
University of Tennessee, Knoxville University of Tennessee, Knoxville

TRACE: Tennessee Research and Creative TRACE: Tennessee Research and Creative

Exchange Exchange

Masters Theses Graduate School

8-2006

A Study of the Thaïs Legend with Focus on the Novel by Anatole A Study of the Thaïs Legend with Focus on the Novel by Anatole

France France

Sidney Douglas Engle
University of Tennessee - Knoxville

Follow this and additional works at: https://trace.tennessee.edu/utk_gradthes

 Part of the French and Francophone Language and Literature Commons

Recommended Citation Recommended Citation
Engle, Sidney Douglas, "A Study of the Thaïs Legend with Focus on the Novel by Anatole France. "
Master's Thesis, University of Tennessee, 2006.
https://trace.tennessee.edu/utk_gradthes/1547

This Thesis is brought to you for free and open access by the Graduate School at TRACE: Tennessee Research and
Creative Exchange. It has been accepted for inclusion in Masters Theses by an authorized administrator of TRACE:
Tennessee Research and Creative Exchange. For more information, please contact trace@utk.edu.

https://trace.tennessee.edu/
https://trace.tennessee.edu/
https://trace.tennessee.edu/utk_gradthes
https://trace.tennessee.edu/utk-grad
https://trace.tennessee.edu/utk_gradthes?utm_source=trace.tennessee.edu%2Futk_gradthes%2F1547&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/463?utm_source=trace.tennessee.edu%2Futk_gradthes%2F1547&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:trace@utk.edu

To the Graduate Council:

I am submitting herewith a thesis written by Sidney Douglas Engle entitled "A Study of the Thaïs

Legend with Focus on the Novel by Anatole France." I have examined the final electronic copy of

this thesis for form and content and recommend that it be accepted in partial fulfillment of the

requirements for the degree of Master of Arts, with a major in French.

Patrick, Brady, Major Professor

We have read this thesis and recommend its acceptance:

Mary McAlpin, Katherine Kong

Accepted for the Council:

Carolyn R. Hodges

Vice Provost and Dean of the Graduate School

(Original signatures are on file with official student records.)

To the Graduate Council:

I am submitting herewith a thesis written by Sidney Douglas Engle entitled “A Study of
the Thaïs Legend with focus on the novel by Anatole France.” I have examined the final
electronic copy of this thesis for form and content and recommend that it be accepted in
partial fulfillment of the requirements for the degree of Master of Arts, with a major in
French.

 Patrick Brady .
Major Professor

We have read this thesis
and recommend its acceptance:

 Mary McAlpin .

 Katherine Kong .

Accepted for the Council:

 Anne Mayhew .
Vice Chancellor and Dean of
Graduate Studies

(Original signatures are on file with official student records.)

A Study of the Thaïs Legend
with focus on

 the novel by Anatole France

A Thesis
Presented for the
Master of Arts

Degree
The University of Tennessee, Knoxville

Sidney Douglas Engle
August 2006

 ii

Copyright © 2006 by Sidney Douglas Engle
All rights reserved.

 iii

Acknowledgements

Thanks to:

– Dr. Joseph Costelli for the suggesting Thaïs as a topic and for taking the time to

send copies of the novel, the opera, and the libretto.

Many Thanks to:

– Professor Patrick Brady for sharing his great wisdom, his even greater patience,

and especially his guidance concerning the use of Transactional Analysis as a

critical method.

– Dr. Karen Levy for her kindness, enthusiasm, encouragement, and the consistent

reminders to stay on schedule.

– Dr. Mary McAlpin for the inspirational conversations, the spirited encouragement,

and all the precious guidance along the way.

– Dr. Katherine Kong for the sound strategic advice, the honest appraisals of the

early drafts, and the consistent professional encouragement.

Special Thanks to:

– Dr. Paul Barrette for enriching the experience with research recommendations,

the incalculable time spent talking and listening, and the invaluable aid with the

Old French versions of the tale.

– Dr. Nasser Al-Tahee for all the discussions, the good advice, and especially

the introduction to the world of Musicology.

 iv

Abstract

The purpose of this study was to research the various versions of the Thaïs legend, to

review the previous criticism concerning the tale, and to apply a method heretofore

unused in its interpretation, with a particular focus on the nineteenth-century novel by

Anatole France. This was not done with the intent to disparage any previous methods or

critiques, but rather to add something new to the considerable body of work that existed.

The primary research tools used were the MLA online bibliography and the WorldCat

database. Books and articles were borrowed or provided through the main library as well

as the department of Interlibrary Services at the University of Tennessee, Knoxville.

This study reveals common themes associated with the legend of Thaïs as well as

some details that had been largely unaddressed in the past. It also offers new

interpretations of certain characters’ actions and motives, which up until now have been

largely associated either with the historical period in which they were written or, in the

case of Anatole France, the author’s known views.

The study reaches the conclusion that Eric Berne’s theories are fruitful as a literary

method applied to the legend of Thaïs. Their application reveals new perspectives on the

story including the idea that the novel by Anatole France is not necessarily a

disparagement of religion.

 v

Preface

This study was done for a Master’s in French and focuses on versions of the Thaïs

legend that have appeared in the French language. Translations for citations have been

provided where available, primarily in the case of the novel of which the translation by

Basia Gulati proved to be excellent. However, in the instances where translations were

not available, only the original text is provided with apologies to those who do not read

French.

 vi

Table of Contents

Introduction..1

1. Thaïs before Thaïs..5

2. Thaïs of Anatole France...21

3. Thaïs after Thaïs ..28

Conclusion ...53

Sources...58

Appendices...63

Vita...74

1

Introduction

The criticism that exists to date on the story of the courtesan Thaïs has

largely revolved around the novel by Anatole France. France’s version is

unique in that the monk, Paphnutius, finds himself forced to face his

overpowering love for the courtesan Thaïs.1 The choices faced by both

characters, Thaïs and Paphnutius, concerning the path to heaven versus earthly

desires, are complex, and the intricacies of their very human interaction are

marvelously intriguing, going beyond the simple opposition between Heaven and

Earth found in earlier versions of the tale, which has survived in its various

forms for over a thousand years.

Critics often address France’s nineteenth-century novel either in relation to

the themes of its era or, more commonly, with reference to the author’s known

skepticism concerning religion. While this is certainly a significant aspect of the

work, the complexities of the situations described in the novel are timeless and

suggest a depth that goes beyond a relationship with the author’s period or his

views. In fact, the questions faced by France’s rendition of the character of

Paphnutius are still with us today.

As a brief example, I offer a modern representation of Paphnutius’ dilemma between

his love for Thaïs and his devotion to God; a 2006 reality television series entitled God or

the girl? This show features several young men in their twenties, each struggling with

1 Earlier versions largely presented a Paphnutius immune to desire, though a tenth-
century play by the German nun, Hrotsvit, reveals the potential for danger in the
monk’s quest to convert the courtesan in an opening scene where he asks his disciples
to pray for him to be strong enough to resist temptation.

2

his own choice between entering the priesthood or choosing a life path that would leave

open the possibility of marriage and children. Like Paphnutius, their own belief in a

doctrine forces them to struggle with a choice between earthly love and heavenly

rewards. Even though France’s Paphnutius has, for his own reasons, already committed

himself to God, his own internal war over the choice between earthly love and heavenly

devotion is a parallel manifestation of the problems that arise from this sort of “black or

white” thinking where earthly love comes into conflict with religious beliefs.

Before citing a second example, let us note that France’s Paphnutius is presented as

an ascetic and that the severe practices of the desert monk 2 are reflected in modern times

by a number of Christians in the Philippines who recently volunteered to have their hands

and feet nailed to a cross either in order to solicit from God the forgiveness of sins or aid

for sick loved ones, or in order to fulfill a vow. Thus the idea that suffering purges the

body of sin, well known in the Middle Ages, is still present in today’s world.

The similarity of these current situations to those found in France’s late-nineteenth-

century novel show the work’s capacity to transcend the period and the views of the

author himself. These ideas are not unique to either Anatole France or his time. It is, of

course, interesting and often useful to note the author’s views and the historical situation

while keeping in mind the principal of separation and the need to avoid the intentional

fallacy. However, the historical-biographical method does not enable us to examine

sufficiently one of the most significant aspects of the novel, namely the complexity of

human relationships in the light of religious beliefs. The key to these relationships is

2 Paphnutius is celebrated for beating himself, severe fasting, and lying face down in
the dirt for days at a time. (France, p. 723.)

3

psychological and emotional, and I shall argue that an effective; but neglected tool for the

study of this dimension of a work of literature is modern ego psychology. By employing

such a method we may see the additional value of treating the text as if it were

anonymous. This is not to discount the benefit of a historical-biographical approach, but

rather to add a new interpretation in order to garner greater understanding of the story

through the application of theories on human social interaction, an omnipresent aspect of

human existence, as examined by Eric Berne in his 1964 book, Games People Play. 3

I shall address the evolution of the story following with due respect the work of

Oswald Kuehne, whose 1922 thesis is the most comprehensive work to date on the

legend of Thaïs noting the differences in six versions and updating certain facts. I shall

apply Berne’s theories to reveal new viewpoints on these old stories. I shall continue in

this way, examining the two versions of the tale by Anatole France, a poem and the

novel, and analyze elements of previous criticism that concern these.

In applying Berne’s theories mostly to the novel, we shall see that its abundant details

make it the richest of all the versions for the study of human interaction. This is due to

the fact that Anatole France creatively added details to the story. However, his

actions are not without precedent. As we shall see, France incorporated elements

unique to the tenth-century play of Hrotsvit, whose version appears to have been

3 The theories presented by Berne of Social Intercourse, Structural Analysis, and
Transactional Analysis provide an understanding of the motivating factors, conditions,
and potential outcomes where human interaction is concerned. The various levels of
need, stimulus hunger, recognition hunger and structure hunger and their consequent
manifestation, transactions, defined as an exchange of strokes , are used as a basis to
show how human interaction is ultimately structured according to the way people spend
their time. Possible options for the structuring of time are defined as Rituals , Pastimes,
Procedures, Operations, Games, and Intimacy.

4

his primary inspiration. However, it is important to note that the imagination of

the author is always based in our shared reality of human existence. Our own

relationship to the text is founded in this and, as we examine the situations of

Paphnutius and Thaïs through the theories of Berne, we shall begin to reveal a

new, more universal interpretation of the story of Thaïs, a legend that has stayed

with us for so long.

5

1. Thaïs before Thaïs

The tale of Thaïs is older than French literature. Oswald Robert Kuehne

provided an in-depth study of the origins of the tale in his 1922 dissertation “A

Study of the Thaïs Legend with special reference to Hrothsvitha’s play

Paphnutius”. His work tells of the legend itself, revealing the discovery of the

actual Thaïs mummy. He recounts various ancient tales and explains the

historical misunderstandings that led to the association of the monk Paphnutius

with the courtesan Thaïs. These become the primary characters in the versions of

the tale that I shall address, seen as early as the tenth century in the Latin

example, Hrotsvit’s play Paphnutius, and in the thirteenth century version of

Jacobus de Voragine in the Legenda Aurea.

Hrotsvit’s play has particular significance in French literature having been

translated into French by Charles Magnin during the first half of the nineteenth

century. Rediscovered by the German Humanist Conrad Celtes in the fifteenth

century, Hrotsvit is the only woman known to have written a version of the tale

of Thaïs, the story of an Egyptian courtesan who finds salvation through the

intervention of a monk who convinces her to change her ways. In the older

versions of the tale, he prescribes a severe penance of isolation and prayer for a

prolonged period of time, most often three years, at the end of which the

courtesan emerges, dies, and ascends to heaven, a saint. These earlier versions

were primarily didactic and offered little or no background concerning the lives

of the characters. For this reason while Berne’s theories may be applied to them

manner that is relevant, their efficacy is limited by the nature of the text.

6

In these earlier versions, the characters’ motivations are described purely as

either compliant with, or in opposition to, the will of God. The monk is mostly

presented as beyond reproach, immune to temptation, and unwavering in his

dogma. Among these are four versions in verse and Hrotsvit’s version, a play

that is unique in several ways and most likely contributed to the richness of the

novel by Anatole France.

Les légendes en vers

A version of the legend by a French author appeared for the first time in the

twelfth century in a Latin poem by Marbod, Bishop of Rennes. The Poème

Moral, a lengthy manuscript by an anonymous author, discovered by Paul Meyer

who named it, followed some time in the thirteenth century. The poem was

written in Old French and is without question a moral treatise, 319 stanzas of

which are devoted, with much interspersed moralizing, to the legend of Saint

Thaïs entitled La vie de sainte Thaisien, uns bons exemples as dames ki soi

orguillent de lor bealteit. VII. This version, which has as its moral basis the sin

of pride in beauty, uses the tale of the courtesan and the monk to advise women

on the appropriate and inappropriate use of their beauty.

The Poème Moral shares key elements found in Hrotsvit’s play, among them:

a three-year period of penance, the prayer of penitence that Thaïs is instructed to

use,4 and the erroneous interpretation by the disciple of Saint Anthony, Paulus,

of his own vision, wrongly attributing the celestial seat of Thaïs to Saint

4 “Qui me plasmasti, miserere mei.” (or, as seen in the Poème moral, “Sire qui moi
formastes, de moi mercit aiez!”) (God who made me, have mercy on me.)

7

Anthony, another figure who is also found in the work of the rara avis, as

Hrotsvit has been called.

Yet another version arose from the thirteenth century, in La vie des pères, a

collection of pious tales in verse, also anonymous, of which the sixth is simply

entitled Thaïs. This poem also addresses the beauty of the courtesan, calling it

worthless though it had brought her great riches. The moralizing occurs outside

the story at the beginning and end of the poem. Unique to this text is the insight

given into the thoughts of the courtesan as she does her penance, a rare

opportunity for psychoanalysis.

This version also differs significantly from the Hrotsvit’s play and the Poème

moral in that the vision of the courtesan’s successful completion of her penance

is attributed to the monk alone with no mention of Paulus or Saint Anthony.

There is also the subject of the length of the penance of Thaïs, which in the

versions mentioned above is three years but is five years in La vie des pères.

In only two other places is a penance of five years mentioned. The earlier is

to be found in the work of the first editor of Hrothsvitha’s works, Conrad Celtes.

Kuehne notes that, in his edition of the play, Paphnutius, there is an addition at

the beginning, a paragraph entitled Argument of Paphnutius. In this paragraph,

Celtes summarizes the events of the story writing (Kuehne’s translation)

“…enclosed for penitence for a period of five years…” a phrase that prompts a

footnote from Kuehne, “Evidently a slip on the part of Conrad Celtes.” (Kuehne,

p. 50.) This “slip” would be followed some five hundred years later by Sandro

Sticca, a professor of French and Comparative Literature, who, in an excellent

8

article titled “Exile as Salvation in Hrothsvitha’s Paphnutius”, would take the

details of the prefatory argument to heart and not only repeatedly mention the

five-year period, but also dedicate a good portion of his writing to the

meaningful symbolism of the number five. This is particularly confusing as the

period of penance is easily confirmed as three years by a casual reading of

scenes IX and X of the play. The mystery of the five-year reference may never be

solved but at least we may note here, for the first time, the three places where it

is mentioned.

Seeming to rely mostly on F. Nau’s Histoire de Thaïs, Kuehne missed a third

and final thirteenth-century poetic rendition of the life of the penitent. Henri

d’Arci is a name mistakenly given to an anonymous Templar of the thirteenth

century. (DLF, p. 669.) He is credited with a poem of 168 lines, Vie de sainte

Thaïs, which also contains the shared details listed above from the version of

Hrotsvit and the Poème moral : a three-year period of penance, the same prayer

of penitence (with slightly different wording – Bel sire, qui me crias quant je

nient ne fui, Aiez merci de moi, kar pecheresse sui, lines 83-84), and the

presence of Antonie l’abé and Pol, li majur disciple Antonie (lines 88-96). The

moralizing is found at the end of this version.

In sum, these were all moral lessons concerning not only the possibility of

forgiveness as motivation to convert to a more “moral” existence in exchange for

eternal life but also the encouragement to women to avoid promiscuity, which

was condemned for damning the souls of the men with whom they sinned.

9

In La Vie des pères we read “Taÿs ensi ce demena, les plusors a neiant

mena.” In Henri d’Arci’s Vie de Thaïs – “E tant avoit hant de fols e de lecheurs,

Que par li en enfer estoient mis plusurs.” In the Poème moral – “Las! Por pechiet

de feme qu’il est de gent perdut!" This same idea is clearly explained by

Paphnutius in Hrothsvitha’s play when he says, (Kuehne’s translation) “[The

infamy of Thaïs] is not surprising because she does not deign to go to destruction

with a few [men], but she is ready to seduce all by the allurement of her beauty

and to drag them to destruction with her.” (Kuehne, p. 59.)

There are a number of similar consistencies in these medieval versions.

Firstly, they all share the idea that, in the conversion of the courtesan by the

monk, he is so good that he is able to resist any carnal urges he may have to

satisfy desire. However, Sticca particularly notes that in Hrothsvitha’s play, the

monk, Paphnutius, asks his disciples to pray for him that he may “not be

overcome by the temptations of the vicious serpent.” (Sticca, p. 37.)

Another consistency is that, having been enclosed in her cell of penitence for

three (or five) years, Thaïs refuses initial efforts to get her to come out, never

believing that her penance is fulfilled until Paphnutius reassures her that it is

indeed true. The monk alleviates her doubt with proof founded, in three cases,

upon the vision of Paul, and, in one other account from La Vie des pères, where

he has no contact with any others, his own vision.

The medieval version of the monk Paphnutius uses a similar device in three

of the four versions. In all but the play of Hrotsvit, he pays his way in to see

Thaïs as though his intention was to indulge in her services. Once inside, he

10

inquires as to a more private place, where no one can see them. She replies that

God will see them no matter where they go.

At that point he seizes on her belief in the existence of God to effect her

conversion.5 This is a good ruse for a monk who is risking serious temptation

simply by being alone with a woman described as so beautiful and so available

that paying customers often fight bloody battles on her doorstep. According to

Berne it is also an example of a type of social intercourse characterized by

maneuvers, deceptive actions that appear on the surface to be operations, but are

really moves in a game.

Transactional Analysis, Operations and Maneuvers

When the monk in the older stories appears to be just another paying

customer, he is actually there to effect Thaïs’ conversion and to take her away

from the city where her activity is perceived to be damning to hell all the men

who indulge in her services. Berne labels this type of social intercourse an

ulterior transaction, defined as “those [transactions] involving the activity of

more than two ego states simultaneously.”6 (Berne, p. 33.) There are two types

of ulterior transactions, angular and duplex. These are distinguished from

5 At this point, the action resumes its consistency with Hrotsvit’s play as well.

6 This refers to the three ego states that are defined as Adult, Parent, and Child which
are the basis of Structural Analysis and Transactional Analysis. The ego states each
correspond with a certain frame of mind that is often inconsistent with the others. The
Parent reproduces the ego states of one’s parents (or substitute parents), the Adult
equals the state of objective data processing, and the Child contains relics of earlier
years that may be activated under certain circumstances. (Berne, pp. 23-24.)

11

complementary transactions, or crossed transactions, both of which involve only

one ego state per participant.7 In ordinary terms, somebody is up to something

and this is the basis of Games. Games are basically dishonest or, at the least,

deceptive transactions.

Of the two types of ulterior transaction the first involves three ego states and

is called an angular transaction. An angular transaction is defined as a game that

is “consciously planned with professional precision under Adult control to yield

the maximum gains…” (Berne, p. 49.) In pretending to be a paying customer in

order to gain access to the courtesan, the medieval Paphnutius is functioning in

an Adult ego state; carefully planning and using whatever means are necessary to

gain access to Thaïs.

Once inside, he addresses the courtesan on a social level, providing an Adult-

to-Adult transactional stimulus. However, on a psychological level, his

motivation is to make her feel as though she should change her lifestyle. Thus, as

he begins to question her about God, he is addressing her Child on an ulterior

level. The transaction thus arrives to include three ego states constituting an

angular transaction. The monk is initiating a type of social intercourse that today

might be most easily identified with the approach of a certain type of salesman. 8

7 Preceding this, Berne explains that when a transaction occurs, there is a transactional
stimulus and a transactional response. A complementary transaction occurs when the
response is appropriate, expected and follows the natural order of healthy human
relationships, “Adult to Adult”, or “Parent to Child”. A crossed transaction occurs
when the stimulus is, for example, Adult-Adult but unintentionally triggers a defensive
Child-Parent response. The latter represents a breakdown in communication. These
types of simple transactions involve only two ego states.
8 Berne tells us that “Salemen are particularly adept at angular transactions, those
involving three ego states.” He gives the example of a salesman saying, “This one is

12

This sort of transaction differs significantly from an operation. “An operation

is a simple transaction or set of transactions undertaken for a specific, stated

purpose.” (Berne, p. 48.) A regular paying customer, with no hidden agenda,

coming to see the courtesan could be said to be executing an operation.

An operation performed with a hidden intent constitutes a maneuver.

“Maneuvers are not honest requests...” (Berne, p. 49.) The Paphnutius from the

medieval légendes en vers engages in maneuvers, resulting in an ulterior, angular

transaction. This is significant as it shows the medieval Paphnutius to be

operating with a hidden agenda.

Though the monk is shown to have the best of intentions, he shows himself to

be manipulative and not open to an Adult response from Thaïs. By engaging her

as Child, he guarantees that his role in the next transaction will be as Parent. His

approach to the initial transaction reveals his true position of Parent to Child

based on his goal of conversion.

The monk himself is responding to a substitute Parent figure in God. This

Parent tells him that he must go convert the sinner. However, his Adult is

engaged in his deceptive approach. This is evidenced by the practical nature of

the ruse that, interestingly enough, was not found in the fourth, and earliest, of

the medieval versions, the play by Hrotsvit.

better but you can’t afford it.” The customer replies, “That’s the one I’ll take.” The
salesman appears to be addressing the customer’s Adult but the ulterior, psychological
vector is directed by the well-trained and experienced Adult of the salesman to the
customer’s Child. (Berne, p. 33.)

13

Hrotsvit’s Play

Hrotsvit’s Paphnutius speaks of going to Thaïs in the guise of a lover9 but

once he finds her he does not employ the ruse of payment, but rather calls out to

her, simply identifying himself as “a man who loves her.” Their conversation

from this point constitutes a series of simple transactions, where the only thing

close to deceit is the monk’s continued request for a more private place. This

prompts the courtesan to remark that she does indeed have a place so secret that

only God will know where they are.10 (Magnin, p. 319.) The reasoning behind the

monk’s request is unclear but the result is beneficial to his cause of conversion.

His fear of temptation, as evidenced by the earlier mention of what he calls

“…the temptations of the vicious serpent” would seem to preclude a desire to be

alone with Thaïs. The analogy corresponds to the tale of Adam and Eve with the

serpent being the Devil who destroys the purity of the couple. Eve is

traditionally associated with the ruination of Adam, and thus women as the

ruination of men. In all four versions of the legend of Thaïs, men are said to

engage in physical combat over the courtesan. They fight to the point of blood on

her doorstep, and yet it is she who is consistently shown to be at fault for making

available the prize that they seek, the gratification of their carnal desires. Thus in

these medieval versions it is always the woman who is blamed for the weakness

of men.

9 « Si j’allais la trouver sous les dehors d’un amant, peut-être pourrais-je l’amener à
renoncer à ces desordres? » (Magnin, p. 311.)

10 « Oui, il y a encore dans ce logis un lieu plus reculé, et si secret, qu’avec moi il n’y a
que Dieu qui le connaisse. » (Magnin, p. 319.)

14

The only woman known to have written a version of the story of Thaïs,

Hrotsvit, is consistent in presenting this motif of the woman as cause for the

ruination of man. However, as noted by Kuehne, there are significant elements of

originality in her version of the tale. Kuehne astutely reminds us that, “one was

not supposed to take many liberties in the Middle Ages” with these sorts of

legends. (Kuehne, p. 76.) However, Hrotsvit did and Kuehne goes on to list four

additions and/or characteristics that originally appeared in her version. I shall

now list and address critical responses to them.

The first of these is referred to as a “scholastic discussion of macrocosm and

microcosm, of music and harmony…”. Kuehne states that he does not believe

this would have “weakened the force of the play to tenth century readers”.

(Kuehne, p. 76.) However, it can be seen in the writings of several twentieth-

century dramatists that there has been no small amount of aversion to the

opening scene. In her 1983 article, The Theme of Beauty in Hrostwitha's

Paphnutius and Sapientia, Eril Barnett Hughes points out that Karl Young, in his

1933 book, Drama of the Medieval Church, “identifies [a passage] which he

feels detract[s] from Hrostwitha's exposition.” (Hughes, p. 56.) “At the opening

of Paphnutius, to be sure, the hero and his adherents retard the action by an

irrelevant discussion of the quadrivium…” (Young, p. 5.) This is not at all

positive from the point of view of a dramatist who certainly would not want to

“retard the action” in the opening scene of a play.

Hughes also notes that in the 1971 book Medieval and Tudor Drama “Sister

Mary Margaret Butler omits much of the opening of Paphnutius because ‘it does

15

not contribute to the dramatic development.” (Gassner, p. 14.) These two

comments would seem to indicate that the opening discussion between

Paphnutius and his disciples could easily be included in a director’s cut.

By contrast with these cited opinions, Hughes sees the passage as “fully

consistent with St. [sic] Augustine’s method of allegory, his concept of use and

abuse, and his idea of beauty.” Hughes tells us that Saint Augustine distinguishes

between the correct use of worldly objects (which leads one to contemplation of

God) and illicit use or inferior love of an object for its own sake. “St. [sic]

Augustine advocates the allegorical method of comprehending invisible, spiritual

concepts by means of visible, temporal things – the method Hrotswitha adopts in

her… plays. St. [sic] Augustine…further describes the use and abuse of beauty in

connection with number and harmony… the mind is led by the changeable beauty

in inferior/earthly things to consider the unchangeable (truth). Anything

beautiful in man’s world of ‘lower beauty’ is only beautiful if used correctly.”

(Hughes, p. 57.) This corresponds very well to the ideas concerning beauty found

in La Vie des pères and the Poème moral noted above. The idea in the former is

that the beauty of Thaïs has no value if used improperly. In the latter, beautiful

women are warned against having too much pride, as well as in the misuse of

their beauty.

Other twentieth-century critics have also found praise for the scholastic

discussion. In her 1987 chapter, Paphnutius and the Cultural Vision, Charlotte

Thompson tells us that the play’s opening “allow[s] us to understand the

interactions of Paphnutius and Thais as a microcosm…of the macro-drama. In

16

distinguishing between the major world, which obeys God’s law, and the minor

world, which is in revolt, and identifying …[man as] the minor world, the lecture

allows us to determine that Thaïs, as ‘the whore who is ruining’ the youth of a

nearby town, is ‘the local equivalent of man,’ while the hermit who sets forth to

work her salvation assumes the equivalent to the Savior of man.” (Thompson, p.

116.) Thus Thompson finds the action to be symbolic, and therefore possibly

worth sitting through a slow start in order to get the payoff later.

Diane Van Hoof weighs in on the opening of the play from the same

collection of essays in her 1987 article The Saint and the Sinner: Hrotsvit’s

Pafnutius and Anatole France’s Thais. Van Hoof writes, “The lengthy scholarly

digressions on music and the macro- and micro-cosmos…are functional, since

they portray Pafnutius as an erudite, humble, truly pious man who is admired by

his disciples.” (Van Hoof, p. 264.)

Van Hoof also refers to the scholarly discussion in the preceding paragraph.

“Compared to the Thais legend in the Vitae Patrum, Hrotsvit adds liveliness and

originality to her play through the use of character development and the

scholastic discussion on music and the universe.” (Van Hoof, p. 264.) Kuehne

also makes a comparison to the Vitae Patrum saying, “…but when one compares

it [Paphnutius] with its source, the Vitae Patrum version of the legend, one is

impressed by the quite considerable originality shown by Hrothsvitha in working

up the Christian legend…”. (Kuehne, p. 76.)

This opening scene sparked numerous and varied responses from critics.

However, it seems that these mostly address the effect that the dialogue between

17

Paphnutius and his disciples might have on an audience, hardly considering the

implications that the scene has on the social interaction between the characters.

The function of the scene from Van Hoof’s point of view concerning the

establishment of the character of Paphnutius as a humble, pious man may be

compared with that of the opening scenes of France’s novel where the dessert

monk is established as a devoted, but confused, man who consults with others

before making his decisions. In both versions, these opening scenes show a less

than invincible version of the monk that differs from those found in the medieval

légendes en vers. In asking his disciples to pray for him that he may “not be

overcome by the temptations of the vicious serpent.” (Sticca, p. 37) in Hrotsvit’s

play, or in seeing his consultation with Palémon in France’s novel, these versions

of Paphnutius are not shown to be above doubt or temptation, a theme that

France develops to its utmost.

As for Hrotsvit’s other variances, Kuehne lists the change in the number of

virgins “grouped about the magnificent couch” that appears in Paul’s vision

(from three virgins to four) and notes the rhymed prose of the German nun,

which he reports as “a departure from the simple prose of all previous forms of

the legend.” (Kuehne, p. 76.)

The fourth alteration noted by Kuehne is the addition of a character and is

possibly Hrotsvit’s most interesting contribution, especially in relation to the

novel of Anatole France. This is the introduction of the character of the abbess

who oversees the nunnery where Thaïs is taken to do her penance.

18

Surprisingly, Kuehne doesn’t have a lot to say about this character that later

plays a key role in France’s novel, simply stating “the exchange of courtesies

between her and Paphnutius is probably a reflection of monastic usage of the

tenth century and is most interesting for that reason.” (Kuehne, p. 76.) However,

the addition of the abbess is the one change of the four that most clearly

transferred from the tenth-century play to the nineteenth-century novel of

Anatole France.

Hrotsvit’s abbess is shown to be a kind character that promises to provide for

Thaïs’ needs. It seems much more appropriate that a woman would oversee the

penance of the courtesan due to the possibility of temptation mentioned earlier

on the part of the monk. However, Hrotsvit’s abbess appears to follow

Paphnutius’ instructions to the letter and Thaïs is forced to live out her full

three-year penance in isolation. By contrast, France’s abbess reports an isolation

of only sixty days before Thais is brought into the society of the other nuns

where she thrives among them. This is an important difference in relation to the

theories of Eric Berne who describes the potential effects of isolation and the

need for social intercourse.

Social Intercourse and Stimulus Hunger

Berne gives an example of the importance of responding to stimulus-hunger 11

in noting the effect seen in adults who are deprived of social intercourse. Berne

11 Berne tells us that emotional deprivation can have a negative, and even a fatal,
outcome. The need for social intercourse in its most basic form is defined as stimulus

19

tells us, “An allied phenomenon is seen in grown-ups subjected to sensory

deprivation. Experimentally, such deprivation may call forth a transient

psychosis, or at least give rise to temporary mental disturbances… social and

sensory deprivation is noted to have had similar effects in individuals

condemned to long periods of solitary imprisonment… solitary confinement is

one of the punishments most dreaded even by prisoners hardened to physical

brutality and…a notorious procedure for inducing political compliance.” (Berne,

p. 13.)

Recalling the three-year (or five-year) periods of penance in the earlier

versions of the tale of Thaïs sheds a new light on her conversion. The “penance”

would have been in reality a torture, a mental deprivation that could only have

lead to a deterioration of the courtesan’s health. Thus the medieval idea of

suffering in order to purge sins can be shown to be inhumane, something that is

conspicuously absent from France’s novel.

In contrast it may be noted that the character of the abbess in the novel not

only gave a flute to Thaïs, but also placed her in a little cottage as opposed to the

stone cell, described in the medieval versions as having only an opening through

which bread and water would be passed. This was a penance of a different sort,

and would have been much healthier according to Berne.

Thaïs only stayed locked inside for sixty days, as the abbess reports to

Paphnutius, saying that his seal of clay, spittle, and hair had given way without

hunger or the need for interaction with others. Berne states, “…any social intercourse
whatever has a biological advantage over no intercourse at all.” (Berne, pp. 13-15.)

20

being touched by any human hand. “… the door you had closed opened by itself,

and the seal of clay broke without being touched by any human hand.”12 (Gulati,

p. 180.) After that she interacts with the other nuns and at the end of the novel,

even as she dies of a fever, she is described as more beautiful than ever. “Her

eyes were shining. A sweet flush spread over her temples. Reviving, she became

more sweet and beautiful than ever.” 13 (Gulati, p. 182.)

Thus it is seen that Hrotsvit’s work and her addition of the character of the

abbess plays a very important part in the novel of Anatole France The abbess

evolves into a primary force at the end of the life of Thaïs. Recall that in the

medieval versions, Thaïs had to be coaxed out of her cell of penance by the monk

upon his return visit. In France’s novel, Thaïs has already been out in the society

of the other nuns for a considerable amount of time.14 The scenes with the

abbess result in a generally more positive image of the courtesan’s penance. A

gentler light is cast upon the religious figures of the abbess and, to a lesser

extent, Paphnutius. In contrast there is the abject suffering of the monk. Torn

between his love for Thaïs and his devotion to God, he also presents a much

more intriguing figure than his medieval counterpart.

12 « …la porte que tu avais scellée s’ouvrit d’elle-même et le sceau d’argile se rompit
sans qu’aucune main humaine l’eût touché. » (France, p. 861.)

13 « Ses yeux brillaient ; une légère ardeur colorait ses tempes. Elle revivait plus suave
et plus belle que jamais. » (France, p. 862.)

14 After leaving her at the nunnery, Paphnutius passes a small amount of time in his
hermitage, over a year atop a stele, and then some time in the hills before returning to
Thaïs at the time of her death.

21

2. Thaïs of Anatole France

The novel by Anatole France is preceded in modern French only by Charles

Magnin’s translation of Hrothsvitha’s play, and the 1867 poem by France himself

entitled “La légende de sainte Thaïs, comédienne”, the novel is a well-known

version of the Thaïs legend with a twist: Paphnutius has desire in his heart for

the courtesan.

Kuehne tells us that the legend of Thaïs “ threatened to pass into oblivion”

when a renewed interest in Hrotsvit during the first half of the nineteenth-

century produced Magnin’s translation of Paphnutius in 1839. (Kuehne, p. 90.)

Kuehne makes absolutely no reference to the poem of France, so it seems

probable that it was for whatever reason unknown to him. It is interesting to note

that in writing the story as a poem France presented a return to the légende en

vers. It was published twenty-eight years after Magnin’s translation of Hrotsvit’s

tenth-century play. A work of jeunesse by Anatole France, who would have been

twenty-three at the time of its publication, the poem provides a significantly

different version of the story. For this reason, as well as the differences between

its narrative and that of any other version, it is an important point in the

evolution of the story. 15

Unfortunately, the poem has not often been addressed in modern criticism.

However, in his 1965 article “Anatole France, Thaïs, et la vie des stylites”,

Robert Laulan discusses it in some detail.

15 See Appendix 1 for a summary of the poem.

22

Laulan first points out the fact that at the time of his article, nearly one

hundred years after the poem had been published, that people were hardly aware

of its existence. Apparently, this would have been true in Kuehne’s time as well

as evidenced by his failure to acknowledge it in his thorough study of the legend

of Thaïs.

Laulan attributes the knowledge of the poem’s publication to Ernest La

Jeunesse, whose 1896 book, Les Nuits, les Ennuis, et les Ames de nos plus

notoires Contemporains, contains a chapter titled « Les Etapes d’un chef-

d’œuvre, ‘Thaïs’, d’Anatole France (1867 – 1890) ». (Laulan, p. 220.) However,

neither Laulan nor Ernest La Jeunesse, who both knew about the poem that

Kuehne seems to have missed, seem to be at all aware of Hrothsvitha’s play.

In Laulan’s final paragraph concerning the poem and Ernest La Jeunesse he

writes,

« Ernest La Jeunesse voyait dans cette reprise la preuve de la prédilection
d’Anatole France pour un sujet auquel il revenait après vingt-trois ans,
afin de lui donner, d’ailleurs, une signification toute différente. Vingt-
trois ans se sont écoulés, écrivait-il, entre l’ébauche et le livre. Mais
Thaïs agite encore toutes les pages du roman [sic] de sa grâce, des ses
pleurs, de sa hantise, ce n’est pas elle qui est tout le roman, c’est un
personnage qui surgit brusquement sans avoir été vu dans l’esquisse :
c’est Paphnuce. »

It seems these two authors did not make the connection with the tenth-century

play entitled Paphnutius. However, it is noted that the character of Paphnutius

emerges as more of a central figure, even surpassing Thaïs, whose name is

prominent in title of the poem, and is the title of the novel. Anatole France

himself notes the centrality of the character of Paphnutius and explains his

23

decision to use the name of the courtesan as the title of the novel in a piece

entitled Projet de preface pour « Thaïs ».

« Exactement il devrait s’appeler Paphnuce, du nom de mon héros, qui
fut moine dans cette Égypte où le monachisme produisit seschefs-d’œuvre
les plus étranges. Mais le nom [de] Paphnuce est d’un aspect bizarre et
rébarbatif et l’on m’a dit qu’il valait mieux mettre cette pieuse légende
sous l’invocation de sainte Thaïs. C’est ce que j’ai fiat, comme il était
juste, car j’y raconte la conversion de cette prédestinée. » (France, p.
872.)

The wisdom in this decision is evident as Kuehne tells us that the nineteenth

century’s interest in Hrotsvit was “more forcibly turned to the Thaïs legend…by

the appearance of one of Anatole France’s most interesting and popular novels,

Thaïs. (Kuehne, p. 92.) The variations in this version of the tale are even more

elaborate than the poem by France. 16

Sources of the novel

Kuehne states that “It would be a useless task and a disparagement of the

author’s wide reading to try to trace all the sources of this novel. Having said

that, he himself offers several suggestions saying “there is no doubt but that

Hrothsvitha furnished the inspiration…” and that the Vitae Patrum and the

Legenda Aurea are responsible for the general trend of the story. This seems a

little curious, as the general trend of the story could easily have been obtained

solely from Hrotsvit. Kuehne also suggests a Latin manuscript, or derivatives of

a Greek version to explain the “…suggestions about Thaïs’ life as a child…” but

ends in saying that “…the novel follows most closely Hrothsvitha’s play.” He

16 See Appendix 2 for a summary of the novel.

24

also speculates that the “philosophic and religious symposium” (the banquet

scene) found its origins in “the discussion of music and the universe at the

beginning of Hrothsvitha’s comedy.” Of course, the inclusion of the abbess is

again noted as her creation. (Kuehne, p. 99-100.)

Kuehne also discusses the strong influence of tales of Saints’ lives noting in

particular “the episode of the ascent of the column is undoubtedly borrowed form

the life of Saint Simon Stylites, a feat which Anatole France himself imitated

while still a boy by climbing a kitchen pump after having listened to his mother

read to him of this austerity.” Also mentioned is “the sojourn in the tomb

teeming with snakes…is evidently taken from the Life of Saint Anthony…” and

“…researches by E. Amélineau into the Coptic manuscripts buried in Egyptian

monasteries and churches…, Flaubert’s La Tentation de Sainte Antoine, and Les

Sceptiques Grecs, by Victor Brochard. (Kuehne, p. 101.)

Later critics also suggest sources for the main story of France’s novel as well

as specific elements. In his 1966 article, A Spanish Source for Anatole France’s

Thaïs, Kelver Hartley also supports the likelihood “that Anatole France drew on

the work of E. Amélineau, even suggesting the title of Les Moines égyptiens, and

says “perhaps on Brochard’s Sceptiques grecs and the drames of Roswitha…”

(Hartley, p. 105.) Hartley’s main point however is to consider a play by the

seventeenth century Spanish playwright, Tirso de Molina, El Condenado por

desconfiado. The heroes of both works are young anchorites who follow dreams

and visions, and it is implied that both are influenced by the Devil.

25

A 1985 article by Katharina Wilson, titled Two Notes on Anatole France’s

Debt to Hrotsvit, reinforces the strong link between the Hrotsvit the playwright

and France the novelist. Wilson supports the work of Karl A. Zaeruker saying

that his “stratification of France’s borrowings from Hrotsvit are essentially the

same as the earlier findings of Oswald Kuehne” with an intriguing and accurate

insight into France’s motives. (Wilson, p. 18.)

Diane Van Hoof has a fairly extensive list citing, like Hartley, after Kuehne,

Les Moines égyptiens. In addition to this Van Hoof states that “The work of

Egyptologist Maspero Histoire ancienne des peuples de l’Orient is responsible

for the subtitles of the chapters “Le Lotus” and “Le Papyrus.” She goes on to

echo Kuehne, with a much bolder statement however, that “France’s chief source

was Flaubert’s Tentation de Saint-Antoine (1862) and “France’s Thais follows

the medieval play very explicitly and he acknowledges his great debt to

Hrotsvit.” (Van Hoof, p. 265.) Again, mirroring Kuehne and Hartley, she

mentions Les Sceptiques grecs (1887) however; Van Hoof specifically refers to

this in reference to the “banquet-scene”. (Van Hoof, p. 269.) She also suggests

the same as Kuehne in her 1987 article when she writes, “The banquet-scene

constitutes France’s metamorphosed version of Hrotsvit’s scholarly discussions.”

(Van Hoof, p. 266.)

Having noted sources, it is also worthy to note the influence on later works of

literature with which the novel has been credited though at present this writer has

found only one example mentioned. In 1965, Maria Teresa Maiorana published

an article titled Anatole France en Amerique Latine: Guillermo Valencia et

26

Thaïs. Maiorana notes two poems by Valencia, Palemón el Estilita et San

Antonio y el Centauro, both published in 1914. She writes, « malgré les

différences imposées par le genre, le thème de Thaïs apparaît scindé, mais

nettement reconnaissable. » (Maiorana, p. 302.) The first poem is about the

undoing of a stylite before the charms of a courtesan, the second develops a

discussion concerning Christianity and paganism.

As these projections are inconclusive, one might agree with Kuehne's

statement that trying to trace all the sources would be a useless task. Tracking

down the examples of the novel’s influence might be even more daunting. Still,

the works noted by these critics may share great commonalities with the story of

Thaïs and be worth examining for that reason alone.

Anatole France on the Subject of Sources

Kuehne may be correct is stating that trying to trace all the novel’s sources

would be a disparagement of the author’s wide reading. In a way, France himself

may confirm this. In closing on this speculation concerning the novel’s sources,

it is worthy to note the comments of the author himself found in his Projet de

preface pour « Thaïs ».

« L’histoire de sainte Thaïs et de sainte paphnuce est un vieux conte copte
qui, traduit en latin au temps de Théodose par Torannius rufinus, prêtre,
fit pendant quatorze siècles les délices de la chrétienté. Recueilli dans les
Vies des pères des déserts où tous les enfants au XVIII siècle apprenaient
à lire, il se peut qu’il édifie encore aujourd’hui, au fond d’une province
auelaue vieille dame jansénsiste. Ces petits volumes reliés en veau, tout
pleins de gravures d’un ascétisme naïf, sont peut-être ce que la
mythologie chrétienne a produit de plus extraordinaire. »
(France, pp. 872-873.)

27

While this neither confirms nor refutes the speculations listed above, it is

certainly interesting to note that the primary source cited by the author is La Vie

des pères which has far fewer parallels to the action of his novel than the play of

Hrotswitha, of which he makes no mention whatsoever.

28

 3. Thaïs after Thaïs

The characters’ background

France’s novel is by far the longest version of the tale, exceeding even the

seventy-plus pages/319 stanzas of the Poème moral that are dedicated to the

story of Thaïs. Instead of moralizing, however, the author provides us with more

of a story.

One of the most unique and intriguing elements of France’s novel is the

background information provided by the author concerning the lives of

Paphnutius and Thaïs. Van Hoof notes this difference in comparing Hrotsvit’s

play Paphnutius with the France’s novel Thaïs, saying, “Unlike Hrotsvit, France

includes Thais’ and Paphnutius’ past, episodes which turn out to be important in

order to convince the (positivist) nineteenth century reader of the psychological

probability of Thais’ conversion from sinner to saint.” (Van Hoof, pp. 265-266.)

Van Hoof also notes a heretofore-unseen motivation for Thaïs’ willingness to

follow Paphnutius when she states, “…she [Thaïs] consents to be converted to

Christianity because she is approaching middle age and fears loneliness, poverty

and death.” (Van Hoof, p. 267.)

Without considering Van Hoof’s second point, Joseph S. Schick disputes the

idea that Thaïs’ background information makes the rather rapid conversion of the

courtesan more convincing.

In his 1932 article, A Note on Thaïs, Schick implies that he does not find the

“long recital of [Thaïs’] earlier Christian life” convincing justification for the

29

“sudden reversion.” 17 (Schick, p. 316.) He subsequently notes that Thaïs had

boldly asserted to Paphnutius that “she was not ashamed of her life…nor should

God be angry with her because of it ‘since he has created us he can be neither

angry nor surprised to see us such as he has made us and acting according to the

nature he has given us.’” He concludes that Thaïs’ conversion must be the result

of her fear of Paphnutius. (Schick, p. 316.)

In stating that Thaïs fears Paphnutius, Schick is ignoring the events in the

novel that occurred immediately before the phrases referred to above. Using

Transactional Analysis, I will show how there is a fairly complicated, but

communicative, process occurring between Thaïs and Paphnutius during the

scene to which Schick is referring. This sustained communication, the types of

transactions that take place, and the ego states which are consequently shown to

be involved, all give evidence to the fact that Thaïs is not afraid of Paphnutius

but strong and even calculating in her transactions with the monk.

The words of Thaïs cited above from Schick’s article are spoken in response

to Paphnutius’ question, “If you give yourself to me, is it because think you are

hidden from God?” 18 (Gulati, p.89) Paphnutius question comes after Thaïs

assumes a seductive posture, effectively offering herself to him. The narration

17 Schick’s actual statement is “France apparently tries to justify this sudden reversion
by a long recital of her earlier Christian life.” (Schick, p. 316.)

18 « Si tu te livres à moi, crois-tu donce être cachée à Dieu ? » (France, p. 780.)
Paphnutius’ question is likely inspired by his counterpart in Act II, Scene II of
Hrothsvitha’s play who, in demanding an ever-more private place, finally gets the
courtesan to say that there is a place known only to her and to God at which point he
seizes the opportunity to begin her conversion. (Kuehne, p. 62.)

30

reveals her thoughts and that she has come to the conclusion, “This man speaks

of eternal life, and his language seems learned from a talisman. He must be a

seer with secrets for avoiding old age and death.” 19 (Gulati, p.88.) A key aspect

of what motivates Thaïs at this point in the story is thus made evident. As noted

by Van Hoof, Thaïs seeks an escape from the effects of ageing and fears not

Paphnutius, but death.

Transactional Analysis - Ulterior Transactions, Duplex and Angular

As noted earlier 20 a transaction that involves more than two ego states

constitutes an ulterior transaction. There are two types, the angular transaction,

which involves three ego states, and the duplex transaction, which involves four.

The first encounter between Thaïs and Paphnutius, referred to above by Van

Hoof and Schick, is an example of the latter.

Paphnutius thoughts are given to us by the text when he first readies himself

to speak, praying silently, “O God, grant that this woman’s face, instead of

scandalizing, may edify thy servant.” 21 (Gulati, p. 86.) As in Hrotsvit’s script, he

does not employ a ruse but begins to speak (in the novel he has made himself

visible to Thaïs rather than calling out to her), delivering the transactional

19 « Cet homme…parle de vie éternelle et tout ce qu’il dit semble écrit sur un talisman.
Nul doute que ce ne soit un mage et qu’il n’ait des secrets contre la vieillesse et la
morte. » (France, pp. 779-780.)

20 see page 11 above.

21 « Fais, ô mon Dieu, que le visage de cette femme, loin de me scandaliser, édifie ton
serviteur. » (France, p. 777.) This passage reflects the fear of his counterpart in
Hrotsvit’s version, when he asks his servants to pray for him not to succumb to
temptation.

31

stimulus from his Adult ego state, speaking honestly to Thaïs of his love for her,

a spiritual love unlike the charnel love she has known up to this point. He speaks

to her of her beauty and of his desire to create a new beauty within her.22 She

responds to his Adult as Adult but the psychological undercurrent involves their

Child ego states and the conversation is about sex. Thus there are the four ego

states present, two Adult and two Child, constituting a duplex transaction.

Paphnutius’ prayer that he not be shamed and the fact that he speaks what the

text tells us are feints (Gulati’s translation calls them “rehearsed”) 23 with “true

ardor” shows that his passion for Thaï. Thus it is his Adult that is engaged. The

duplex nature of this transaction on the part of Paphnutius is displayed to us by

the narration, which reveals his fear of shame and his unexpected ardor in the

delivery of his speech, both of which reflect the presence of his Child. He speaks

as Adult on the social level, but on the psychological level his Child is making

allusions to sexual desire.

Thaïs as Adult responds strongly to his statements, defending her social

position as one of great power. However, the text tells us that she then feigns

fear, offering herself to Paphnutius by falling back onto her bed, where she

awaits him with confidence. Therefore, while Thaïs acts as Adult on the social

level, bantering with the monk about his statements, on a psychological level,

22 This corresponds with the narration from La Vie des pères where the beauty of the
courtesan is considered without worth because of the way it is used for earthly pleasure.

23 “The monk had rehearsed his speech, but now, animated with pious zeal, he spoke his
lines with true ardor.” (Gulati, p. 86.)
« Ces paroles étaient feintes; mais le moine, animé d’un zèle pieux, les répandait avec
une ardeur veritable. » (France, p. 777.)

32

she decides that he must hold the secrets to defying ageing and death and so

makes the decision to offer herself to him sexually.

Considering the motivation, given to us by the narration, Thaïs can be seen to

be both participating in the duplex transaction initiated by the monk and as

initiating her own angular transaction in return. In the first case she reacts as

Child, bantering as an Adult while physically responding to the sexual tension of

the monk.24 Simultaneously, her Adult is initiating the next transaction, an

angular transaction where her Adult employs the ruse of acting as though she is

overwhelmed. This is done with the hope of activating the monk’s Child in order

to seduce him. She may then discover the secrets against ageing and death that

she has decided he must hold.

This seamless transition between different types of transactions shows an

ongoing communication that is maintained between the two from that point on.

This does not correspond with the idea that Thaïs fears Paphnutius or anything

that he suggests. Their short relationship is, however, very dynamic, and all three

ego states on both sides are engaged in the course of their interactions.

Thaïs’ motivation for conversion

Schick’s continues with his argument that Thaïs agrees to reconvert because

she fears Paphnutius. He offers into evidence words that she utters when the

24 “Now, looking at you, I say to myself, ‘One cannot come near her without reeling
like a drunken man.’” (translation, Gulati, p. 86.)
« Et maintenant aue je te vois, je me dis : “Il est impossible d’approacher d’elle sans
chanceler comme un homme ivre.” » (France, p. 777.)

33

monk emphatically explains his identity and his purpose. “Do not pronounce

magic words which will destroy my beauty and change me into a pillar of salt.

Do not frighten me! I am already very much afraid. Do not make me die! I fear

death so much.” (Schick, p. 316.) The text does say she grew pale with fear at

his name. 25 However, Paphnutius reassures her immediately thereafter and their

communication continues without faltering.

Schick did not note Thaïs’ fear of ageing as motivation and neither Schick

nor Van Hoof mentions the explanations offered by Thaïs herself after

Paphnutius speaks to her of charitable love, “Monk, if you love me can you

protect me from death?” and after he assures her that he speaks of eternal life,

“Monk, I want to believe you… I certainly have not found happiness in this

world… I have often thought that only the poor are good and happy and blessed

and there is a great calm in the lives of the meek.” 26 (Gulati, p. 91.)

Schick’s argument that “France apparently tries to justify this sudden

reversion by a long recital of her earlier Christian life.” (Schick, p. 316) ignores

this dialogue from the courtesan. Even without knowledge of her baptism, such a

reaction to Paphnutius’ words seems quite reasonable. However, the idea that the

background information affects the plausibility of the conversion is not without

25 « Aux noms de Paphnuce, de moine et d’abbé, elle avait pâli d’épouvante. »
(France, p. 781.)

26 « Moine, si tu m’aimes, peux-tu m’empecher de mourir ? »
 « Moine, je voudrais te croire. Car je t’avoue que je n’ai pas trouvé le bonheur en ce
monde…c’est une idée qui m’est venue bien des fois, que seuls les pauvres sont bons,
sont heureux, sont bénis, et qu’il y a une grande douceur à vivre humble et petit. »
(France, pp. 782-783.)

34

precedent. Schick’s skepticism might apply to another version of the tale, the

poem by France.

The idea that the religious education of Thaïs that might provoke her

reversion is apparent in the 1867 poem of France, where, after several bad

experiences, the baptized courtesan (this is confirmed by the opening lines of the

poem) 27 confesses her shame and speaks of her childhood and of her mother,

who told her of God. The Elle below is Thaïs, the Lui the monk.

Elle : « J’ai honte ô ciel ! » Lui : « Pour cette parole,
Dieu rallume ta lampe, ô pauvre vierge folle ! »
Thaïs alors : « Je vois clair enfin, et je sens
S’élever dans mon cœur des repentirs puissants.
Par-delà les longs jours de ma jeunesse amère,
Je me souviens [sic] l’Ave que m’apprenait ma mère ;
Puis elle me parlait de Notre Père aux Cieux,
Et j’avais vaguement un viellard dans mes yeux…
(France, p. 869.)

This passage confirms the idea that a religious past might have been a primary

factor in affecting the conversion. However, in this case it is quite convincing

and Schick’s skepticism is not warranted in the case of the novel for the reasons

mentioned above. However, this particular passage of the poem brings us to

another interesting point concerning the unique perspective offered by the

inclusion of the characters’ background information in the novel: the possibility

of deducing the respective ages of Paphnutius and Thaïs.

27 « De plus, bien que Thaïs eût reçu le baptême… » (France, p. 865.)

35

The Relative Ages of Paphnutius and Thaïs

The description in the last line of the above citation, un viellard, reinforces

the description of Paphnutius given earlier in the poem as a silver-bearded old

man. This calls to mind another effect of the background information offered in

the novel of France, a significant difference in the perception of Paphnutius

between the novel and the earlier tales, including the poem of France himself.

In the latter, Paphnutius is presented as an older man. In France’s novel,

Paphnutius and Thaïs are roughly the same age.

Their ages are readily discernable from the given information. We are told

that « Thaïs achevait sa [sic] onzième année, quand son ami mourut dans les

tourments. » (France, p. 766.) The secondary clause describes the death of

Ahmes, the servant who had Thaïs baptized as a child. Shortly thereafter, she

finds herself under the care and guidance of the old woman, Mœré, who runs a

traveling theatre troupe. Thaïs tours with the troupe, learning the profession of

entertainer at the end of a whip. She falls in love with a young man named

Lollius and the narration states that their affair endures for about six months.

After this, a significant amount of time passes in Antioch as noted below.

“After she had been the center of the love and the admiration of the
Antiochians for a number of years, she began to think of returning to
Alexandria where she could display her glory to the city in which she had
been so shamed and miserable… The golden city received her joyfully and
brought her more wealth.”28 (Gulati, p. 79.)

28 « Après avoir joui pendant plusieurs années de l’admiration et de l’amour des
Antiochiens, elle fut prise du désir de revoir Alexandrie et de montrer sa gloire à la
ville dans laquelle, enfant, elle errait sous la misère et la honte…La ville d’or la reçut
avec joie et la combla de nouvelles richesses. » (France, p. 771.)

36

It is reasonable to deduce that, if Thaïs were eleven at the time she left home,

then after “a number of years”, not even counting the time she spent in Mœré’s

traveling troupe, that she might have been anywhere from fourteen to seventeen

years old when she returned to Alexandria. As for Paphnutius, the narration tells

us that it’s likely that he’s no older, if not younger than, Thaïs in describing an

encounter with the courtesan, in Alexandria, during the monk’s youth.

 “She had aroused the fever of desire in his veins; and on one occasion he
had approached her house. He had halted, however, at the courtesan’s
door, stayed by the natural timidity of youth (he was only fifteen) and by
the fear of being expelled because he had no money—for his parents saw
to it that he should not be able to spend large sums.”29 (Gulati, p. 31.)

From this information we can garner that Thaïs and Paphnutius are very close

to the same age. In fact, in France’s novel, it seems possible that Thaïs could be

a little older than the monk, depending upon how one interprets the phase

plusieurs années.

This is a significant difference from the earlier tales where it seems most

likely that Paphnutius is an old man compared to Thaïs.30 In France’s poem, for

example, though unnamed, he is described as « Un grand vieillard farouche »

29 « Elle avait allumé le désir dans ses veines et il s’était une fois approché de la maison
de Thaïs. Mais il avait été arrêté au seuil de la courtisane par la timidité naturelle à
l’extrême jeunesse (il avait alors quinze ans), et par la peur de se voir repoussé, faute
d’argent, car ses parents veillaient à ce qu’il ne pût faire de grandes dépenses. »
(France, p. 725.)

30 There is an exception to this found in a 1966 translation of Hrotsvit’s Paphnutius by
Christopher St. John. In Scene II, Paphnutius tells a group of young townsmen that he
has made a long and difficult journey to see Thaïs. One replies, “Well, what should
prevent you? You are young and handsome.” (St. John, p. 105.) The second phrase,
which refers to the age of the monk is not included in Magnin’s translation in which the
townsman’s (prompted as Les jeunes gens) reply reads simply, « Rien ne s’oppose à ce
que vous la voyiez. » (Magnin, p. 317.) St. John takes a liberty which I cannot explain.

37

who states « J’ai prié soixante ans… » (France, p. 868.) In the novel, it seems

possible that, instead of an old monk coming out of the dessert to save the soul

of a beautiful, young woman, that the Paphnutius in France’s novel had a teenage

crush on Thaïs.

This changes the dynamic between the two characters in comparison to that

found in the Legendes en vers, examined earlier in relation to angular

transactions. Recall that in these accounts of the tale, the monk poses as a

customer and issues payment in order to gain admittance, an ulterior, angular

transaction. As previously noted, in both Hrotsvit’s and France’s version, the

monk simply begins a conversation with her. This could be seen as the

transactional stimulus for either a simple, complementary transaction, as in

Hrotsvit’s play, or, the more complex ulterior, duplex transaction from France’s

novel, analyzed above. The idea that Thaïs and Paphnutius would be close to the

same age lends even greater plausibility to the sexual tension that would form the

basis of the latter. This presents yet another twist in comparison with the

majority of the medieval versions which no one seems to have noticed.

The text of the novel states that at the time when he went to Alexandria to

convert Thaïs, he had passed only ten years in the desert and that he had

converted to Christianity around the age of twenty and stayed for one year after

that among the people. (France, pp. 724-725.) Therefore, logically the

Paphnutius of the novel has to be about thirty-one years old.

The temptation mentioned specifically in the opening scene of Hrotsvit’s play

would have been augmented for France’s Paphnutius both by his experience as a

38

teenager as well as his relatively young age. Thus, the background information

provided by France goes a long way toward explaining the character of

Paphnutius in the novel concerning his doubts and confusion.

Images of the Paphnutius of Thaïs and the Theme of Uncertainty

Maybe never having considered the facts as noted above, Van Hoof sees

Paphnutius as a despicable character. This is one of the strongest examples of

using supposed knowledge of the author to support an interpretation of the novel.

Van Hoof justifies her analysis by referring to the author saying, “France

presents us with his philosophy. His personal touch is most obvious in the

depiction of Paphnutius who is portrayed as a repulsive, hypocritical character,

lacking the traditional Christian virtues of gentleness and humility…The author’s

sarcastic way of treating his protagonist is most obvious when he alludes to the

doubtfulness of Paphnutius’ vocation. As an adolescent, the hermit already lusted

after the actress Thais whom he saw a couple of times on stage. At the age of

fifteen, he even approached her house, but without money, he was not able to

satisfy his desires.” (Van Hoof, pp. 267-268.)

We can see from the passages quoted above, and more so in reading the

scenes described in context, that Van Hoof is giving a subjective view of

Paphnutius based on what she perceives to be the author’s philosophy. This is

particularly inaccurate as Van Hoof is taking events out of context. In trying to

disparage the vocation of Paphnutius, Van Hoof is ignoring key descriptive

features of the monk’s development. Among the many factors already examined,

39

provided by the France himself in the background information that is exclusive

to his novel, there is the pointed fact that Paphnutius hadn’t turned to God until

he was about twenty years old.

“As a matter of fact, up to the age of twenty he had led a wordly
life—which should rather be called death than life. But after receiving
instruction from the priest Macrinus he became a new man.” 31

(Gulati, p. 30.)

As for the “doubtfulness of Paphnutius’ vocation,” after the fact, many of the

characters in the novel confirm his legendary status as a holy man. Thaïs herself

confirms the good reputation and extraordinary nature of the monk.

“Your name was not unknown to me, and I have been told that even when
you were young, you equaled in virtue the oldest anchorites. As soon as I
saw you, without knowning who you were, I felt you were not an ordinary
man." 32 (Gulati, pp. 90-91)

Paphnutius is also revered by Zozime, abbot of the hermits who find

Paphnutius suffering in a tomb towards the end of the story. His response upon

discovering the identity of the tortured abbot of Antinoé is noteworthy.

“Can you be that holy man Paphnutius, celebrated for such great works
that people think he will equal the great Anthony himself one day?” 33

(Gulati, p. 171.)

31 « En effet, il avait mené jusqu’à sa vingtième année cette vie du siècle, qu’il
conviendrait mieux d’appeler mort que vie. Mais, ayant reçu les leçons du prête Macrin,
il devint un homme noveau. » (France, pp. 724-725.)

32 « Ton nom ne m’était pas inconnu et l’on m’a dit que, jeune encore, tu égaliais en
vertu les plus vieux anachorètes. Dès que je t’ai vu, sans savoir qui tu étais, j’ai senti
que tu n’étais pas un homme ordinaire. » (France, p. 782.)

33 « Se peut-il que tu sois ce saint Paphnuce, célèbre par de tels travaux qu’on doute s’il
n’egalera pas un jour le grand Antoine lui-même ? » (France, p. 852.)

40

 Further undermining Van Hoof’s evaluation of Paphnutius, and the

“doubtfulness” of his “vocation”, the abbot Zozime himself admits to having

been an exceptional fornicator who came to benefit from the presence of God in

his life, never having lost hope. He recounts his own experience to Paphnutius

and it becomes evident that even having had a sinful past (much less the

experiencing of desire) is shown to be a negligible factor in the life of a holy

man in the world of France’s novel. Paphnutius in response shows his continuing

confusion as he questions God in prayer.

“Lord, this man soiled by so many crimes, this adulterer, this sacrilegious
being thou lookest upon with gentleness, and thou turnest away from me,
who have always observed thy commandments! How obscure is thy
justice, my God! How impenetrable are thy ways!” 34 (Gulati, p.174.)

Here, very near to the end of the story, though he feels abandoned, we still

see Paphnutius being very humble in regard to God. However, Van Hoof ‘s

estimation that he lacks the traditional Christian virtue of humility should be

addressed, as others have made similar observations.

In her 1996 book article, Thaïs d'Anatole France, adaptation originale d'une

légende antique, Bernadette Pasquier-Bret also notes pride to be the essential

weakness of the monk.

« Sa faiblesse essentielle est l’orgueil ; il fait une confiance aveugle en la
grâce reçue comme serviteur de Dieu pour interpréter les signes perçus en
songe. Il refuse de suivre les conseils de prudence du vieillard Palémon,
de reconnaître le danger de sa situation pareille au pluvier (le pluvier du

34 « Seigneur, cet homme souillé de tant de crimes, cet adultère, ce sacrilège, tu le
regardes avec douceur, et tu te détournes de moi, qui ai toujours observé tes
commandements ! Que ta justice est obscure, ô mon Dieu ! et que tes voies sont
impénétrables ! » (France, p. 854.)

41

Nil se trouve prisonnier du filet du chasseur après en avoir libéré sa
compagne). » (Pasquier-Bret, p. 152.)

Again, however, we have an extracted reading that seems reasonable, but in

context, we see Paphnutius painted as much more rational and concerned. For

example, when Paphnutius addresses Palémon he does so in a most humble

manner to which Palémon replies with equal respect.

“Brother Palemon, I do propose to glorify the Lord. Strengthen me with
your advice, as you are so wise, and sin has never clouded the light of
your intelligence.”

 “Brother Paphnutius, I am not worthy to unloose the latchet of your shoe,
and my sins are as many as the grains of sand in the desert.” 35

(Gulati, p. 34.)

Again, the reverence with which even this holiest of characters addresses

Paphnutius is extraordinary. Upon Paphnutius revealing his plan to journey to

Alexandria and convert Thaïs, Palémon warns him,

“Dear Paphnutius, God help me if I suspect the intentions of my brother!
But Father Anthony used to say also: ‘Fish thrown onto dry land die;
likewise, when monks leave their huts to mix with the world, they may
stray from their good intentions.’” 36 (Gulati, p. 35.)

Paphnutius’ response is not one of haughty rejection. He considers this rather

ominous statement by Palémon.

35 « Frère Palémon, je me propose en effet de glorifier le Seigneur. Fortifie-moi de ton
conseil, car tu as beaucoup de lumières et le péché n’a jamais obscuri la clarté de ton
intelligence. »
« Frère Paphnuce, je ne suis pas digne de délier la courroie de tes sandales et mes
iniquités sont innombrables comme les sables du désert. » (France, p. 728.)

36 « Doux Paphnuce, Dieu me garde de soupçonner les intentions de mon frère ! Mais
notre père Antoine disait encore : ‘Les poissons qui sont tirés en un lieu sec y trouvent
la mort : pareillement, il advient que les moints qui s’en vont hors de leurs cellules et
se mèlent aux gens du siècle s’écartent des bons propos. » (France, pp. 728-729.)

42

“This hermit…gives good advice; the spirit of prudence is in him. And he
doubts the wisdom of my plan. Still, it would be cruel of me to abandon
Thaïs any long to the demon who possesses her. May God enlighten me
and guide my way!” 37 (Gulati, pp. 35-36.)

As for the pluvier trapped in the net, mentioned by Pasquier-Bret, the text

specifically tells us Paphnutius state of mind.

“But then, seeing the plover become entangled in the trap that he [the
pluvier] had earlier torn, Paphnutius felt uncertain once more.” 38

(Gulati, p. 36.)

Thus, we see that the text shows Paphnutius to be a revered yet uncertain man

who ultimately puts his faith in visions thinking them to be communications from

God. It is ultimately a dream that drives him forth to save Thaïs. The confusion

brought upon Paphnutius by his visions is tragic in nature and leads to his tragic

state at the end of the novel.

Structural Analysis – Paphnutius as Altered Child

In Paphnutius’ transactions with people, such as Palémon and Thaïs, the

monk’s behavior is that of a well-balanced, considerate, if opinionated

individual. His communication with Palémon is an Adult-Adult transaction

wherein they discuss the pros and cons of Paphnutius’ plan to journey to the city

to save Thaïs. As the advice is given with such respect, there is no concrete

37 « Ce solitaire…est de bon conseil ; l’esprit de prudence est en lui. Et il doute de la
sagesse de mon dessein. Pourtant il me serait cruel d’abandonner plus longtemps cette
Thaïs au démon qui la possède. Que Dieu m’éclaire et me conduise ! » (France, pp.
729-730.)

38 « Mais, ayant vu ensuite le pluvier pris par les pattes et embarrassé lui-même au
piège qu’il avait rompu, il retomba dans son incertitude. » (France, p. 730.)

43

conclusion. Had Palémon taken on a Parent ego state, perhaps he could have

engaged what appears to be Paphnutius’ dominant ego state when he is alone,

that of adapted Child.

Berne explains, “The adapted Child is the one who modifies his behavior

under the Parental influence. He behaves as father (or mother) wanted him to

behave: compliantly or precociously, for example. Or he adapts himself by

withdrawing or whining. Thus the Parental influence is a cause, and the adapted

Child an effect.” (Berne, p.26.) It is important to also recall Berne’s explanation

concerning the Adult ego state. “The implications are that every individual has

had parents (or substitute parents) an that he carries within him a set of ego

states that reproduce the ego states of these parents (as he perceived them and

that these parental ego states can be activated under certain circumstances

(exteropsychic functioning).” (Berne, p. 24, italics, mine.)

On page 37 (see footnote 29) it was noted that Paphnutius’s parents kept

strict control of him, preventing him from spending money, thus contributing to

his inability to visit Thaïs. Since this is the only background information that the

narration gives us on Paphnutius’s parents, it is possible to interpret them as

controlling but not so much as to have kept their son from living what he

considered to be a worldly lifestyle (see footnote 40). The Parental influence is

shown as inconsistent and speaks of a miserly Parent who neglects the Child.

Berne’s idea of substitute Parents can be used to offer an explanation as to

why Paphnutius turned to a religious life. Paphnutius’ own view of his “worldly

life” is stated in the narration, as “which should rather be called death than life.”

44

It is clear that the young Paphnutius found his limited freedom frustrating. He

was exposed to the temptations but was not allowed to indulge in them. In fact,

the narration tells us that he recounted to his fellow monks that he “‘…boiled in

the caldron of false delights.’ By which he meant that he ate exquisitely prepared

meat dishes and frequented the public baths.” 39 (Gulati, p. 30.) This limited

hedonism could have driven him to conversion. Forced to choose between

temptation without gratification and the repression of temptation through a

change in lifestyle, the latter might have seemed preferable.

Thus Paphnutius would adopt a new Parent figure, God, in place of his

original parents. Thus whenever Paphnutius is alone, his altered Child is

engaged, for he is with his perception of God. This new Parent, being more

restrictive, would have a lot of appeal as Paphnutius tried to escape the

temptation that he could not fulfill. This would also explain Paphnutius’ more

extreme conversion to asceticism one year after his initial conversion (see

France, p. 725) as it allowed him to escape from society. Unfortunately, he had

already experienced un coup de foudre upon seeing Thaïs, something he could

not deny and which doubtlessly contributes to his perpetual uncertainty.

Uncertainty à l’époque

Other critics have alluded to uncertainty as a revealing theme in the novel in

relation to the time in which the story is set. Christophe Ippolito, in his 2000

article, La Décadence au miroir alexandrin, speaks of Alexandria as the cultural

39 « ‘Durant ces jours…je bouillais dans la chaudière des fausses délices.’ Il entendait
par là qu’il mangeait des viandes habilement apprêtées et qu’il fréquentait le bains
publics. » (France, p. 724.)

45

mirror into which the end-of-the-century spirit projected its uncertainties during

the time of Anatole France. Kelver Hartley also mentions uncertainty, which he

equates with “…the seeds of damnation. Not the least fertile of these is the

equivalent in religion of modern psychology’s ‘death-wish’, the vertigo that

seizes a man bent over the Pit, the urge to have done with uncertainty once and

for all by accepting that which is worst and most final in all the universes.

Just as Paphnutius’ conversion an attempt to eliminate the frustration and

uncertainty caused by the limited freedom of his youth, the monk eventually

acknowledges his own ‘damnation-wish’, when…at the news of Thaïs’

approaching death, he defies God with the words, ‘Plonge-moi dans la

damnation’.” (Hartley, p.108.) This viewpoint serves to further augment the idea

of Paphnutius as a character confused by conflicting feelings between a loyalty

to God and an insuppressible desire for Thaïs.

The doubts of a religious person might also be seen as naturally augmented

by the époque in which the story is set. Pasquier-Bret addresses this addressing

the simultaneous presence not only of Greco-roman mythology but also the

beliefs of oriental and Egyptian cults.40 We see the fear of the old beliefs in

Paphnutius, the follower of the new, early in his journey to Alexandria when he

arrives in Silsilé and encounters idols, carved long ago by the Egyptians.

40 « Le christianisme est alors en Egypte une religion nouvelle représentée dans le
roman par les moines du désert égyptien. La pratique de la religion n’a pu encore se
débarrasser d’un fonds de mythologie gréco-romaine toujours présent ni de croyances à
des cultes oreintaux et égyptiens. Les superstitions antiques y sont encore bien
vivaces. » (Pasquier-Bret, p. 146.)

46

“Paphnutius saw an enormous sphinx head still set in the rocs. Fearing
that it might be possessed with some diabolical strength, he made the sign
of the cross and spoke Christ’s name. Immediately a bat flew out of one of
the sphinx’s ears, and Paphnutius knew he had rid the beast of an evil
spirit which had inhabited it for many centuries.” (Gulati, p. 37.)

Paphnutius’ zeal increases and it becomes apparent, in the action that follows,

that this character is emotional and that his visions are not limited to dreams.

“…he picked up a large stone and threw it in the face of the idol. Then the
mysterious face of the sphinx looked so saddened that Paphnutius was
moved. …Paphnutius said to the sphinx, ‘O beast, as did the satyrs and
centaurs that Saint Anthony met in the desert, may you also confess the
divinity of Christ! I will bless you…’…a rosy light shone from the eyes of
the sphinx. The heavy eyelids quivered, and the granite lips…formed the
name of Jesus Christ. In response, Paphnutius extended his right hand and
blessed the sphinx of Sisileh.” 41 (Gulati, pp. 38-39.)

While establishing the uncertainty that results by the combined presence of

the old and the new, the description of this elaborate hallucination experienced

by Paphnuce also calls into question the mental health and sanity of the monk.

The mental state of Paphnutius is observed by other characters in the

narration, at a point when the monk’s interaction with other people has been cut

off. I’m alluding to a later episode (part 3 of the novel) when Cotta, Prefect of

41 « Paphnuce y vit une énorme tête de Sphinx, encore engagée dans la roche. Craignant
qu’elle ne fût animée de quelque vertu diabolique, il fit le signe de la croix et prononça
le nom de Jésus ; aussitôt une chauve-souris s’échappa d’une des oreilles de la bête, et
Paphnuce connut qu’il avait chassé le mauvais esprit qui était en cette figure depuis
plusieurs siècles. »
« Son zèle s’en accrut et, ayant ramassé une grosse pierre, il la jeta à la face de l’idole.
Alors le visage mystérieux du Sphinx exprima une si profonde tristesse, que Paphnuce
en fut ému. …Paphnuce dit au Sphinx : ‘Ô Bête, à l’example des Satyres et des
Centaures que vit dans le désert notre père Antoine, confesse la divinité du Christ
Jésus ! et je te bénirai...’…une lueur rose sortit des yeux du Sphinx ; les lourdes
paupières de la bête tressaillirent et les lèvres de granit articulèrent …le saint nom de
Jésus-Christ ; c’est pourquoi Paphnuce, étendant la main droite, bénit le Sphinx de
Silsilé. » (France, pp. 731-732.)

47

the fleet of Alexandria observes Paphnutius sitting upon his stele above the city

of Stylopolis which has grown up around him as sat there for many months.

Laulan addresses this in his 1965 article through the character of Aristée,

secretary to Cotta, who responds to the Prefect’s question concerning how it is

possible for a man to sit atop a column for an entire year. Aristée replies that it is

possible for a crazy man or a sick man explaining that sometimes sickness of the

body or mind give, to the afflicted, powers not possessed by those in good

health. However, he goes on to say that there isn’t really good or bad health, just

different states of the organs.42 (Laulan, p. 231.)

Maria Teresa Maiorana in her 1965 article also discusses the stylitic scene,

stating her idea that, in the poem from 1867, we can discern the identity of the

godhead on Paphnutius’ stele which is described in the novel as « …une haute

colonne de pierre, surmontée d’une figure humaine… » et « Elle [la colonne]

avait pour chapiteau la tête d’une femme aux yeux longs, aux joues rondes, qui

souriait, portant au front des cornes de vache. » (France, p. 831.) The lines from

the poem to which Maiorana refers are:

Les grands sphinx, accroupis le long des avenues,
Se sentaient pénétrés de douceurs inconnues ;
Les passants, aveugles de ses gorgerins d’or,
Disaient : « Nous en mourrons, c’est la déesse Hâtor ! »
(France, p. 867.)

42 « Des personnes dignes de foi m’ont assuré que depuis un an qu’il est monté sur cette
colonne, notre moine ne l’a pas un moment. Aristée, cela est-il possible ?
— Cela est possible à un fou et à un malade, répondit Aristée, et ce serait impossible à
un homme sain de corps et d’esprit. Ne sais-tu pas, Lucius, que parfois les maladies de
l’âme et du corps communiquent à ceux qui en sont affligés des pouvoirs que ne
possèdent pas les hommes bien portants ? Et, à vrai dire, il n’y a pas réellement ni
bonne ni mauvaise santé. Il y a seulement des états différents des organes. »
(France, p. 839.)

48

Maiorana introduces the idea that this is the ancient Egyptian goddess of

love, music, and beauty, Hathor. The image of Hathor marks the stele upon

which Paphnutius sits and from which he ultimately flees feeling as though he

has been tricked by the devil. 43 (see France, pp. 842-843)

 Thus Maiorana reminds us of the ominous foreshadowing of the words of

Nicias. Nicias, who always shows Paphnutius kindness in spite of their different

beliefs, receives curses from Paphnutius, even after he saves his old friend, and

Thaïs, by throwing coins to the angry mob as they attempt to flee Alexandria.

Nicias seems to have no doubts about the choices he has made and thus stands in

contrast to Paphnutius who, while wearing the borrowed tunic and gilt sandals, is

a simultaneous mockery of Nicias and of himself. In combining the

Alexandrian’s rich tunic with his ascetic’s hair-shirt, the abbot of Antinoé is, for

a time, the very embodiment of his own confusion, mixing the asceticism of the

dessert with the hedonism of the city.

Nicias’ warnings in Alexandria lead Paphnutius to more uncertainty.

Suffering from confusion upon his return to the desert, Paphnutius is led again to

43 « C’est bien la déesse Hathor, la divinité égyptienne identifiée avec Aphrodite que le
romancier a figurée sur la stèle de Paphnuce…Les circonstances du contexte en rendent
l’interpretation aisée : la déese Hathor soutient Paphnuce pour affirmer que les
excentricités des mystiques ne sont que des formes tortuées et déguisées de l’amour
humain, plus exactement encore, de l’amour physique. Voilà qui s’enchaîne avec le
désir refoulé – torture secrète du moine et ressort de toute sa vie ; voilà qui est encore
ratifié par les avertissements et les constations de Nicias, le seul à avoir vu clair dans
l’intimité de son cœur. ‘Crains d’offenser Vénus.’ l’a-t-il prévenu tout d’abord. Puis,
lorsque la conduite de Paphnuce devient de plus en plus bizarre, il insiste : ‘Je t’avais
bien averti, mon frère, que Vénus était puissante. C’est elle dont la douce violence t’a
amené ici malgré toi… si tu ne reconnais pas qu’elle est la mère des dieux, ta ruine est
certaine. » (Maiorana, p. 308.)

49

seek the advice of Palémon, and again to follow his own vision instead of the

advice, that of the column by which he ascends to his greater glory in the eyes of

the people, but, ultimately, to what appears to be his own ruin.

However, twice trusting his own visions over the advice of Palémon, he does

meet with what appears to be outstanding success. It’s important to note that in

neither the poem nor the novel of France does Paphnutius fail to truly save the

courtesan Thaïs, who is shown in both works to be in a blissful state at the end of

her life. In addition to that, the city of Stylopolis is a place where miracles occur

and, as the monk Zozime states, everyone but Paul the Simple believes

Paphnutius to have been carried off by angels. However, confronted by the

goddess of love in Alexandria and, per Maiorana’s analysis, in the desert,

Paphnutius is running from something from which he cannot hide, his love for

Thaïs. Even as he comes to lie in a tomb, where he tries to find peace, he

struggles with endless visions and conflicting desires.

This idea is also supported by the general uncertainty that is represented in

the banquet scene, where, as Van Hoof tells us, “…Stoics, Skeptics, and

Christians discuss the essence of life and the after-life only to assert that there is

not one religion or philosophical system which proves to be the only true one.”

(Van Hoof, p. 266.) Considering the idea of the possible presence of Venus

and/or Hothar in a mix of Antiquity and Christianity, in the world of France’s

novel, as noted by Van Hoof, there is not one religion or philosophical system

that proves to be the only true one. Deities are as plentiful as those who believe

in them and their existence is manifested in everything from stone pillars to

50

childhood memories and staunch beliefs and it is perhaps their presence that

leads to the confusion, and decline, of Paphnutius.

The Rise, or Fall, of Paphnutius?

Schick questions the idea of a descent in the life of Paphnuce (and the

corresponding ascent in that of Thaïs). Schick claims to find “a great deal of the

spirit of Nietzsche in the work – the spirit of the will to live.” (Schick, p. 315.)

Thus, Schick finds a positive side to Paphnutius’ situation in his newfound desire

to live in spite of the suffering of the monk.

It is important to note that even though the suffering Paphnutius himself asks

God to damn him to a hell where he can exhale an eternity of rage, he cannot be

considered lost. He is still alive and talking to God, which indicates he still

believes in him, and thus, there must logically be the option of penance for him

as well. We know from the text that Paphnutius lived a life of mild hedonism for

his first twenty years and was then converted in stages, first to Christianity, and

then his more extreme ascetic practices. At the time when he went to Alexandria

to convert Thaïs, he had passed only ten years in the desert so less than half of

his life had been spent as an ascetic. (France, pp. 724-725.) And yet, he had

achieved greatness, as the opening pages of the novel tell us, « Or, depuis

qu’Antoine, âgé de plus de cent ans, s’était retiré sur le mont Colzin…il n’y

avait pas dans toute la Thébaïde de moine plus abondant en œuvres que

Paphnuce, abbé d’Antinoé. » (France, p. 723.)

51

Schick also supports the idea of Paphnutius strength in his vocation, stating

his belief that “The religious zeal and sincerity of Paphnutius, up to [the]

knowledge that Thaïs is dying, cannot be questioned,” continuing in saying that

“It is true that he was inspired more often by Satan than by God, but since he

was ignorant of this in a large measure…” he shouldn’t be held responsible.

(Schick, p. 317.)

While the idea that Paphnutius’ ordeal is ultimately an ascent is intriguing,

but it is based upon an opposition between Paphnutius and Thaïs, that may not be

accurate in the light this paper’s previous analysis. Paphnutius is confused and

he’s trying to run from his feelings for Thaïs which even ten years in the desert

have been unable to purge from him. By the end of the novel, he is likely

suffering from the effects of isolation and sensory deprivation as a result of his

prolonged isolation atop the stele and in the tomb. Recall that Berne tells us,

“Experimentally, such deprivation may call forth a transient psychosis, or at least

give rise to temporary mental disturbances.” (Berne, p. 13.)

In excusing Paphnutius for having been tempted by the Devil, Schick had not

considered the possibility that the source might have been psychological. What if

Paphnutius’ inspirations are mere distortions of his beliefs that are spawned by

his own confusion and uncertainty? What if his visions are merely products of

his imagination? To wit, Paphnutius may be inspired/tricked by his own

perceptions of Satan, or God, (or even his subconscious perceptions of

Hothar/Venus). He may be deceiving himself.

52

Today, we would typically not consider the influence of Venus as a deity

even though she can hardly be ignored in examining the text due to Nicias’

repeated and stern warnings. Rather than debate the existence of deities, I

propose to consider the possibility that the source of Paphnutius’ troubles is own

unbalanced state of mind.

Berne tells us that in his system, “there are only people in whom the Child

takes over inappropriately or unproductively, but all such people have a

complete, well-structured Adult which only needs to be uncovered or activated.”

(Berne, p. 26.) He subsequently states, “Thus all three aspects of the personality

have a high survival and living value, and it is only when one or the other of

them disturbs the healthy balance that analysis and reorganization are indicated.

(Berne, p. 28.)

I propose then to examine the effect, not of unseen deities, but of the needs

and functions of the human mind as a way to evaluate Paphnutius’ situation. This

was the direction taken by Freud after 1920, followed by Anna Freud and Eric

Erikson, and further developed by Eric Berne. Berne’s theories of Social

Intercourse, Structural Analysis, and Transactional Analysis, in conjunction with

the text itself and the previous criticism, have been instrumental in revealing new

possibilities and explanations concerning Paphnutius’ situation independently of

either the author’s known views or a detailed historical analysis.

53

Conclusion

Elements of Social Intercourse

Berne’s observations regarding stimulus hunger 44 are very reminiscent of the

background that France provides for Thaïs, in particular the neglect by her

parents during her early childhood.

« Ce père inerte et cette mère avide la laissaient chercher sa vie comme
les bêtes de la basse-cour. Aussi était-elle devenue très habile à tirer une à
une les oboles de la ceinture des matelots ivres, en les amusant par des
chansons naïves et par des paroles infâmes dont elle ignorait le sens. Elle
passait de genoux en genoux dans la salle imprégnée de l’odeur des
boissons fermentées… » (France, p. 757.)

Her interaction with the sailors represents the need to satisfy the natural

craving for social interaction. Stimulus-hunger is thus defined as a root force that

drives us to social intercourse the ultimate goal of which Berne tells us is

physical intimacy.45 This correspondence with the events of the novel further

shows the relevance of Berne’s theories. Paphnutius likewise suffered from

parents who restricted him and yet allowed him to be exposed to temptations that

he could not fulfill. This could have led to one of the most significant aspects of

Paphnutius’ problematic state of mind, an imbalance between his ego states

44 Berne explains the concept of social intercourse stating, “infants deprived of
handling...will tend…to sink into irreversible decline…” meaning, “…emotional
deprivation can have a fatal outcome. These observations give rise to the idea of
stimulus-hunger, and indicate that the most favored forms of stimuli are those provided
by physical intimacy…” (Berne, p. 13.)

45 Berne also explains recognition hunger, a more individualized form or stimulus
hunger, and structure-hunger, which is the need to address how time is spent. (Berne,
pp. 15-16.) He later states that physical intimacy is “the only completely satisfying
answer” to these. (Berne, p. 18.)

54

wherein his Adult became an under-developed subservient to his (substitute)

Parent and his altered Child.

Structural Analysis

Human behavior is marked by shifts in feeling which result from the three

ego states of Parent, Adult, and Child, one of which will be dominant in any

given transaction. The Child has intuition, creativity, spontaneous drive and

enjoyment. The Parent functions as a guide (“Do as I do” or “Do as I say”),

creating automatic responses. This reduces certain matters to routine freeing the

Adult to execute the calculations necessary to perform the role that it is allotted,

that of survival. Thus the Adult, as the thinking ego state, regulates between the

Parent and the Child.

 Parent, Adult, and Child may all serve in a healthy balance but when one is

out of balance, Berne tells us that analysis and reorganization is required stating

for example, that a confused and unhealthy child may yield unfortunate

consequences. The Child may exist in two states, natural and adapted. In the

adapted state, the Child modifies behavior under the influence of the Parent.

Paphnutius often displays the ego state of adapted Child. His extreme ascetic

lifestyle represents his modified behavior as commanded by the Parent, which

corresponds with his perception of God. However, he may shift into a Parent ego

state, for example, when preaching to his disciples. The effect on him is that his

Adult, the rational, thinking ego state, is nearly always repressed in favor of his

perceived Parent or his adapted Child.

55

For example, while his exchanges with Palémon could be viewed as rational,

Adult transactions, ultimately, it is his own perceived communication with God,

via visions and dreams that determines his course of action. Therefore, Paphnuce

as adapted Child responds only to his own perception of God and by consequence

his Adult becomes submissive to his adapted child in the majority of his

situations. The Parent saying, “That’s the way it’s done…” struggles with the

Adult, which might logically conclude that Paphnuce’s version of the ascetic

lifestyle is unreasonable and is preventing him from achieving the goal of

physical intimacy. From this point of view, Paphnuce is not a victim of pride but

rather of a psychological imbalance. He is neither ascending nor descending, but

rather is trapped in a state where he can neither progress nor decline.

In contrast, Thaïs is able to make a change in her life, but only with the help

of Paphnutius. She displays an ego state of the rebellious natural Child, which

functions within her lifestyle as an entertainer. She also has a substitute Parent in

the old woman who trained her in performance art. This Parent guides her up to

the point of her conversion just as Paphnutius’ substitute parent, his own

distorted perception of God, guides him.

Thaïs’ natural Child rebels against her Parent, challenging and limiting the

influence of the latter, enabling her to make a change when the opportunity is

presented to go with Paphnutius to Albina’s nunnery. This is the result of Thaïs’

readily apparent Adult ego state, in which she calculates her social transactions

and pursues that which is immediately advantageous, achieving physical

intimacy on a regular basis. Ultimately, it is her Adult that reasons that the life

56

with the abbess, Albina, is the answer to her worries of aging. Thaïs no longer

finds comfort in intimacy, and seeks her solace in reassurances concerning a

greater fear, her own death. It is the healthy balance between her ego states that

allows her to accomplish this.

With Paphnuce we see a character unable to effect this desirable change due

to the repression of his Adult ego state by the over-dominant Parent. He cannot

respond properly to the love he feels for Thaïs, eternally doomed to recreate that

moment when he was fifteen and due to his own natural fears in conjunction with

his over-dominant parents, failed to act on his desires. In contrast we see Thaïs’

Adult freeing her from her Parent influence in an effort to quell her fears of

aging and death. This is done by returning to an earlier, gentler Parent influence,

God, which for Thaïs was not related to a domineering parent but rather to a

gracious and kind parent figure in the house-servant Ahmes.

In stark contrast to the earlier versions of the tale, Thaïs benefits from the

social intercourse at the nunnery of Albina while Paphnuce suffers horribly from

his tortured, self-imposed form of isolation. As Thaïs turned to God, and had a

favorable outcome, in spite of the known religious skepticism of Anatole France,

the message of the novel is not a disparagement of religion. In contrast with the

earlier versions, where we see a harsher version of penance, we are shown that

the view of religion depends upon a given perception and that it may also be seen

as gracious, healing, and forgiving.

France’s novel does show the suffering of a religious man. However, this

character, in spite of being unable to reconcile his love for a woman with his

57

perceived duty to his God, manages to bring happiness to her at the end of her

life, unfortunately at the sacrifice of his own well being.

In its application to Anatole France’s version of the age-old legend of Thaïs,

the work of Eric Berne offers fresh insight into the characters of Thaïs and

Paphnutius. These old characters emerge in a new light, richly presented to us

with the background provided by France, but interpreted independently of his

known views. Berne’s psychological analysis takes us out of the past and lands

us in a world of shared human experience were our ideas and interpretations may

continue to grow.

58

Sources

59

Sources

Berne, Eric. Games People Play. New York: Grove Press, Inc., 1964.

Brady, Patrick. “Scripting, Surrogate Mothers, Incest Taboo and Creativity: Zola’s

Twofold Self-Betrayal in L’Œuvre”, Neophilologus, Vol. LXIX

—. “Womb-envy, Counterscript, and Subversion: From L’Œuvre to Les Nœuds d’argile”

L’Esprit Créateur, Vol. XXV, 1985 (4): 59-70.

—. “From Transactional Analysis to Chaos Theory: New Critical Perspectives”,

Australian Journal of French Studies 2 (1989): 176-193.

Cloetta, Wilhelm. “Poème Moral.” Romanische Forschungen. III (1887): 144-218

Gassner, John, ed. Medieval and Tudor drama. New York: Bantam Books, 1971.

Grente, Georges. Dictionnaire des Lettres Français, Le Moyen Age.

Paris: Librairie Arthème Fayard, 1951-

France, Anatole. Œuvres. Paris: Gallimard, 1984

France, Anatole. Thaïs. Trans. Basia Gulati. Chicago and London:

The University of Chicago Press, 1976

Harris, Thomas A. I’m OK, You’re OK. New Jersey: Fleming, 1973.

Hartley, Kelver. “A Spanish Source for Anatole France's Thaïs.”

Australian Journal of French Studies 3 (1966): 105-109.

60

Hrotsvit. The Plays of Roswitha. Trans. Christopher St. John. New York: Cooper Square

Publishers, Inc., 1966

Hughes, Eril Barnett. “The Theme of Beauty in Hrostwitha's Paphnutius and Sapienta.”

Publications of the Arkansas Philological Association 9.1 (1983): 56-62.

Ippolito, Christophe. “Paris 1890: La Décadence au miroir alexandrin.”

Romance Studies 18.2 (2000): 125-33.

Kuehne, Oswald Robert. A Study of the Thaïs Legend.

Philadelphia: University of Pennsylvania, 1922.

Lanskin, Jean-Michel Charles. Zola, le "scénario sans amour" d'une fille de joie : analyse

transactionnelle de Nana. Paris: Lettres modernes, 1996

Laulan, Robert. “Anatole France, Thais, et la vie des stylites.”

Revue d'Histoire Litteraire de la France 65 (1965): 220-232.

Lecoy, Felix, ed. “Thaïs.” La vie des pères, t1. Société des Anciens Textes Français:

Paris, 1985. 72-90

Magnin, Charles. Théâtre de Hrotsvitha. Paris: Benjamin Duprat, 1845.

Maiorana, Maria Teresa. “Anatole France en Amerique Latine: Guillermo Valencia

et Thais.” Revue de Litterature Comparee 39 (1965): 302-31.

61

Pasquier-Bret, Bernadette. “Thaïs d'Anatole France, adaptation originale d'une légende

antique.” Anniversaires 1994: Présence de l'antiquité chez Grégoire de Tours,

François Rabelais, Voltaire, André Chénier, Anatole France, Jean Giraudoux.

Ed. Remy Poignault. Tours, France: Centre de Recherches André Piganiol,

Université de Tours, 1996. 145-56.

Perman, R.C.D. “Henri d’Arci : the Shorter Works.”Studies in Medieval French

presented to Alfred Ewert in honour of his seventieth birthday.

Ed. University of Oxford. Oxford: Clarendon Press, 1961. 279-286.

Schick, Joseph S. “A Note on Thaïs.” French Review 5.4 (1932): 315-18.

Sticca, Sandro. “Exile as Salvation in Hrotswitha’s Paphnutius.” Exile in Literature.

Ed. María-Ines Lagos-Pope. Lewisburg, PA Bucknell UP, 1988. 32-48.

Thompson, Charlotte. “Paphnutius and the Cultural Vision.” Hrotsvit of Gandersheim:

Rara Avis in Saxonia?. Ed. Katharina M. Wilson. Ann Arbor: Marc, 1987.

111-125.

Van Hoof, Diane. “The Saint and the Sinner: Hrotsvit's Pafnutius and Anatole France's

Thais.” Hrotsvit of Gandersheim: Rara Avis in Saxonia?. Ed. Katharina M.

Wilson. Ann Arbor: Marc, 1987. 263-274.

Wilson, Katharina M. “Two Notes on Anatole France's Debt to Hrotsvit.”

The Language Quarterly. 23.3-4 (1985): 18-19.

62

Young, Karl. The drama of the medieval church.

Oxford: The Clarendon press, 1933.

Other Sources

CNN LARRY KING LIVE, “God or the Girl?”. Aired April 13, 2006 - 21:00 ET

< http://transcripts.cnn.com/TRANSCRIPTS/0604/13/lkl.01.html>

Accessed May, 06.

CNN World, “Devotees re-enact crucifixion”. Friday, April 14, 2006 Posted: 1243

<http://edition.cnn.com/2006/WORLD/asiapcf/04/14/crucify.filipinos.ap/

index.html> Accessed May, 06.

63

Appendices

64

Appendix 1

The poem starts out like the older ones: in Egypt there lived a woman named

Thaïs. Because of her infamous behavior the old Christian men, who had come

from Galilée to preach the word of the new God, always frowned when they

passed her in the street. The poem speaks of the blackened, deformed body of the

Virgin Mary, who supposedly was like this because she had rid her body of all

trouble and perdition. Thus we have the rather medieval concept that a beautiful

body is full of sin, but that an ugly body would be free of it. Even though Thais

had received baptism, she did not live a holy lifestyle. She was a shameless

dancer, beautiful to behold.

Another theme seen in the medieval versions is addressed when the poem

tells us that Thaïs was Faite comme Eve enfin pour la perte de l’homme and

when the Pères complained that cette femme perdait les âmes à foison. (France,

p. 866.)

Thaïs had both the governor and a centurion as lovers and that one day, the

former has the latter commit suicide for being her lover. This event troubled

Thaïs to the point that the governor let her go, for he preferred docile women.

Thaïs passes through the village and comes upon a group of unwashed Christians

who, upon seeing her, pick up rocks and are preparing to stone her when a tall,

old man with sparkling eyes and a silver beard arrives and, with his speech,

causes the others to flee, saving Thaïs. We have an idea of how old he is from his

description and in addition he states “J’ai prié soixante ans…” (France, p. 868.)

65

When she tries to thank him, the old man tells her that she’s impure. She

cries, “J’ai honte ô ciel!” and he replies that there may be hope for her. As in the

other tales, she rids herself of her possessions and goes to do penance in a cell in

the desert for three years, designated here as twenty-one months. As in the old

tales, the monk tells her how to pray. After he breaks the lead seal that he had

put on the door he demands benediction from Thaïs, as she is now holier than he,

due to the suffering she has endured.

« Puis, ayant vu le front de celle qui pécha,
Lui, le saint et le fort entre tous, il coucha
Son front dans la poussière et dit : « Femme très sainte,
Car la gloire t’éclaire et ta tête en est ceinte
Je te viens demander ta bénédiction;
Je suis le bouc impur, brebis d’élection !
Au nom du bon pasteur, verse-moi l’espérance :
Le verbe est dans ton sein, car le verbe est SOUFFRANCE. »

At this point an angel appears, saying

« Tu n’as pas versé, femme, ainsi que Madeleine,
L’amphore de parfums en ton cœur encore plein… »

The angel then produces a shimmering star comme un doigt féminin laisse

échapper un voile and tells her to follow it. It leads her to an unidentified

woman, who addresses her as sœur and the two are left in a pleasant scène with

the angel, who has given them a place to sit on his wings and who tells them

« Aimez-vous… car le verbe est AMOUR. »

 There are clearly many differences between this and the older versions. For

example, the old man we find roaming the streets is not said to be not present in

the city because he hears of Thaïs and wishes to convert her in order to save

66

souls. There is background information on Thaïs - we find out that she was

baptized. Also, the monk does not seek her out. Rather, they meet by chance in

the street. There is no celestial vision to let the monk know her penance is

fulfilled. The ending is completely different, a vision of Thaïs with another

woman, sitting safely in the wings of an angel.

67

Appendix 2

The Lotus (Chapter One)

A background is established for the monk, Paphnuce. This is in contrast with

the earlier versions, including France’s poem. With the exception of Hrotsvit’s

play, the monk is only ever defined as a good and holy man. The ascetic

lifestyles of the anchorites and cenobites are described, and Paphnuce’s current

status as one of the most devout, as well as a brief history is established.

We learn that he was born into a noble family in Alexandria and had lived a

less than ascetic lifestyle though his indulgences were limited to things like fine

dining. At the age of twenty, he converted to Christianity. Later hearing a

sermon telling him « Si tu veux être parfait, va et vends et donnes-en l’argent

aux pauvres. », (France, p. 725) he gave up everything, moved to the desert, and

began his life of asceticism.

Rather than hearing tell of a famous prostitute, this Paphnuce is, after ten

years, troubled by visions of the actress whose seductive dances had brought

passionate thoughts to his mind. His young age (fifteen) and a lack of money (his

parents guarded him) had prevented him from acting on his thoughts. As in

earlier tales, she is said to be a destroyer of souls, « En sorte qu’en perdant son

âme, elle perdait un très grand nombre d’autres âmes. » (France, p. 725)

The unprecedented character development of the monk is completed by two

encounters; the first with Timocles of Cos, a skeptic hermit, who lives life like

an ascetic but is not. Arriving in Alexandria, he’s stoned by children for his

appearance but, undaunted, makes his way to the house of an old friend, Nicias,

68

who is glad to see Paphnuce, thinking he’s renounced the desert life to return to

his former ways. Paphnutius asks him for a fine tunic, nice shoes, and a purse of

money, stating his purpose to convert the courtesan for which he is warned about

the wrath of Venus, which will be incurred if he succeeds in taking Thaïs away.

Undaunted, Paphnuce finds his way to a performance of Thaïs and then, perhaps

recreating the experience of his youth, to her home where she sits in her garden.

The Papyrus (Chapter Two)

We are given an even more detailed background, but less current action,

concerning Thaïs who, neglected by her parents, found company, and coins, with

the sailors who frequented the inn owned by her father. She learned of

Christianity and was baptized under the guidance of the house servant, Ahmes,

who himself was destined to be sainted as an executed martyr. As a result of this

Thaïs associated goodness with suffering and feared suffering above all else. We

see here a more-detailed version of the baptized Thaïs in the poem.

She learned to make her way pleasuring young boys and soliciting money

from old men. Her mother, a penny-pincher, beat her over the money, which

Thaïs spent on herself, and drove her away. Thus she came into the care of an old

woman who managed a traveling troop of young thespians. She taught Thaïs to

dance and to act, using a whip to speed her to excellence in music, pantomime,

and dance. She became known as an unscrupulous lover to the lecherous men

who would lead her away after the performances.

69

She was freed from this life by a rich young lover who after repeatedly

paying the old woman, had her arrested. She was found guilty of old crimes and

put to death. Thus was Thaïs freed but left her young lover when, all of a sudden,

her love for him inexplicably vanished. She returned to Alexandria where she

triumphed as a performer and received many lovers. We are told that thoughts of

her baptism troubled her and that she was realizing that gray hair and wrinkles

were in her near future. It’s in this state of mind that Paphnutius finds her. This

is very different than the monk who visits the courtesan in the medieval tales and

the chance meeting of the poem.

The rest of the tale also has some interesting differences among them the

banquet scene where philosophers debate in the midst of their debaucheries. The

tale of Eunoia, la pensée de Dieu, is told, and Thaïs is easily seen as an

incarnation of this figure who « passant de corps en corps, et traversant parmi

nous les âges mauvais,…prend sur elle les péches du monde. » (France, p. 802)

After a time, one philosopher commits suicide and this, in conjunction with the

grotesque orgy scene that the banquet has become prompts Paphnuce and Thaïs

to leave.

France incorporates a feature heretofore unique to the play of Hrotsvit.

Paphnuce takes Thaïs to the abbess who is given a name, Albina, and a history as

a daughter of royalty who had taken up a holy life. As in previous versions, she

destroys all her possessions. Passers-by begin to riot, angered by the scene both

because she owes some and because she sustains others. Paphnutius even comes

70

to blows with one man, as he preaches to the mob to repent, an event that is

unique to the action of the novel.

Also unique to France’s version, are the details of the journey to the nunnery.

Paphnutius is very hard on Thaïs as they cross the desert, even spitting in her

face at one point but pitying her to the point of servitude when her feet bleed. He

acquires a donkey for her to ride and is kind to her after that. They arrive at the

convent where Albina leads her to a little house, not a stone cell

As in other versions of the tale, Paphnuce seals the door and goes. Albina

calls for food, water, and a three-holed flute to be brought to Thaïs. France’s

abbess is more developed than her counterpart from Hrotsvit’s play, though the

introduction of the gift of a musical instrument to the penitent courtesan shows a

compassion, which was suggested, in the earlier version. In this version, Thaïs

serves a penance of sixty days, compared to the unthinkable three (or five) years

of the medieval versions.

The Euphorbium (chapter 3)

This part of the novel shows the suffering of Paphnuce after his return. There

are several indications that he has changed: Paul the Simple doesn’t recognize

him and all of his belongings seem strange to him. He even asks himself « Et qui

suis-je ? » (France, p. 824) and he suffers as he dreams of Thaïs.

In the earlier versions that feature Saint Anthony, including Hrotsvit’s

Paphnutius, the monk experiences uncertainty as to whether or not Thaïs may

leave her cell. The uncertainty experienced by Paphnuce in France’s novel is

71

magnified many times over and it’s more than implied that he is not the same

person.

Following is the stylitic episode, unique to France’s novel. As Paphnuce

seeks to repress his feelings and to maintain his holy state, he dreams of a high

stone column and a voice telling him, « Monte sur cette colonne ! » (France, p.

831) He leaves, finds the column and climbs it, there to sit by way of penance

for his unceasing thoughts of Thaïs. Initially people supply him with food, and

then a whole city, Stylopolis, grows up around him. Miracles occur, such as

people being miraculously healed. All of this is reflects the tradition of saints’

lives in French literature where, through self-sacrifice, a saint brings blessings to

those around him. However, it all ends when he hears a voice, mocking him with

visions of grandeur and telling him to jump from the pillar rather than descend

safely by the ladder. Paphnuce feels the voice belongs to the devil. Deciding that

this penance is a farce, he descends the pillar at night and sneaks away.

In the hills, he falls asleep inside a tomb after driving the snakes out of it and

is taunted by a vision that claims to be one of the many incarnations of Thais. He

despairs, « Pensée, où m’as-tu conduit ? » He resolves to work with his hands,

making a cord to gird his waist (his other stolen by one of the many devils that

torment him there) and then baskets and such. He is tortured by voices and

visions, at one point crying out to a vision of a woman to stay with him. After

bearing the rebuttal of the spirit who tells him he has sinned, he prays, is further

mocked by the demons, and falls unconscious.

72

He awakens to a group of monks, on their way to venerate Saint Anthony who

will be 105 years old. They were drawn by his cries and praise him when they

discover his identity. Paphnuce speaks of his curse and the leader of the group,

Zozime, proceeds to tell of his own personal life of debauchery where he did

unimaginable things with a number of women. He speaks of his current life of

peace with the spirit of the Lord inside him, causing Paphnutius to question God

as to why he, having avoided such behavior himself, feels abandoned while the

former sinner knows the peace of God in his heart.

Zozime tells him of how Paphnuce’s own chief disciple, Flavius, had spread

the word that Paphnuce had been carried off the top of the pillar by angels but

that Paul the Simple had told of a vision where the abbot had been carried off by

demons. They travel to Mount Colzin where, at the appearance of Saint Anthony,

all the monks shout « Heureux l’homme qui crainte le Seigneur ! » (France, p.

855)

Paphnutius falls to his knees and asks for the blessing of Saint Anthony who

ignores him and calls Paul the Simple for a vision instead. Paul sees a bed in

heaven and Paphnutius believes it to be the sign of his own destiny and

forgiveness but Paul says it is for Thaïs, that she is dying, and that it is

surrounded by her three virtues, la Foi, la Crainte, et l’Amour. Prompted by

Saint Anthony, he continues in saying that he sees three demons carrying

Paphnutius off, Orgueil, Luxure, et Doute.

Paphnutius hears nothing but « Thaïs is dying, » and runs away, hops onto a

boat, where experiences hatred for all Thaïs’ past lovers, especially Nicias. He

73

then collapses into tears and gentler visions but finishes by wishing God to damn

him, wishing upon himself an eternal hell where he can spew out the eternity of

rage that is within him.

When he arrives at the nunnery, Albina tells him that the flute she gave Thaïs

had been played daily and that after sixty days, the seal he had placed on the

door had opened by itself, the seal broken without the touch of any human hand.

He learns that she had performed as an actress and a musician before God and

that she was currently dying of a fever. Albina takes him to her deathbed where

she thanks him for leading her to love and life. He recants to Thaïs all that he

had told her, begging for earthly love and saying he wants to live. She seems not

to hear him and dies, after sitting up in her bed and saying that she sees God. He

embraces her in such a way that Albina tells him to go away. As he leaves, the

nuns all flee in terror, calling him a vampire. The last line of the novel is, « Il

était devenu si hideux, qu’en passant la main sur son visage, il sentit sa laideur. »

(France, p. 863)

 74

Vita

Sidney Douglas Engle was born in Knoxville, Tennessee on October 8, 1968. He was

raised in Knoxville and attended Knoxville Central High School, graduating in 1986. In

1991, he earned a B.A. in English Literature from The University of Tennessee,

Knoxville, followed by a second B.A. in French Language in 2003.

	A Study of the Thaïs Legend with Focus on the Novel by Anatole France
	Recommended Citation

	tmp.1375735512.pdf.5c3fW

