]. Gniezno.
Dijk, Teun A. van (1980). Textwissenschaft. Eine interdisziplinäre Einführung. Tübingen.
Haug, Walter, Berndt Wachinger, hg. (1994). Kleinstformen der Literatur. Tübingen.
Johanek, Peter, hg. (2000). Städtische Geschichtsschreibung im Spätmittelalter und in der Frühen Neuzeit.

KölnBWeimarBWien.
Liman, Kazimierz (1996). >Das literarische Kommunikations-Modell in den mittellateinischen Chroniken.= In

The Medieval Chronicle. Summaries. Utrecht. 56-58.
Wenta, Jaros;aw, hg. (1999). Die Gescichtsschreibung in Mitteleuropa. Projekte und Forschungsprobleme. Toruñ.

Perspectives in Islendinga saga by Sturla Thordarson

Úlfar Bragason

Islendinga saga is the nucleus of Sturlunga saga, the compilation of contemporary sagas which
is believed to have been collected around 1300. The saga has not, however, survived
independently, and it is likely that it was originally conceived as part of a larger work (see Jón
Jóhannesson 1946: xxxviii). Islendinga saga tells of conflicts between chiefs and families in
13th-century Iceland. These narratives bring together many stories and biographies, for
generation after generation. One of the principal families in the saga is the Sturlungs, and hence
the saga has generally been known by that name. Sturla Thordarson (1214-1284), nephew of

8

Snorri Sturluson the historian, is regarded as the author of the saga, according to the so-called
Foreword to Sturlunga saga.

It has often been stated that Islendinga saga tells of people and events "so rankly, openly
and impartially" that it is remarkable and admirable (Magnús Helgason 931:113). And historians
have been of the opinion that Sturlunga saga, as far as it goes, gives a generally true picture of
Icelandic society in the 12th and 13th centuries (see e.g. Gunnar Karlsson 1972:7-8). This
conclusion is based upon the fact that the writers are generally writing about contemporary or
recent events. This view is also, however, partly attributable to the narrative method of the sagas,
which is very "modern." As in more recent historical texts, Apersonal production is suppressed
in favor of seemingly neutral and distanced description; the use of impersonal linguistic
conventions promotes a seeming transparency to the past@ [Berkhofer 1995:160].

Historians have, however, pointed out instances of bias in the contemporary sagas, and Jón
Jóhannesson believed that the objective exposition of the sagas should not be interpreted to
mean that the sagas were impartial (Jón Jóhannesson 1946:xiii). Jón made a clear distinction, as
is natural, between how the stories are told, and the views expressed in them. And we should not
forget that no clear demarcation existed in the Middle Ages between true accounts and mythical
ones. The historical writings were not about national history but stories of people, "about
individuals; their valour or villainy, their memorable sayings, their good and bad luck" [Lewis
1964: 182]. Islendinga saga is no exception (cp. Jón Jóhannesson 1946:xii).

Historian Robert F. Berkhofer jr. has said: "it is only by taking a point of view that
historians create in the first place historical narrative or interpretation as such. Taking a
viewpoint provides the very way of "seeing" the past as history. A viewpoint enables selection of
facts and gives coherence to the narrative. It excludes as it includes. A viewpoint offers the unity
in diversity that overcomes the paradox of time traditional to historical discourse@ [Berkhofer
168]. Berkhofer emphasises the point that, although "point of view is usually presented in ocular
terms, it is a conceptual as well as perceptual position in terms of which the narrated situation
and events are presented [165]." He distinguishes between four types of perspective:
1) the literal level or perceptual plane of viewpoint;
2) the conceptual level or the worldview, ideology or conceptual system from which the world is
understood;
3) the evaluative level or the vantage point of interest, well-being, profit or value-system
represented;
4) the emotive level, or how does the implied author or narrator feel toward the actors, events,
and institutions in the discourse.

In view of this division of perspective into categories, it is not only necessary to consider
how the narrator observes the events of Islendinga saga, but also how his consciousness and
knowledge are expressed (conception), what values he emphasises and how his interests are
expressed (evaluation) and what feelings he expresses in spite of the superficial neutrality of the
narrative (emotion). In fact, the author of Sturlunga saga refers to all these issues in the brief
description of Sturla's historical writing in the foreword to the compilation, in which he
discusses his sources, wisdom and judgement of what to tell. The question is, whether he was
right. In my paper I shall consider the exposition of Islendinga saga, with special reference to the
point of view in its discourse. I will emphasise that the author constructs the past by adhering to
rhetorical devices.

Bibliography

9

Primary sources
Sturlunga saga. Ed. Jón Jóhannesson, Magnús Finnbogason and Kristján Eldjárn. 2 vols. Reykjavík:

Sturlunguútgáfan, 1946. Vol. 1.

Secondary sources
Berkhofer, Robert F., jr. (1995). Beyond the Great Story: History as Text and Discourse. Cambridge, Mass.:

Harvard UP.
Gunnar Karlsson (1972). >Goðar og bændur.= Saga 10: 5-57.
Jóhannesson, Jón (1946). >Um Sturlunga sögu.= In Sturlunga saga. vii-lvi.
Lewis, C. S. (1964). The Discarded Image: An Introduction to Medieval and Renaissance Literature. Cambridge:

Cambridge UP.
Helgason, Magnús (1931). >Sturlungaöldin.= In Kvöldræður í Kennaraskólanum 1909-1929. Rpt. Magnús

Helgason and Kjartan Helgason. Bræðramál. Reykjvík: Leiftur, 1949. 111-34.

The Matter of Armorica in Vernacular Middle English Chronicles

Elizabeth J. Bryan

This paper studies the mouvance of a particular subject matter, the colonization narrative of the
ancient British conquest of Armorica, in its varying treatments by Brut histories written in
Middle English. These texts include La3amon's Brut (1189-1236), Robert Mannyng of Brunne's
Chronicle (1338), Castleford's Chronicle (after 1327), and the Middle English prose Brut (14th-
15th centuries). Building on an argument that La3amon developed what I call a Atrope of
Armoriche@ from Geoffrey of Monmouth and Wace=s histories in the historical context of
Angevin empire building, the paper looks at the independent treatments of the same material for
later Middle English reading audiences, with some emphasis on the Middle English prose
Brut in its various manuscript versions. One question at stake is whether the medieval
chronicles' constructions of the conquest of Armorica, and related events having to do with
Brittany in the Brut historical narratives, is a historical influence on 16th-century and 17th-
century English readers' thinking about English "discovery" and colonization efforts of America.

Bibliography
Primary sources
The Brut or the Chronicles of England. Ed. Friedrich W. D. Brie. 2 vols. Early English Text Society, 131 and 136.

London: Kegan Paul, Trench, Trübner & Co., 1906 and 1908.
Castleford=s Chronicle, or The Boke of Brut. Ed. Caroline D. Eckhardt. 2 vols. Early English Text Society, 305

and 306. London: Oxford University Press, 1996.
La3amon. Brut. Ed. G. L. Brook and R. F. Leslie. 2 vols. Early English Text Society, 250 and 277. London:

Oxford University Press, 1963 and 1978.
Robert Mannyng of Brunne. The Chronicle. Ed. Idelle Sullens. Binghamton, NY: Medieval & Renaissance Texts

& Studies, 1996.
Wace. Le Roman de Brut de Wace. Ed. Ivor Arnold. 2 vols. Paris: Société des Anciens Textes Français, 1938-

1940.
Wace's Roman de Brut: A History of the British. Ed. and trans. Judith Weiss. Exeter: University of Exeter Press,

1999.

Secondary sources

10

Everard, J. A. (2000). Brittany and the Angevins: Province and Empire, 1158-1203. Cambridge: Cambridge
University Press.

Matheson, Lister M. The Prose Brut: The Development of a Middle English Chronicle. Tempe, Arizona: Medieval
& Renaissance Texts & Studies, 1998.

Warren, Michelle R. (2000). History on the Edge: Excalibur and the Borders of Britain, 1100-1300. Medieval
Cultures Series number 22. Minneapolis: University of Minnesota Press.

The Typology of Jean Froissart=s Historical Writings: A Reassessment

Godfried Croenen

In 1973 B. Guenée analysed in his seminal article >Histoire, annales, chroniques: essai sur les
genres historiques du Moyen Âge= the typology of the main historical genres of the Middle
Ages on the basis of the vocabulary used by the medieval tradition and the medieval authors
themselves, a theme to which he returned in 1980 and 1986. In all these publications, an
important part of the discussion is devoted to the historical writings of Jean Froissart, who,
according to Guenée, clearly thought of his oeuvre as a "Chronique". In this paper I will not re-
examine Guenée's whole argument but focus instead on his analysis of Froissart's writings. I will
propose that Froissart's vocabulary is much more subtle than Guenée allowed for and that it
seems to indicate that Froissart himself thought of his oeuvre rather as an "Histoire" than as a
"Chronique". I will conclude by showing how the traditional name of Froissart's
historiographical writing was arrived at and by which traditions it was fixated.

Bibliography
Primary sources
J. Froissart, Chroniques. Ed. S. Luce, G. Raynaud, L. Mirot, A. Mirot. 15 vols. Paris, 1869-1975.
J. Froissart, Chroniques. Ed. baron Kervyn de Lettenhove. 26 vols. Brussels, 1867-1877.

Secondary sources
B. Guenée (1973). >Histoire, annales, chroniques. Essai sur les genres historiques du Moyen Âge.= Annales,

Économies, Sociétés, Civilisations 28: 997-1016.
CCC (1980). Histoire et culture historique dans l'Occident médiéval. Paris.
CCC (1986) >Histoire et chronique. Nouvelles réflexions sur les genres historiques au moyen âge.= In La

chronique et l'histoire au moyen âge. Colloque des 24 et 25 mai 1982. Ed. D. Poiron. Paris. 3-12.

An Eyewitness Account of the Civil War in Prague (1611) from a Contemporary
Hebrew Chronicle

Abraham David

A contemporary Hebrew chronicle sheds new light on the civil war in Prague in 1611 between
followers of Passau bishop Leopold and supporters of Matthias for the Bohemian monarchy,
known as the Passauer Kriegsvolkes. This anonymous Hebrew chronicle C published in 1984 in
Hebrew and in 1993 in English translation C contains a short, impartial, and accurate description

11

of the events in Prague in the context of this struggle. Its author describes the background to the
struggle between Emperor Rudolf and his brother Matthias and follows the course of events
from compromise to open warfare to the coronation of Matthias as king of Bohemia. He also
covers the situation of the Jews of Prague during the warfare, emphasizing that they remained
unharmed during the warfare due to special protection provided by the city council, and that
Emperor Rudolf ordered his supporters to leave the Jews unharmed. Information regarding an
averted attack on the Jews of Prague has been preserved both by the chronicle and in the form of
three penitential prayers for the 2d of Adar, the Hebrew date on which the attack was warded off.
The chronicle also notes that Jews were allowed to carry weapons for protection and that they
did so even on the Sabbath. This authentic account of events in Bohemia, and in Prague in
particular, in the early seventeenth century is confirmed by Bohemian royal documents. To the
best of my knowledge it is the sole Jewish chronicle source that treats these events.

Bibliography
David, A. (1993). A Hebrew Chronicle from Prague, c. 1615. Tuscaloosa and London.
Kurz, F. (1897). >Der Einfall des von Keiser Rodolf II.= In Passau angeworbenen Kriegsvolks in der Österreich

und Böhmen (1610-1611). Linz.
Chroust, A. (1903). Von Einfall des Passauer Kriegsvolks bis zum nürnberger Kurfürstentag. München.
Bondy, G., und F. Dworsky. (1906). Zur Geschichte der Juden in Böhmen, Mähren und Schlesien. Band I-II.

Prague.
Palmitessa, J. R. (1998). >The Prague Uprising of 1611: Property, Politics and Catholic Renewal in the early Years

of Habsburg Rule.= Central European History 31: 299-328.

Monks Writing Urban Historiography:
The Chronicles from St Martin=s Abbey in Tournai (12th B15th Centuries)

Pieter-Jan De Grieck

[See: Local Historiography]

Orality or False Orality in Agnellus of Ravenna

Deborah Mauskopf Deliyannis

Agnellus of Ravenna wrote the Liber pontificalis ecclesiae Ravennatis (LPR) in the 830's and
840's. While Agnellus often speaks of >putting pen to parchment=, indicating that he thought of
the work as a written composition, he includes many phrases and passages which imply that he
is reading the LPR aloud to a group of Ravennate clergy and citizens, and that he is writing the
work at their request. Furthermore, Agnellus refers many times to the >elders= who have
provided him with information; these statements are generally taken to mean that oral legend
was one of his sources. The references to orality are somewhat unusual in form, and are
moreover somewhat ambiguous. For example, much of the information attributed to >elders=
can be traced to written texts used by Agnellus.

12

In the scholarly literature on the LPR from the nineteenth century to the present, these
statements are almost always taken at their face value, and indeed several scholars have
attempted to identify the "lectures" of which the LPR was composed, or the oral sources which
he used. In this paper, I will consider to what extent Agnellus' references to orality are literally
true, and, if they are false, why they are included. We will see that Agnellus deliberately blurs
the distinction between oral and written in both of the contexts mentioned above. I will suggest
that statements of orality, rather than providing definite information, imply the opposite. Oral
testimony, rather than representing a reliable source of information, may actually be an
indication of uncertainty as to attribution, of doubt as to accuracy, or of outright deception,
especially when contrasted with the certainty of inscriptions and named written sources.
Indications of oral performance, used to refer to the specific literary genre of the sermon
collection, also serves to disguise lack of continuity in composition. There is thus a deliberate
tension between oral and written in the LPR, created by Agnellus for reasons specific to the
subject of the text, the way in which he wrote it, and the sources on which he relied for
information.

Bibliography
Primary sources
Agnelli qui et Andreas liber pontificalis ecclesiae Ravennatis. Ed. O. Holder-Egger. MGH SS rer. Lang. et. Ital..

265-391.
Codex pontificalis Ecclesiae Ravennatis. Ed. A. Testi-Rasponi. RIS, n.s. ii.3. Bologna, 1924.
My edition of the LPR, first published as a doctoral dissertation for the University of Pennsylvania (1994), will

appear in the series Corpus Christianorum Continuatio Mediaevalis. A translation of the text, with a critical
introduction, is under consideration by Catholic University Press.

Secondary Sources
Benericetti, R. (1994). Il Pontificale di Ravenna: studio critico. Faenza.
Berschin, W. (1986). Biographie und Epochenstil im lateinischen Mittelalter. Vol. 2. Merowingische Biographie.

Italien, Spanien unde di Inseln im frühen Mittelalter. Stuttgart.
Capitani, O. (1973). >Agnello Ravennate nella recente storia della storiografia medioevale.= Felix Ravenna cv-vi:

183-98.
Fasoli, G. (1970). >Rileggendo il ?Liber Pontificalis@ di Agnello Ravennate.= Settimane di studio del Centro

italiano di studi sull'alto medio evo xvii: 457-95, 711-18.
Giani, D. (1898). >Alcune osservazioni per la cronologia di Agnello Ravennate.= Studi Storici di A. Crivellucci 7

(Rigoli, provincia di Pisa): 399-409 and 461-79.
Lanzoni, F. (1909). >Il ?Liber Pontificalis@ ravennate.= Rivista di scienze storiche vi: 345-70, 425-64, 571-92.
McLaughlin, R. E. (1991). >The Word Eclipsed? Preaching in the Early Middle Ages.= Traditio xlvii: 77-122.
Pizarro, J. M. (1995). Writing Ravenna: a Narrative Performance in the Ninth Century. Ann Arbor, MI.
Testi-Rasponi, A. (1908 etc). >Note marginali al ?Liber pontificalis@ di Agnello ravennate.= Atti e memorie della

deputazione di storia patria per le provincie di Romagna, iii ser., xxvii (1908-9): 86-104, 225-346; iv ser., i
(1910-11): 397-464.

The Three Redaction Problem of Jean Froissart=s Chroniques:
Evidence from his Account on the Battle of Sluys

Kelly DeVries

Certainly a case can be made that Jean Froissart was the consummate medieval chronicler. Not
only did this master of historical narrative compose one of the most intricate and detailed

13

chronicles of the Middle Ages, covering the years 1325 to 1400, he also rewrote and revised his
own chronicle adding to it new historical information which he had learned or remembered. It is,
however, the consummate nature of Froissart=s chronicles which is most confusing to modern
historians. Few modern historians bother to differentiate at all between the various redactions of
Froissart=s Chroniques, choosing instead to use either the most convenient edition or to use the
latest, usually abridged, translation of the work. Those historians who do attempt to analyze the
various redactions of the Chroniques soon find themselves engaged in a debate which has
persisted since the mid-nineteenth century (even the two nineteenth-century editors, Henri Marie
Bruno Joseph, Baron Kervyn de Lettenhove and Simeon Luce, differed on this issue): in what
order were the various redactions of the Chroniques written, and under whose patronage were
they written?

Froissart=s narrative on the battle of Sluys, fought in 1340, is markedly different in all
three redactions and suggests not only a solution to the problem of the order of these redactions,
but also the identity of Froissart=s patrons during their composition. By studying Froissart=s
commentary on this battle, this paper will confirm Luce=s theory on the order and patronage of
the redactions of the Chroniques, discounting alternate theories such as those put forward by
Kervyn de Lettenhove, Paul Saenger and J. J. N. Palmer.

The Good, the Bad and the Ugly: Portrayals of Vikings in the
Fragmentary Annals of Ireland

Clare Downham

This fragmentary compilation survives only in a seventeenth-century transcript. It combines
short annalistic entries with lively pseudo-historical narrative. The text has been plausibly dated
to the mid-eleventh century by its latest editor. I wish to explore how the portrayals of different
groups of vikings were engineered in the Fragmentary Annals of Ireland to preserve and
enhance the reputation of its Irish royal hero: Cerball of Osraige (r. 842-888). The study
highlights how ninth-century history was re-written and to suit eleventh-century circumstances.
It provides a perspective on the structure of this text. In addition, I hope to explore how this
chronicle has influenced historians perceptions concerning the identities of different viking
groups in Ireland. Some long held views represented in this text have only recently come under
attack. It is therefore necessary to question the extent that vikings' portrayals in the Fragmentary
Annals of Ireland represent eleventh-century construct rather than ninth-century reality.

Bibliography
Primary sources
Annala Rioghachta Eireann. Annals of the Kingdom of Ireland, by the Four Masters. 7 vols. 2nd edn. Ed. and

trans. John O'Donovan. Dublin, 1856.
The Annals of Ulster (to A.D. 1131). Ed. and trans. Seán Mac Airt and Gearóid Mac Niocaill.
The Fragmentary Annals of Ireland. Ed. and trans. Joan Newlon Radner. Dublin, 1978.

Secondary sources
Dumville, David (1999). >A Millennium of Gaelic Chronicling.= In The Medieval Chronicle. Ed. Erik Kooper.

Amsterdam: Rodopi. 103-15.
Sawyer, Peter, ed. (1997). The Oxford Illustrated History of the Vikings. Oxford.

14

Keynes, S., and M. Lapidge (1983). Alfred the Great. Harmondsworth. Dublin, 1983.

The English Chronicle in the Early Fourteenth Century: The Historical
Context of the so-called Continuation of the Annals of Nicholas Trevet

Seán Duffy

The ineffectual rule of England's Edward II (1307-27) inspired fewchroniclers to record the
events of his reign. One of the few who did is the anonymous continuator of the annals of
Nicholas Trevet, covering the period 1307-18, of English West Country provenance and
generally thought to be a local Dominican. I hope to show that the chronicler is instead a secular
clerk attched to the diocese of Bath and Wells. The chronicle has a hint of hindsight about it and
seems to have been constructed at a slightly later date, but certainly before 1340, from earlier
drafts.

The unidentified author is preoccupied with the fate of Edward II's government (although
no admirer of the king) and has access to behind-the-scenes accounts of proceedings at
parliament or council such as only someone close to the centre of power could provide. He is
privy even to the largely covert details of negotiations between the king and his baronial
opposition. He has a good deal to say too on the subject of Edward's war with Robert the Bruce
of Scotland and on the invasion of Ireland by Robert's brother Edward, much more than might
otherwise be expected from a Somerset-based chronicler. One is tempted to conclude that the
writer had the confidence of someone C or was himself C involved in the prosecution of the war.

He has an important account of Edward II's disastrous campaign in Scotland in 1314, but
what distinguishes his description of the battle of Bannockburn from that of other chroniclers is
his punctiliousness in recording the names of every one of the English barons, bannerets, and
knights killed or captured by the Scots (about seventy-five in all) upon which he could lay hands.
The same quite remarkably scrupulous litany dominates his report on the battle of Faughart in
Ireland, at which Edward Bruce was killed and the Scots invasion crushed, naming the leading
Scots and Anglo-Irish who fell on the losing side (this time some twenty-nine in total). It is
almost as if his only interest in either event is in recording as accurately as possible such a
casulaty list, or that his informant was an individual whose duties required him to preserve the
names of those who did not walk off the field of battle. But the identity of his source remains a
mystery.

The only individual for whose soul the chronicler prays is the Somerset baron Simon de
Montecute (d. 1317) who claimed lordship of the Isle of Man and who, for almost all the period
covered by the chronicle, was admiral of the English fleet in the Irish Sea. I suggest that herein
lies the explanation for our chronicler's concern with the execution of the Anglo-Scottish war
and the Scots invasion of Ireland.

Bibliography
The chronicle survives in two manuscripts:
Queen's College, Oxford MS 304, and College of Arms, London, MS Arundel 18

The Oxford MS has been printed in:
Nicolai Triveti annalium continuatio. Ed. Anthony Hall. Oxford, 1722.
An extract of the Arundel MS has been printed, with a brief discussion, in:

15

Duffy, Seán (1991). >The ?continuation@ of Nicholas Trevet: a new source for the Bruce invasion.= Proceedings
of the Royal Irish Academy, 91, C, no. 12. 303-15.

Annales Cambriae and Easter

David N. Dumville

The Welsh chronicle named Annales Cambriae, >Annals of Wales=, by its first editor occupies
an unusual position in the history of chronicling. It survives in a manuscript written about 1100
in northwestern Europe, but whether in the Low Countries, Normandy or England is disputed. It
has been interpolated, in the following company of a set of Welsh royal genealogies, into a well
known narrative history. It offers a discontinuous and thin annalistic record of 533 years; the
annals are simply marked an' and are numbered once every ten years, 10-530. A.D. dates can be
supplied, 445-977: the chronicle=s record extends from 453 to 954, being contemporaneous
with events from about 800.

What gives this record its peculiar status (apart from being the only Welsh chronicle of the
pre-colonial period) is its series of associations with the celebration of Easter. These extend from
records of significant events in the history of paschal celebration (453-768) to the whole frame in
the shape of a Dionysiac Great Paschal Cycle. The text seems to have been abstracted from the
margins of such a cycle but also contains evidence that at least part of it was once based on a
type of paschal cycle presumed to have been abandoned in Wales in the second half of the eighth
century.

Bibliography
Primary sources
Bedae Opera de Temporibus. Ed. Charles W. Jones. Cambridge, MA, 1943.

Secondary sources
Phillimore, E. (1888). >The Annales Cambriae and AOld-Welsh@ Genealogies from Harleian MS. 3859.= Y

Cymmrodor 9: 141-83.
Hughes, Kathleen (1980). Celtic Britain in the Early Middle Ages. Woodbridge. Chs 5-6.

Die wîlsælde Disputation in der Kaiserchronik

Graeme Dunphy (Regensburg)

(Note: this paper will be delivered in German)
The Middle High German Kaiserchronik is one of the earliest German vernacular world
chronicles, tracing the history of emperors from the foundation of Rome till the early 12th
century; it was written in Regensburg in the 1140s or 50s. An unusual feature is the use of a
series of disputations, reported in a dialogue form, between early Christians (Peter, Clement,
Sylvester) and representatives of "heathen" or Jewish world views, which accompany the history
of the growth and ultimate victory of Christianity, and lay down a philosophical basis for the
Christian world view. The legend of St Clement is told at some length in the Kaiserchronik, and

16

includes a lengthy disputation between on the one hand Clement and his brothers, aided by St
Peter, and on the other an old man who turns out to be the father of the three. The topic is
wîlsælde, fate, which the altman espouses as the governing principle of the world, as opposed to
the Christian principle of providence. This paper looks afresh at the form, argumentation and
function of the wîlsælde passage.

Bibliography
Die Kaiserchronik eines Regensburger Geistlichen. Ed. Edward Schröder. Monumenta Germaniae Historica

Deutsche Chroniken 1,1. Hanover, 1892; reprint Munich, 1984.
Ohly, Ernst Friedrich (1968). Sage und Legende in der Kaiserchronik: Untersuchungen über Quelle und Aufbau

der Dichtung. Darmstadt: Wissenschaftliche Buchgesellschaft.
Pézsa, Tibor Friedrich (1993). Studien zu Erzähltechnik und Figurenzeichnung in der deutschen "Kaiserchronik".

Frankfurt: Lang.

Chronicles of the Canary Islands:
Late Medieval Constructions of the Pre-Spanish Past

Mike Eddy

The European invaders of the Canary Islands described their exploits in the archipelago in a
series of historical accounts known collectively as chronicles. The chronicles can be broadly
divided into two types C the chronicles of conquest, accounts of the fifteenth-century occupation
of the Canaries by mainly Spanish conquerors; and the post-conquest Achronicles@,
commentaries on the process of conquest written in the sixteenth and seventeenth centuries. As a
group, the Canary Island chronicles represent a transition from the chronicle sensu stricto to
historical analysis. They also form a corpus of ethnohistorical evidence relating to pre-conquest
island populations.

The purpose of this paper is to examine how the Canarian chroniclers interpreted the pre-
Spanish past of the islands and how they placed that past in their own intellectual and social
frames of reference. The Canary Islands had been settled at some time in the past (between 500
BC and 0AD is the generally accepted date of first settlement) by people of North African origin.
The paper will focus on the portrayal of the islanders and their culture; the European concept of
the pre-Spanish past; and the contemporary political imperatives of the chronicle writers.
Examples will be drawn from:
- Le Canarien, the earliest chronicle of conquest, which celebrated the incorporation of
Lanzarote, Fuerteventura and El Hierro into the kingdom of Castile by the French adventurer,
Jean de Bethencourt (Major 1872);
- the related Matritense/Lacunense/Ovetense chronicles covering the conquest of the major
islands in the late fifteenth century (Morales Padrón 1993)
- Abreu Galindo=s Historia (Cioranescu 1977), written roughly a century after the fall of
Tenerife, the last island to lose its independence;
- and Marin y Cubas=s Historia (Ossorio Acevedo 1993), written some two centuries after the
fall of Tenerife.

It will be argued that contemporary politics were of primary importance to the portrayal of
the pre-Spanish islanders in the chronicles. The paper will develop and up-date some of the

17

arguments sketched out at a meeting of the Maghreb Studies Association held in Madrid in 1992
(Eddy 1992).

Bibliography
Primary sources
Canarias: Crónicas de su Conquista. Transcripción, estudio y notas. Ed. F. Morales Padrón. Cabildo Insular de

Gran Canaria. Las Palmas de Gran Canaria, 1993.
The Canarien, or book of the conquest and conversion of the Canarians in the year 1402. Ed. R. H. Major.

Hakluyt Society. London, 1872.
Historia de la conquista de las siete islas de Canaria por Fr. J. De Abreu Galindo . Ed. A. Cioranescu. Goya, Sta

Cruz de Tenerife, 1977.
Historia de las siete islas de Canarias por Thomás Arias Marin de Cubas. Ed. F. Ossorio Acevedo. Canarias

Clásica. La Laguna, Tenerife, 1993.

Secondary sources
Eddy, M. R. (1992). >Historical and Contemporary Perceptions of the Guanches of the Canary Island.= Maghreb

Review 17: 124-40.

Peindre l=Histoire : illustration et réécriture
Le témoignage des Grandes Chroniques de France (Grenoble, B.M., ms. 407)

Olivier Ellena

Entreprise royale, les Grandes Chroniques de France connaissent un succès considèrable.
Recopié, complété, le texte évolue avec l=histoire de la monarchie française. Le manuscrit 407
de la Bibliothèque municipale de Grenoble s=arrête au début du règne de Philippe VI de Valois,
après la rupture dynastique consécutive à la mort des fils de Philippe le Bel. Cet exemplaire des
Grandes Chroniques est emblématique de l=usage médiéval des textes historiques par sa
rédaction, sa provenance, sa destination et par le rapport des images au texte.

Provenant des ateliers d=un libraire parisien, cet exemplaire doit être rapproché par son
texte et par les artistes qui le décorent de deux autres manuscrits (Paris, B.n.F., ms. fr. 10132 ;
Bruxelles, Bibliothèque Royale Albert Ier, ms. 5) destinés à l=entourage immédiat de la
nouvelle dynastie royale, c=est-à-dire à la clientèle curiale des Valois. La mise en évidence de
ce groupe permet de réviser la datation du manuscrit 407, habituellement fixée aux alentours de
1350, pour la situer dans les années 1330.

L=illustration du manuscrit 407 témoigne d=un souci constant : la continuité du pouvoir
pour ancrer naturellement les Valois dans la lignée royale par le sang et l=image. Cette ligne
éditoriale de la peinture passe par la démonstration visuelle d=une véritable synthèse visuelle de
l=histoire royale française, une histoire du passé certes, mais une histoire ouverte, qui s=écrit
encore. Or, l=écriture de l=histoire est un exercice encadré, et ce qui est vrai pour le texte l=est
aussi pour l=image, comme en témoignent les figures tracées dans les marges à destination des
enlumineurs. Ces instructions laissées aux peintres pour des épisodes particuliers montrent
qu=une orientation idéologique nouvelle est donnée au texte, destinée à démontrer le droit
naturel des Valois au trône. Les Grandes Chroniques de France de Grenoble sont ainsi
exemplaires de la fonction de l=image dans la chronique : la réécriture visuelle de l=histoire.

18

Bibliographie
Les Grandes Chroniques de France. Ed. François Avril, Marie-Thérèse Gousset, Bernard Guenée. Paris: Lebaud,

1987.
Avril, François, et Colette Beaune (1989). L=art de l=enluminure au Moyen Age. Le miroir du pouvoir, Paris:

Hervas.
Guenée, Bernard (1991). Histoire et culture historique dans l=Occident médiéval. Paris: Aubier.
Haskell, Francis (1995). L=historien et les images. Paris: Gallimard.
Hedeman, Anne Dawson (1991). The Royal Image : Illustrations of the AGrandes Chroniques de France@ (1274-

1422). Berkeley: University of California Press.
Krynen, Jacques (1993). L=empire du roi. Idées et croyances politiques en France. XIIIe-XVe siècle. Paris:

Gallimard.
Schapiro, Meyer (2000). Les mots et les images, Paris: Macula.

The Chronicle as a Tool for the Establishment of Orthodoxy in Medieval Islam:
The Case of Al-Andalus (8thB10th Centuries AD)

Simeon Evstatiev

In the second half of the tenth century the Umayyad caliphate of Cordoba have been probably the
largest and the most powerful of all the states in the western Mediterranean region. Chronicles
written in Arabic are one of the most important sources for the history of al-Andalus in the
period since the conquest of the Iberian peninsula (711 AD) until the end of the Umayyad
dynasty (1031 AD). The paper is based on the thesis that the Andalusi chronicle is one of the
tools for the establishment of Aorthodoxy@ in Muslim Spain.

The rise of historical knowledge (>ilm at-ta=rikh) in al-Andalus has its roots in the
Muslim East. There historical awareness originated in the 7th century AD being inextricably
bound up with the Islamic science of Tradition (>ilm at-hadith) the subject of which was in the
same time one of the main sources of Islamic low (fiqh). This determined the forms of the later
historiographic works which followed the principle of the chronological order of the events. The
Arabic chronicle therefore appeared in the specific milieu of the pre-Islamic tribal tradition
(akhbar), biography of the Prophet Muhammad (sira), the history of early Islam, the history of
the central lands of the Caliphate, the biographical Aclasses@ (tabaqat) and genealogy (nasab).
All of these branches and aspects of chronological historiography were transmitted also to
Muslim Spain. They contributed to the shaping of the two main types of historical writing in al-
Andalus. The first one is presented in the chronicles dealing with the political or with the
universal history composed by scholars like >Abd al-Malik b. Habib (d. 853), Ahmad al-Razi (d.
955), >Isa al-Razi (d. 989), >Arib b. Sa>id (d. 980) and Ibn Qutiyya (d. 977). They are among
the main sources of the chronicles of Ibn Hayyan al-Qurtubi (d. 1076) and Ibn >Idhari (d. early
14th century). The second main genre of the chronological historiography in al-Andalus are the
bio-bibliographical dictionaries.

The rise of the Andalusi chronicle coincided with both the introduction of hadith in
Muslim Spain and the dynastic consolidation of the Umayyad caliphate. As an expression of the
emerging Andalusi reliogio-political consciousness chronicle was to legitimate not only the
Umayyad political rule but also the domination of Malikism within Andalusi Islam. The image

19

of al-Andalus as a Astate without heretics@ has been traced by M. Fierro from the viewpoint of
the science of Tradition and Islamic low. I argue that the creation of this image should also be
studied within historiography. Analyzing texts from the chronicle Al-Muqtabis min anba= ahl
al-Andalus of Ibn Hayyan and putting them into the respective social, cultural and religioius
context I am trying to outline the ways in which chronicle encouraged the establishment of the
interpretation of the official Islamic dogma. This is one of the possible approaches to the further
understanding of the religious and social life of al-Andalus.

Bibliography
Ibn Hayyan, Abu Marwan Hayyan b. Khalaf al-Qurtubi (d. 1076). Al-Muqtabis min anba= ahl al-Andalus. Ed. M.

Martínez Antuña. Paris, 1937; ed. P. Chalmeta, F. Corriente and M. Sobh. Madrid, 1979; ed. >A. al-Hajji.
Beirut, 1965 (Spanish translation E. García Gomez. Madrid 1967); ed. M. >Ali Makki. Beirut, 1973.

Boyko, Konstantin A. (1977). Arabskaya istoricheskaya literatura v Ispanii (VIICpervaya tret XI v.). Nauka:
Moscow.

Fierro, María Isabel (1994). >Heresy in al-Andalus.= In The Legacy of Muslim Spain. Ed. Salma Khadra Jayyusi.
Leiden: Brill, New York, Köln. 895-908.

Kennedy, Hugh. (1996). Muslim Spain and Portugal: a Political History of al-Andalus. Longman: London and
New York.

Chronik und Mystizismus:
Funktion der Sufi-Terminologie in der Weltchronik von Ibn al-Athir

Galina Evstatieva

Die arabische Weltchronik al-Kamil fi t-tarikh von >Izz ad-Din Ibn al-Athir (gest. 1233) ist ein
origineller Versuch in den Rahmen der Annalenform mittels eines eleganten Erzählungsstils die
Konzeption von dem Universalkalifat wieder aufzuleben. Die bedeutungsschweren Punkte in
der Darstellung der Ereignisse sind die emotionalen Auslegungen des Historikers in bezug auf
die größten Tragödien für die Araber, Muslime und für die ganze Welt.

Ibn al-Athir schreibt seine Universalgeschichte unter der Schirmherrschaft der Zangi-
Dynastie der Atabegs von Mosul und veröffentlicht inzwischen sein Werk über die
Lokalgeschichte der Zangiden in seiner Heimatstadt. In al-Kamil beruht er sich auf früheren
Geschichten und insbesondere auf at-Tabari (gest. 923), aber absichtlich erwähnt er keine
Quellen und verzichtet auf die Ordnung und die Begründung der Überlieferung nach festen
Überlieferungsketten (isnad). Dieses bewußte Streben nach der Befreiung von der traditionellen
Methode der Geschichtsschreibung rief den Zweifel an der Zuverlässigkeit der historischen
Tatsachen in der Weltchronik von Ibn al-Athir hervor.

Trotzdem bleibt al-Kamil fi t-tarikh eine der Hauptquellen für die Geschichte der arabisch-
muslimischen Welt zwischen dem 11. und 12. Jahrhundert. Nämlich während dieses Zeitraums
war der islamische Mystizismus (Sufismus) weit verbreitet und wuchs der Einfluß der Sufi-
Prediger und Wanderasketen auf die herrschenden Dynastien der Seldschuken und Zangiden an.
In diesem Zusammenhang thematisiert dieser Vortrag die Frage nach der Funktion der Sufi-
Terminologie in dem spezifischen Wirken des Historikers Ibn al-Athir als vermittelnde,
kommentierende und wertende Instanz. Es handelt sich um eine Form der Deutung der
Ereignisse, die meiner Meinung nach außergewöhnlich für das arabisch-muslimische
geschichtliche Denken zu dieser Zeit war.

20

Die Termini technici der literarischen Sufi-Tradition, die mit dem AEntschleiern@ (kasf),
mit der Ausstrahlung göttlichen Lichtes (israq) und dem wahren Wesen (al-haqiqa) verbunden
sind, begannen allmählich in den historischen Diskurs von Ibn al-Athir einzudringen. Er ist von
der Auffassung des Sufismus beeinflußt, daß man kein vollständiges Verstehen für die
Gegenwart erreichen kann. Deshalb unterstreicht der Historiker bei der Deutung der Geschichte
und bei der Darstellug dramatischer Ereignisse seiner Zeit den Kontrast zwischen dem Aussehen
und der Realität, zwischen der Fiktion in der vergänglichen Welt und der göttlichen Wahrheit,
wodurch man wahre Kenntnisse über die Geschichte erwerben möge.

Bibliographie
Primary sources
Ibn al-Athir, >Izz ad-Din. Al-Kamil fi t-tarikh. Hrsg. >Abd al-Wahhab an-Najjar. 10 Bde. Kairo, 1348-1349 A. H.
Ibn al-Athir, >Izz ad-Din. At-tarikh al-bahir fi ad-dawla al-atabikiyya. Hrsg. >A. Q. A. Tulaymat. Kairo, 1963.

Secondary sources
Cahen, C. (1962). AThe Historiography of the Seljuqid Period.@ In Historians of the Middle East. Ed. B. Lewis.

London: Oxford University Press.
Khalidi, T. (1994). Arabic Historical Thought in the Classical Period. Cambridge University Press.
Prigarina, N. I., red. (1989). Sufism v kontekste musulmanskoy kulturiy. Moskau: Nauka.

Ecclesiastical Nationalism

Olle Ferm

I intend briefly to draw attention to Ericus Olai=s Chronica regni Gothorum (ca 1470), known
in particular in Sweden for the idea that the original home of the Goths was Sweden, or more
specifically that part of Sweden known as AGötaland@, >the land of the Goths=. It has long
been argued that this work was written three times at the behest of Karl Knutsson, king of
Sweden in the mid-fifteenth century, to increase the country's renown and reputation abroad. My
own theory is different: the work was written for the church archdiocese of Uppsala with the
specific purpose of strengthening the independence of the Swedish nation against the Danish
kings who formally ruled Sweden, while at the same time promoting the position of the Uppsala
diocese within the Swedish kingdom.

Bibliography
Ferm, O. (1993). När och för vem skrev Ericus Olai sin Chronica regni Gothorum. Lycknos.
Kumlien, K. (1979). Historieskrivning och kungadöme i svenska medeltid.
Lönnroth, E. (1959). >Ericus Olai som politiker.= Från svensk medeltid.
Nygren, E. >Ericus Olai.= Svenskt Biografiskt Lexikon.

Chronikschreibung an der königlichen/fürstlichen Höfe in Mitteleuropa

Márta Font

21

Im Vortrag wird der Begriff Mitteleuropa betrachtet wie ein Gebiet zwischen zwei christlichen
Grossmächten (Heiliges Römisches Reich deutscher Nation und Byzanz) in den 11. - 12. Jh. Auf
diesem Gebiet entstanden neue politische Einheiten ("Staaten") um 1000: d.h. die Regierung von
Premysliden, Piasten, Arpeden und Ruriken. Mit der Christianisierung wurde auch die
Schriftlichkeit an den königlichen / fürstlichen Höfen verbreitet, wozu die Chronikschreibung
als eine der ersten Gattungen gehörten.

Die neue Dynastien wollten auch durch die Schriftlichkeit ihre Legitimation verstärken,
deswegen hatten sie die Chronikschreiber unterstützt. Dank dem Mäzenatentum der Dynastien
wurden einige Elemente der Vergangenheit in der Chroniken dem dynastischen Interressen
entsprechend interpretiert. Fast gleichzeitig wurden die ersten Produkte der Geschichts-
schreibung an verschiedenen Höfen geschrieben. Die Arbeiten von Anonymus Gallus, Cosmas
von Prag, Sylvester aus Vydubichi und unbekannte Autors der königlichen Hofes von Arpaden
spiegeln die Mentalität und Meinungen des Königs und der Fürsten.

Aufgrund der Komparatistik werden im Vortrag die erwähnten Chroniken analysiert, und
gezeigt, wie die Chronikschreiber das Selbstbewusstsein der Dynastien unterstützen konnten.
Gleichzeitig gibt es wesentliche Unterschiede in der Vergangenheit-Interpretation.

Bibliographie
Bláhová (1999). Ofizielle Geschichtesschreibung in den mittelalterlichen böhmischen Länder. Subsidia

Historiographia I. Torun. 21-40.
Clanchy, M. T. (1999). From Memory to Written Record. 2nd edn. Oxford-Cambridge, MA.
Dbrowski, J. (1964). Dawne dziejopisarstwo polskie. Wroc;aw-Warszawa.
Houts, E. van (1999). Memory and Gender in Medieval Europe. 900-1200. London.
Kersken, N. (1995). Geschichtsschreibung im Europa der "nationes". Münster.
Kristó, G. (1994). A történeti irodalom kialakulása Magyarországon. Budapest.
Lihacev (1975). Velikoe nasledie. Moskva.
Mályusz, E. (1973). Királyi kancellária és krónikaírás a középkori Magyarországon. Budapest.
Niederhauser (1995). A történetírás története Kelet-Európában. Budapest.
Plezia (1975). Anonim tzw. Gall. Kronika polska. Warszawa.
Podskalsky (1982). Christentum und theologische Literatur in der Kiever Rus'. München.

Vita Edwardi Secundi: evidence of historiographical synthesis

Susan Foran

My research thus far has concentrated on treating of the Bruce (a Scottish epic romance poem
written in c. 1375 during the reign of Robert II by Archdeacon John Barbour to glorify the reign
of Robert I) and the Vita Edwardi Secundi, a contemporary or near-contemporary account of the
reign of Edward II of England by the anonymous Monk of Malmesbury, as pieces of historio-
graphical synthesis. Traditionally classified as a chronicle, the Vita is more interesting for its
self-conscious blending of the annalistic with the literary-historical than for subscribing to any
one specific genre. However, it is through a discussion of the Vita within the contemporary
tradition of chronicle writing in which it was composed that the layers of intertextuality within
the text can be deconstructed. The Monk of Malmesbury used the tradition of the chronicle both
consciously in the models he consulted and unconsciously in perpetuating the predominant
ideologies of his time. The rhetorical devices applied by the author to ensure a consistent flow of

22

narrative are more insightful when considered for their moral and political purpose than for their
aesthetic intention. The Vita=s edificatory aim allows for a concentration on the personalities of
the reign of Edward II rather than recording purely constitutional issues. The Monk of
Malmesbury adopted a homiletic tone to ensure that it was the exampla of susceptibility to vice
among the personalities of the period and, in particular, with Edward II himself, that was to be
chronicled for posterity. Thus truth was made subject to linguistic constructions; narrative tropes
allow the Vita to function as a promotional sermon for the moral and political rules that should
be adhered to. It is the historical consciousness and moral obligation felt by the Monk of
Malmesbury that blurs both the boundary between truth and fiction within his narrative and the
lines between chronicle and history that prevent its classification into a specific genre.

Bibliography
Vita Edwardi Secundi. Ed. N. Delholm-Young. London, 1957.
John Barbour. The Bruce Ed. A.A. M. Duncan. Edinburgh, 1997.

23

The Use of Chronicles in Late Medieval English Government

Chris Given-Wilson

This paper will begin by examining three important moments in late medieval English history
when the government sought to use evidence from chronicles in order to justify political action:
(i) Edward I's claim to the overlordship of Scotland in 1291;
(ii) Henry of Lancaster's usurpation of the English throne in 1399;
(iii) the duke of York's claim to the English throne in 1460.

On the first two occasions at any rate, there is clear evidence that chroniclers were ordered
to bring their chronicles to court so that they could be scrutinized for evidence to support the
claim in question. And, since chronicles thus seem to have been used to support political
programmes, this raises a number of questions about the purposes behind their compilation and
the constraints which might have existed on what they wrote.

There were also several other occasions when individual chroniclers are known to have
been ordered to bring their chronicles to court to be searched for evidence. Sometimes we know
why, sometimes we can only speculate.

>Local= monastic chronicles were also used, apparently quite routinely, in government,
usually with reference to the pedigrees which they included. For example, they were conunonly
cited in >proof of age= cases, to determine whether or not a landholder was old enough to
inherit his ancestor's lands.

The paper will conclude by trying to assess the motives which underlay the writing of
different kinds of chronicles in the late middle ages. To what extent did chroniclers envisage a
specific >use= for their chronicles (rather than simply recording interesting facts for posterity)?
It will also examine the role of the chronicle in the government of the kingdom, in relation to the
growing number of other types of written document in the late middle ages.

The Eleventh-Century Western Chronicles as Sources to
Contemporary Pilgrimages to the Holy Land

Aryeh Graboïs

Due to the notable absence of pilgrims= accounts of their travels to the Holy Land and of their
visits to the Sacred places of Christendom, the research of the eleventh-century pilgrimage must
rely on other sources, such as Vitae sanctorum and various narrative texts compiled in Western
Europe, which include stories both about individual pilgrims and larger group pilgrimages.

The purpose of the present paper is the study of narrative materials included in the
eleventh-century chronicles from the different countries of Western Europe, especially in
Germany, France, Normandy and Anglo-Saxon England. But, interested in the contemporary
events and societies, these chronicles were not focused on the phenomenon of pilgrimage and
the descriptions of the Holy Land; therefore, their mention is sporadical and they do not
represent any systematic attempt to narrate neither the pilgrim=s life nor to describe the Holy
Land pilgrimage. However, Hugo of Flavigni=s Chronica et vita Ricardi Abbatis and the
Anonymous Vita sancti Altmanni, Pataviensis episcopi represent an important exception to this

24

rule, because the pilgrimages are the core of their respective stories. The present paper aims at
the discussion of chroniclers= contributions to our knowledge of pilgrimage in that particular
epoch, whose importance as preceding the Crusades needs no emphasis.

Bibilography
Bachrach, B. S. (1987). >The Pilgrimage of Fulk Nerra, Count of the Angevins.= In Essays in Honor of R. E.

Sullivan. Kalamazoo.
Dauphin, H. (1946). Le bienheureux Richard, abbé de Saint-Vanne de Verdun. Louvain.
Dupront, A. (1987). Du sacré: croisades et pèlerinages; images et langage. Paris.
Graboïs, A. (1998). Le pèlerin occidental en Terre sainte au Moyen Age. Louvain-la-Neuve.
Joranson, E. (1928). >The Great German Pilgrimage of 1064-1065.= In Essays Presented to Dana C. Munro. New

York, 1928.
Labande, E-R. (1958). >Rechercbes sur les pèlerins en Europe des XIe et XII siècle.= Cahiers de Civilisation

Médiévale 1.
Robinson, M. (1997). Sacred Places, Pilgrim Path. An Anthologv of Pilgrimages. New York.

Searching their Own Place in the Earth.
The Medieval Chronicles about the National Prehistory

Ryszard Grzesik

The national communities, which originated in the Middle Ages around the state-idea, looked
for the definition of their being and of the place in the known world, which was identified with
Christianity. The chronicle-stories about the most ancient history of the community, which
created the state, were the expression of such efforts. They had the legitimisation character: they
proved the rights of a community to the territory, which was occupied by it, they shown its
genealogical relations with other Christian peoples and its antiquity, which found its roots in the
Biblical or Ancient history. We find similar efforts in the East-Central and East-European
historiography, which flourished later as in the West (Carolingian) Europe. The first chronicles
appeared only at the turn of the 11th century there. In my lecture I would like to describe, how
the Central-European chroniclers reflected their own past and place.
1 I think that in the earliest stage of the chronicle writing two models were occurred: once of

them, typical for the settled people, showed their deep connection with their homeland.
We can define it as a peaceful and find in the chronicles of Gallus Anonymus and Cosmas.
The second one was the occupation of a new territory thanks to the military incursion. It
was the case of the Hungarians and the Southern Slavs (the Chronicle of Priest of Dukla
and the Hungarian chronicles).

2 The main problem of the sources of the first group was to legitimise the dynastic power (story
of Piast and Pemysl). Thanks to chorographical description it showed, also, the place of
the country in the group of the neighbours.

3 The chronicles described the military incursion used another arguments for the territorial
power of their peoples, as well. It was a Hunnish tradition of the Hungarians (descending
from Attila, Attila as a Hungarian ruler). An important role in the Hungarian mentality
played two tales: of the marriage of the Hungarian dauphine with the daughter of the

25

Slavonic prince and the tale of a white horse presenting the sell of the territory by the
Hungarians. Both of them are of the Hungarian, and not Slavonic (Great-Moravian) origin.

4 We observe the echoes of these tales in the Hungarian medieval historiography. Especially
interested is the narration of the Hungarian-Polish chronicle, where the Amarriage
tradition@ was connected with South-Slavonic tales of the aliens= incursion and of the
death of the last King of Croatia.

5 Later Polish chronicles (of Vincent Kad;ubek, of Dzierzwa and the Great-Polish Chronicle in
its interpolated version) added the scholarly tradition of prehistory of the Poles and the
Slavs. According to their stories the Poles were the ancient people, equal to Greeks and
Romans (similar to the Huns-Hungarians of the Hungarian Chronicles), Pannonia was a
cradle-land of the Slavs, and the Hungarians were the descendants of the Slavonic tribe of
Wkrzanie. Thanks to these stories the Poles could find their eminent place between other
Central-European people.

Bibliography
Kronika Dzierzwy. XIV-wieczne Kompendium Historii ojczystej. Ed. J. Banaszkiewicz. Wroc;aw-Warszawa-

Kraków, 1979.
Kuera, M. (1977). >O historickom vedomí Slovákov v stredoveku.= Historický asopis, A. 25. Vol. 2, 217-38.
Zientara, B. (1985). wit narodów europejskich. Powstawanie wiadomoci narodowej na obszarze Europy

pokaroliskiej. Warszawa.
Grzesik, R. (1997). >Dynastische Machtbegriffe in der ostmitteleuropäischen Chroniken des Mittelalters.=

Medium Aevum Quotidianum 37: 17-31.
Homza, M. (1999). >Pokus o interpretáciu úlohy kanej Adelaidy v Uhorsko-poskej kronike.= Historický

asopis, A. 47, vol. 3, 369.

Hugh of Flavigny and the Chronicle as Polemic

Patrick Healy

Hugh of Flavigny was born in the region around Verdun in 1065, and subsequently became a
monk at the local monastery, St. Vanne. The abbot at St. Vanne was a certain Rudolf, and he
was closely associated with Pope Gregory VII during that pope=s stormy pontificate (1073-
1085). It was at this time that the so-called AInvestiture Contest@ broke out, a dispute between
the pope and King Henry IV of Germany concerning their respective rights and prerogatives. In
1084, because of their papal affiliation, Abbot Rudolf and Hugh were exiled from Verdun by the
local Bishop, the royalist Theoderic of Verdun. They took refuge in Dijon where they met some
of the most eminent men of the AGregorian@ party, men like Abbot Jarento of Dijon and
Archbischop Hugh of Lyons. Through their influence Hugh became abbot of Flavigny (in the
diocese of Autun) in 1096.

It was to preserve the memory and reforming ideas of these men that Hugh composed his
Chronicon (Monumenta Germaniae Historica, Scriptores Vol.8, pp.280-503; J.-P. Migne
Patralogia Latina Vol.154 pp.1-404/B). Hugh composed this incarnation chronicle between
1090 and 1102, and its purpose essentially was to show that Gregory VII=s measures against
simony and lay investiture were legitimate and had precedents historically. The chronicle
attempts also to show that dissension between popes and the secular power had existed in the
past and had always been resolved in favour of the see of St. Peter.

26

In its manipulation and use of evidence (papal letters, excerpts from the canon law,
historical exempla) Hugh=s method is very similar to that found in the Libelli de Lite (published
by the M.G.H. 1891-1897). These Libelli were polemics which attempted to support (depending
on the perspective of the author) either a royalist or a papalist position. Because of the way these
polemics adopted a very sophisticated attitude to the evaluation of sources, these libelli are
considered vital to the development of the so-called Atwelfth century renaissance@.

In my paper I would like to discuss Hugh=s knowledge and reception of thse vital libelli
and how, through the careful manipulation of sources Hugh was able to present a version of
history that was acceptable to the AGregorian@ party. Accordingly the paper should fit most
suitably in theme four of the conference: AThe chronicle and the reconstruction of the past@.

Bibliography
Primary Sources
Hugo Abbas Flaviniacensis Chronicon. M.G.H. Scriptores 8, pp. 280-503; and in J.-P. Migne, ed., Patrologia

Latina 154, 1-404/B.
Caspar, Erich, ed. Das Register Gregors VII. Berlin, 1966.
Gregory I. Moralia in Job. J.-P. Migne, ed. Patralogia Latina Vols. 75-76.
M.G.H. Libelli de Lite. Vols. I-III. 1891-1897.

Secondary Sources
Autenrieth, Johannes (1956). Die Domschule von Konstanz Zur Zeit des Investiturstreits. Munich.
Von den Brincken, Anna-Dorothee (1957). Studien Zur Lateinischen Weltchronistik Bis in Das Zeitalter Ottos von

Freising. Dusseldorf.
Erdmann, Carl (1936). >Die Bamberger Domschule im Investiturstreit.= Zeitschrift fur Bayerische

Landesgeschichte 9.
Robinson, Ian Stuart (1983). >Political Allegory in the Biblical Exegesis of Bruno of Segni.= Recherches de

Theologie Ancienne et Medievale 50.
CCC (1978). Authority and Resistance in the Investiture Contest: the Polemical Literature of the late Eleventh

Century. Manchester.
Schieffer, Rudolf (1981). Die Entstehung des papstlichen Investiturverbots für den deutschen Konig. Stuttgart.

Textual Hybridity in Chronicles of the Reign of Enrique IV of Castile

David Hook

Although it has long been known that a number of post-medieval Spanish manuscripts contain
hybrid texts based on Diego Enríquez del Castillo=s chronicle of the reign of Enrique IV of
Castile (1454-1474) together with elements drawn from sources such as Diego de Valera=s
Memorial de diversas hazañas, only recently has their collective similarity been recognised.
They have still not been studied as a group even to determine whether they all represent the same
hybrid chronicle redaction. The manuscripts concerned are British Library MS Egerton 298,
Biblioteca Nacional de Madrid MS 18219, Escorial MS M-I-23, Hook MS C-2 (olim Sir
Thomas Phillipps MS 21848), and Hispanic Society of America, New York, MS B 1497. Not
only have these texts have not been studied in detail; they have generally received rather
dismissive treatment from editors of the individual chronicles on which this hybrid tradition
draws. This paper describes the characteristics and content of the MSS involved, and offers
some preliminary considerations on their textual relationships, with the intention of determining

27

whether they should be seen as representing an identifiable >third generation= of chronicle
compilation on this reign.

Bibliography
Hook, David (2001). >Dos crónicas del reinado de Enrique IV de Castilla y el MS 21848 de la biblioteca de Sir

Thomas Phillipps.= In Studia in honorem Germán Orduna. Ed. Leonardo Funes and José Luis Moure.
Alcalá de Henares: Universidad de Alcalá. 329-39.

Wiltenburg zwischen Friesen und Franken.
Anfang der Geschichte von Utrecht und Holland in den Chroniken

Libuše Hrabová

Ein sehr kurioser AMythus der Anfänge@ erscheint in den holländischen Chroniken des 14.-17.
Jahrhunderts. Der Utrechter Domherr Jan van Beka behauptet in seiner im Jahre 1346 beendeten
Chronik, daß in der Umgebung von Utrecht im 5. Jahrhundert die Slawen lebten. Spätere
Stadtchroniken, wie die Chronik von Gouda, Tiel, Utrecht und andere, verbreiteten das Gebiet,
welches sie Slavia oder Slavenia nannten, auf ganz Holland und Gelderland oder auf ganz
Batavien. ADie Slawen nennen sich jetzt Holländer@, schrieb die Alte Chronik von Gouda.
Diese Slawen sind aber in keiner der holländischen oder friesischen Chroniken mit slawischen
Völkern von Mittel- oder Osteuropa verbunden.

Jan Beka brachte die Slawen in die holländische Geschichte im Zusammenhang mit der
Burg Wiltenburg bei Utrecht, welche auf den Ruinen der römischen Festung Antonina die
slawischen Wilten gründen sollten. Eine Nachricht über Wiltenburg und Wilten brachte schon
am Anfang des 8. Jahrhunderts Beda Venerabilis, der Wiltenburg mit Utrecht identifizierte.
Später sprachen darüber auch Gesta abbatum Fontanellensium und andere Chroniken und
Legenden bis zu Sigibertus Gemblacensis im 11. Jahrhundert. Aber in keiner von diesen
Nachrichten sind die Wilten als Slawen bezeichnet.

Die Wilten waren wirklich Slawen. Es war der Name eines slawichen Stammesverbandes
zwischen mittlerer Elbe und Odermündung. Andere gemeinsame Namen dieser Stämme waren
Veleten oder Liutitzen. In der Zeit von Bekas Chronik waren die Länder der Wilten-Liutitzen
schon lange von den deutschen Fürsten besetzt, ihre Namen vergessen und waren als
Markgraftum Brandenburg bekannt.

Jan Beka konnte in der Vita Caroli Magni von Einhard finden, daß die Wilten Slawen
waren. Die Information konnte aber auch aus heimischer Tradition kommen, weil die breitere
Umgebung von Utrecht im 10.-12. Jahrhundert zweifellos Kontakt mit den Liutitzen hatte.

Es ist auch nicht ausgeschlossen, daß in der Zeit der slawischen Bewegung nach Westen
irgendeine Schar von Wilten-Liutitzen bis zum Krummen Rhein kommen konnte. Die
slawischen Siedlungen sind im 10. Jahrhundert westlich von der späteren Sprachgrenze relativ
weit bezeugt. Aber der Name Wilti könnte auch ein anderes Awildes@ Volk bezeichnen.

Das alles kann aber nicht die Frage beantworten, warum die Vorstellung von der
slawischen Besiedlung des Gebietes zwischen Friesen und Franken in der niederländischen
Geschichtsschreibung so lange bewahrt wurde. Vielleicht liegt ein verstecktes Motiv in der
Abneigung der Bürger von reichen und selbstbewußten Städten gegen den Gedanke, das ihre

28

Vorfahren Franken oder Friesen waren. Und darum waren sie gern, daß sie in den Chroniken die
slawischen Wilten als die ursprünglichen Bewohner des Landes finden konnten.

Bibliographie
Quellen
Johannes de Beka. Chroniken van den Sticht van Utrecht en van Holland. Uitgeg. door H. Bruch. s´Gravenhage,

1982.
Arent toe Bocop. Kronijk. Utrecht, 1860.
Croenick der Byscoppen van Uttert, Hertighen van Gelre van hoer anffanck. In Codex diplomaticus Neerlandicus.

2e ser., 5e deel. Utrecht, 1860.
Cronica de Trajecto et eius episcopatu, ac ortu Frisiae. In Veteris aevi analecta. Ed. secunda, T. 4. Ed. Antonius

Matthaeus. Hagae-Comitum, 1738.
Egerik Beninga. Historie van Oestfrieslant. In Veteris aevi analecta. T. 3.
Kronijk van Holland van een ongenoemden geestelijke. Ed. B. J. L. de Geer van Jutphaas. Utrecht, 1867.
Het Oude Goutsche chronycxken van Holland, Zeeland, Vriesland en Utrecht. Door de Heer Petrus Scriverius.

Amsterdam, 1663.
De Tielse kroniek. Door J. Kuys, L. de Leeuw, V. Paquay, R. van Schaik. Amsterdam, 1983.
Worperi Tyerda Cronicorum Frisiae libri III. Leovardiae, 1847.

Sekundärliteratur
Kampen, N. G. van (1831). Geschichte der Niederlande. Hamburg.
Opmeer, Peter (1611). Opus chronographicum orbis universi. Antwerpiae.
Romainen, Friezen en Franken in het hart van Nederland. Onder red. van W. A. van Es en W. A. M. Hessing.

Utrecht, 1994.
Šafaík, P. J. (1863). Slovanské staroitnosti. Oddíl djepisný. Okres l.-2. 2. vyd. Praha.
Wynia, S. L. (1990). >De rieten hut en andere verhalen.= In Jaarboek Oud-Utrecht. Utrecht. 9-38.

The Normans and their Origins in Medieval Chronicles

Ewan Johnson

The Normans of the eleventh and twelfth centuries could be considered the most historically
productive people of medieval Europe. They produced a wealth of historical writing, not just in
Normandy itself but also in the areas they conquered: Southern Italy and England. Their writings
range from serial biography (Dudo of St. Quentin=s biography of the Norman dukes, and the
subsequent reworkings of it by William of Jumièges, Orderic Vitalis and Robert of Torigni), to
Latin verse chronicles (William of Apulia), to vernacular accounts (as seen in the works of Wace
and Benoit).

The paper concentrates on the area of my own research, namely Norman identity, and will
examine the use of chronicle accounts in creating, consolidating and defending ethnic identities
in the period. Specifically it will focus on the use of distant origins to explain differences in the
authors= present. It thus examines the use of past origins as an explanation for present
differences between peoples, the possible use of chronicle accounts in forging new identities
amongst their broader audience, and the relationship between the two.

It will examine two historiographical themes in depth. The first, advanced specifically for
the Normans by Graham Loud (Gens Normannorum), and more generally for the period by
Susan Reynolds (Origines Gentium, Kingdoms and Communities), is the idea that medieval

29

polities consolidated their existence through creating a >people= to populate them (so that the
creation of Normandy precedes the creation of the Normans). I will argue that the Norman
chronicles, and their redactions, offer scant evidence of the centrality of common origin to the
conception of >normanness=. I will also argue that the passages that deal with the supposed
common origin of the Normans seem to have held little interest for their audience, for whereas
we have clear examples of passages which are common to chronicles in both Italy and
Normandy, the origin passages are extremely varied (if present at all). We should therefore
distinguish between recovery of an audience for a text (the Normans chronicles seem to have
had quite a broad audience) and this audience=s response to specific parts of it in creating a
social bond.

The second theme is a more specific examination of how present differences can be
explained as a result of origins. It argues against the idea that these texts serve to bind
communities by a process of cultural explanation: so that Normans are like this now because of
an event in their past. In contrast, I will seek to show how ascriptions of characters and
behaviour for peoples are extremely varied and driven by instant textual demands. In contrast, a
series of events and figures does seem specific to the Norman chronicles (see Capitani). I will
therefore conclude that the social function of these chronicles, insofar as they relate to identity, is
to provide a common resource of stories and characters, rather than to explain the present
identities of its audience through reference to the past.

Bibliography
Loud, G. (1982). >The gens Normannorum: Myth or Reality?= Proceedings of the Fourth Battle Conference on

Anglo-Norman Studies 1981. Ed. R. Allen Brown. Woodbridge. 104-16.
Reynolds, S. (1983). >Medieval Origines Gentium and the Community of the Realm.= History 68: 375-90.
CCC (1997). Kingdoms and Communities in Western Europe 900-1300. 2nd edn. Oxford.
Capitani, O. (1977). >Specific motivations and continuing themes in the Norman chronicles of southern Italy in the

eleventh and twelfth centuries.= In The Normans in Southern Italy and Sicily. Oxford.1-46.

Das Aheilige@ Land Brabant und die Devotio moderna

Aloysia Jostes

Der Augustinerchorherrenkonvent Rooklooster in der Nähe von Brüssel wurde wegen der
reichen Sammlung von Heiligenleben der Konventsbibliothek von dem Jesuiten Heribert
Rosweyde tituliert als das AArchiv Belgiens@. Maßgeblichen Beitrag zu dieser Sammlung
leistete der Chorherr Johannes Gielemans (1427B1487). Mit größtem Eifer trug Gielemans
frömmigkeitsgeschichtlich relevante Texte zusammen und arrangierte sie in vier umfangreichen
Sammelwerken. Gielemans= Interesse galt dabei bevorzugt dem Brabanter Raum. Sein
Anliegen war es, Brabant als auserwähltes, heiliges Land auszuweisen: zu allen Zeiten C vom 6.
bis ins 15. Jahrhundert C sind in Brabant aus allen Bevölkerungsschichten zahllose Heilige
hervorgegangen. Viele andere Brabanter zeichnen sich aus durch große Verdienste, die sie durch
ihren Einsatz zur Verteidigung der Kirche und zum Schutz des christlichen Glaubens erworben
haben.

30

Aus dieser Einschätzung Brabants als heiliges Land resultierte Gielemans= Sichtweise
von den Ursprüngen der Devotio moderna; ihrem monastischen Zweig, der sog. Windesheimer
Kongregation, gehörte auch Rooklooster seit 1412 an. Um 1460 verfaßte Johannes Gielemans
das Primordiale monasterii Rubeae Vallis. Die von Gielemans sehr lebendig in Dialogform
gestaltete Chronik seines Heimatkonvents diente der Unterweisung von Novizen über die
Gründungs- und Konsolidierungsphase von Rooklooster sowie über die Entwicklung des
monastischen Zweiges der Devotio moderna. Johannes Gielemans benennt nicht Geert Grote,
den Begründer der Devotio moderna, als alleinigen Stifter des klösterlichen Zweiges. Durch den
Brabanter Johannes Ruusbroec erst wurde Geert Grote veranlaßt, selbst ein devotes Kloster nach
dem Vorbild des Brabanter Klosters Groenendaal zu gründen, das eine führende Position und
Vorbildfunktion für Rooklooster und andere Brabanter Chorherrenkonvente längst innehatte.
Damit spricht Gielemans Geert Grote nicht nur die Initiative zur Klostergründung ab, sondern er
negiert auch den Führungs- und Autoritätsanspruch Windesheims als erstem devotem Kloster.
Für Johannes Gielemans, der von der einzigartigen Heiligkeit seiner Heimat überzeugt ist, liegt
in Brabant der alleinige Ursprung der devoten klösterlichen Lebensform, aus dem später der über
Brabant hinaus höchst erfolgreiche Klosterverband der Devotio moderna hervorging.

Diese Sichtweise des Johannes Gielemans, die das vormals von Autoren wie Johannes
Busch auf Windesheim zentrierte Geschichtsbild korrigiert, wurde in Chroniken aus dem
Brabanter Raum bis ins 17. Jahrhundert tradiert. Sie führten nicht zuletzt zur Kanonisierung
Ruusbroecs.

Bibliographie
Anecdota ex codicibus hagiographicis Iohannis Gielemans canonici regularis in Rubea Valle prope Bruxellas. Ed.

Hagiographi Bollandiani. Brüssel, 1895.
Engen, J. van (1992). >A Brabantine perspective on the origins of the Modern Devotion. The first Book of Petrus

Impens=s Compendium decursus temporum monasterii christifere Bethleemitice puerpere.= In Serta
Devota in memoriam Guillelmi Lourdaux. Bd. 1. Devotio Windeshemensis. Hg. W. Verbeke, M. Haverals,
R. de Keyser, J. Goossens [= Medievalia Lovaniensia I, 20]. Löwen. 3-78.

Hendrix, G., Art. Gielemans (1990). In Nationaal Biografisch Woordenboek 13. Brüssel. Sp. 317-32.
Smeyers, M. (1976). >Domus sancti Pauli in Rubeavalle.= In Monasticon Windeshemense. 1. Belgien. Hg. W.

Kohl, E. Persoons, A. G. Weiler, Brüssel. 109-30.

Reminiscentia and Propaganda in the Lithuanian-Ruthenian Annals:
Political Consciousness and Vision of the Past in

the Late Medieval Chivalric Society on the Neman

Vladimir Kananovich

The paper is a part of the ongoing study concerning the author=s (authors=) values system as
reflected in the medieval Lithuanian-Ruthenian annals and chronicles.

Although the history of investigation of the Lithuanian-Ruthenian chronicle-writing has a
long tradition, the author=s mentality, however, has been studied poorly. In the 1999
Conference I considered the perception of time as revealed in the Letopisets Velikogo Knyastva
Litovskogo i Zhomoitskogo. Now I focus mainly on the regional memories and the author=s
(authors=) historical awareness. In the second half of the 13th century the upper Neman area

31

was an arena of fierce confrontation between the Galician-Volhinian and Lithuanian princely
houses. Gradually due to the efforts of the grand dukes Mindovg (Mindaugas), Vojshelk
(Vajvilkas) and Trojden (Trajdenis) the Lithuanian dynasty took a control over this strategically
important region. However, they all had died without leaving heirs, and soon afterwards a new
dynasty of Gediminids (which gave an origin to the Jagello dynasty and which ruled Lithuania
and later Poland until 1572) came to power in Lithuania and established themselves in the region
of the upper Neman. As elsewhere in the medieval Europe the Jagello dynasty received
alongside with tremendous political acquisitions also a possibility to manipulate the memories of
their predecessors.

The paper will trace the fate of the grand dukes Mindovg, Vojshelk and Trojden in the
historiographical tradition of the Jagellonids. As a starting point could here serve Patrick
Geary=s conclusion about the common medieval practice of using past, according to which new
rulers were left not only to enjoy the fruits of the efforts of their predecessors but also to control
the manner in which the latter would be remembered or forgotten. I believe that the study will be
most fruitful through a comparative analysis of the surviving editions of the Letopisets. In order
to understand better the process of transformation of the memories, as well as to elucidate the
motives which moved the authors (continuators) to present the past in this or another way a
particular attention will be paid to the social and cultural milieu of the main inspirators of the
Lithuanian-Ruthenian annals. The problem of the sources, which were used in the chronicler,
will be briefly considered in the paper. Finally the methods through which the authors
(continuators) used to create their own vision of the past will be studied here.

Bibliography
Primary sources
Polnoje sobranije russkikh letopisej. Vol. 2. Ipat'evskaja letopis'. Moscow: Nauka, 1962 (Rpt).
Polnoje sobranije russkikh letopisej. Vol. 32. Khroniki: Litovskaja i zhmoitskaja i Bykhovtsa. Letopisi:

Barkulabovskaja, Averki i Pancyrnogo. Ed. N. N. Ulashchik. Moscow: Nauka, 1975.
Polnoje sobranije russkikh letopisej. Vol. 35. Letopisi belorussko-litovskije. Ed. N. N. Ulashchik. Moscow: Nauka,

1980.

Secondary literature
Ulashchik, N. (1985). Vvedenije v izuchenije belorussko-litovskogo letopisanija. Moscow: Nauka.
Geary, Patrick (1996). Phantoms of Remembrance. Memory and Oblivion at the End of the first Millennium.

Princeton: Princeton University Press.

AThe Namelist of Bulgarian Khans@ and the Writing of History
in the Bulgarian Regnal Court in the 8th Century

Miliyana Kaymakamova

This paper aims at researching the functioning of the first Bulgarian regnal list, known as AThe
Namelist of the Bulgarian Khans@ in science. Its concept is rather similar to regnal lists and
genealogies, which became very popular in other European regnal courts in the early Middle
Ages. It was written in Greek and inscribed in stone. The early history of medieval Bulgaria is
represented through the names, origin and the years of reign of the Bulgarian khans until the 70s
of the 8th century. A remarkable feature of its is the Proto-Bulgarian calendar used, which is a

32

variant of the twelve-year cycle animal calendar known among the Altaic peoples. The creation
of the Bulgarian state is presented like a process evolving in time and having coherent stages.
This historical concept is developed by the anonymous author by the means of various speech
patterns and approaches such as: the same pattern of counting the years of reign and of life of the
rulers; introducing particular verb patterns and phrases to denote a certain state of regnal power
etc. The paper searches to find the answers to the questions when, why and how the writing of
history in medieval Bulgaria began.

Bibliography
Pritsak, O. (1955). Die Bulgarische Fuerstenliste und die Sprache des Protobulgarien. Wiesbaden.
Moskov, M. (1988). Imennik na bulgarskite hanove (Novo talkuvane). [The Namelist of the Bulgarian Khans (New

interpretation)]. Sofia.
Dumville, D. (1977). >Kingship, Genealogies and Regnal Lists.= In Early Medieval Kingship. Ed. P. Sawyer and

I. Wood. Leeds. 72-104.
Sharer, A. (1966). >The Writing of History at King Alfred=s Court.= Early Medieval Europe 5, 2.
Kaymakamova, M. (1997). AImennik na bulgarskite hanove@ C nachaloto na bulgarskoto letopisanie. [The

Namelist of Bulgarian Khans C the beginning of Bulgarian chronicle writing]. In Rodina: 1-2.

Opinion and Historiography: Writing Epideictic History
in Christine de Pizan=s Fais et bonnes meurs du roy Charles V

Douglas Kelly

The place of epideixis in rhetoric has long been recognized. As praise or blame, specific kinds of
epideictic achieved currency in historical writing. It is a ceremonial mode, often little more than
a fundamentally scholastic exercise for festive moments. But it also served to exemplify. This is
Christine's purpose in the Fais et bonnes meurs du roy Charles V in which she chronicles
Charles V's life. This Herrscherlob describes a virtuous prince in order to set a standard for
noble thought and action that is beneficial for France. That is, she not only lauds the deceased
king, but also uses his virtuous conduct to exemplify nobility of heart, chivalry, and wisdom, and
to show how beneficial these three virtues are for the kingdom. In doing so, Christine also
reveals how she develops the opinion topos. I propose to examine how the laudatory intent of the
treatise is supported by opinion, and that the truth or falsehood of an opinion advanced in
epideictic historical writing is grounded in one or more of the three criteria Christine proposes in
another treatise, her Avision Christine: faith, reason, and experience as vray sentement in the
context of nobility, chivalry, and wisdom.

Bibliography
Primary sources
Christine de Pizan, Le livre des fais et bonnes meurs du sage roy Charles V. Ed. S. Solente. 2 vols. Paris:

Champion, 1936-40.

Secondary sources
Studies on Epideixis:
Kleinschmidt, Erich (1974). Herrscherdarstellung: zur Disposition mittelalterlichen Aussageverhaltens,

untersucht an Texten über Rudolf I. von Habsburg. Bibliotheca Germanica 17. Bern/Munich: Francke.

33

Malosse, Pierre-Louis (2000). >Sans mentir (ou presque): la dissimulation des faits gênants dans la rhétorique de
l=éloge, d=après l=exemple de discours royaux de Libanius.= Rhetorica 18: 243-64.

Solente, S. Introduction to her edition, above.

Myth as History, History as Politics: The Short Middle Scots Prose Chronicles

Edward Donald Kennedy

Scholars have long noted the anti-English bias that colors the Scots versions of history at the end
of the Middle Ages and the beginning of the Renaissance C a considerable body of historical
work written mostly in Latin, and extending from John of Fordun's late-14th-century Chronica
Gentis Scotorum through Walter Bower's mid-15th-century Scotichronicon and Hector Boece's
early-16th-century Scotorum Historiae to George Buchanan's late-16th-century Rerum Scoti-
carum Historia, and scholars have convincingly linked the development of this Anglophobic
theme to the international politics of the period C to the struggles of the Scots to win and
maintain a secure independence from their richer, stronger, and more populous southern
neighbors.

Not much noticed, however, has been the heightening of this theme in the small body of
prose chronicles written in a Scots dialect (essentially a northern dialect of English) during the
late-15th and early -16th centuries: the Brevis Chronica, the Chronicle of the Scots, the Scottish
Originale, the Ynglis Chronicle, and a hitherto unidentified work we have tentatively named the
St Andrews Chronicle. These works share a number of characteristics: they are short, highly
derivative popularizations of the more serious, more detailed Latin tradition of Scottish history
(indeed, the St Andrews Chronicle is little more than an abstract of Boece); they build their
versions of medieval events on Scotland's foundation myths; and they feed the popular appetite
for a history that makes the Scots different from, older than, and superior to the English.

The anti-English bias is most explicit in the Scottish Originale and the Ynglis Chronicle,
where it amounts almost to a definition of Scotland as an anti-England. Flora Alexander has
pointed to the Scottish Originale as the beginning of a Scottish anti-Arthurian tradition: the
British Celtic Arthur long adopted by his English enemies as a national hero, is turned by default
into an anti-hero and an enemy of the Gaelic Celtic Scots; the villainous Mordred, made a Scot
by Geoffrey of Monmouth, is of necessity turned into a hero. The Ynglis Chronicle implies a
history of Scotland reflected in a history of English defeats and misdeeds. Neither chronicler
betrays any sense of irony regarding the language through which they must reach their audiences.

All of these chronicles exhibit a tendency to exaggerate the claims of Scottish nationalism
taken from their Latin sources. Scottish institutions are made older; Scottish kings are made
braver; English treachery is made more brazen; implications are made explicit; and
qualifications are made to disappear. In short, comparison of these English chronicles with their
Latin sources reveals a less cautious, less balanced, and more frankly propagandistic attitude
toward history, perhaps in response to an audience perceived by the chroniclers as less
sophisticated.

Bibliography
Alexander, Flora (1975). >Late Medieval Scottish Attitudes to the Figure of King Arthur: A Reassessment.=

Anglia 93: 17-34.
34

Göller, Karl Heinz (1962). >König Arthur in den schottischen Chroniken.= Anglia 80: 390-404; trans. as >King
Arthur in the Scottish Chronicles.= In King Arthur: A Casebook. Ed. Edward Donald Kennedy. New York:
Garland, 1996; rpt paperback, New York: Routledge, 2002. 173-84.

Zeitgeschichtsschreibung:
Methodologische Reflexionen mittelalterlicher Chronisten

Norbert Kersken

Mittelalterliche Historiker lassen verschiedentlich ein ausgeprägtes Bewußtsein für die Probleme
der Zeitgeschichtsschreibung erkennen. Sowohl bei ausgesprochenen Chronisten der eigenen
Zeit als auch bei Geschichtsschreibern, die einen größeren zeitlichen Darstellungsraum verfolgen
finden sich Reflexionen über methodologische und erkenntnistheoretische Probleme. In diesen
Abschnitten wird die unterschiedliche Quellenbasis der Vergangenheitsgeschichte und der
Zeitgeschichte besprochen. So wird einerseits die schriftliche und mündliche Überlieferung C
die durchaus divergieren kann C der Vergangenheitsgeschichte dem Quellenwert des eigenen
Miterlebnis bzw. dem Zeugnis der lebenden Zeitgenossen gegenübergestellt. Andererseits sind
sich manche Zeithistoriker der Schwierigkeiten bewußt, die sich beim Schreiben der
`WahrheitA angesichts der Nähe zu den politisch Handelnden ergeben können. Als Grundlage
für die Beobachtungen wird auf entsprechende Passagen aus chronikalischen Texten aus dem
gesamten Zeitraum des Mittelalters zurückgegriffen.

Bibliographie
Goetz, Hans-Werner (1989). >Von der res gesta zur narratio rerum gestarum. Anmerkungen zu Methoden und

Hilfswissenschaften des mittelalterlichen Geschichtsschreibers.= Revue belge de philolologie et d=histoire
67: 695-713.

Guenée, Bernard (1977). >Authentique et approuvé. Recherches sur les principes de la critique historique au
moyen âge.= Actes du colloque internationale sur la lexicographie du latin médiévale. Paris. 215-228
[Nachdr.: Ders. (1981). Politique et histoire historique au moyen âge. Recueil d=articles sur l=histoire
politique et l=historiographie médiévale (1956-1981). Paris. 265-278].

CCC (1983). >Histoire, mémoire, écriture. Contribution à une étude des lieux communs.= In Acad. des
Inscriptions et Belles-Lettres. Comptes rendus des séances de l=année 1983. 441-456.

Lemaire, Jacques (1992). >La conception de l=histoire chez les chroniqueurs bourguignons d=après les prologues
de leurs œuvres.= In Histoire e littérature au moyen âge. Hrsg. Danielle Buschinger. Göppinger Arbbeiten
zur Germanistik 546. Göppingen. 235-49.

Lettinck, Nico (1983). Geschiedbeschouwing en beleving van de eigen tijd in de eerste helft van de twaalfde eeuw.
Amsterdam.

Marchello-Nizia, Christiane (1986). >L=historien et son prologue: Forme littéraire et stratégies discursives.= In
La chronique et l=histoire au Moyen Age. Colloque des 24 et 25 mai 1982. Hrsg. Daniel Poirion. (Cultures
et civilisations médiévales 2. Paris. 13-25.

Simon, Gertrud. >Untersuchungen zur Topik der Widmungsbriefe mittelalterlicher Geschichtsschreiber bis zum
Ende des 12. Jahrhunderts.= Archiv für Diplomatik 4 (1958) 52-119; 5/6 (1959/60) 73-153.

L=histoire gréco-romaine dans les Achroniques@ de Bède le Vénérable
(De temporibus ch. 17-22 et De temporum ratione ch. 66-71)

35

Arnaud Knaepen

Le but du présent exposé, qui s=intègre directement à une thèse de doctorat en cours, dirigée par
les Professeurs Jean-Marie Sansterre (Université Libre de Bruxelles) et Régine Le Jan
(Université de Lille III), et portant sur l=image de l=histoire gréco-romaine dans les sources
littéraires latines du VIIIe au XIe siècle, est de dégager empiriquement les bases d=une méthode
adaptée à l=étude de la place réservée à l=histoire ancienne dans les chroniques universelles du
haut Moyen Âge. Cette méthode est présentée au travers d=un cas de figure particulier, à savoir
les deux Achroniques universelles@ de Bède le Vénérable. Ce sont les conclusions de cette
dernière analyse que j=évoquerai brièvement ici.

L=étude de la place réservée par Bède à l=histoire gréco-romaine dans ses deux
Achroniques@ permet d=abord de mieux comprendre comment celui-ci les a rédigées. Il
apparaît clairement que le moine de Jarrow a choisi à chaque fois une seule source principale,
qu=il a recopiée de façon plus ou moins complète, en en conservant les éléments essentiels de la
structure chronologique. Il a modifié ou complété en cours de rédaction ce squelette d=exposé
par des informations tirées d=autres sources. Celles-ci sont généralement liées à l=histoire
sainte puisque son but était d=offrir à ses lecteurs (des moines) un panorama de l=histoire
susceptible de les intéresser, en l=occurrence l=histoire religieuse.

Dans ce cadre, on aurait pu s=attendre à ce que Bède passe sous silence l=histoire gréco-
romaine. Celle-ci est cependant bien présente, mais rarement pour elle-même : lorsque Bède y
fait référence, c=est d=abord en tant que cadre chronologique, ou parce qu=elle est en relation
directe avec l=histoire sainte ou, ce qui n=est pas sans rapport, avec l=histoire Anationale
anglaise@. À plusieurs reprises toutefois, le moine de Jarrow en mentionne des éléments de
façon gratuite. Ceux-ci sont choisis généralement en fonction d=intérêts particuliers (fondations
de cités, acmés d=artistes célèbres), preuve que l=histoire gréco-romaine ne laisse pas l=auteur
indifférent. Ces traits profanes ne concernent jamais les aspects les plus païens de la culture
antique. Leur caractère hétéroclite et la façon dont ils sont présentés trahissent la difficulté
éprouvée dans certains cas par Bède pour maîtriser une histoire ancienne qu=il aurait pu mieux
connaître C il disposait au moins d=Orose et d=Eutrope pour ce faire C mais à laquelle il ne
semble pas avoir accordé toute son attention.

L=étude de l=attitude adoptée par Bède à l=égard de l=histoire ancienne dans ses deux
Achroniques@ me paraît s=intégrer parfaitement dans le programme du colloque, puisqu=elle
nous éclaire sur leur fonction, leur forme et le façon dont y sont sélectionnés et présentés les
événements du passé.

Bibliographie
Textes primaires
Bedae opera de temporibus. Ed. Ch. W. Jones. The Mediaeval Academy of America. Publication 41. Cambridge,

Mass., 1943. [= Corpus christianorum sous les titres suivants: Bedae Venerabilis opera. Pars VI. Opera
didascalia 2, Turnhout, 1977 [CCSL 123 B] (De temporum ratione) et Bedae Venerabilis opera. Pars VI.
Opera didascalia 3, Turnhout, 1980 [CCSL 123 C] (De temporibus).

Bede: The Reckoning of Time. Translated, with Introduction and Commentary by F. Wallis. Translated Texts for
Historians 29. Liverpool, 1999.

Études modernes
36

Blair, P. H. (1970). >The Historical Writings of Bede.= In La storiografia altomedievale. 10-16 aprile 1969. Vol.
1. Settimane di studio del Centro italiano di studi sull=alto Medioevo 17. Spolète. 197-221.

Davidse, J. (1982). >The Sense of History in the Works of the Venerable Bede.= Studi medievali 23: 647-95.
Guenée, B. (1973). >Histoires, annales, chroniques. Essai sur les genres historiques au Moyen Âge.= Annales 28:

997-1016.
Knaepen, A. (2001). >L=histoire gréco-romaine dans les sources littéraires latines de la première moitié du IXe

siècle : quelques conclusions provisoires.= Revue Belge de Philologie et d=Histoire 79: 341-72.
Krüger, K. H. (1976). Die Universalchroniken. Typologie des sources du Moyen Âge occidental 16. Turnhout.
Landsberg, Fr. (1934). >Das Bild der alten Geschichte in mitterlalterlichen Weltchroniken.= Dissertation zur

Erlangung der philosophischen Doktorwürde vorgelegt der philologisch-historischen Abteilung der
philosophischen Fakultät der Universität Basel. Berlin.

Laistner, M. L. W. (1935). >The Library of the Venerable Bede.= In Bede, his Life, Times and Writings. Essays in
Commemoration of the Twelfth Centenary of his Death. Oxford. 237-66.

Levison, W. (1935). >Bede as Historian.= In Bede, his Life, Times and Writings. 111-51.
Meyvaert, P. (1994). >Bede and Gregory the Great.= In Bede and his World. I. The Jarrow Lectures 1958-1978.

Cambridge. 107-32. [première parution: 1964].
Von den Brincken, A.-D. (1957). Studien zur lateinischen Weltchronistik bis in das Zeitalter Ottos von Freising.

Düsseldorf.

Die Chroniken der Rus= als eine Quelle zum Kulturdialog (11. - 14. Jh.)

Jitka Komendová

Die russischen Chroniken des 11.B14. Jhs. enthalten die zahlreichen Berichte über den Dialog
der Rus= mit der umliegenden Welt, über die Beziehung der altrussischen Autoren zu den
anderen damaligen kulturellen Modellen.

Die Autoren der russischen mittelalterlichen Chroniken empfanden den Unterschied
zwischen der eigenen und den fremden Kulturen sehr stark. Doch die Beziehung zu den anderen
Kulturen ist in den verschiedenen Chroniken nicht identisch, denn das Bild des Fremdes hängt
von der Zeit und Raum ihrer Entstehung ab. In der mittelalterlichen Rus= formierte sich ein
polyzentrisches politisches System, das die Entstehung einer Reihe regionaler kultureller Zentren
beeinflusste. In den Grenzregionen entstand eine spezifische kulturelle Übergangszone, in der
sich verschiedenartige kulturelle Impulse überlagerten. Deshalb ist z.B. die Wahrnehmung des
Fremdes in der Galitz C Wolhynischen Chronik und den Quellen aus dem Nordosten der Rus=
ganz unterschiedlich.

Für die Autoren der Chroniken waren die Angabe über die Religion der anderen Völker
außerordentlich wichtig. Außerdem interessierten sie sich für das unterschiedliche Alltagsleben,
die Architektur usw. Die Aufmerksamkeit wurde vor allem dem katholischen Teil Europas, den
Heiden im Ostseeraum und den Steppennomaden gewidmet. Nur sehr selten sprechen die
Quellen über die damalige jüdische und armenische Kultur, obwohl diese zwei Völker eine sehr
wichtige Rolle im Leben des mittelalterlichen Osteuropas spielten.

Außer den verschiedenen konkreten Berichten über die anderen Kulturen enthälten die
Chroniken auch ein abstrahiertes Bild dieser Kulturen. Es gab oft eine offene Nicht-
übereinstimmung zwischen den realen politischen Beziehungen und den kulturellen Kontakten
auf der einen Seite, und den Erklärungen dieses Dialogs in den schriftlichen Quellen auf der
anderen Seite. Die allgemeine Opposition des Eigenes und des Fremdes (was bedeutet des Gutes

37

und des Böses) wurde in der Form der verschiedenen Konkretisierungen ausgedrückt, u.a. als die
Oppositionen des Akulturellen@ und des Atierischen@ Lebenstill, der Schönheit und der
Hässlichkeit, des Akulturelles@ Raumes und des feindlichen Raumes der Wälder, bzw.
Stümpfe, usw. Alle diese Elememte formen das abstrakte Bild der fremden Kulturen, die als eine
Sphäre der Anti-Werte, als ein absoluter Gegensatz zur Apositiven@ Kultur der Rus=
dargestellt wurden.

Bibliographie
 -   .      ,        . .    . : 

      . XIII  .   1981. .236-425.
              . . . .   .   B     1950.
     .      ,        . .     . : 

      .      . XI B   XII   .   1978. . 22-277.
        .      . . II.  B     1843.
        . . I.         .  B     1846.

Autorité fictive et fictionnelle :
lectures médiévales de la Chronique du Pseudo-Turpin

Aurélie Kostka-Durand

La Chronique du Pseudo-Turpin mêle dès son élaboration ambition littéraire et stratégie
politico-religieuse. Le succès de l=œuvre est indéniable compte tenu du nombre de manuscrits
qui nous l=ont transmise, mais il se reflète également dans la prolifération des textes qui s=en
sont inspirés. Du calque rimé de la traduction des Grandes Chroniques de France qu=offre le
troisième livre du Charlemagne de Girart d=Amiens en passant par les similitudes qui
rapprochent le Pseudo-Turpin du Philomena, jusqu=à l=adaptation de certains épisodes que
proposent des poèmes épiques tardifs à l=instar des Enfances Garin de Monglane, les avatars
littéraires de la Chronique sont divers. Nous proposons de cerner l=instant où le récit historico-
légendaire devient une légende détachée de tout substrat événementiel, puis une simple
réminiscence littéraire, le rapport à l=œuvre première étant dissout. Ainsi, l=Aquitaine désigne
à la fois une cité et une région dans Valentin et Orson : si le fait est expliqué dans De militibus
exercituum Karoli, chapitre XI de la Chronique, l=association est purement mécanique dans le
roman qui reprend sans le comprendre un héritage onomastique. L=analyse de la nature des
rapports intertextuels a pour fin d=étudier la réception et l=interprétation du Pseudo-Turpin à la
fin du Moyen Âge, de montrer que le texte peut être reproduit tant pour sa valeur idéologique
que pour l=intérêt littéraire de ses péripéties.

La communication se rattache par là même aux études s=interrogeant sur le genre de la
chronique comme aux recherches portant sur les fonctions de cette dernière. L=objectif est de
montrer que la chronique est perçue comme une autorité littéraire et/ou historique en même
temps que les événements qu=elle décrit peuvent être détournés pour devenir de simples
ressorts fictionnels.

Bibliographie
38

Boutet, D. (1992). Charlemagne et Arthur ou le roi imaginaire. Paris: Champion.
Brault, G.J. (1959). >The Alleged Sources of Girart d=Amiens=s Charlemagne.= Modern Language Notes 74:

412-16.
CCC (1960). >Girart d=Amiens and the Pseudo-Turpin Chronicle.= Zeitschrift für romanische Philologie 76: 64-

93.
Corbellari A. >Le Charlemagne de Girart d=Amiens et la tradition épique française.= (à paraître).
Dickson, A. (1929). Valentine and Orson. A Study in Late Medieval Romance. New-York: Columbia UP.
Mandach, de, A. (1961). Naissance et développement de la chanson de geste en Europe. I. La geste de

Charlemagne et de Roland. Genève: Droz.
Moisan, A. (1981). >L=exploitation de la Chronique du Pseudo-Turpin.= Marche Romane 31: 11-41.
CCC (1989). >L=exploitation de l=épopée par la Chronique du Pseudo-Turpin.= Le Moyen Âge 95: 195-244.
Remensnyder, A. G. (1995). Remembering Kings Past: Monastic Foundation Legends in Medieval Southern

France. Cornell University Press.

Bilder-Geschichten im Liber ad honorem Augusti,
einer illustrierten Chronik aus dem 12. Jahrhundert

Sibyl Kraft

Mit dem heute in der Burgerbibliothek in Bern aufbewahrten Kodex des Liber ad honorem
Augusti (Bern, Burgerbibliothek cod. 120 II) ist eine einzigartige mittelalterliche Handschrift
erhalten geblieben. Der Dichter Petrus von Eboli schildert darin in über 1600 Versen die
Ereignisse bei der Machtübernahme durch den Stauferkaiser Heinrich VI. im bisher von den
Normannen beherrschten Königreich Sizilien. Mit grösster Wahrscheinlichkeit entstand die
Handschrift zwischen 1195 und 1197 in Süditalien. Sie ist mit insgesamt 53 ganzseitigen
lavierten Federzeichnungen illustriert, die den Textseiten jeweils gegenüberstehen. Obwohl die
Handschrift 1746 erstmals ediert worden ist und der Wert der Illustrationen als historische
Quelle schon lange erkannt ist, wurden sie von der Kunstgeschichte wenig beachtet. Auch in der
neuesten Edition von Theo Kölzer und Marlis Stähli (1994) fehlt der Beitrag der
Kunstgeschichte. Da keine Vorlagen oder späteren Kopien des Liber ad honorem Augusti
erhalten sind, untersuche ich in meiner kunsthistorischen Dissertation das Verhältnis von Text
und Bildern weitgehend werkimmanent. Nur für einzelne Bildelemente lassen sich im Kontext
der süditalienischen Kunst des 12. Jahrhunderts Vorbilder finden. Die Illustrierung eines neu
verfassten profanen Textes stellte einen Künstler des 12. Jahrhunderts (mindestens nach unseren
heutigen Vorstellungen) vor eine ungewohnte Aufgabe. Meine Vorgehensweise ermöglicht
einen Einblick in den künstlerischen Arbeitsprozess, gleichzeitig können wir uns auf diesem
Weg auch der Rezeption des Buches in seiner Entstehungszeit annähern und die Funktion der
Bilder im Gesamtwerk bestimmen. In meinem Vortrag an der Konferenz in Utrecht werde ich
das Verhältnis des sprachlichen und visuellen Mediums in der Berner Handschrift an einem Bild
oder einer kurzen Sequenz exemplarisch darstellen und damit zeigen, wie darin mit Bildern
Geschichte erzählt wird.

Bibliography
Petrus de Ebulo. Liber ad honorem Augusti. Codex 120 II der Burgerbibliothek Bern. Eine Bilderchronik der

Stauferzeit. Hg. Theo Kölzer und Marlis Stähli. Sigmaringen 1994.

39

Predicting the history:
On Merlin's prophecies in Italian XII-XV century chronicles

Laura Lahdensuu

This paper is related to the fourth theme of the conference, viz. the chronicle and the
reconstruction of the past and fictionality versus historical veracity. My intention is to study the
cases where Merlin appears as a prophet or a wizard in the Italian chronicles written in XII-XV
centuries.

These appearances are often short and cursory, but in some contexts they extend to
anecdotes or even short stories inserted into historiographical texts. In most cases the structure is
very similar and rather simple: the author mentions a prediction or a premonition that has been
pronounced in the past, and then tells how it became true. The purpose of refering to a fulfilled
prophecy seems to be that of seeking credibility or authority or giving a divine or mythical
explanation to an event or its interpretation. The use of this clearly legendary figure among
historical characters in some cases shows chronicler's ambivalence and uncertainty about
Merlin's backround in the Arthurian legends which, indeed, becomes a loose connection as
Merlin becames increasingly known as a separate, independent prophet.

Both the Arthurian material and several kinds of prophecies circulated largely in Europe of
the later Middle Ages, and therefore their existence in historiographical context is hardly
surprising. However their originality, and local, Italian characteristics draw attention, and in my
discourse I shall attempt to classify the material in order to define a pattern, chronological,
geological or political, of the distribution and divulgation of the Merlin's prophecies and his
presence in the contexts where they were used.

Ultimately, the purpose of my study is twofold: on the other hand to clarify, where
possible, the connection between the presence of Merlin in the chronicles and in other literary
sources, and on the other hand to study the allusions to Merlin in the medieval chronicles to
examine closely the purposes of his appearances. The aim is to draw conclusions which might
help to undestand how this mythical figure has travelled in the medieval literature, show the
change of the myth and the ways it has been incorporated into a context largely different from its
original.

Bibliography
This study is mainly based on chronicles published in Rerum Italicarum Scriptores (RIS and RIS2) and in

Monumenta Germaniae Historica (MGH).
Sanesi, Ireneo (1898). >Introduction= to La storia di Merlino di Paulino Pieri (Bergamo, 1898) [on appearances

of Merlin in Italian literature and mentioning also several chronicles.
Zumthor, Paul (1943). Merlin le prophète. Lausanne. [Esp. 97-113]
The prophetic material in Italy, its sources and meaning has been studied by
Paton, Lucy Allen (1926). Les prophecies de Merlin. I-II. New York and London, and
Reeves, Marjorie. Joachim of Fiore and the prophetic future.

Vers et prose : le jeu de la forme mêlée dans les
Gesta Dei per Francos de Guibert de Nogent

40

Armelle Leclercq

Chroniques et chansons de geste relatives à la première croisade (en français, en latin mais aussi
en arabe) forment le corpus de la thèse que j=ai entreprise sous la direction de Laurence Harf-
Lancner à Paris III sur l=image de l=autre chez les Francs et les musulmans.

Le problème de * la forme de la chronique + est particulièrement présent dans une de ces
œuvres, les Gesta Dei per Francos de Guibert de Nogent qui, dans sa chronique rédigée au
début du XIIe siècle d=après des témoignages oculaires, mêle prose et vers latins.

Cet intéressant mélange des styles permet à Guibert de Nogent de mettre plusieurs scènes
en relief par le vers ; il semble de plus être inspiré par la composition de certains livres bibliques,
notamment le livre des Maccabées.

La forme versifiée, qui est minoritaire dans cette chronique, correspond souvent à des
intrusions du narrateur ou à des passages teintés d=idéologie, le vers permettant une expression
directe qui rend la chronique plus militante que dans ses passages en prose. Ces vers, souvent
placés au milieu du récit, sont aussi à mettre en rapport avec les débuts de chapitres qui forment
autant de prologues successifs où s=exprime le narrateur. Prologues et passages versifiés sont
ainsi les deux lieux d=expression privilégiée de l=idéologie, dans cette chronique où Guibert
décrit les Francs comme accomplissant une action sacrée voulue par Dieu.

La forme mêlée, et son rapport à l=idéologie sous-jacente de la chronique, n=a pas été
beaucoup étudiée, en ce qui concerne Guibert de Nogent. Le fait que cet historien qui est aussi
un poète ait utilisé les deux formes est un élément important que l=on peut de plus analyser sous
l=angle plus poétique d=une poésie engagée (avec tous ses moyens rhétoriques) insérée dans
une chronique historique dont elle vient confirmer, par d=autres moyens, l=idéologie.

Bibliographie
Guibert de Nogent. Gesta Dei per Francos et cinq autres textes. Ed. R. B. C. Huygens. Corpus Christianorum

Continuatio medievalis, 127A. Turnhout: Brepols, 1996.

A Tale of Two Stories

Alison Williams Lewin

Though vast, Italian chronicle literature has in the past not been analyzed in great depth. Two
lengthy examples provide useful starting points of investigation of the chronicle as a literary and
historical genre. Written 150 years apart, in neighboring cities, the chronicle of Bindino da
Travale (1315-1416) and the Cronaca Fiorentina (1537-1555), both invite examination because
of their length and scope. Though contemporary with more sophisticated works of historical
investigation, like those of Petrarca and Coluccio Salutati neither claims to present a work of
scientific inquiry; rather each represents the chronicle tradition in its richest stages of exposition.

Given the span of time, and the profound literary and historiographic transformations, that
separate the two, questions arise concerning the fundamental characteristics of the chronicle and
its historical usefulness. One author, Bindino, clearly has literary aspirations. He often he will
attempt to create elevated discourse when he represents the speeches of ambassadors, and

41

moreover ends many brief sections of his chronicle with rhythmic or even literally rhymed
sentences. The other, anonymous, author, purports to be much more straightforward, constantly
and even anxiously assuring the reader of his truthfulness. Yet he too is crafting a story,
complete with villain and hero.

Clearly I am addressing the first theme of the conference, investigating both the literary
and historical features of each work. By analyzing these two works, I hope to stimulate
discussion about the nature of this oft-used form of historical resource, and to delineate more
clearly what the chronicle can and cannot offer the historian.

Bibliography
Primary sources
Bindino da Travale (1315-1416). La Cronaca. Ed. V. Lusini. Florence: B. Seeber Succ. di Loescher, 1903.
Cronaca Fiorentina, 1537-1555. Ed. Enrico Coppi. Florence: Leo S. Olschki, 2000.

Secondary sources
Archambault, Paul (1974). Seven French Chroniclers. Syracuse University Press.
Ciapelli, Giovanni, and Rubin, Patricia Lee, eds. (2000). Art, Memory and the Family in Renaissance Florence.

Cambridge University Press.

42

LOCAL HISTORIOGRAPHY:
CONTEXTS OF ORIGIN, FUNCTIONALITY, PROBLEMS OF RESEARCH

Narrative Sources
(http://www.narrative-sources.be)

In this session, researchers from the University of Ghent (dr. Steven Vanderputten) and the
Catholic University of Leuven (drs. Janick Appelmans and drs. Pieter-Jan De Grieck) want to
present four papers on the functions and sources of local historiography in the Middle Ages. The
online, large scale repertory Narrative Sources from the Southern Low Countries 600-1500 (a
joint project of the two universities) provides extensive documentation for the study of local
historiography in the area of present-day Belgium. This documentation will be used in the four
papers, in order to illustrate some problems concerning the study of local historiography.

Steven Vanderputten will give a broad survey of the use of written sources in benedictine local
historiography. His quantitative approach will allow him to reconsider some current opinions on
the methodology of the medieval historian. Pieter-Jan De Grieck will focus on the historiography
from St Martin=s Abbey in Tournai, debating the genesis of local (urban) chronicles in a
monastic context. Janick Appelmans will show how local historiography (in casu the account of
the Grimbergsche Oorlog) could originate under foreign patronage.

In brief, the aim of these four papers is to study the context of origin of local historiography
(patronage, sources, functions) and to raise some problems and questions for present-day
research. Therefore, the session could fit within the themes of >function of the chronicle= and
>form of the chronicle=.

I
Some structural observations on the use of written sources

in Benedictine local historiography

Steven Vanderputten

In the past few decades, historical research has increasingly focused on the medieval historian's
methods. However, a quick glance through recent studies on the subject reveals that very little
systematic research has been undertaken in order to assess certain structural elements of the local
historian's use of sources. For example, how the latter evolved through the centuries, and to what
extent historiography, hagiography and archival documents were used as primary sources, is still
subject to debate. One of the C for now C utopian solutions for this problem would be to
digitalise as many historical narratives, hagiographical texts and archival sources as possible,
which would allow scholars to work more efficiently and to develop a semi-automatised method
for recognising relations between texts.

While such an instrument is still sorely lacking, it cannot be said that modern historians do
not dispose of an important body of information on the subject. One of the most ambitious
inventories of this type of information can be found in the online repertory Narrative Sources, a
joint project of the Department of Medieval History at Ghent University and the Centre for

43

Medieval Studies at the Catholic University of Louvain, whose ambition it is to provide scholars
with a comprehensive overview of the entire production of narrative texts from the Southern
Low Countries. Apart from providing basic information on each text, such as authorship, dating,
manuscript traditions and bibliographies, Narrative Sources complements this with other search
fields, in which one can find the sources an author used as well as the influence his text had on
other writers. With such large-scale resources documenting the use of sources by medieval
historians at our disposal, it would be unfortunate if some of the opportunities to reconsider
current opinions on the subject would not be taken. In this paper, I will do so by comparing data
for sixty-seven narratives from the eighth to the fifteenth century with a number of commonly
accepted views on the local historian's use of written sources. While it would be beyond the
scope of this paper to present a detailed inventory of all sources that have been used by these
authors, it is my aim to demonstrate to what extent large-scale research provides us with new
means to discern general patterns in the methods of local historiographers.

Bibliography
Berlioz, J., et al. (1994). Identifier sources et citations. Turnhout.
Carasso-Kok, M. (1981). Repertorium van verhalende historische bronnen uit de middeleeuwen. Heiligenlevens,

annalen, kronieken en andere in Nederland geschreven verhalende bronnen. The Hague.
Chibnall, M. (1976). >Charter and chronicle: the use of archive sources by Norman historians.= In Church and

government in the Middle Ages. Essays presented to C. R. Cheney on his 70th birthday. Ed. C. N. L.
Brooke, D. E. Luscombe, G. H. Martin et al. Cambridge, London, New York and Melbourne. 1-17.

Declercq, G. (1998). Traditievorming en tekstmanipulatie in Vlaanderen in de tiende eeuw. Het Liber Traditionum
Antiquus van de Gentse Sint-Pietersabdij. Brussels.

Mazeure, N. (2001). >Historiografie in de Sint-Baafsabdij te Gent (13de-15de eeuw). De verhalende bronnen
getoetst aan archivalisch materiaal.= 2 parts. Unpublished master's thesis. Ghent.

Milis, L. (1999). >Narrative Sources: A Quantification of Culture and Religion.= In Vita Religiosa im Mittelalter.
Festschrift für Kaspar Elm zum 70. Geburtstag. Ed. F. J. Felten and N. Jaspert. Berlin. 819-36.

Tombeur, P., et al. (1965). Raoul de Saint Trond. Gesta abbatum Trudonensium I-VII. Index verborum. Relevés
statistiques. La Haye.

CCC (1974). Chronique de Saint-Hubert. Concordance. Index verborum. Relevés statistiques. Louvain.
Vanderputten, S. (2000). >Clusterpatronen in de middeleeuwse monastieke historiografie.= Revue Belge de

Philologie et d=Histoire - Belgisch Tijdschrift voor Filologie en Geschiedenis 78: 773-95.

II
Monks Writing Urban Historiography:

The Chronicles from St Martin=s Abbey in Tournai (12th B15th Centuries)

Pieter-Jan De Grieck

Between the 12th and 15th centuries, the monks of St Martin=s Abbey in Tournai produced a
considerable quantity of historiography. Since its foundation in 1092, the monastery of St
Martin=s had been in close contact with the city of Tournai B both on the economical and social
as on the cultural level. Shared interests lead the monks to write chronicles in which they praised
the age, the power and the splendour of the city.

This paper wants to examine the form and functions of this local (urban) historiography
originating in a monastic milieu. Some elements under consideration are: intentions and

44

purposes of the monastic authors in their writing of local history; form and language of the
chronicles; their contents and use of sources; their influence.

The focus will be on Herman of Tournai=s Liber the restauratione monasterii Sancti
Martini Tornacensis, the Liber de antiquitate urbis Tornacensis and Historiae Tornacenses (all
three written in the mid-12th century) and the chronicle of the little known prior Mathieu Grenet
(ca. 1500). Grenet=s chronicle C in fact a vast compilation of local and universal historiography
C has remained unedited and has received until now very little attention.

An important question to be raised: to what extent can this historiography still be called
>monastic= historiography?

Bibliography
De la Grange, A. (1900). >Mathieu Grenet et son manuscrit de la Bibliothèque de Lyon.= Annales de la Société

historique et archéologique de Tournai, Nouvelle série 5: 79-90.
D=Haenens, A. (1986). >Tournai vers 1095, évoqué par Heriman vers 1145. Une vision liminale de la réalité

urbaine en transformation.= In Autour de la ville en hainaut. Mélanges d=archéologie et d=histoire
urbaines offerts à Jean Dugnoille et à René Sansen à l=occasion du 75e Anniversaire du C.R.H.A.A. 81-
87.

Nelson, L. H. (1996). Herman of Tournai. The Restoration of the monastery of Saint Martin of Tournai.
Washington.

Pycke, J. >Grenet (Mathias).= In Dictionnaire d=histoire et de géographie ecclésiastiques XXII. Paris. Col. 138-
39.

CCC (1990). >Hériman.= In Dictionnaire d=histoire et de géographie ecclésiastiques XXIII. Col. 1453-58.
Rolland, P. (1925). >Les Monumenta Historiae Tornacensis (saec. XII).= Annales de l=Académie Royale

d=Archéologie de Belgique 73: 253-313.
CCC (1946-1947). >Les origines légendaires de Tournai.= Revue Belge de Philologie et d=Histoire 25: 555-81.
Small, G. (1993). >Les origines de la ville de Tournai dans les chroniques légendaires du bas moyen âge.= In Les

grands siècles de Tournai (12e-15e siècles). Recueil d=études publié à l=occasion du 20e anniversaire
des Guides de Tournai. Tournai. 81-113.

III
The War of Grimbergen: Local Historiography versus International Politics

Janick Appelmans

The Middle-Dutch War of Grimbergen (Grimbergsche oorlog), a literary poem on the edge of
historiography, was composed in the fourteenth century. This epic story deals with a twelfth
century military conflict (1142-1159) opposing the emerging dukes of Brabant and the
Berthouts, local lords of Grimbergen. This old noble family controlled a large area reaching out
north from Grimbergen over Malines up to the Kempen region.

In the fourteenth century, when the poem was written down, the function of this chronicle
did not fit in its original political context. The Berthouts were not any more the enemies, but the
obedient and respected advisors of the ducal family. The paper will discuss the possible patrons
of the War of Grimbergen.

The study of the reconstruction of the distant past will provide a portrait of the two
anonymous authors. Both poets have a different geographical scope and probably diverging
political views.

45

Bibliography
Primary sources
De Grimbergsche Oorlog. Ridderdicht uit de XIVe eeuw. 2 dln. Ed. P. Blommaert en C. P. Serrure Maetschappy

der Vlaemsche Bibliophilen, 2de reeks, XIV. Gent, 1852-1854.

Secondary sources
Cohen, A. E. (1987). >Grimbergen en Woeronc=. In De Nederlanden in de late middeleeuwen. Ed. D. E. H. De

Boer and J. W. Marsilje. Aula. 145. Utrecht. 24-30.
Deschamps, J. (1989). >De Prozabewerking van Ade Grimbergse oorlog =@ . In Album Moors. Een bundel

opstellen aangeboden aan Joseph Moors ter gelegenheid van zijn 75ste verjaardag. S. Theissen and
J. Vromans. Luik. 31-54.

Goossens, J. (1994). >Literaire teksten van en over Jan I.= In Jan I, hertog van Brabant. De dichtende en bedichte
vorst. Catalogus. Tentoonstelling naar aanleiding van de 700ste verjaardag van de dood van hertog Jan I
van Brabant, ingericht in het historisch stadhuis van Zoutleeuw van 21 mei tot 31 augustus 1994. Ed.
M. Ceunen and J. Goossens. Leuven. 9-20.

Hage, A. L. H. (1989). Sonder favele, sonder lieghen. Onderzoek naar vorm en functie van de Middelnederlandse
rijmkroniek als historiografisch genre. Historische studies XLVIII. Groningen.

Heymans, J. G. (1983). Van den derden Eduwaert. Coninc van ingelant hoe hij van over die zee is comen in
meyningen vrancrijc te winnen ende hoe hij doernic belach. Uitgegeven met een inleiding over de
Brabantse historiografie tussen ca. 1270 en ca. 1350. Tekst en Tijd X. Nijmegen.

Krah, V. (1985). >De AGrimbergse oorlog@, een curieuze tekst.= In Literatuur. Tijdschrift over Nederlandse
letterkunde 2: 213-20.

Understanding the evolution of the medieval chronicle in Castile:
The Crónica de los reyes de Castilla by Jofré de Loaysa

Purificación Martínez

In his recent yet already classic study Historia de la prosa medieval castellana 1, Fernando
Gómez Redondo repeats his well-known distinction between general and royal (964), and posits
that Athere existed from 1270 to 1434 a continual process of writing of chronicles, and which
ended up being a mere record of political conduct (965). While it is true that this evolutionary
pattern offers a magnificent point of departure for the study of medival Castilian chronicles, it is
also certain that a more complete understanding of these texts must necessarily include the study
of chronicles authored by individuals outside the courtly environment in which the process
Gómez Redondo speaks of occurred.

This essay offers an analysis of one such chronicle, the Chronicle of the Kings of Castile,
originally composed in Spanish (although the only extant version is the Latin translation) circa
1305 by Jofré de Loaysa. This chronicle, a history of the reigns of Alfonso X, Sancho IV and
part of that of Fernando IV, stands in contrast to the Chronicle of Three Kings. The latter,
considered a paradigmatic example of the royal chronicles, records the history of these same
reigns, and was written between 1344 and 1350 by Fernán Sánchez de Valladolid. Following
Gómez Redondo's theory, according to which the evolution from general chronicle to royal
chronicle was due to a great extent to the narrator's introduction of his own point of view into the
narrative, it is my intention to analyze the narrative voice in the Chronicle of the Kings of
Castile, contrasting it with that of the Chronicle of Three Kings, in order to demonstrate that the

46

evolution from one type of chronicle to the other, when chronicles not authored by courtesans
are taken into consideration, is perhaps not as continuous as Gómez Redondo affirms.

With my proposal, I intend to advance our understanding of the royal Castilian chronicles
in various areas covered in your conference: the form of the chronicle, the chronicle and the
reconstruction of the past, and the social function of the chronicle.

Bibliography
Crónicas de los reyes de Castilla. Ed. Cayetano Rosell. Biblioteca de Autores de España 64. Madrid: Imprenta de

los sucesores de Hernando, 1919.
Gómez Redondo, Fernando. Historia de la prosa medieval castellana. I. Madrid: Cátedra, 1998.
Loaysa, Jofré de. Crónica de los Reyes de Castilla Fernando III, Alfonso X, Sancho IV y Fernando IV (1248-

1305). 2nd edn. Ed. and trans. Antonio García Martínez. Murcia: Academia Alfonso X el Sabio, 1982.

History, Fable, Chronicle, Romance: What Distinction in the Eye of the Contemporary
Beholder?

Julia Marvin

Medieval and modern definitions of what constitutes historical as opposed to literary writing are
far from congruent. The long-lived distinction made by William of Malmesbury between
fallaces fabulae and veraces historiae made truth the operative criterion of history: one easy to
assert but not so easy to ascertain in particular instances (De gest. reg. Ang.,1.8). Antonia
Gransden draws on a somewhat different distinction when she characterizes the Vita Edwardi
Secundi as a >literary work rather than a chronicle in the technical sense=, the technical sense
apparently being that offered by the second edition of the Oxford English Dictionary: >a detailed
and continuous register of events in order of time; a historical record, esp. one in which the facts
are narrated without philosophic treatment, or any attempt at literary style=. The very fact that
the author of the Vita >wrote clear, precise Latin prose . . . and was judicious, perceptive and
highly educated= would seem to render him more >literary= and less >historical= in
Gransden's view, the implication being that the ideal chronicle provides raw, uninflected data for
the judicious use of the modern historian (Historical Writing in England, 2:31). One can
imagine the original chronicler's dismay at the notion that his work would be thought historical
in inverse proportion to its manifest degree of judgment, >philosophic treatment=, or stylistic
verve.

Despite their differences C history, chronicle, literature and fable, much less truth, are
terms that can only be roughly compared, and despite the perils of taking such statements are
representative, William's and Gransden's characterizations are revealing when considered
together. They share the idea that authorial opinion and desire affect representation. But in
Gransden's modern view, the historical/documentary and the literary/synthetic represent two
different kinds of writing. The medieval distinction, in contrast, seems to be one not of kind, but
of degree. History and fable are varieties of the same thing: true story or false story.

The content of both histories and romances demonstrates that medieval writers were
vividly aware of, concerned with, and often ready to exploit the distinction between true history
and false fable. My question is whether or not we can learn what sorts of distinctions, if any,

47

medieval vernacular readers in practice drew between chronicle and romance. Do manuscript
annotations reveal differences in the use, definition, and understanding of the texts? What do the
compilation and presentation of texts by bookmakers and scribes (themselves readers too) have
to tell?

I am at the beginning of my thinking and work on this issue: in my paper I expect to lay
out the questions I am asking and the ways I am going about answering them, and to offer my
preliminary hypotheses, which will largely be based on the corpus of manuscripts I know best,
those of the prose Brut chronicle. I am looking forward to talking the matter over with other
conference participants, and to benefitting from their experience with and knowledge of the
range of texts they study. The paper (obviously) relates most clearly to the conference theme
>history or literature?= but also bears on the themes of function, form, and text and image.

Bibliography
Primary sources
Representative manuscripts (Anglo-Norman or Middle English prose Brut chronicles):
BN, Paris: ff. 12155; Bib. Ste. Geneviève, Paris: MS 935; Bodleian: Wood empt. 8, Laud misc. 733, e. Mus. 108,

Ashmole 1804; British Library: Add. 35092
The First Anglo-Norman Prose Brut Chronicle. Ed. and trans. Julia Marvin. Woodbridge, Suffolk: Boydell,

forthcoming.

Secondary sources
Bryan, Elizabeth J. (1999). Collaborative Meaning in Medieval Scribal Culture: The Otho La3amon. Ann Arbor:

University of Michigan Press.
Matheson, Lister M. (1998). The Prose "Brut": The Development of a Middle English Chronicle. Tempe, Arizona:

MRTS.

Revision and Dissent: Writing the History of Henry IV

William Marx

The position of Henry Bolingbroke, Duke of Lancaster, as King Henry IV of England was
controversial from the beginning of his reign, and recent scholarship has tended to argue that the
Lancastrians were able to keep a firm grip on fifteenth-century historical writing in order to
protect the dynasty's security. This >Lancastrian propaganda machine= it is argued, was broken
only with the Yorkist assumption of power in 1461. This paper questions those conclusions by
exploring the implications of an English language historical narrative dating from the
Lancastrian era and compiled soon after 1437. Only portions of this narrative have so far been
published, and little of its textual history and use of sources has been examined. The narrative
survives in four recessions witnessed in a total of 13 manuscripts, and is a continuation of the
Middle English prose Brut, which is the most frequently copied vernacular historical narrative in
medieval England. The evidence of the make-up of this continuation shows that a compiler,
using mainly Latin historical material, took radical steps to re-write what is known as the
>Common Version= of the Brut=s fifteenth-century vernacular narrative to highlight in a
systematic way the extent of unease and scepticism about Henry IV=s legitimacy as King of
England. The first recession contains the most far reaching revisions and the clearest statement
of dissent about the Lancastrian king. The other three recessions tone down the force of the first
but retain much of its anti-Lancastrian stance.

48

The paper is concerned with the reception of Latin historical writing in the context of the
English language Brut in fifteenth-century England. It discusses an important example of the
vernacularization of historical writing in fifteenth-century England and the way in which the
vernacular could be used to address the controversial question of the legitimacy of the
contemporary royal dynasty.

Bibliography
Primary sources
The Brut or The Chronicles of England. Ed. W. D. Brie. Early English Text Society, Original Series 131 and 136.

1906, 1908.
An English Chronicle 1377-1461: A New Edition. Ed. William Marx. Medieval Chronicles. Cambridge: D. S.

Brewer, 2002. (forthcoming)

Secondary sources
Matheson, Lister (1998). The Prose >Brut=: The Development of a Medieval Chronicle. Medieval and

Renaissance Texts and Studies, 180. Tempe, Arizona.

History or literature C A False Dichotomy? The Case of the Chronicle of
the land of Prussia by Peter von Dusburg of the Teutonic Order

Rasa Mazeika

The chronicle of Peter von Dusburg, completed in the year 1326, has long been used by
historians as a dependable historical source. Certainly the author intended it as a history of the
Teutonic Order in Prussia, and the work of Marzena Pollakówna shows that Dusburg utilized
older chronicles, documents, oral traditions and eyewitness accounts in an attempt to build a
factual narrative. On the other hand, the ideological, moralizing aspects of the work are equally
clear, and have been explored by Vera Nazarova and Mary Fischer.

But how does Dusburg seek to convey his moral message and to make a litany of facts
palatable to the reader or listener? From an historian's point of view, I hope to draw attention to
what could be called the literary aspects of this work, i.e. Peter von Dusburg's attempts to wax
poetic, to create an emotional effect, even to entertain or amuse. These elements have been
totally ignored, yet they are essential to this chronicle's panegyric aspects and its possible
function as a defense (rather than a triumphant affirmation) of the Teutonic Order. Ideological
declarations by Dusburg have perhaps been taken too much at face value, and the most
important functions of this chronicle nearly ignored. Moreover, Peter von Dusburg would
himself undoubtedly consider the Bible his most important source, which he constantly refers to
for both historical examples and literary constructions.

This presentation will look at the chronicle of Peter von Dusburg as an example of the
difficulties and perhaps the anachronism of differentiating literary and historical segments of
medieval chronicles. It will attempt to show how both literary and historical elements serve the
overriding function of the chronicle, and were probably seen as equally important by the author.

Bibliography
Primary sources

49

Petrus de Dusburg. Cronica Terre Prussie. Scriptores Rerum Prussicarum. Vol. 1. Leipzig, 1861. (rpt. Frankfurt
am Main, 1965). 1-219.

Chronik des Preussenlandes = Chronica terre Prussie, Peter von Dusbur. Ed. Klaus Scholz und Dieter Wojtecki.
Darmstadt, 1984.

Secondary sources
Bauer, Helmut (1935). Peter von Dusburg und die Geschictsschreibung des Deutschen Ordens im 14. Jahrhundert

in Preußen. Berlin. (repr. Vaduz, 1965)
Fischer, Mary (2001). ABiblical Heroes and the Uses of Literature: The Teutonic Order in the Late Thirteenth and

Early Fourteenth Century.@ In Crusade and Conversion on the Baltic Frontier 1150-1500. Ed. A. Murray.
Aldershot. 261-75.

Helm, Karl, and Walther Ziesemer (1951). Die Literatur des Deutschen Rittenordens. Giessen.
Matuzova, Vera (1990). AIdeologiczna podstwa agresji krzyýackiej na Prusy.@ In Ekspansja niemieckich

zakonów rycerskich w strefie baùtyku od XIII do poùowy XVI wieku. Ed. Marian Biskup. Toruñ. 15-23.
Patze, Hans (1987). Geschichtsschreibung und Geschichtsbewußtsein im späten Mittelalter. Sigmaringen. 449-54.
Pollakówna, Marzena (1968). Kronika Piotra z Dusburga. Wrocùaw.
Trupinda, Janusz (1999). Ideologia krucjatowa w kronice Piotra z Dusburga. Gdansk.

John Hardyng's Maps

Anne McKim

The fifteenth-century English chronicler John Hardyng has received relatively little attention,
and that which he has attracted has often been uncomplimentary. Described as "a restless and
time-serving character" by no less an authority than Sir Francis Douce (1757-1834), former
Keeper of the British Museum, he has also been pronounced a forger, a spy and a propagandist,
and a man obsessed for much of his life-time with persuading a succession of English monarchs
to conquer Scotland.

In a highly influential article in 1912, the eminent historian C. L. Kingsford went so far as
to claim that Hardyng's chronicle was almost "incidental" to his main purpose to defend forged
documents supporting English overlordship of Scotland, and to urge his claims for reward for
providing these evidences. Recently Antonia Gransden has challenged this view of the chronicle
and concluded that Hardyng was a conscientious researcher and antiquary, as well as someone
clearly concerned about good government in his own day.

We know that Hardyng revised the chronicle he originally presented to Henry VI in 1457,
and that a number of copies of the revised version, prepared for the Duke of York and
subsequently presented to his son Edward IV, circulated quite widely. We also know that,
unusually, a topographical map of Scotland and a detailed campaign route were prepared and
included by Hardyng in both the original and revised versions of his chronicle. Yet Hardyng's
maps and itineraries have merited nothing like the study accorded those Matthew Paris produced
over two centuries earlier. Like his chronicle, Hardyng's cartography has been undervalued. This
is especially true of the fine, illuminated map preserved in Lansdowne MS 204, the presentation
chronicle for Henry VI. This paper will examine the map's function in the chronicle and its
relation to Hardyng's purpose, and will argue the importance of this little known depiction of late
medieval Scotland.

Bibliography
50

Primary sources
BL Lansdowne MS. 204
The Chronicle of Iohn Hardyng. Ed. Henry Ellis. London, 1812.

Secondary literature
Edwards, A. S. G. (1987). >The Manuscripts and Texts of the Second Version of John Hardyng's Chronicle.= In

England in the Fifteenth Century. Ed. Daniel Williams. London.
Gransden, Antonia (1982). Historical Writing in England. II. 1307-Early Sixteenth Century. London. 274-87.
Kingsford, C. L. (1912). >The First Version of Hardyng's Chronicle.= The English Historical Review 27: 462-82.
CCC (1912). >Extracts from the First Version of Hardyng's Chronicle.= English Historical Review 27: 740-53.
Moir, D. G. (1973, 1983). The Early Maps of Scotland to 1850. Edinburgh: Royal Scottish Geographical Society.

Illustrations in Mediaeval Persian Chronicles

Charles Melville

Relatively few manuscripts of Persian chronicles were illustrated, and fewer still at the time of
composition, or in such a way that the author might have been involved in the illustration of his
work.

In this paper, I will first give an account of the surviving evidence of manuscript
illustration: which chronicles were chosen to be copied with pictures; in what periods was the
commissioning of an illustrated chronicle particularly popular? We will see that it was mainly
verse chronicles that attracted illustration, in all periods from the 14th to the 18th century, and
that the production of illustrated historical works was especially vigorous in the Timurid period
(roughly the 15th century). I will then consider some of the reasons for these choices, which
reflect both aesthetic preferences (for the combination of poetry and painting) and political
ideologies (the forging of an imperial image by Timur and his descendants). It will also be useful
to review the subjects chosen for illustration in different chronicles or at different courts, to gain
a better sense of the function and role of paintings in relation to the text and to the overall,
possibly changing, message of the work of historiography in different historical contexts.

Finally, I will look at one or two chronicles in which the author was involved in the
programme of illustration, especially the world history of Rashid al-Din (d. 1318), who
established an atelier to copy and illustrate his own work, and the Sharafnama of Bidlisi (1597),
the autograph ms. of which contains pictures.

Bibliography
Blair, Sheila S. (1995). A Compendium of chronicles. Rashid al-Din's illustrated history of the world. The Nasser

D. Khalili Collection of Islamic Art, vol. 27. London and Oxford.
Ettinghausen, R. (1956). >An illuminated manuscript of Hafiz-i Abru in Istanbul.= Kunst des Orients 2/iii: 30-44.
Richard, Francis (1997). >Un des peintres du manuscrit Supplément persan 1113 de l'Histoire des Mongols de

Rasid al-Din identifié.= In L'Iran face à la domination mongole. Ed. D. Aigle. Paris and Tehran. 307-20.
Sims, Eleanor (1990-1). >Ibrahim Sultan's illustrated Zafarnameh of 839/1436.= Islamic Art 4: 175-217.

The Stereotypization of Jews in Medieval Chronicles: The Case of Anglo-Jewry

51

Sophia Menache

During the last years, new and fresh approaches have been advanced as to the different factors
that brought Edward the First to expel the Jews from England and Aquitaine. However, only few
historians dealt with the image of Jews before and after the expulsion, as it appears in
contemporary records, both narrative and official. This lecture assumes the existence of a
favorable Apublic opinion@ toward royal policy, which favored if not motivated the expulsion.
The different facets of Jewish stereotypes before and after the expulsion will be analyzed in
some detail.

Bibliography
Primary sources
Annales Marbacenses. MGH, SS, vol. 27.
Annales Monastici. 5 vols. Ed. H. R. Luard. Rolls Series. London, 1863.
Matthew Paris. Chronica Majora. 7 vols. Ed. H. P. Luard. Rolls Series. London, 1872-83.

Secondary literature
Chazan, Robert (1997). Medieval Stereotypes and Modern Antisemitism. Berkeley.
Jordan, William (1992). >Marian Devotion and the Talmud Trial of 1240.= In Religionsgesprache im Mittelalter.

Ed. Bernard Lewis et al. Wiesbaden. 61-76.
Barber, M. (1981). >Lepers, Jews and Moslems: The Plot to Overthrow Christendom in 1321.= History 66: 1-17.

Manuel I Comnenus and the Venetians in the Venetian Chronicle
Historia Ducum Venetorum: The Problem of impietas Graecorum

Dimitar Mollov

The anonymous Venetian chronicle Historia Ducum Venetorum is probably written in the
beginning of the XIIIth century, at the end of the government of Pietro Ziani (1205-1229).
Meanwhile, a part of the last section of the chronicle, containing a summary of the historical
events regarding the relations between Venice and Byzantium in the last twenty years of the
XIIth century as well as a brief account about the crusade attack against Constantinople in 1204,
is a later addition to the document, originating from the XIVth century's Venetian chronicle
Cronica Venetiarum.

The main purpose of this paper will be to analyze the specific way by which the chronicle
has represented the development of the political links between the Venetians and Byzantium in
the second half of the XIIth century, without ignoring the fact that creating his chronicle in the
beginning of XIIIth century the anonymous author was strongly influenced by the ideological
and political context of his time. Thus, paying attention to the characteristic aspects of Historia
Ducum Venetorum, our research will not only deal with the bias and the objectivity of the
chronicle, but also try to clarify some components of the Venetian political concept towards
Byzantium in the second half of XIIth century.

Simultaneously, approaching the main trends of Historia Ducum Venetorum, we will not
disregard the specific anti-Venetian point of view expressed by the Byzantine authors John
Cinnamus and Niketas Choniates, which will help us to appreciate the historical veracity of

52

chronicle's concept towards Byzantium and to make clear why the Venetian chronist had been so
deeply awared in the perfidy of the Greeks.

Bibliography
Primary sources
Historia Ducum Venetorum. MGH, Scriptores, XIV. Ed. H. Simonsfeld. Hanover, 1883.
Ioannes Cinnamus. Epitome rerum ab loanne et Alexio Comnenis gestarum. Ed. A. Meineke. CSHB. 1836.
Nicetas Choniata. Historia. Ed. I. Bekker. CSHB. 1835.
I trattati con Bisanzio, 992-1198. Ed. M. Pozza, G. Ravegnani. Pacta Veneta, 4. Venezia, 1992.
Alexander Ill, pontifex Romanus. Vita Alexandri III papae. Ed. J-P Migne. PL 200.
CCC. Epistolae et privilegia. Ed. J-P Migne. PL 200.
Annales Venetici breves. MGH, Scriptores, XIV. Hannover, 1883.
Liber de obsidione Ancone auctore magistro Boncompagno Florentino. Rerum italicarum Scriptores, t. 6. Milano,

1733.
Eustatius Thesalonicensis. Oratio ad Manuelem imperatorem. In Rhetorum saeculi XII, Orationes politicae. Fontes

Rerum Byzantinarum, 1, fasc 1. Ed. V. Regel, N. Novossadsky. Petropoli, 1892.

Secondary sources
Carile, A. (1969). La Cronachistica veneziana (secoli XIII-XIV) di fronte alla spartizione della Romania nel 1204.

Firenze.
Lamma, P. (1955-1957). >Comneni e Staufer. Ricerche sui rapporti fra Bisanzio e l'Occidente nel secolo XII, 1-2.

Istituto Storico Italiano per il medio evo. Studi storici, fasc 14-18. Roma.
Nicol, D. (1988). Byzantium and Venice. A study in diplomatic and cultural relations. Cambridge.
Cracco, G. (1970). >Il pensiero storico di fronte ai problemi del comune Veneziano.= In La storiografia

veneziana fino al secolo XVI. Aspetti e problemi. Ed. A. Pertusi. Firenze.

Die Geschichte des Ostbaltikums (Ende 12. B 14. Jh.) im Spiegel der Chronik
Hermann=s von Wartberge `Chronicon LivoniaeA

valds Mugurvis

Hermann von Wartberge, dessen Heimat sich in Westpfalen befand, war ein Kaplan des
livländischen Ordensmeisters Wilhelm von Vrimerheim (1364 B1385). Das Chronicon Livoniae
verfasste Wartberge lateinisch in der Zeit nach 1378. Seit den 60.-70. Jahren des 14. Jh. berichtet
er eigene Erlebnisse, die er bei seinem Aufenthalt in Livland erlebt hat. Für das Vorgehende
musste der Verfasser zum Teil schriftliche Hilfsmittel C die Chroniken des 13.-14. Jh., eine
grosse Zahl von Urkunden und mündlichen Tradition verwerten.

Die livländische Chronik Hermann=s von Wartberge behandelt in annalytischer Form die
Geschichte Livlands vom Ende des 12. Jh. bis 1378. Man muss einwenden, dass der Verfasser,
den falschen chronologischen Angaben Livländischen Reimchronik folgend, den Bericht über
die Anfänge der deutschen Mission und Geschehnisse in der Gründungszeit der Kolonie
vermischt hat. Die Stellung des Autors bracht es mit sich, dass er politische Aufgaben des
Ordens im Streit mit dem Erzbischof von Riga und der Stadt Riga erfüllen konnte.

Für die Zeit bis etwa in das zweite Viertel des 14. Jh. hinein bringt der Verfasser nur
wenig Neues ausser Plünderungs- und Verwüstungzügen, die Anstregungen der Ordensritter
gegen Litauer und Russen. In diesem Zusammenhang findet ein so wesentliches Element der
ostbaltischen Geschichte C der Bau der Burgen. Aus der Chronik kan man die Zeit der

53

Gründung oder Zerstörung vieler Burgen erfahren. Solche wertvolle Information gibt es über 60
deutsche, um 40 örtliche Burgen in Livland und in den Nachbarländern.

Auf Grund der im Ostbaltikum durchgeführten archäologischen Forschungsarbeiten ist es
möglich, in der Chronik enthaltene Beschreibungen in verschiedener Hinsicht mit den
entsprechenden Ausgrabungsergebnissen zu konfrontieren. Dass der Chronist die Siedlungsorte
im allgemeinen glaubwürdig beschrieben hat, ist durch Ausgrabungen an so bedeutenden
archäologischen Denkmälern wie Dünaburg, Doblen, Gerceke, Loxten u. a. bestätigt worden.
Obwohl die Chronik über die ostbaltische Geschichte einseitige Information bietet, darf nicht
abstreiten, dass der Verfasser über die Verhältnisse seiner eigener Zeit wertvolles Material
gehabt hatte.

Die Chronik Hermann=s von Wartberge ist nur in einer einziger Handschrift erhalten
geblieben. Die Chronik ist ins Deutschen, Russisch und Litauisch übersetzt worden.

Bibliographie
Quellen
Hermanni de Wartberge. Chronicon Livoniae. Hrsg. Ernst Strehlke. Scriptores rerum Prussicarum, Bd. II. Leipzig,

1863. 9B116.
Die livländische Chronik Herman=s von Wartberge. Aus dem Lateinischen übersetzt von Ernst Strehlke. Berlin

und Reval, 1864.
Livonskaja hronika Germana Vartberga. Sbornik materialov i statej po istorii Pribaltijskogo kraja, t. 2. Riga, 1879.

81B155.
Hermanas iš Vartbergs Livonijos kronika parengta. D. Ernesto Strelks. Leipzigas, 1863.
Henrikas Latvis, Hermanas Vartberg. Livonijos kronikos. Iš lotyno kalbos vert, ivada ir paaiškimus paraš
akademikas Juozas Jurginis. Vilnius, 1991. 153B224.
Heinrici Chronicon. Translationem paravit Âbrams Feldhns. Praefationem conscripsit et textum interpretatus est

valds Mugurvis. Rigae, 1993.
Livländische Reimchronik. Ûbersetzung aus dem Mittelhochdeutschen: Valdis Bisenieks. Kommentar: Kaspars

Kaviš. Vorwort: valds Mugurvis. Riga, 1998.

Sekundärliteratur
Angermann, Norbert (1986). >Die mittelalterliche Chronistik.= In Geschichte der deutschbaltischen

Geschichtsschreibung. Hrsg. Georg von Rauch. Köln-Wien.
Arnold, Udo (1981). >Hermann von Wartberge.= Die deutsche Literatur des Mittelalters. Verfasserlexikon. 2.

Aufl. Bd. 3. Berlin-New York.
Mugurvis, valds (1986). Zur Archäologie mittelalterlichen Burgen in Lettland. Lübecker Schriften zur

Archäologie und Kulturgeschichte, Bd. 12. Bonn.
Rathlef, Georg (1875). Das Verhältnis der kleinen Meisterchronick zum Chronicon Livoniae von Wartberge und

zur Reimchronik. Verhandlungen GEG, T. 8.
Strehlke, Ernst (1860). Nachricht über die livländische Chronik des Hermann von Wartberge (- 1378).

Mitteilungen aus dem Gebiet der Geschichte Liv- Est und Kurlands, Bd. IX. Riga.

Epic Heroes in thirteenth Century French Chronicles

Peter Noble

The influence of the chansons de geste on the chronicle of Villehardouin has long been
recognised, but less attention has been paid to their influence on the chronicles of Robert de
Clari, Henri de Valenciennes and Jean de Joinville. They all attach great importance to certain

54

leaders of the campaigns, which they describe. Villehardouin does not conceal his admiration for
the Doge of Venice and Boniface de Montferrat, while Clari is much more interested in Pierre de
Bracheux and Pierre d=Amiens. Henri de Valenciennes concentrates almost all his attention on
the Emperor Henri, while Joinville is most interested in Saint Louis in whose portrait the
influence of hagiography can also be seen. An examination of the descriptive techniques used by
the various authors will reveal just how far they were influenced by epic poetry and by personal
involvement with their chosen heroes. The results will suggest a greater degree of complexity
and intertextuality in the work of these authors than has sometimes been suggested.

Bibliography
Primary sources
Robert de Clari. Ed. P. Lauer. CFMA 40. Paris; Champion, 1924.
Geoffroy de Villehardouin La Conquête de Constantinople. Ed. Jean Dufournet. Paris: Garnier-Flammarion, 1969.
Jean de Joinville. Vie de Saint Louis. Ed. Jacques Monfrin. Paris: Classiques Garnier, 1998.

Translations
Joinville and Villehardouin; Chronicles of the Crusades. Tr. Margaret R. B. Shaw. London: Penguin Books, 1963.
The Conquest of Constantinople translated from the old French of Robert of Clari. Tr. Edgar H. McNeal. New

York: Octagon Books, 1966.

Secondary Sources
Archambault, Paul (1974). Seven French Chroniclers, Witnesses to History. Syracuse, NY: Syracuse University

Press.
Beer, J. M. A. (1968). Villehardouin, Epic Historian. Geneva: Droz.
CCC (1970). >Villehardouin and the Oral Narrative.= Studies in Philology 67: 267-77.
Dembowski, P. F. (1963). La Chronique de Robert de Clari, étude de la langue et du style. Toronto: University of

Toronto Press.
Dufournet, J. (1973). Les Ecrivans de la ive croisade; Villehardouin et Clari. Paris: Société d'Edition

d'Enseignement supérieur.
CCC, et L. Harf, eds. (1997). Le Prince et son Historien. Paris: Champion.
Frappier, J. (1946a). >Les Discours dans la chronique de Villehardouin.= In Etudes romanes dédiées à Mario

Roques. Paris: Droz. 39-55.
CCC (1946b). >Le Style de Villeharoduin dans les discours de sa chronique.= Bulletin of the John Rylands

Library 30: 57-70.
Pauphilet, A. (1950). Le Legs du moyen âge. Melun: d'Argences. 219-38.

Writing Universal History in Ultima Thule: The Case of AM 764 4to

Svanhildur Óskarsdottir

The quarto no. 764 in the Arnamagnæan collection in Copenhagen is a manuscript written in the
late fourteenth century at, or for, the Benedictine convent of Reynistaðr in Northern Iceland. The
first half of the manuscript contains a universal chronicle in the vernacular, compiled from many
disparate sources. The material of the chronicle is arranged according to the scheme of aetates
mundi and it spans the time from the Creation to the papacy of Clement IV. The chronicle is
preceded by a brief descriptio orbis and it ends with an account of Judgment Day and the life of
the blessed in Heaven.

55

In my paper I shall discuss the make-up of this work and the selection of texts chosen by
its compilers, but these yield a valuable insight into the corpus of foreign learning available in
the vernacular in fourteenth-century Iceland. I will also offer some views on the purpose the
compilers may have intended their work to serve.

Bibliography
Benediktsson, Jakob. >Verdensaldre.= Kulturhistorisk leksikon for nordisk middelalder XIX, 651-53.
Boyer, Régis (1992). >Les ages de la vie dans la Scandinavie ancienne.= Les ages de la vie au moyen age. Actes

du colloque du Département d'Etudes Médiévales de l'Université de Paris-Sorbonne et de l'Université
Friedrich-Wilhelm de Bonn Provins, 16-17 mars 1990. Ed. Henri Dubois and Michel Zink. Paris. 7-21.

Óskarsdóttir, Svanhildur (2000). >Universal history in fourteenth-century Iceland: Studies in AM 764 4to.=
Unpublished Ph.D.-Thesis. London.

CCC. >The Book of Judith. A Medieval Icelandic Translation.= Gripla XI: 79-124.
Simek, Rudolf (1990). Altnordische Kosmographie. Studien und Quellen zur Weltbild und Weltbeschreibung in

Norwegen und Island vom 12. bis zum 14. Jahrhundert. Berlin.

Honneur et honte dans les Decem Libri Historiarum de Grégoire de Tours

Nira Pancer

Telle que Grégoire de Tours la décrivait dans sa fameuse chronique intitulée Decem Libri
Historiarum, la période mérovingienne apparaît comme une société sans foi ni loi où régnaient
l=anarchie et la cruauté. Cependant, au-delà de l=image déformée d=une société incohérente
dont les membres violents, indisciplinées et irréligieux auraient été déchaînés par un vent de
folie, se cachent des mécanismes sociaux a priori indicibles mais néanmoins prégnants. Une
analyse des comportements violents à partir du concept d=honneur et de son pendant immédiat
celui de la honte, révèle la présence insoupçonnée d=un code d=honneur régissant l=ensemble
des interactions sociales. Cette conférence tentera de montrer à partir de quelques exemples la
dynamique de l=honneur et de la honte et leur importance dans la formation des comportements
masculins et féminins.

Bibliographie
Sources premières
Fredegar. Chronicorum Liber Quartus cum continuationibus. Trans. J. M. Wallace-Hadrill. London, 1960.
Grégoire de Tours. Histoire des Francs. Trad. R. Latouche. 2eme éd. 2 v., t. 1. Paris, 1996.
Liber Historiae Francorum. Ed. B. Krusch. MGH, Script. rer. mer. 2, 238-328.
Trans. Pactus Legis Salicae. Ed. K. A. Eckardt. MGH, Legum Sectio I, Leges Nationum Germanicarum, Vol. IV,

Part 1. Hanover, 1962.

Litérature contemporaine
Goffart, W. (1988). The Narrators of Barbarian History (A.D.550-800): Jordanes, Gregory of Tours, Bede and

Paul Deacon. Princeton.
Pancer, Nira (2001). Sans peur et sans vergogne ; de l=honneur et des femmes aux premiers temps mérovingiens.

Paris.

56

Some Aspects of the Role of Women in Medieval Spanish Chronicle Texts

David G. Pattison

The traditional view of women in medieval Spanish epic has been that they are subordinate
characters, marked by submissiveness and playing no major role in the action; this is commonly
exemplified by the case of the Cid=s wife and daughters in the Poema de mio Cid. However,
even in this poem it can be argued that the female characters have a functional importance: the
marriages of the Cid=s daughters are the mainsprings both of the major plot of the second half
of the poem and of its thematic conclusion when they are betrothed to the royal princes of
Navarre and Aragon. In Mocedades de Rodrigo, Jimena plays a more positive role by taking the
initiative and demanding satisfaction from Rodrigo for her father=s death.

An examination of the role of women in a range of legendary B originally arguably epic B
material in chronicle texts (the legends used are those of Bernardo del Carpio, Fernán
González, Infantes de Lara, la condesa traidora, el infant Garcia, Sancho II, and la reina
calumniada) leads to the conclusion that, though to varied extents, women in these texts are
often active (sometimes in an explicitly violent or sexual way), and that in some cases at least
they use their power in ways which have clear political or dynastic repercussions.

Bibliography
Primary sources
El romancero viejo. Ed. Mercedes Díaz Roig. Madrid: Cátedra, 1976.
Poema de mio Cid. Ed. Ian Michael. Clásicos Castalia, 75. Madrid: Castalia, 1980).
Primera crónica general de España. 2nd edn. Ed. Ramón Menéndez Pidal. Madrid: Gredos, 1955. (1st edn, 1906).
Reliquias de la poesía épica española. Ed. Ramón Menéndez Pidal. Madrid: Espasa-Calpe, 1951.

Secondary sources
Deyermond, Alan (1988). >La sexualidad en la épica medieval española.= Nueva Revista de Filologia Hispánica

36: 767-86.
Pattison, D. G. (1980). >The Legend of the Sons of Sancho el Mayor.= Medium Ævum 51: 35-54.
CCC (1983). From Legend to Chronicle: The Treatment of Epic Material in Alphonsine Historiography. Medium

Ævum Monographs, ns 13. Oxford: Society for the Study of Mediæval Languages and Literature.

Dynasty and Division: The Depiction of King and Kingdom in John Hardyng=s
Chronicle

Sarah Peverley

Composed during a period of increased dynastic awareness and political tension, John
Hardyng=s late fifteenth-century Chronicle survives in two very different versions. The first
version, dedicated to King Henry VI, is considered to be a >Lancastrian= account of history,
whilst the second, originally dedicated to Richard, duke of York, but later presented to York=s
son, Edward IV, is regarded as a >Yorkist= revision.

This paper will assess Hardyng=s representation of the kings and their kingdom in both
versions of the Chronicle. References will be made to those sections of the work dealing with

57

the dynastic rivalry between the houses of Lancaster and York, and particular emphasis will be
placed on the author=s depiction of division within the realm. Examples will be cited from the
prologues, epilogues, and chapters concerning fifteenth-century history, in order to reconsider
the function of the text, and how this correlates to Hardyng=s professed intentions.

The paper will conclude with a demonstration of how the first version of the Chronicle has
a wider ranging political focus and concern with late medieval affairs than previously accepted,
and how the second version is not exclusively concerned with fortifying the Yorkist dynasty. I
will highlight why the two versions cannot simply be labelled >Lancastrian= or >Yorkist= by
revealing how the dramatically different prologues essentially provide an identical blueprint for
each version. Both renditions of the Chronicle contain the same primary themes, equating the
authorial voice with reliability, in order to comment on the nature of kingship and the qualities
essential to good leadership. Each version similarly promotes the imperative restoration of peace
and good governance for the prosperity of the king=s subjects and England.

Bibliography
Primary sources
Manuscripts
British Library Lansdowne 204
Oxford, Bodleian Library Arch. Selden B.10

Editions
Calendar of Close Rolls: Henry VI, 1454-61. VI. London, 1939.
Calendar of Patent Rolls: Henry VI, 1436-41. III. London, 1907.
Calendar of Patent Rolls: Henry VI, 1452-61. VI. London, 1910.
The Chronicle of John Hardyng. Ed. Henry Ellis. London, 1812.

Secondary sources
Allan, A. R. (1981). >Political Propaganda Employed by the House of York in England in the Mid-Fifteenth

Century, 1450-71.= Unpublished Ph.D.-thesis. University of Wales at Swansea.
Edwards, A. S. G., >The Manuscripts and Texts of the Second Version of John Hardyng=s Chronicle=, in

England in the Fifteenth Century Proceedings of the Harlaxton Symposium, ed. by Daniel Williams
(Woodbridge, 1987), pp. 75-84.

Kingsford, Charles (1912). >The First Version of Hardyng=s Chronicle.= English Historical Review 27: 462-82.
Riddy, Felicity (1996). >John Hardyng=s Chronicle and the Wars of the Roses.= Arthurian Literature 12: 91-108.
Scott, Kathleen L. (1996). Later Gothic Manuscripts 1390-1490. 2 vols. London.

Trinity College Dublin MS 543 and the Writing of History

Raluca Rdulescu

Trinity College Dublin MS 543 is a royal genealogy in roll format of the Kings of France and
England which incorporates both traditional elements of biblical genealogy and modern
contemporary fifteenth-century commentaries on the French and Welsh connections to the
crown of England. In this respect the narrative of the accompanying chronicle (at times
containing French, Latin and English additions) presents us with questions regarding the
function(s) of genealogical chronicles in roll format, especially those like TCD MS 534, which
does not display illuminations.

58

The execution of the chronicle is quite rudimentary and does not display the same pride in
execution as other rolls produced for the house of Lancaster do. The descent on the back
however seems to imply a >grander= design and therefore a propagandist purpose is less likely
to have been behind the production of this roll. Nevertheless it is easy to see the roll in the
context of the 1450s, for two reasons: one would be the idea of boosting support in view of the
depressing state of the loss of the French territories, the other, even more helpful in the
identification of the date (at least of the descent on the back) is the fact that the Lancastrian
descent incorporates the Welsh connection, a ramification which became useful in the political
discourse employed by both Lancastrians and Yorkists.

A possible first location for the manuscript might have been the royal house, with the
purpose of teaching biblical history, and then, at a time of political instability, a propagandist
descent was added on the back, for the same purpose of >in-house= consumption. Another
possibility would be that of a noble house C and the same would apply C with the implications
of disseminated political ideas from the court.

Last but not least the whole may be regarded as the work of a collector/antiquary, very
much in the same manner as John Benet did in his own collection of historical material in Latin,
with his own additions. The fascination with the royal house and its descent would be only one
of the signs that a wider readership was becoming interested in historical material with a bias
towards royal justification B within the country and abroad. It is the purpose of this paper to
illustrate these possibilities and explore the connections that may be established between TCD
MS 543 and similar manuscripts of this kind, in order to envisage the possible use of
genealogical chronicles in roll format at the end of the Middle Ages in England and France.

Bibliography
Allan, Alison (1979). >Yorkist Propaganda: Pedigree, Prophecy and the British History.= In Patronage, Pedigree

and Power. Ed. Charles Ross. Gloucester: Stroud. 171-92.
Griffiths, R. A. (1979). >The Sense of Dynasty in the Reign of Henry VI.= In Patronage, Pedigree and Power in

Later Medieval England. Ed. Charles Ross. Gloucester: Allan Sutton. 13-36.
Monroe, W. H. (1989). >Thirteenth and Fourteenth-century Illuminated Genealogical Manuscripts in Roll and

Codex.= Unpublished PhD thesis. Courtauld Institute. London.

Function as an Analogical Concept, on the Example of Vincent Kad;ubek's
Chronica Polonorum, and Jan of Dobrowka's Commentary to it

Paul J. Radzilowski

Functional analysis of social and cultural phenomena has been sharply criticized by some in
recent decades as useless, irrelevant to historians, or even fundamentally illogical C e.g. as a kind
of category mistake that attributes intentionality to social forces that lack the consciousness
necessary to it, or as a questionable explanation of a cause by its effects. Yet not only social
scientists and literary critics, but also historians, still posit social or political function to explain
the impact and the nature of texts, events, genres, institutions, etc., at least implicitly, and find
such explanations useful and cogent. My paper will argue that many of the apparent conceptual
difficulties of functional analysis resolve themselves, if we understand "function" as a

59

fundamentally analogical concept. In other words, some intentional action by an individual or
group of like-minded persons to maintain or undermine some aspect of the social or cultural
order is functional in one sense (the most proper), yet other human phenomena (such as texts
produced by such persons) may be said to function, in a somewhat different, but meaningfully
similar, sense. Determining just in what sense similarity may be posited in some such instance
(or more generally in some given society at some given time and place) is the job of historians
most of all.

To illustrate by example how this principle may be fruitfully applied to medieval
chronicles, I will attempt to show how the functional intentions of author and patron correspond
(or fail to correspond) to the actual functions a single chronicle proved to have in the course of
several centuries, through its interpretation, use or re-use by various people and groups of
people, and show how the correspondences (or lack thereof) can be most clearly understood in
terms of the analogical conception of functionality. My example will be one of the better known
Polish chronicles, Master Vincent Kad;ubek's Chronica Polonorum (written in the first years of
the 13th century), a work which had a long and varied career in later medieval Poland.

Bibliography
Kürbis, Brygida (1994). >Historia wpisana w teraŸniejszoœci. O Kronice polskiej Mistrza Wincentego zwanego

Kad;ubkiem.= In Studia nad œwiadmoœcio historyczno Polaków. Ed. Jerzy Topolski. Poznañ. 30-65.
Radzilowski, Paul. (2000). >Binding the new together with the old: Fifteenth Century writers on the origins of the

Polish state and people in the face of earlier tradition.= Unpublished Ph.D-dissertation. University of
Southern California.

Roberts, Clayton. (1996). The Logic of Historical Explanation. University Park, PA.
Spiegel, Gabrielle (1990). >History, Historicism, and the Social Logic of the Text in the Middle Ages.= Speculum

65: 59-86.

Tracing the Tale of Albina: Affinities between Castleford=s Chronicle and MS Harley
941

Lisa M. Ruch

Castleford=s Chronicle, the fourth oldest extant Middle English chronicle, is notable in many
ways, not the least being its over 200-line prologue of the founding of Albion by Albina and her
sisters. This version of the foundation tale is one of the earliest known. Like much of the
chronicle, this prologue is verbose and detailed. Caroline Eckhardt has suggested that the
majority of episodes in the Castleford text are drawn from Latin sources. However, there is no
obvious Latin source for Castleford=s lengthy Albina prologue.

British Library MS Harley 941 contains an Albina prologue in Latin prose which is
strikingly similar to the Middle English verse version in Castleford=s Chronicle. In a discussion
of the Harley text, Lister Matheson suggests that it was Aa one-time exercise, rather than an
extract from some larger translation of the Brut into Latin.@ Friedrich Brie, on the other hand,
surmised that the Harley text was a fragment of a Latin Brut.

In my paper I will further explore the affinities between the Albina prologues in
Castleford=s Chronicle and MS Harley 941, addressing the possibility of a textual relationship
which may have been obscured. In doing so, I will be touching on key aspects of chronicle

60

studies, including the provenance of subject matter and the transmission of traditions between
languages and styles.

Bibliography
Primary sources
British Library, MS Harleian 941, ff 1-3.
Castleford=s Chronicle or The Boke of Brut. Ed. Caroline D. Eckhardt. Oxford: EETS, 1996.

Secondary sources
Brie, Friedrich W. D. (1905). Geschichte und Quellen der mittelenglischen Prosachronik. The Brute of England

oder The Chronicles of England. Marburg.
Matheson, Lister M. (1998). The Prose Brut: The Development of a Middle English Chronicle. Tempe, AZ:

MRTS.

61

Anglo-Norman Chroniclers on Episcopal Reform: Reluctant Monks / Resigning Bishops

Marylou Ruud

When considering episcopal authority and leadership, an axiom of the medieval Church was that
only those men who despised power could be trusted to exercise it wisely. It was a dichotomy
that had existed since the desert fathers first avoided clerical ordination, and it became a
prominent feature of monk bishops such as St. Martin of Tours, St. Boniface, and Pope Gregory
the Great. It also appears in several chronicles concerning Anglo-Norman monk bishops of the
late eleventh and early twelfth centuries, where the writers strive to make sense of contemporary
life, especially the ecclesiastical reform movement that recently had gained momentum. These
writings show the impact of reform efforts to eradicate the contamination of simony, the act of
purchasing ecclesiastical office. Most striking is that the writers employ the themes of reluctance
and resignation to underscore current concerns about simony. Chroniclers regularly reported acts
of simony, whether real or perceived, and emphasized the need for those who had committed the
sin to resign their offices and be canonically reinstated, thus restoring purity to the office. Unlike
earlier writings, that focused primarily on why men would undertake the temporal
responsibilities of a bishopric, what seemed to concern the Anglo-Norman chroniclers most was
how bishops entered office. Greed or carelessness could not be defended, and even so much as a
hint of simony evoked censure.

This paper will focus on the function of these chronicles as interpreters of current
eleventh- and twelfth-century concerns. Whereas previous research has dealt with hagiographical
patterns and traditions, none has interpreted them in relation to churchmen within the emerging
church reform. The Norman church of this period has engaged in considerable conciliar activity
that consistently upheld the war against simony, so it is not surprising that with the pervasive
Norman influence on the English church after 1066, issues such as simony came to be of prime
concern to those who kept records of the events of the realm. For case studies, the paper looks
primarily at Remigius, Herbert Losinga, and Anselm, as they are portrayed in the following
works:

Bibliography
Eadmer. Historia novorum in Anglia. Ed. Martin Rule. Rolls Series. London, 1884.
The Ecclesiastical History of Orderic Vitalis. Trans. and ed. Marjorie Chibnall. Oxford, 1968-74. Vol. 2.
Florence of Worcester. Chronicon ex Chronicis. Ed. B. Thorpe. English Historical Society, London, 1848-1849.
Ralph de Diceto. Abbreviationes chronicorum in Opera historica. Ed. William Stubbs. London, 1876. Vol. 1.
William of Malmesbury. De gestus pontificum Anglorum. Ed. N. E. S. A. Hamilton. Rolls Series. London, 1870.
CCC. De gestis regum. Ed. William Stubbs. Rolls Series. London, 1887.

The Eye of History:
The Function of the Illustrations in Trinity College Dublin MS 505

John Scattergood

TCD MS 505 was originally in two parts which were evidently put together at an early stage in
the book's history. Part A (pp. 5-86) co nsists essentially of lists. On pp. 5-56 appear genealogies
from Noah to Edward IV, but not confied to the English royal line, with Latin notes on the

62

various rulers as far as Edward 1: the lines of descent are colour-coded and the names appear in
decorative roundels. The last person mentioned in Thomas, earl of Huntingdon (1471-75). This
is followed by a catalogue of rulers, both biblical and ancient, both emperors and popes B again
with the names in roundels (pp. 59-78). The comes a list of archbishops of Canterbury, ending
with Thomas Bourgchier (1454-86). Part B is a Brut-chronicle in English ending early in the
reign of Henry VI (pp. 87-285). Both parts are obviously concerned with chronology and history,
and so it is not surprising to find them together. But they also have an intermittent programme of
illustrations in common. It is usually thought that roundel and line genealogies were originally
devised as aids to education, perhaps to the education of the laity: they aim to teach not only by
exploiting literary capacities but also the visual sense. And this idea seems to have been taken
forward in the illustrations. Two, a full-page drawing of Noah's ark (p. 5) and a picture of the
stable in Bethlehem (p. 16) are obviously temporal markers indicating the new beginning after
the Flood and the inception of the Christian era. The others, which are highly skilful drawings of
English cities and towns, punctuate the genealogies (pp. 9-15). The illustrator is concerned with
origins: the cities and towns are drawn when their supposed founder appears in the genealogical
sequence, or, in the case of London, when the founder of part of the city appears: Billingsgate is
drawn in relation to King Belinus, Ludgate in relation to King Lud. The same illustrator provides
a frontispiece to the Brut-chronicle with a full-page drawing of London (p. 86) with a lot of
detail about England in roundels superimposed on the cityscape.

The argument that this paper will seek to make is that this manuscript is a product, at once,
of that view which saw the evocation of place as being one of the >requirements= for writing
good history, and of the late-fifteenth century interest in travel around England and the
description of place.

Bibliography
Colker, Marvin L. (1991). Trinity College Library Dublin: Descriptive Catalogue of the Medieval and

Renaissance Latin Manuscripts. 2 Vols. Aldershot and Brookfield. II. 935-38.
Guenée, Bernard (1973). >Histoire, Annales, Chroniques, Essai sur les Genres Historiques au Moyen Age.=

Annales 4: 997-1016.
Matheson, Lister (1998). The Prose Brut: The Development of a Middle English Chronicle. Tempe, Arizona.
Spiegel, Gabrielle M.(1983). >Genealogy: Form and Function in Medieval Narrative.= History and Theory 22: 43-

53.

Medieval Chronicles as a Source for the History of Women

Sylvia Schein

While the Medieval Woman did not write chronicles herself, the extant medieval chronicles are
an important source for the history of women in the Middle Ages. Of special value is the twelfth-
century chronicle of William of Tyre, as other sources for the history of women in the Latin
Kingdom of Jerusalem in this period are practically non existing.

The subject matter of this lecture focuses on attitudes toward women revealed by the
chronicle of William of Tyre. This author=s stance I shall compare to that of another twelfth
century chronicler, Orderic Vitalis, with whom William had much in common.

Bibliography

63

Primary sources
William of Tyre. Chronicon. Ed. R. B. C. Huygens. CCCM, 63, 63A. Turnholt, 1968.
Orderic Vitalis. The Ecclesiastical History. 6 vols. Ed. and trans. M. Chitnall. Oxford, 1969-1980.

Secondary sources
Edbury, P. W., and J.G. Rowe (1988). William of Tyre: Historian of the Latin East. Cambridge.
Schein, Sylvia (2001). >Women in Medieval Colonial Society: The Latin Kingdom of Jerusalem in the Twelfth

Century.= In Gendering the Crusades. Ed. Susan B. Edginton and Sarah Lambert. Cardiff. 140-53.

Twelfth-Century Byzantine Histories: Chronicles or Literature?

Dion C. Smythe

Traditionally in the English-speaking world, a clear distinction has always been drawn between
>chronicles= or >histories=. In this paper C which I would envisage, forming part of a section
addressing the first theme of the conference >the chronicle: history or literature?= C I examine
some of the generic considerations of >history=, >chronicle= or >literature= as applied to
representatives of thirteen or so >histories= that survive from the Byzantine eleventh and
twelfth centuries.

The clear literary artifice of Psellos=s Chronographia or Anna Komnene=s Alexiad
places them in the >literary= camp C though interestingly librarians appear to be in two minds,
categorizing one as >history= the other as >literature=. The role of character, plotting and at
times a cavalier attitude to sequence in time shows that whatever these works may be, they are
not chronicles organised on a year-by-year basis, as one might at a very simplistic level expect a
>chronicle= to function. Niketas Chroniates=s Narrative, with its strong point of view and
tendency to jeremiad also belongs in this group of Byzantine >literary histories=.

I have pointed out the easier examples first. Manasses=s verse chronicle C if only because
it is in verse and not prose C is different. The limited compass of Eustathios of Thessaloniki=s
account of the Norman capture of his city sets it apart both from the universal chronicles of an
earlier age, such as Theophanes=s Chronographia and from the broader histories of period such
as Psellos and Choniates, even if Komnene tends worryingly to biography.

Within the allotted 20 minutes, it would be impossible to deal with all 13 >histories= and
therefore I intend to concentrate on the similarities and differences between the literary histories
on the one hand and the work by Skylitzes on the other.

My specific interest in these Byzantine >long twelfth-century histories= began with my
doctoral research at the University of St Andrews, which sought to establish if there was a
decline towards prejudice in how the authors of these histories presented outsiders. What I
discovered was that there was no such clear decline, and that the greatest impact on the
presentation of outsiders was the entire situational complex of addresser, addressee, context,
message, contact and code as outlined by Roman Jakobson. To establish how the authors present
outsiders C or rather whom they cast into the outsider roles C necessitates an examination of the
>literary= qualities of the sources in question, and this in turn means that I must have some
notion of genre boundaries and what is significant in determining generic adherence.

64

This paper, therefore, forms part of the introduction to my book on the Perceptions of the
Byzantine Outsider, currently in progress. The presentation will be work in progress, rather than
over-determined conclusions. I believe, however, that a process of interaction between historians
working on texts from the medieval west and from the Byzantine Greek east would be of benefit
to both sides, though I do recognise that I feel it would be of great personal benefit to me. In the
presentation I wish to examine Skylitzes more exactly for two reasons: reading the texts for
outsiders, it is >different= from Psellos, Komnene and Choniates (not to mention Kinnamos)
and I wish to establish how and why; secondly, one of the research strands at Belfast concerns a
study of Skylitzes and I would like to establish the nature of the beast that we are to examine.

The long and rich traditions of Greek historiography, of which the Byzantine authors were
only too aware, shaped to an extent generic expectations and production. Production was also
heavily influenced by the dictates of Byzantine rhetoric. Such considerations are not completely
alien to examinations of the traditions in Latin and the Western vernaculars, but they are
different. I hope that discussion and juxtaposition will show similarities and differences so that
we can move forward to formal, abstract definitions of what is meant by >chronicle=,
>history= and >literature= without relying on particular examples.

Bibliography
Primary sources
Anne Comnène. Alexiade. Ed. and trans. Bernard Leib. Paris, 1967. With a fourth index volume prepared by Paul

Gautier. Paris, 1976.
The Alexiad of Anna Comnena. Trans. E. R. A. Sewter. Harmondsworth, 1969); see now the new edition Annae

Comnenae Alexias. Recensuerunt Diether R. Reinsch et Athanasion Kamby. Berlin, 2001. (Corpus fontium
historiae Byzantinae. Series B).

Nicetae Choniatae Historia. Ed. J. A. van Dieten. Berlin and New York, 1975. [In 2 volumes, being volume 11 of
Corpus fontium historiae Byzantinae.

O City of Byzantium, Annals of Niketas Choniates. Trans. Harry J. Magoulias. Detroit, 1984.
Psellos, Michel (1967). Chronograhie. Ed. and tr. Émile Renauld. Paris.
Psellus, Michael (1966). Fourteen Byzantine Rulers: The Chronographia of Michael Psellus. Tr. E. R. A. Sewter.

Harmondsworth.
John Skylitzes. Synopsis historiarum. Ed H. Thurn. Berlin-New York, 1973; rev. G. Fatouros. Jahrbuch der

Österreichischen Byzantinistik 24 (1975): 91-94.

Secondary sources
Buckler,G. (1929). Anna Comnena. Oxford.
Chamberlain, C. (1986). >The Theory and Practice of Imperial Panegyric in Michael Psellus.= Byzantion 56: 16-

27.
Hunger, Herbert (1978). Die hochsprachliche profane Literature der Byzantiner. 1. Philosophie, Rhetorik,

Epistolographie, Geschichtsschreibung, Geographie. Munich. 372-441.
Kazhdan, A. (1990). >Der Körper im Geschichtswerk des Niketas Choniates.= In Fest und Alltag in Byzanz. Ed.

G. Prinzing, D. Simon. Munich. 91-105.
Ševenko, I. (1984). >The Madrid MS of the Chronicle of Skylitzes in the Light of its New Dating.= In Byzanz

und der Westen. Ed. I. Hutter. Vienna. 117-30.
Weiss, G. (1986). Oströmische Beamte im Spiegel der Schriften des Michael Psellos. Munich.

History, fiction and imagined reality in early fourteenth-century
English and Flemish verse chronicles

65

Thea Summerfield

The task of finding sources for the handful of English verse chronicles and establishing
relationships between chronicles and romances was undertaken with assiduity in Germany
before the so-called Great War, and by a number of editors of the English texts. Zettl, for
example, highlighted in copious footnotes the close links between the Anonymous Short
English Metrical Chronicle and the Auchinleck Manuscript. Less well known is that Robert
Mannyng probably also knew this manuscript. In these cases seemingly straightforward
borrowing is at issue.

The search for sources does not always yield satisfying results. The section in Lodewijk
van Velthem's verse chronicle which is famous for its description of an Arthurian Round Table
in fancy dress organised by Edward I has always defied historians desiring to find a source or
occasion for the event. In my paper I shall concentrate on the campaigns described by Velthem
as resulting from the Round Table festivities for which the author used a fascinating mixture
compounded of his reading and knowledge of contemporary dramatic practice.

Bibliography
Primary sources
An Anonymous Short English Metrical Chronicle. Ed. E. Zettl. EETS OS 196. 1935; rpt. 1971.
Robert Mannyng of Brunne. The Chronicle. Ed. I. Sullens. Medieval and Renaissance Texts and Studies, vol. 153.

Binghamton, 1996.

Secondary sources
Loomis, R. S. (1953). >Edward I: Arthurian enthusiast.= Speculum 28: 114-27.
Summerfield, Thea (1998). >Simon de Montfort, Edward I en koning Arthur in Velthem's Voortzetting van de

Spieghel Historiael.= Tijdschrift voor Nederlandse Taal- en Letterkunde 114: 1-16, with English summary;
see also its discussion in W. H. Jackson and S. A. Ranawake, The Arthur of the The Germans. The
Arthurian Legend in Medieval German and Dutch Literature. Arthurian Literature in the Middle Ages III.
Cardiff 2000. 191.

From Chronicle to Legendary:
Image Cycles of St Ladislas in 14th-Century Manuscripts

Béla Zsolt Szakács

St Ladislas was King of Hungary (1077-1095) and a saintly patron of the Kingdom, canonised in
1192. His cult flourished especially in the 14th century under the Anjou kings of Hungary
(Charles Robert and Louis I). His legend was written in the 13th century focusing on the sanctity
of the king. However, Ladislas was also famous of his knightly virtues which is described in the
Hungarian Chronicle. The richest illustrated version of this text is known as Chronicon Pictum
(Budapest, Országos Széchényi Könyvtár, Clmae. 404), dating from ca. 1360. One of the most
extensively decorated part of this chronicle is dedicated to the activity of King Ladislas.
Surprisingly enough, the only later addition to the original pictorial program is to be found here.
Rounded marginal images were painted related to the events described in the text. What is more,
these illustrations contain usually more information than the related text itself.

Another important pictorial source of the life of Ladislas is to be found in the Hungarian
Angevin Legendary. This extraordinary codex (ca. 1330) is fragmented and divided into six

66

collections of the world: Rome (Biblioteca Apostolica Vaticana), Paris (Louvre), St Petersburg
(Hermitage), New York (Morgan Library and Metropolitan Museum), and Berkeley (Bancroft
Library). The codex does not contain the texts of the legends, however, it keeps 58 image cycles
of saints with 549 pictures. The legend of St Ladislas is one of the longest one with 24 images.
The story is an interesting combination of the known version of the king's legend and paragraphs
from the Hungarian Chronicle. Evidently, the legend was not satisfactory for the donor who was
rather interested in a version with more knightly profile. Thus, the image cycle of St Ladislas of
the Hungarian Angevin Legendary shows a stimulating case when parts of a chronicle were
applied for decoration of a legendary.

The Vikings and the Natives:
Ethnic Identity in England and Normandy c. 1000

Letty ten Harkel

Even though the issue of ethnicity is not new in medieval historiography, recently it has received
an increasing amount of scholarly attention. As Simon Trafford states in his recent contribution
to a study of Viking settlement in the Danelaw: >Peoples are back on the historian=s agenda=
(Trafford 2000, p. 29). In Trafford=s opinion the modern preoccupation with ethnic identity and
nationalism is the result of recent developments in European history, >or, more sinisterly,
through events in the East= (p. 29), and there seems no reason to question his explanation. Still
one reservation has to be made: we should be aware of the fact that topics which are an issue
nowadays were not necessarily of equal importance in any other historical period. Or, in the
words of the historians Hadley and Richards: >There is also a need to address the question of
what people thought of themselves and their >ethnic= allegiances, if, indeed, they ever or
normally thought in those terms= (Hadley 2000, p. 4).

In this paper I will focus on the issue of ethnicity in the Viking Age. In order to establish
whether ethnic perceptions of >Viking-ness= played a significant role in tenth- and eleventh-
century England and Normandy, I will look at the depiction of the Scandinavian invaders and
settlers in contemporary written sources. I will start with a comparison between The Anglo-
Saxon Chronicle and Dudo of St. Quentin=s De Moribus et Actis primorum Normanniæ
Ducum, and then I will move on to the portrayal of the Vikings in sources of a more literary
character, such as the English and Frankish battle poems. After all, even though these >literary=
sources, in particular those written in verse, have often been ignored by historians because of
their questionable historical veracity, still they can give us much insight into peoples= own
perceptions of their cultural and social environments, and, indeed, of their own >A ethnic=
allegiances@.

Bibliography
Primary sources
Abbo of St.-Germain-des-Prés. Bella Parisiacae Urbis. Ed. and trans. H. Waquet. Paris, 1942.
The Anglo-Saxon Chronicle, according to the Several Original Authorities. Ed. B. Thorpe. 2 vols. London, 1861.
A Choice of Anglo-Saxon Verse. Ed. R. Hamer. London, 1970.
Dudo of St. Quentin. De Moribus et Actis primorum Normanniæ Ducum. Ed. J. Lair. Caen, 1865.

67

English and Norse Documents Relating to the Reign of Ethelred the Unready. Ed. M. Ashdown. Cambridge, 1930.
The Laws of the Earliest English Kings. Ed. F. L. Attenborough. New York, 1963.
Ludwigslied. Ed. and trans. F. Kluge. In Hildebrandslied, Ludwigslied und Merseburger Zaubersprüche. Leipzig,

1919. 69-77.
Wulfstan. Sermo Lupi ad Anglos. Ed. D. Whitelock. London, 1952.

Secondary sources
Bates, D. Normandy Before 1066. London, 1982.
Hadley, D. E., and J. D. Richards (2000). AIntroduction: Interdisciplinary Approaches to the Scandinavian

Settlement@. In Cultures in Contact: Scandinavian Settlement in England in the Ninth and Tenth
Centuries. Ed. D. E. Hadley and J. D. Richards. Turnhout. 3-15.

Houts, E. van (2000). The Normans in Europe. Manchester.
Sawyer, P., ed. (1997). The Oxford Illustrated History of the Vikings. Oxford.
Stenton, F. M. (1947). Anglo-Saxon England. Oxford.
Trafford, S. (2000). AEthnicity, Migration Theory, and the Historiography of the Scandinavian Settlement of

England@. In Cultures in Contact: Scandinavian Settlement in England in the Ninth and Tenth Centuries.
Ed. D. E. Hadley and J. D. Richards. Turnhout. 17-39.

The Vikings as Depicted in Early Arabic Sources

Amin Tibi

Arabic literary sources are amongst the earliest and most reliable sources for the early history of
the Vikings, the earliest of these being the mission of the Andalusian al-Ghazâ1 (845 A.D.) to
the court of the Viking king in Ireland, and the mission of the Iraqi lbn Fadlân (921-2 A.D.) to
the king of the Bulghârs in the upper Volga region.

The Mission of al-Ghazâ (845 A.D.)
A group of Vikings raided the western coast of the Iberian peninsula and occupied Seville for six
weeks (September - October 844 A.D.). The raiders were eventually driven out by the amîr of
Cordoba and returned to their base, probaby in Ireland. Shortly afterwards, the king of these
Vikings sent an envoy to Córdoba to seek peace with the amîr who, in return, dispatched a
mission to the Viking king headed by the celebrated Andalusian poet al-Ghazâl.

A full account of al-Ghazâl's mission is that of lbn Dihya (d. 1235 A.D.) who says that
Aal-Ghazâl arrived at the royal court in a great island in the [Atlantic] Ocean.@ According to al-
Udhrî, a leading 11th-century Andalusian geographer, the Vikings had no base other than the
island of Ireland.

lbn Dihya says that al-Ghazâl had noteworthy sessions and famous encounters with the
scholars and champions of the Vikings. When Otta/Ottar (Nûd in lbn Dihya's account), wife of
the Viking king Turgeis, heard of al-Ghazâl, she sent for him. He would tell the Queen of the
social life and history of Muslim lands. The queen is reported to have told al-Ghazâl that, among
the Vikings, Aa woman stays with her husband as long as it pleases her to do so and leaves him
if it no longer pleases her.@

Al-Ghazâl's mission was, as far as we know, the first Muslim mission to the Vikings, and
had political as well as economic objectives.

68

The reference of lbn Dihya's account to the presence of interpreters at the court of the
Viking king can also be taken as an indication that trade relations had already existed between
Muslim Spain and the Vikings.

lbn Fadlân's Mission (921-22 A.D.)
Having converted to Islam in the early 10th century, the king of the Bulghârs (to the east of
Moscow) sent an envoy to the Abbâsid caliph in Baghdad requesting him to send someone to
instruct him and his people in the laws of Islam (Sharîá), and also seeking the caliph's assistance
against the king of the Khazars (in the lower Volga region) who persisted in mounting incursions
against his people and in exacting tribute from them. In response to this appeal, the Caliph
dispatched a mission, a member of which was Amad b. Fadlân, which left Baghdad in June 921
A.D. and, one year later, arrived at the court of the king of the Bulghârs. lbn Fadlân was thus
afforded a unique opportunity to see for himself Swedish traders - whom he calls Rûs/Rûsiyya -
arrive at the bank of the Volga where they exchanged their wares with those of Muslim
merchants.

In his account lbn Fadlân says: >I have seen the Rûs as they came on their merchant
journeys and encamped by the Atil [the Volga] ... Each man carried one axe, a Frankish-type
sword and a knife with him ... They drink wine excessively day and night.=

The Rûs were heathens and worshipped idols. On arrival at Bulghâr, >everybody ...
proceeds to a long upright piece of wood that has a face like a man's ... The Rûs prostrates
himself before it and says >0 my lord, I have come from a distant land and have with me such
and such a number of slave-girls, and such and such a number of sables=, and he proceeds to
enumerate all his wares. Then he says: ?I have brought you this gift ... I wish that you would
send me a merchant with many dinars and dirhams who will buy from me all that I want to sell
and who will not disagree with me [over the price]@.=

lbn Fadlân witnesed the funeral rites for a prominent Rûs who was cremated, with one of
of his slave-girls, in a vessel, in which food and meat, as well as weapons, were placed. After the
slave-girl was stabbed to death and laid side by side with her master, the vessel was set alight
until it turned into ashes.

Bibliography
lbn Dihya, Umar. al-Mutrib Cairo, 1954.
lbn Fadlân, Ahmad. Risâlat lbn Fadlân. Damascus, 1977.
Al-Qazwînî, Z. Âthâr al-Bilâd. Beirut, 1979.

The Holy Land:
The Duchy of Brabant as a Land of Saints in Brabantine Historiography and

Hagiography of the Fifteenth Century

Jaap Tigelaar

>The beautiful duchy of Brabant has brought forth more saints (male and female) than the rest of
the world did together.= Those remarkable words were written down by the Brabantine
chronicler Hennen van Merchtenen in 1415, at the end of his short verse-chronicle about the

69

duchy of Brabant. In the beginning of the fifteenth century it was already a known fact that the
Brabantine ducal family contained many saints: the Brabantine dukes were the descendants of
the Carolingians (from the Brabantine point of view: the Carolingians were Brabantines), and
that provided a large corpus of >Brabantine= saints. But as it seems, Van Merchtenen is one of
the first to state that Brabant has raised more saints than any other country. This theme, Brabant
as a land of saints, has been elaborated by several Brabantine chroniclers and hagiographers in
the fifteenth century.

This paper will examine the origin of this tradition and the way it was formed in chronicles
and collections of saints= lives in the fifteenth century. It will also demonstrate that collectors of
Brabantine saints= lives, for example Johannes Gielemans in his Hagiologium Brabantinorum
(1484), used different strategies to enlarge the collection of Brabantine saints. This remarkable
phenomenon may be interpreted as an expression of a growing sense of national identity:
national saints as instrument of constructing an identity, and as a >lieu de mémoire=.

Bibliography
Primary sources
Die alder excellenste cronyke van Brabant. Antwerpen: Roland vanden Dorpe, 1498.
Hennen van Merchtenen=s Cornicke van Brabant (1414). Ed. G. Gezelle. Gent, 1896.

Secondary sources
Loenen, Ria van (1997). >Johannes Gielemans (1427-1487) en de heiligen van de Brabanders.= In Gouden

legenden. Heiligenlevens en heiligenverering in de Nederlanden. Ed. Anneke B. Mulder-Bakker en
Marijke Carasso-Kok. Hilversum. 139-49.

Stein, Robert (1994). Politiek en historiografie. Het onstaansmilieu van Brabantse kronieken in de eerste helft van
de vijftiende eeuw. Leuven.

CCC (1995). >Brabant en de Karolingische dynastie. Over het ontstaan van een historiografische traditie.=
Bijdragen en Mededelingen betreffende de Geschiedenis der Nederlanden 110: 329-51.

Literary Context and Ideology in Ericus Olai=s
Chronica regni Gothorum (c. 1470)

Biörn Tjällén

The history of 15th-century Sweden is distinguished by political turbulence. A typical feature of
this agitated period is the conflict between the royal power and the clergy of the archdiocese of
Uppsala concerning the appointment of archbishops. The composition of the first Latin national
chronicle in Sweden is completed around 1470 by the future dean in the Uppsala cathedral
chapter. The conflicts with the monarchy earlier in the century, and the new political situation at
the date of the completion of the work, are, in my opinion, of major importance for our
understanding of the emergence of the chronicle and its specific ideological tendencies. This
paper is an attempt, at the very earliest stage of the work on my dissertation, to evaluate the
author's ideological use of the literary context of the chronicle in the light of the socio-political
context suggested above.

The prooemium of the chronicle gives an overall impression of an ambition to legitimize
the glory and power of the Swedish archdiocese in particular, and the position of the clergy, as

70

opposed to secular rulers, in general. This clerical tendency is emphasized in earlier research.
Also the author's extensive and often literal use of various sources for the chronicle, i.e. its
character of compilation, has been noted. In this paper I analyze the author's use of such literary
reminiscences as a means of communication with his clerical and well-read equals. Of particular
interest in this context of a clerical interpretative community is the chronicler's use of biblical
and hagiographical texts.

A study of two shorter parts of the text demonstrate how the biblical and hagiographical
reminiscences frequently appear in important positions in the argumentative structures of the
text. Undoubtedly, these texts were valuable sources to exploit in the construction of the
chronicler's argumentation, due to their authoritative position in medieval society. It is possibly
less obvious how the chronicler's use of biblical and hagiographical texts incorporates the
temporary occurances of the history of the nation, within the divine framework of man=s history
of salvation. The inclusion of this theologically based concept of history was not without
ideological implications. It made clear to the audience which actions and behaviours of previous
kings made way for a civitas diaboli, and which (together with the position of the Uppsala-
church) had divine assent.

Bibliography
Ericus Olai. Chronica regni Gothorum. I-II. Ed. Jan Öberg. Studia Latina Stockholmiensia 39. Stockholm, 1993-

1995.

Lost Illustrated Chronicles on the Base of the Miniatures
of the Skylitzes Matritensis

Vasiliki Tsamakda

The famous Codex Vitr. 26-2 of the National Library in Madrid contains the Synopsis Historion
of Ioannes Skylitzes. It is prolifically decorated with 574 miniatures. The manuscript is of great
significance, owing to its lavish decoration and the fact that it is the only preserved illustrated
chronicle of the Byzantine era. The appearance of Byzantine, Western and Arabic elements in
the illustrations of the Skylitzes Matritensis ensures to it a particular place among the
manuscripts produced in the Middle Ages and makes it very important in a cultural point of
view.

Ioannes Skylitzes, a high official of the Byzantine court, was born shortly after 1040 and is
believed to have died in the first decade of the twelfth century. The Synopsis Historion is dated
to the decade of 1070. It deals with the history of the Byzantine emperors from 811 to 1057, that
is, from the accession of Michael I Rangabe to the reign of Isaak Komnenos. The work of
Skylitzes is a compilation. The sources which he used are only partially known. He used among
others Ioseph Genesios, Theophanes Continuatus, Leon Diakonos, Symeon Logothetes,
Theodoros of Sebasteia and several others unknown sources. The Chronicle of Skylitzes remains
the principal source about the history of the Macedonian dynasty.

The Skylitzes Matritensis is a copy made in Sicily in the second half of the twelfth century.
The >physical= relationship between text and image is very close. The text is written in one

71

column and is interrupted by illustrations forming friezes, which as a rule visualize the passage
written directly above or below them.

A thorough examination of the relation between text and image reveals that the miniatures
cannot always be interpreted and identified by their basic text, i.e., the Synopsis Historion. In a
few cases, the deviating miniatures and in rare cases the accompanying inscriptions can be better
explained on the base of other written sources. These sources were primarily chronicles, used by
Ioannes Skylitzes for the compilation of his work, like that of Theophanes Continuatus, Leon
Diakonos and Michael Psellos. A few miniatures seem to be based on the narration of
Theophanes and Leon Grammatikos. In two instances, one must consider whether the miniatures
illustrate passages from the Epitome Historion of Ioannes Zonaras, which was written after 1118
A.D. Zonaras= work is partially based on that of Skylitzes. The assumption that miniatures from
a lost illustrated Zonaras Chronicle were included among the illustrations of the Matritensis,
would lead to a dating of its model in the first half of the twelfth century. The miniatures of the
Skylitzes Matritensis, thus, provide significant evidence about the existence of further illustrated
chronicles, which are now lost.

Bibliography
Skylitzes Matritensis. Reproducciones y miniaturas. Tomo I. Ed. S. Cirac Estopañan. Madrid, 1965.
Grabar, Á., and M. Manoussacas (1979). L=illustration du manuscrit de Skylitzès de la Bibliothèque Nationale de

Madrid. Venice.
Tsamakda, Vasiliki (2001). >Die illustrierte Chronik des Johannes Skylitzes in Madrid.= Unpublished Ph.D.-

thesis. University of Heidelberg.

The Vikings in the Low Countries: Pirates and Politics

Betsy van der Hoek-Springer

In the Viking Age, present-day Belgium and The Netherlands were part of a Frankish empire
which extended from France to northern Germany and as far south as Italy. The prosperous and
conveniently-located coastal towns of the Low Countries formed an irresistible temptation for
Viking raiders. Trading centers such as Quentovic and Dorestad were pillaged and burned to the
ground regularly, and quickly rebuilt only to be pillaged again. Frisia was even home to a
fortified base for the Vikings for a time, and they had a camp on the island of Walcheren in the
mouth of the Schelde.

The chronicles and annals of the Franks are full of references to Viking raids and their
political consequences. They also point to the divided loyalties which made the empire more
vulnerable to attacks from outside in the first place. But references to raids in the Low Countries
are also found in Viking literature, in the sagas of the kings and in skaldic poetry. How were the
Vikings viewed by the chroniclers and their contemporaries? And how did the Vikings regard
their presence along this stretch of North Sea coast? My paper will compare the differing
portrayals of Viking activity in the Low Countries against the backdrop of political conflict,
treaties and treachery. This part of Dutch history last received full treatment in 1923 with Jan de
Vries= monumental De Wikingen in de lage landen bij de zee. I hope to bring in information
obtained from recent archaeological excavations as well as the testimony of Frankish chronicles
and annals and Old Norse sources to shed fresh light on the Vikings in the Low Countries.

72

Bibliography
Primary sources
Egils saga Skalla-Grímssonar. Ed. Sigurður Nordal. Íslenzk Fornrit II. Reykjavík: Hið Íslenzka Fornritafélag,

1955.
Quellen zur Karolingischen Reichsgeschichte. Vols 1-3. Ed. Reinhold Rau. Darmstadt: Rütten & Loening, 1955.
Snorri Sturluson. Heimskringla. Íslenzk Fornrit XXVI-XXVIII. Reykjavík: Hið Íslenzka Fornritafélag, 1979.

Secondary sources
Haywood, John (1991). Dark Age Naval Power: A re-assessment of Frankish and Anglo-Saxon seafaring activity.

London: Routledge.
De Vries, Jan (1923). De Wikingen in de lage landen bij de zee. Haarlem: H. D. Tjeenk Willink & Zoon.

Some structural observations on the use of written sources
in Benedictine local historiography

Steven Vanderputten

[See Local Historiography]

In Eusebius' footsteps. Developments in Syriac Historiography until AD 1400

Jan van Ginkel

Within the context of the Christian Middle East, historiography has been used by its authors as a
means to identify and characterise communities. In this region there were several communities
living together, which belonged to different Christian movements C e.g. Chalcedonian, West-
Syrian, East-Syrian, Armenian, and Coptic C and/or different linguistic traditions C e.g. Greek,
Coptic, Armenian, Arabic and Syriac-Aramaic. They needed to define their place in world-
history, not only with regard to Islam, but also with regard to each other. These traditions have
independently evolved from the same source, the Chrurch History and Chronicle of Eusebius of
Caesarea, while continuously influencing each other.

In a recent dissertation, Dorothea Weltecke has illustrated the importance of the non-
verbal aspects of the Chronography of Michael the Great (written ca. 1195) for a better
understanding of this text. In this paper the main focus will not be on one particular text, but
rather on the development of historiography as a >genre= within the Syriac-Aramaic literature
of the West-Syrian Church. The >evolution= of Syriac historiography will be described and
discussed, not only as far as the contents of the work is concerned, but C more importantly C as
far as the non-verbal aspects of these chronicles are concerned like the structure and layout. How
do these features reflect the ideology or world view of this Christian community?

Bibliography
Debié, Muriel (1999). >To Order Times: Study of Syriac Historiography and its relations with Greek

Historiography, Vth-IXth Centuries.= Unpublished Ph.D.-Thesis. Paris.
73

Frend, W. H. C. (1972). The Rise of the Monophysite Movement. Cambridge. [On the evolution of the West-Syrian
Church (also known as Syrian Orthodox or Jacobite Church) from the Anti-Chalcedonian movement in
Syria, Northern Iraq and Southern Turkey.]

Weltecke, Dorothea (2000). >Mor Michael der Große (1126-1199): Die Beschreibung der Zeiten.= Unpublished
Ph.D.-Thesis. Berlin.

Witakowski, W. (1987). The Syriac Chronicle of Pseudo-Dionysius of Tel-MaÊrÂ. Uppsala. [Survey and
preliminary study of Syriac historiography.]

Evolutions dans le discours historiographique
des chroniqueurs français du moyen âge

Theo Venckeleer and Jesse Mortelmans

En principe, nous lisons une chronique pour prendre connaissance de son contenu. Sa lecture
nous fournit des anecdotes organisées dans un certain ordre et dotées d=explications ou
d=interprétations. Pour exploiter ces informations, les démarches typiques de la critique
historique nous donnent en général entière satisfaction. Cependant, force nous est de constater
que les sources historiographiques du moyen âge ne sont pas toutes également convainquantes et
que leurs écritures, c=est-à-dire l=agencement de leurs récits ou autrement dit leurs discours
présentent une variété de formes.

Outre leurs divergences dialectales, les sources vernaculaires se différencient sur un
nombre important de points : écrits en prose ou en vers, témoignage direct ou indirect,
présentation analytique ou synthétique, texte seul ou texte illustré, objectivité ou volonté
moralisante, etc., etc. Tous ces aspects peuvent influencer notre interprétation.

En revanche, ce dont nous ne tenons guère compte en les consultant, c=est leur mode de
transmission . Quelle était la relation escomptée entre auteur, texte et destinataire? Les textes
étaient-ils dictés ou rédigés à la moderne? Etait-il prévu que quelqu=un les déclame, les lisait-
on à haute voix, étaient-ils destinés à la lecture silencieuse ?

Voilà des questions également importantes pour nous représenter les conditions dans
lesquelles le savoir était transmis. La question ultime est alors de savoir si ces divers modes de
transmission influencent la forme ou vice-versa?

A l=aide de quelques échantillons étalés sur trois siècles de chroniques françaises, nous
voulons tenter, dans cette communication, d=évaluer quelques paramètres utilisables dans cette
approche linguistique et formelle du phénomène.

Bibliographie
Esperling, Petra (2001). Untersuchungen zur Syntax (Wortstellung) im Mittel-französischen des 15. Jahrhunderts.

Frankfurt am Main: Peter Lang.
Lorian, Alexandre (1973). Tendances stylistiques dans la prose narrative française au 16e siècle. Paris:

Klincksieck.
Marchello-Nizia, Christiane (1997). La langue française aux XIVe et XVe siècles, fac. Linguistique. Paris: Nathan.
Stuip, R. E. V., et C. Vellekoop (1993). Oraliteit en Schriftcultuur. Utrechtse bijdragen tot de mediëvistiek 12.

Hilversum: Verloren.

Charters and chronicles. Chronicles in charters?
74

László Veszpremy

In the early 13th century, a practical explosion of historical memory can be documented. In the
chronicles according to the old tradition the foundation of the country, the beginnings of estates,
were told with little room for individual noble families. This was made up for by the narrative
formulae, narrationes, of royal deeds. In these charters it appeared sporadically over the latter
half of the 12th century and became customary from the 1220s that the section concerning the
endowment is preceded by the merits of the beneficiary and his family in the service of the king
in detail, often in lengthy sentences. This unique practice was first pointed out and analysed by
the Hungarian historian Elemér Mályusz. This was the only means for those who did not know
Latin to record their family history and potentially to promote their family's political future. They
had to be involved personally in the charter issuing process. The Latin record had a memo
function as well, though naturally only the top aristocrats had the chance to relate their heroic
deeds personally in the presence of the king. It is especially interesting that within a short period
of time a person was rewarded with several deeds. In such cases the scribes of the chancellery
either copied sentences from earlier documents, logically completing them, or new, somewhat
changed oral variants of the same heroic acts were put down. That cannot be conceived in any
other way than the stories being told to the notaries involved in drafting the charter, of which
they put down more or less. The potential beneficiaries probably entertained the scribes with
endless stories in the vernacular, and it was the scribes' job in their daily routine to compact the
stories and render them in the appropriate Latin phrases. In the emergence of this practice, a
contributory factor must have been the royal intention to mediate a certain value system towards
the warring layers of society. The implied message was that valiance, the knightly service of the
king >ennobled= one, that is, one could rise to the immediate surroundings of the king for battle
merits. When it had become a fashion, a process of mutual reinforcement must have begun: a
story belonged to an estate, and vice versa. In some cases a far more intriguing history of the
country unfolds from the charters than from the national chronicle itself, predominated by a
>dead chronicle= character.

Bibliography
Primary sources
Die "Gesta Hungarorum" des anonymen Notars. Ed. Gabriel Silagi with L. Veszprémy. Sigmaringen, 1991.
Simonis de Kéza. Gesta Hungarorum. Ed. L. Veszprémy. Budapest-New York, 1999.
Középkori históriák oklevelekben, 1002-1410. Medieval Stories in Charters. Ed. Gy. Kristó. Szeged, 1992. 56. [In

Hungarian translation.]

Seconary sources
Szovák, Kornél (1999). >L=historiographie hongroise a l=époque arpadienne.= In Les hongrois et l=Europe

conquete et intégration. Ed. Sándor Csernus and Klára Korompay. Paris-Szeged. 375-84.
Veszprémy, László (2000). >Gesta Ungarorum.= In Europas Mitte um 1000. Beiträge zur Geschichte, Kunst und

Archäologie, Vol. 2. Ed. Alfried Wieczorek and Hans-Martin Hinz. Stuttgart. 868-70.
Szûcs, J. >Theoretical Elements in Master Simon of Kéza=s Gesta Hungarorum, 1282-1285.= In Simonis de

Kéza, Gesta Hungarorum. Ed. L. Veszprémy. xxix-cii.
Veszprémy, László (1995). >La tardizione unno-magiara nella Cronaca universale di fra=Paolino da Venezia.= In

Spiritualita e lettere nella cultura italiana e ungherese del basso medioevo. Ed. S. Graciotti and C. Vasoli.
Firenze. 355-75.

Mályusz, Elemér (1969). >La chancellerie royale et la rédaction des chroniques dans la Hongrie médiévale.= Le
Moyen Age 75: 51-86, 219-254.

75

The Occult Anecdotes in William of Malmesbury's Gesta Regum and their Place in the
>Renaissance= Historiography of the Twelfth Century

John Ward

The occult anecdotes in William of Malmesbury=s Gesta Regum have lately aroused
considerable interest (Oldoni 1977 and 1980 C and see Otter 1996: 187 n.29, Peters 1978: 28-33,
Rollo 2000). These writings have identified a number of ways of >reading= William=s
>anecdotes= C as cautionary tales inspired by the increasingly vivid clerical view of Satan and
evil that was taking shape in llth and 12th century Europe (Peters 1978, who thinks some of
William=s stories >are surely of Italian origin= and reflect >that literary tradition of stories of
magicians and witches that seems to have survived into the eleventh century in central and
northern Italy=, and Moore 1987), as ways of dealing with the intractibility of historical
narrative (Otter 1996), as the erasure of intellectual elitism, scholarly hubris, misapplication of
intellectual talent (Rollo 2000), as a Christian condemnation of >secular modernism= (Oldoni
1977 C William=s Gerbert being >a figure of curiositas, a kind of premodern Faust= [Otter
1996: 187]), as a form of >entertainment / light relief= (with mild didacticism [Stubbs 1887,
Gransden 1974, Gillingham 2001: 19-20] C >spiced with entertaining and scandalous anecdotes,
many of them set far away from England ... for variety=s sake ... in order to reach a wider and
courtly audience ... part of the pleasure history gave him [William] ... a young man=s
entertainment=, and Thomson [? C as quoted in a footnote by Rollo 2000: 180 n.3]).

The debate so aroused is interesting from the point of view of the function of the highly
literate chronicle and the nature of elite literacy in the first half of the twelfth century. C. Stephen
Jaeger has, in Envy of Angels, alerted us to the tensions between the Augustinian and the
classical precepta-based view of knowledge in the medieval period (not the least interesting
aspect of Rollo=s analysis is his use of Augustine=s De doctrina christiana as the key pointer
[literally !] and model for William of Malmesbury). The emergence of the learned chronicle is a
vital feature of the literary revival of the twelfth century, and the position of highly-literate
scholars in a fast-moving and increasingly >secularised= world has attracted much attention
from recent scholars (Stock 1983, for instance, and see Mews 2001). Peter Abelard (cf. Mews
1990: 475ff) and John of Salisbury (cf. Hirata 1999: 153-65) occupy key positions in the
emerging understanding of literacy and change in the period, and the place of a chronicler from
the margins, such as William of Malmesbury, is an important one. Is William adverting in a
nuanced and allegorical manner to the contentious issues of the day (literate / illiterate,
Augustinian versus precepta-based view of learning, behaviour and morals versus
>knowledge=, >good= and >evil= etc.) or is he simply seeking to relieve his narrative with the
kind of exemplary tales that later became a staple of Cistercian and Dominican historiographical
efforts (see Ward in forthcoming proceedings of the Utrecht II Chonicles conference)? Who
were his initial audience, and hat was the function of >high history= in his day? What is
William=s real significance in the debate about >England or the Continent in the twelfth-
century Renaissance=?

76

In this paper I propose to review the various interpretations of the occult anecdotes in the
Gesta Regum, and to indicate their significance, both with regard to the function of the highly
literate chronicle and the nature of elite literacy in the first half of the twelfth century. If there is
time, I will attempt to look to comparable contemporary chronicles to substantiate my
interpretation of the place of the occult anecdote in William=s Gesta.

Bibliography
Primary sources
Ottonian Germany: the Chronicon of Thietmar of Merseburg. Trans. D. A. Warner. Manchester: Manchester

University Press, 2001.
William of Malmesbury: Gesta Regum Anglorum. 2 vols. Ed. R. A. B. Mynors, R. M. Thomson and M.
Winterbottom. Oxford: Clarendon Press, 1998-1999.
Willelmi Malmesbiriensis Monachi de Gesta Regum Anglorum. 2 vols. Ed. W. Stubbs. Rolls Series, 1887-89.

Secondary sources
Bagge, Sverre (2002). Kings, Politics and the Right Order of the world in German historiography c. 950-1150.

Leiden: Brill.
Copeland, R. (1991). Rhetoric, Hermeneutics and Translation in the Middle Ages: academic traditions and

vernacular texts. Cambridge: University Press.
Gillingham, John (2001). >Civilizing the English? The English histories of William of Malmesbury and David

Hume.= Historical Research 74:183 (2001) 17-43.
Gransden, Antonia (1974). Historical Writing in England c.550 to c.1307 London: Routledge.
Hirata, Yoko (1999). >John of Salisbury, Gerard Pucelle and amicitia.= In Friendship in Medieval Europe. Ed.

Julian Haseldine. Phoenix Mill, Gloucestershire: Sutton. 153-65.
Mews, C. J. (2001). >Hugh Metel, Heloise, and Peter Abelard: the letters of an Augustinian canon and the

challenge of innovation in twelfth-century Lorraine.= Viator 32: 59-91.
CCC (1990). >Orality, literacy and authority in the twelfth-century schools.= Exemplaria 2: 475-500.
Moore, R. I. (1987). The Formation of a Persecuting Society: power and deviance in Western Europe 950-1250.

Oxford: Blackwell.
CCC (1991). Truth and Convention in the Middle Ages: rhetoric, representation, and reality. Cambridge:

University Press.
Oldoni, Massimo (1977). >Gerberto e la sua storia.= Studi Medievali ser.3, 18: 629-704.
CCC (1980). >A fantasia dicitur fantasma.= Studi Medievali ser.3, 21: 493-622.
Otter, Monika (1996). Inventiones: fiction and referentiality in twelfth-century English historical writing. Chapel

Hill: University of North Carolina Press.
Peters, E. (1978). The Magician and the Witch and the Law. University of Pennsylvania Press. 28-33.
Rollo, David (2000. Glamorous Sorcery: magic and literacy in the high middle ages. Minneapolis: University of

Minnesota Press.
Sønnesyn, S. O. (2002). >Rex Tremendae Majestatis: the composite concept of kingship in the historiography of

Gregory of Tours.= MA-Thesis. University of Bergen.
Stock, B. (1983). The Implications of Literacy: written language and models of interpretation in the eleventh and

twelfth centuries. Princeton, Princeton University Press.
Thomson, R. M. (1987). William of Malmesbury. Woodbridge, UK.: Boydell.

The Lives of Edward the Confessor and
the Meaning of History in The Middle Ages

Scott Waugh

77

The various ways in which the life of Edward the Confessor was conceived and expressed in
twelfth and thirteenth-century England provide insight into the nature of historical consciousness
in the middle ages, that is, into what contemporaries thought about purpose of writing history as
well as about the relationship between literary genres. Beginning with the Vita Edwardi Secundi
(c. 1067) and running through La Estoire de Seint Aedward le Rei (c. 1245), the life of Edward
the Confessor (c. 1005 - 1066) was composed in different but overlapping formats, whether
biography, hagiography, annals, or history. The authors of these lives worked from a limited
repertoire of events and characters, fixed by prior accounts, such as the Vita or the Anglo-Saxon
Chronicles. The writing and rewriting of Edward's life over several generations therefore offers
a particularly good example of the way in which medieval historical writing was an intertextual
enterprise, based almost exclusively on the reading and rewriting of earlier historical texts.
Writers changed emphasis and coloration of these elements to suit their ideological goals, but
seldom tried to expand the base of historical knowledge or to verify the accuracy of the
information provided in other texts by seeking out factual data. In addition, writers were clearly
influenced in their narratives by genres outside of what would now be considered history, such
as the chansons de geste, raising the questions of where the border between history and fiction
lay as well as what the relationship was between different forms of historical discourse.

Borrowing freely from other works, the composers of Edward's lives felt comfortable
altering texts to make them fit their particular purpose or structure. Historical details were
important insofar as they aided in teaching lessons, confirming views, or developing arguments.
The authors had less of a commitment to the accuracy of historical information, than to the
didactic meaning of the historical narrative. Their protestations of historical authenticity and
authoritativeness were not lies, however; they were rhetorical strategies intended to persuade the
reader of the truth of the ideological substance of the account. Thus, as political and cultural
circumstances changed during the course of two centuries, so the significance assigned to the life
of Edward the Confessor changed, and biographers reflected those changes in the way they
arranged and re-arranged the pieces of his life.

Bibliography
Priamry sources
The Life of King Edward who rests at Westminster. 2nd edn. Ed. and trans. Frank Barlow. Oxford, 1992.
Osbert de Clare. >Vita beati ac gloriosi regis Anglorum Eadwardi.= Ed. Marc Bloch. Analecta Bollandiana 41

(1923), 5-131.
Aelred of Rievaulx. Vita sancti Edwardi Regis et Confessoris. In Historiae Anglicanae Scriptores X . . . ex vetustis

manuscriptis, nunc primum in luce editi. Ed. Roger Twysden. London, 1652), cols. 369-414.
CCC. The life of Saint Edward King and Confessor. Trans. Jerome Bertram. Guildford, 1990.
La vie D'Edouard le Confesseur: poème Anglo-Normand du XIIe siècle. Ed. Östen Södergård. Uppsala, 1948.
La estoire de Seint Aedward le Rei. Ed. Kathryn Young Wallace. Anglo-Norman Texts, Anglo-Norman Text

Society 41. London, 1983.
Other historical views can be found in the chronicles of Henry of Huntington, William of Malmesbury, Florence of
Worcester, and others.

Secondary sources
Binski, Paul (1986). The painted chamber at Westminster. The Society of Antiquaries of London. Occasional

papers, n.s. 9. London. 33-69.
CCC (1990). >Reflections on La estoire de Seint Aedward le rei: hagiography and kingship in thirteenth-century

England.= Journal of Medieval History 16: 333-50
CCC (1991). >Abbot Berkyng's tapestries and Matthew Paris's life of St. Edward the Confessor.= Archaeologia

109: 85-100

78

CCC (1995). Westminster Abbey and the Plantagenets: kingship and the representation of power 1200-1400. New
Haven and London. 53-89.

Hyams, Paul (1998). >What did Henry III of England think in bed and in French about kingship and anger?= In
Anger's past: the social uses of an emotion in the middle ages. Ed. Barbara H. Rosenwein. Ithaca. 92-124.

>They show like a painting the picture of each time=:
Syriac universal chronicles reviewed

Dorothea Weltecke

Syriac universal chronicles have hitherto not been estimated very highly, neither by scholars of
Aramaic studies nor by scholars of the history of historiography. They are considered to be rather
uninspired follow-ups of the chronological canon of Eusebius of Caesarea (H339/40). While it is
true that Eusebius played a key role in the formation and the development of the Syriac
chronicles, the theses of their being `justA epigonic is no more than an assertion. None of the
chronographical dispositions have as yet been studied. How and why exactly did medieval
Syriac scholars make use of the Eusebian modell? What did the chronological canon mean to
them? Did they, and how did they integrate the world that had changed so radical since Late
Antiquitiy? The example I would like to discuss in greater detail is the chronicle of Michael I the
Great, Syriac-orthodox patriarch of Antioch (1166-1199). Far from seeing the chronological
canon as a dull chart Michael points towards its cognitive advantage (compared to a linear text)
and, what is more, he emphasizes its aesthetical value. The graphical disposition to him was a
third dimension, which allowed him to invent a new universal `picture of each timeA
corresponding to his specific experiences as an Oriental christian in the 12th century.

As Eusebius is both the source for Western and for Oriental christian chronicles, the
chronicles of the Eusebian type are a transcultural phenomenon. To integrate the Syriac
chronicles into the international discussion of the genre and its scientific and artistic background
is the prime aim of the present paper (thereby corresponding to sections 2, 3 and 5).

Bibliography
Bernhard, L. (1969). >Die Universalgeschichtsschreibung des christlichen Orients.= In Mensch und

Weltgeschichte. Zur Geschichte der Universalgeschichtsschreibung. Ed. A. Randa. Salzburg, München.
111-41.

Brooks, Ernest W (1899). >The Chronological Canon of James of Edessa.= Zeitschrift der Deutschen
Morgenländischen Gesellschaft 53: 261-327.

Helm, R. (1924). Eusebius' Chronik und ihre Tabellenform. Berlin.
Palmer, A. (1993). The Seventh Century in the West Syrian Chronicles. With contributions by Sebastian Brock and

Robert Hoyland. Liverpool.
Weltecke, D. (2000). >Originality and Function of Formal Structures in the Chronicle of Michael the Great.=

Hugoye (http://syrcom.cua.edu/Hugoye) 3, 2.

The Function of Dreams in Classical Arabic Chronicles

Johan Weststeijn
79

In the classical Islamic conception of history, dreams played a pivotal part. The passing of time
after the death of Muhammad, the last of the prophets, was seen as a process of decline. With
Muhammad, divine revelation had ended, and every following generation remembered less of
the wisdom taught by the Prophet and of the example of righteous behaviour and just leadership
he and his contemporaries had offered. After its pristine beginning the community of believers
disintegrated; morals corrupted. With every succeeding generation, the line of human C and
therefore corruptible C transmitters who tried to hand down Muhammad's teachings became
longer, and the Golden Age became more remote.

The only way to establish direct contact with the Prophet and his virtuous contemporaries
was the dream. While dreaming, Muslims could be visited by the founders of their culture, who
offered judgement on contemporary matters, and showed the dreamer visions of future events:
the coming of the Mahdi, the Muslim messiah, who would once again reunite all Muslims under
just leadership and herald the End of History.

Dreams, so to speak, were hyperlinks, that connected Muslims with their idealised past
and their expected future. Dreams offered the possibility of flashbacks and flash-forwards in the
story of the passing of time.

One would, therefore, expect dreams to occupy a central place in classical Arabic history
writing, being used as a means to connect present and past. In fact, classical Arabic chronicles,
as the famous 10th-century History of Prophets and Kings, abound in dreams. However, if we
want to study in detail how these dreams function within the framework of the chronicle, a
problem arises: These chronicles are compilations, an amalgam of texts copied from older
written sources, which in their turn claim to be based on a long process of oral transmission.
Therefore, when we encounter a dream in these histories, it is unclear whose opinion is voiced:
that of the compiler, that of an older writer, or the opinion of one of the many quoted
transmitters. It is extremely hard to establish whether the dream was slavishly copied from older
authors or inserted intentionally. Would there be a way to avoid this question of authorial voice
and still study the narrative function of dreams in a text written by so many different authors?

Bibliography
El-Hibri, T. (1999). Reinterpreting Islamic Historiography: Harun al-Rashid and the Narrative of the Abbasid

Caliphate. Cambridge.
Kinberg, L. (1993). >Literal Dreams and Prophetic Hadiths in Classical Islam C a Comparison of Two Ways of

Legitimation.= Der Islam 70: 279-300.
Lassner, J. (1986). Islamic Revolution and Historical Memory: An Inquiry into the Art of Abbasid Apologetics.

New Haven.

Die Heiligenlegende als multivalente Gattung zwischen klösterlich-dynastischer
Memorialkultur, Chronistik und laikal-privater Andacht

Jürgen Wolf

In den 1430er Jahren verfaßte (vermutlich) der Eisenacher Chronist Johannes Rothe eine volks-
sprachlich-gereimte Vita der seit ihrer Kanonisation im Jahr 1235 in ganz Mitteleuropa
ungemein populären Elisabeth von Thüringen.

80

Ein Exemplar seines heute noch in 20 mittelalterlichen und neuzeitlichen Textzeugen
erhaltenen >Elisabethlebens= gelangte umgehend in das nahegelegenen Kloster
Reinhardsbrunn. Im Hauskloster der Landgrafen von Thüringen ging man sofort daran, die neue
Vita der Lichtgestalt des Landgrafenhauses in die Memorialkultur des Landgrafengeschlechts
einzubauen: Eine noch vor der Jahrhundertmitte hergestellte, überaus sorgfältig betreute
Abschrift wird in Buchbindersynthese mit einer rund 40 Jahre älteren Abschrift der im Kloster
entstandenen volkssprachlichen Vita des ebenfalls heiligen Gemahls der Elisabeth vereinigt (Hs.
C). Die Geschichte des >Elisabethlebens= endet aber nicht bei dieser Memoriavariante. Einige
Jahre später wird im Kloster der gesamte, nun die Viten Ludwigs und Elisabeths vereinigende
Sammelband erneut komplett abgeschrieben und überarbeitet (Hs. G). Die Heiligenmemoria
wird dabei in einen größeren historisch-genealogischen Rahmen eingebunden. Den Legenden
wird quasi als historiographische Einleitung eine kurze Geschichte der Landgrafen von
Thüringen vorangestellt. Als Epilog ergänzt man zusatzliche Berichte über die selige Jutta und
aktuelle Wunderberichte vom Grab des heiligen Landgrafen. Aus der Heiligenlegende ist im
Kodex eine >heilige= Geschichte der Landgrafen von Thüringen von der mythischen Gründung
der Dynastie bis in die Gegenwart geworden. Aber auch mit dieser Variante ist die
historiographische Vereinnahmung der Elisabeth-Vita noch nicht an ihr Ende gekommen. Es
dauert wiederum nur wenige Jahre, bis diese schon historiographisch >umorientierte=
Buchvariante Teil eines gewaltigen Geschichtswerks zur thüringischen Geschichte wird: Hs. S
fügt den Heiligenviten die weit über einhundert Blätter starke Thüringische Chronik Johannes
Rothes und Auszüge aus dessen Weltchronik hinzu. Es entsteht ein umfassendes
Geschichtskompendium zu Thüringen und der Welt, in dessen Geflüge die Heiligenviten auf
eine historiographische Funktion reduziert werden. Vorbild ist dabei die um 1340/50 ebenfalls
im Kloster Reinhardsbrunn entstandene lateinische Cronica Reinhardsbrunnensis die genau
diese Verschränkung von Kloster- und Landgrafengeschichte sowie Heiligenvita bietet. Diese
Cronica ist nicht nur Vorbild für die klösterlichen Redaktoren des 15. Jh.s, sie wird auch ganz
konkret für einige Berichte als Quelle herangezogen.

lm Gegensatz zu dieser unmittelbar an das Kloster Reinhardsbrunn gebundenen Ent-
wicklung von der Heiligenvita über die Dynastiememoria bis hin zum universalen Geschichts-
kompendium prägen sich außerhalb der Klostermauern völlig andere Traditionsstränge aus: Die
Elisabeth-Vita entwickelt sich zu einem Medium der privaten Andacht. Die entstehenden
Handschriften werden zu diesem Zweck mit angelagerten Gebeten, geistlichen Liedern,
Traktaten und Abhandlungen zu regelrechten Andachtsobjekten ausgestaltet.

Die je unterschiedliche Verortung des >Elisabeth-Lebens= in den einzelnen
Handschriften läßt ein kontext- und funktionsabhängiges Changieren zwischen Memorialkultur,
Geschichtsschreibung und (privater) Andacht erkennen, wobei die pragmatisch-
historiographische Vereinnahmung der Legende innerhalb der Klostermauern ihren Platz hat, die
geistlich-erbauliche aber außerhalb - und, das macht das gewählte Beispiel so wertvoll, jeder
einzelne Aspekt dieses Changierens ist anhand der zahlreich erhaltenen Redaktor-Autographen
konkret und unmittelbar an der Überlieferung selbst nachvollziehbar.

Bibliographie
Quellen
Eine Edition samt Beschreibung und Analyse aller Handschriften des Elisabethlebens entsteht zur Zeit unter meiner
Mitwirkung an der Berlin-Brandenburgischen Akademie der Wissenschaften (DTM-Arbeitsstelle).
Cronica Reinhardsbninnensis. Hg. Oswald Holder-Ecger. MGH SS XY-X, 1, 1896. 490-656.

81

Johannes Rothes >Thiffingische Landeschronik= nach Codex Gothanus Chart B 180 und >Eisenacher Chronik=
nach der Berliner Handschrift Ms germ. 4' 252. Hg. Sylvia Weigelt (Druck in Vorbereitung bei den DTM).

Sekundärliteratur
Honemann, Volker (1992). >Johannes Rothe.= 2VL 8: Sp. 277-85.
Schubert, Martin J. (im Druck). >Philologische Kontamination in der Oberlieferung von Johannes Rothes

Elisabethleben.= In Berichte und Abhandlungen der Berlin-Brandenburgischen Akademie der
Wissenschaften.

Wachinger, Burkhard (1973). >Siingerkrieg. Untersuchungen zur Spruchdichtung des 13. Jahrhunderts. MTU 42.
Mijnchen. 53-59.

Froissart est-il historien, poète ou homme d'affaire?
Une étude de la fonction et de la représentation des Chroniques

Shahrzad Zahedi

Jean Froissart, chroniqueur et poète du quatorzième siècle, pensait-il que la chronique comme
livre pouvait entrer en concurrence avec le livre du roman de chevalerie ou même un recueil de
poésie? Pour tenter d'éclairer ce problème à nouveaux frais, nous pourrons nous référer à l'article
de Jacqueline Cerquiglini-Toulet qui met en relief l'importance du livre comme élément culturel
à la fin du Moyen Âge. L'auteur précise qu'au quatorzième siècle, on peut discerner un amour
des livres, * des moyens de s'en procurer, des soins à leur apporter. + Or, dans les Chroniques de
Jean Froissart, nous trouvons deux passages qui portent sur la description et l'usage des recueils
de poésies écrits par l'auteur lui-même: afin de pouvoir trouver un statut privilégié dans la cour
du roi Richard II d'Angleterre ou de Gaston Phébus (comte de Foix), Froissart a jugé utile et
même nécessaire d'offrir deux de ses propres oeuvres poétiques. Pensait-il alors que son rôle de
journaliste, et de rapporteur des parole de ses interlocuteurs ne suffisait pas à lui garantir
renommée et privilèges?

Dans mon étude des Chroniques de Jean Froissart, je tenterai de déterminer la valeur
utilitaire de la chronique. Dans une première partie, j=étudierai la manière dont Froissart décrit
la réaction de ses protecteurs face aux œuvres poétiques qu'il leur dédie. Puis, j=ai l=intention
de mettre en relief le rôle de Froissart comme biographe de ses interlocuteurs. Enfin, je voudrais
étudier la réception de l'œuvre de Froissart pendant sa vie et quelques années après sa mort, afin
de montrer, chez l'auteur des Chroniques et chez ses contemporains, l'incertitude qui règne quant
à la fonction et l'utilité de la chronique comme livre et comme genre. Cette étude apportera une
nouvelle perspective sur l'usage du livre, notamment de la chronique, au quatorzième siècle, et
montrera pourquoi Jean Froissart ressent le besoin de faire coexister le fait réel et le récit
romanesque.

Bibliographie
Textes
Froissart, Jean. Méliador. Paris: Firmin-Didot. 1895-1899.
CCC. L'espinette Amoureuse. Ed. Anthime Fourrier. Paris: Klincksieck, 1963.
CCC. Le paradis d'amour ; L'orloge amoureus Ed. Peter F. Dembowski. Genève : Droz, 1986.
CCC. Chroniques/Froissart. Préface de Jacqueline Cerquiglini; textes choisis, annotés et commentés par Marie-

Thérèse de Medeiros. Paris: Le Livre de Poche, 1988.

82

CCC. Chroniques Livres I et II. Paris: éd. Lettres Gothiques, 2001.

Bibliographie secondaire
Ainsworth, Peter F. (1992). Jean Froissart And The Fabric Of History. Oxford: Clarendon Press.
Alexander, Jonathan J. G. (1992). Medieval Illuminations and Their Methods of Work. New Haven and London:

Yale UP.
Artonne, A. (1951). * Un exemple de la méthode de travail de Froissart. + Revue du Nord 33: 253.
Bastin, Julia (1948). Froissart: chroniqueur, romancier et poète. Bruxelles: Office de Publicité.
Brownlee, K. (1990). * Ovide et le Moi poétique * moderne + à la fin du moyen âge : Jean Froissart et Christine de

Pizan. + In Modernité au moyen âge: le défi du passé. Ed. Brigitte Cazelles et Charles Méla. Genève: Droz.
Calin, W. (1993). * Narrative technique in fourteenth-century France: Froissart and his Chroniques. + In Studies in

honor of Hans-Erich Keller: Medieval French and Occitan literature and romance linguistics. Rupert T.
Pickens. Kalamazoo: Medieval Institute Publications.

Cartier, Normand R. (1961). * The Last Chronicle. + Speculum 36: 424.
Cerquiglini-Toulet, Jacqueline (1993). * L'imaginaire du livre à la fin du Moyen Âge: pratiques de lecture, théorie

de l'écriture. + MLN 108 (French Issue): 680.
CCC (1997). * Pour une typologie de l'insertion. + Perspectives Médiévales 3: 9.
Chareyron, Nicole (1996). Jean Le Bel: Le Maître Froissart, Grand Imagier de la Guerre de Cent Ans. Bruxelles:

De Boeck.
Coleman, Joyce (1996). Public Reading and the Reading Public in Late Medieval England and France.

Cambridge: Cambridge UP.
Froissart, Jean. Illuminated illustrations of Froissart. Selected from the ms. in the British museum. H. N.

Humphreys. London: William Smith, 1844.
Le Guay, Laetitia (1998). Les Princes de Bourgogne lecteurs de Froissart: les rapports entre le texte et l'image

dans les manuscrits du livre IV des Chroniques. Paris: CNRS.
Nejedly, Martin (1995). La représentation des pouvoirs et des hiérarchies dans les Chroniques de Jean Froissart.

Villeneuve d'Ascq: Presse Universitaire du Septentrion.
Nichols, Stephen G., Jr. (1964). * Discourse in Froissart's Chroniques. + Speculum 39: 279.
Palmer, J. J. N. (1981). Froissart: Historian. Suffolk: Edmundsbury Press.
Picoche, Jacqueline (1976). Le vocabulaire psychologique dans les Chroniques de Froissart. Klincksieck: Paris.
Taylor, Andrew. * Is Bibl. Nat. Fr. 831 Really King Richard's Book? C And Why Should It Matter?+

http://www.usask.ca/english/colloqu/taylorp.htm.
Wilmotte, Maurice (1944). Froissart. Bruxelles: Renaissance du livre.

83

	The Medieval Chronicle

