
 Editors’ Note and Acknowledgments
For three days in May 2001, the University of Minnesota’s Center for Early Modern History and Center for Medieval Studies joined together as the Consortium for Medieval and Early Modern Studies at Minnesota to host an interdisciplinary conference: Conversion to Christianity: A Late Antique, Medieval, and Early Modern Phenomenon. Twenty-two scholars from the US and Europe gathered to discuss the processes and impacts of conversion from the perspectives of language and literature studies, music, archaeology, art history, ethnography, history, and religious studies. The twelve essays in this volume are derived from the papers presented at this conference.
Enterprises of this kind require assistance in many forms. Institutional support for this publication and for the conference came from the University of Minnesota’s College of Liberal Arts Special Events Fund; the departments of Anthropology, Classical and Near Eastern Studies, English, and History; the Center for Medieval Studies; and the McKnight Arts and Humanities Endowment. Special thanks are owing to the graduate students, past and present, who in 2001 helped with the organization and running of the conference and who, as members of the staff of the Center for Early Modern History, contributed to the production of this volume. They include: Dr. Ellen Arnold, Dr. Eric Bang, Tovah Bender, Sara Cammeresi, Tracey Daniel, Dr. Noel Delgado, Amy Fisher, Greg Glidden, Dr. Anne Good, Dr. Jonathan Good, Rushika Hage, Kate Haurilick, Isaac Joslin, Dr. Youngkyung Kim, Dr. Karolyn Kinane, Dr. Jack Norton, Kelli Ringhofer, Dr. Michael Ryan, Dr. Debra Salata, and Jamie Stephenson.
Most importantly, the editors owe a debt of gratitude to our contributors for their patience. The Center for Early Modern History's conference proceedings had long been published by Cambridge University Press. However, when this, the 6th volume in the series Studies in Comparative Early Modern History, was in the midst of the editorial process, the Press informed the Center that it was suspending publication of such volumes. Subsequent inquiries revealed that a number of publishers had ceased to publish edited volumes of this sort and those who did either required subventions or placed too high a purchasing price on the published volumes. Thus, the Center decided to launch its own publication series, Minnesota Studies in Early Modern History. Getting this new series off the ground has been a lengthy and complicated enterprise. We are grateful to the anonymous reviewers for Cambridge University Press for their insightful comments. We thank our contributors most sincerely for their willingness to update their papers several years after submission. Despite the unavoidable delay in publication, we believe that the papers presented here remain timely and important contributions to our understanding of conversion to Christianity as a process.

 Introduction
Calvin B. Kendall
“Conversion” is a concept that is applied to two very different religious phenomena. One is the experience of being lifted from a lower to a higher level of spiritual harmony, of being “born again” in contemporary jargon. The person who undergoes this type of conversion is typically already a believer in the religion, but a dissatisfied or unhappy one. Conversion results in a state of exalted contentment. William James’ celebrated study of the psychology of religion concerns itself with this type:
To be converted, to be regenerated, to receive grace, to experience religion, to gain an assurance, are so many phrases which denote the *process* [my emphasis], gradual or sudden, by which a self hitherto divided, and consciously wrong, inferior and unhappy, becomes unified and consciously right, superior and happy, in consequence of its firmer hold upon religious realities.1

The other phenomenon to which “conversion” refers has to do with the replacement of one belief system by another. It applies to the individual who has been brought to abandon his or her old religion and to substitute for it a new and different one. Rarely is the movement simply from unbelief to belief. Like the first, this phenomenon involves a transformation of mentalités. The adoption of Christianity by whole peoples at different historical moments around the globe is, by and large, an aspect of this second type of conversion. These mass movements, to the extent that they were lasting, involved the collective transformation, to a greater or lesser degree, of individual consciousnesses. They represent the sum of the variety of religious experiences of the members of the group. The “conversion process,” as James calls it, can be discerned in the conversion of peoples as well as in individuals.
What precisely is meant by the conversion of a people to Christianity and how it can be measured are hotly debated topics. They have given rise to a proliferation of definitions and specialized terms -- e.g., “primary and secondary conversion,” “Christianization,” “evangelization,” “adhesion,” “assimilation,” and “syncretism” -- to account for different aspects of the process and its outcomes. Such terms register the ambiguities inherent in a transformation that was at once personal and collective, a matter of inner conviction and outward conformity, something that might be deeply felt or superficially accepted. With respect to the individual, the historical record rarely reveals much of the nature of the inward experience of conversion; in regard to peoples, what we speak of as conversion may refer to the formal acceptance of Christianity by rulers and/or elites, or the gradual spread of Christianity at the “ground level” or “from the bottom up” through contact with neighboring or indigenous Christianized peoples, in either case leaving the practices and beliefs of the silent majority deep in the shadows.2
The study of religious belief as a cultural construct has gained widespread popularity in recent years. Yet consideration of the larger cultural changes associated with Christianity often leave its religious aspects to one side, as in studies focused on the role of Christian belief in the spread of literacy, or the economic effects of turning a small market town into a popular pilgrimage site. Historical debates that do touch on the religious tend to focus on the nature and relationship of popular belief to state or official religion; recent studies specifically on conversion have been centered on Western Europe. Conversion to Christianity in the second sense is a phenomenon that recurs throughout the late antique, medieval, and early modern worlds and has had, in and of itself, a widespread cultural impact. Nevertheless, it is rare that the nature of the conversion process itself, the assumptions of the Christians, their missionary and/or military strategies, the attitudes and responses of the “pagans,” and the way conversion is remembered and utilized, become the focal point of study as it does in this volume. This seems shortsighted in a world where public and national ideologies are at core religious. Given the global nature of Christian conversion in the pre-modern world, there is ample justification for a comparative investigation of this phenomenon across time and space.
Although conversion in the first sense is a profoundly personal experience, this is not a study of transformative moments in the lives of exceptional individuals “on the road to Damascus.” As Felipe Fernández-Armesto observes in the Prologue, the central problem is “how individual conversion relates to mass ‘conversion’ or ‘the conversion of a people’.”3 Issues of change and continuity are central, whether the focus is on fourth- and fifth-century Constantinople, sixth-century Armenia, Anglo-Saxon England, medieval Rus, China or Mexico in the sixteenth and seventeenth centuries.
The conversion process is historically contingent. It cannot neatly be reduced to an atemporal formula. The modes and strategies of conversion employed in the global spread of Christianity from the time of the Anglo-Saxon missions to Germany in the Carolingian period to the Spanish Jesuit missions to the western Pacific in the seventeenth century and beyond varied widely. But the three-fold process adopted by Anglo-Saxon missionaries to northern Germany, which involved bringing the pagan to the “moment” of conversion, then leading the convert through understanding to entrance into the Christian community through baptism, and finally guarding the convert’s newly acquired faith by instruction in the teachings of the Church, may be taken, in a broad sense, as paradigmatic.4 Almost inevitably there is a period of preparation, a crisis when the tipping-point is reached, and finally a period of consolidation.
The concept of paganism is itself problematic; it suggests a monolithic body of superstitious practices undeserving of the term “religion.” In reality, most peoples that Christians faced on the frontiers where the struggles for conversion took place had well-established systems of religious belief. Similarly, the term “Christianity” tends misleadingly to imply a single, unchanging set of beliefs and practices, whereas it means different things in various places and times. When Christianity triumphed in a particular place and time, it cannot be assumed to have erased all traces of the pre-existing religion then or indeed ever. Pre-Christian survivals among the newly-converted groups modified the new religion in countless ways. We may speak of the co-optation or adaptation of paganism. Astute missionaries, while not regarding the problem in this light, made a practice of revealing the Christian significance of pagan beliefs by, for example, rededicating pagan holy places to Christian saints.
In the eyes of those effecting the change, missionaries and contemporary apologists, the conversion of a people from paganism to Christianity typically seemed analogous to the conversion of an individual -- something that occurred in a relatively short period of time with durable results. Their perceptions inevitably color our historical analysis. Archaeologists are disposed to find and tell a different story. The evidence on the ground is of continuity as much as change. Sculptures of mother goddesses were sometimes placed in the foundations of early Christian churches; there are examples of megalithic pillars that instead of being cast down were incorporated into or allowed to stand beside Christian churches. The belief systems of a people are deeply rooted and alter only slowly over time.
Evidence of the survival of Greco-Roman religious ritual well past the “moment” of Christian conversion can readily be found. In the ancient city of Aphrodisias in the heart of Asia Minor, the local elites continued to honor the cult of Aphrodite until late in the fifth century, long after the Roman Empire had adopted Christianity as the state religion. The fate of pagan temples was in the hands of the Christian emperors, who vacillated according to the dictates of local circumstances and pressures between ordering their destruction and allowing them to be preserved as monuments to past glory. The conservative pagan aristocracy in Aphrodisias retained enough influence to be able to block the transfer of the Temple of Aphrodite to the Christian bishop. Only with the tardy conversion of the upper classes toward the end of the fifth century was the temple converted into a Christian basilica. And from that moment, evidence for the continuing existence of the pagan religion almost completely disappeared.5
The ordered, secure life promised by the Roman Empire proved in the long run illusory. One possible reason for the spread of Christianity in the second and third centuries was that it was able to provide a framework of ideas that explained the condition in which people found themselves, and provided hope for the future in a threatened world. The legalization of Christianity in the fourth century was a turning point in its history. The intersection of political imperium with theological authority had far-reaching consequences for future missionary efforts. The appeal of paganism was far from exhausted, and the old religion held on tenaciously, despite Christian persecution.6 Constantine’s city of Constantinople was a focal point of this fusion of religion and power into a new combination, utterly unlike, and transformative of, ancient religious beliefs and practices. The Christian appropriation of the landscape at Constantinople constituted a decisive preparatory step in conversion from the established cults of the classical world to the new religion. Precisely because it began as an imperial city, which owed little to the relatively small town that preceded it, Constantinople was more easily able to dispense with the local pagan observances that traditionally insured the safety and prosperity of the cities of the Roman Empire. Constantine himself was instrumental in effecting the transition to a new framework of distinctive Christian traditions.7
The “Constantinian model” associated success in battle with the adoption of the new religion. To many rulers, apologists, and missionaries, this was a more effective strategy for reaching the tipping-point than the gentle arts of persuasion. Violence is the persistent subtext of the narrative of the conversion of peoples to Christianity, and therefore of the essays in this volume. The earliest chroniclers of the conversion of the Rus under Prince Vladimir Sviatoslavich at the end of the tenth century explicitly regarded Vladimir as “the new Constantine,” approving his use of force and viewing him as the instrument of divine providence. As a result, the historical record, insofar as it is based on these sources, leaves the impression that the conversion was largely owing to the will of the individual ruler and that it happened at a definable moment in time. But evidence from Byzantine and Arabic literary sources and from archaeological investigations suggests that extensive contact between Byzantine Christendom and Rus merchants from as early as the ninth century, and numerous conversions among the Rus elite by the mid-tenth century provided a prolonged period of preparation, which complicates the impression of top-down conversion under the aegis of Prince Vladimir. 8
The ideology of force was by no means universally accepted. It aroused profound disquiet in the minds of some thoughtful Christians down the centuries. The Venerable Bede deliberately deflected the Constantinian model in order to set up a more spiritually-oriented model for royal imitation in his narrative of the conversion of King Edwin of Northumbria in the seventh century. Bede accepted the historical reality of top-down conversion among the Anglo-Saxon peoples, but with his clear-sighted commonsense he saw the need for individual reflection and community discussion -- the period of preparation -- if there was to be meaningful popular adhesion to the new religion.9
As late as the sixteenth century, the enduring tension between the Constantinian model and more pacifistic alternatives is reflected in the missionary tactics of Matteo Ricci in China, and in the quarrels of his Jesuit colleagues over a proposal championed by Sánchez to use force to open China to the permanent presence of Christian missionaries. The conventional historiographical view that Ricci pursued a classic top-down strategy of conversion, on the assumption that if the emperor converted his subjects would follow, distorts the historical record. Ricci was faced with the suspicion of the Chinese authorities that conversion would result in foreign political dominion or in dual loyalties to the Chinese emperor and to a Christian monarch. While Ricci strove to allay the fears of the Chinese, Sánchez was working to try to secure papal affirmation for Spanish rights to dominion in China. Ricci’s sometimes ambiguous maneuvers and his writings can be interpreted as part of an effort to resolve the tensions imposed by the millennium-old Constantinian model.10
In literary retrospective, which belongs to the consolidation phase, the narrative of conversion may begin as a developing memory, followed by the reinterpretation of the conversion story, and the development of dogmatic support for contested issues. Conversion is also an idea and a dream. As such, it can be appropriated for instrumental uses. Unlike the early Christian communities of the Mediterranean world, the Armenian Church did not emerge from Jewish roots, and therefore never developed an anti-Jewish polemic. Instead, out of hostility to the state-sponsored Zoroastrian religion of the Persian Empire to the south, elements of which had permeated Armenian religious practices, fifth-century Armenian literary authorities created a myth of a fourth-century conversion of the people in order to justify an indigenous national church. In an ironic reversal of historical reality, they projected the image of Armenian leaders of an ancestral religion defending themselves against foreigners, in the manner of the Maccabean revolt against Roman rule. The enduring result has been a unique case of a Christian people self-defined by their own Church and their own sacred language.11
The idea of conversion and the uses to which it was put changed over the course of time, as in England in the case of the Anglo-Saxon St. Guthlac, where it was shaped to suit the needs of different audiences, from the conflicted military interests of the aristocratic warrior class of early Anglo-Saxon England, to the desire for submission to God’s will of English monks at the time of the Benedictine reforms of the late tenth century, to the penitential concerns of lay audiences in the fourteenth century.12
Though Christianity at its inception was an Asian religion, large swaths of Asia, as well as Africa, remained immune or relatively so to its attraction. The dream of conversion inflamed the minds and distorted the judgment of Christian leaders in the latter part of the thirteenth century. They exaggerated the susceptibility of various Muslim, Jewish, and other peoples to the Christian gospel, and took measures to effect conversion that proved self-defeating. On the basis of optimistic reports of the readiness of Mongol leaders to convert, missionaries of the mendicant orders launched what appeared to be a promising missionary effort among the Mongols. However, in the face of a Mongol cultural inclination toward inclusiveness in religious matters and despite the absence of armed force to back them up, the missionaries rigidly insisted on the exclusive nature of Christianity -- believe in Christ or be damned. The success they anticipated never occurred.13
By the end of the fifteenth century, the dream of conversion had become a dominant motive in the exploration and colonization of the Americas. It lay behind Ferdinand and Isabella’s support for Columbus. The initial conversions of the native peoples in the New World occurred under circumstances as violent and coercive as those experienced by any peoples anywhere. Nevertheless, the Franciscan missionaries of New Spain (roughly Mexico and what is now part of the southwestern United States) were from the outset troubled by, and resistant to, the idea of forced conversion. The very existence of a centuries-long missionary effort implies a realization that meaningful conversion is best achieved and maintained by methods built on a sympathetic understanding of a people’s culture and an appeal to their senses. This is conversion from the bottom up rather than from the top down, and it necessitates a long period of preparation. The Franciscans grasped the importance of learning the native languages and of setting an example by their own conduct of the way of life they wanted to inculcate. Fr. Bernardino de Sahagún composed a number of texts in Nahuatl for the benefit of his fellow missionaries, and he drew upon native phraseology and habits of thought to express the teachings of the new religion.14
Another strategy effectively employed by the Franciscans in their conversion work along the northern borders of New Spain was the appeal of music -- that lure that St. Augustine famously agonized about, but finally approved.15 When they discovered that the natives had natural musical talents, both for instrument and voice, they imported a variety of kinds of musical instruments and incorporated both sacred and secular European music into the daily life of the northern missions. This proved an effective aid in attracting the natives to the missions and in bringing them to the tipping-point.16
The conversion of the Chamorros in the Marianas Islands in the western Pacific likewise began in the violence of Spanish conquest and was accompanied by a catastrophic decline in population as a result of the introduction of infectious disease. Nevertheless, the conversion proved enduring. An explanation for the long-term success of the Jesuit mission to the Chamorros can be found in new “dynamic social networks” created by the natives and the Jesuits alike in the wake of the cultural destabilization that followed the coming of the Spaniards. Traditional native beliefs and practices were assimilated to Catholic ritual. Like their Franciscan confreres in New Spain, the Jesuits recognized the importance of providing exemplary models of behavior to strengthen the attachment of converts to the new religion.17
In the Epilogue, John Headley offers new pairings and fresh insights. Like Fernández-Armesto, he observes that the subject of conversion has here been expanded from its traditional focus on the experience of the great religious personality to an engagement with the “social, political, and cultural dimensions of a community or an entire people.” And in contrast to Fernández-Armesto’s astringent pessimism, what Headley finds in the manifold successes and failures of the conversion process, its oscillations between violent coercion and gentle persuasion, the enduring conflict between potestas and caritas in the Constantinian model, is that Christianity “possesses at its best a unique and intrinsic commitment to the totality of humankind, which, since the seventeenth century has been increasingly recast theoretically into a largely secular register, most evident today, following the horrifying ravages of European imperialism, war, and exploitation, not simply in the global advance of Western science and technology but also in the continuing uncertain extension of the universal jurisdiction of humanity in programs of human rights to the peoples of the globe.”18
Endnotes
	William James, The Varieties of Religious Experience: a Study in Human Nature (1902; rpt. New York, 2002), 210.

	The literature on conversion is enormous. See, inter alia, Karl F. Morrison, Understanding Conversion (Charlottesville, 1992); Peter Brown, The Rise of Western Christendom: Triumph and Diversity AD 200-1000 (1996, rpt. Malden, MA, and Oxford, 1997); Richard Fletcher, The Barbarian Conversion: From Paganism to Christianity (1997; rpt. Berkeley and Los Angeles, 1999); on “primary and secondary conversion,” Simon Burnell and Edward James, “The Archaeology of Conversion on the Continent in the Sixth and Seventh Centuries: Some Observations and Comparisons with Anglo-Saxon England,” in St. Augustine and the Conversion of the English, ed. Richard Gameson (Stroud, UK, 1999), 83-106, at 83-4; on “conversion,” “Christianization,” and “syncretism,” Carole M. Cusack, The Rise of Christianity in Northern Europe, 300-1000 (London and New York, 1998), 15-23; on “evangelization,” Ian Wood, The Missionary Life: Saints and the Evangelisation of Europe, 400-1050 (Harlow, England, 2001); on three phases of “Christianization,” Wolfert Van Egmond, “Converting Monks: Missionary Activity in Early Medieval Frisia and Saxony,” in Christianizing Peoples and Converting Individuals, ed. Guyda Armstrong and Ian N. Wood (Turnhout, 2000), 37-45, at 38-39; on “assimilation,” Ramsay MacMullen, Christianity and Paganism in the Fourth to Eighth Centuries (New Haven, 1997), 103-49; on “syncretism,” Wood, The Missionary Life, 85; Ian N. Wood, “Some Historical Re-identifications and the Christianization of Kent,” in Christianizing Peoples, ed. Armstrong and Wood, 27-35, at 28-31; on “adhesion,” J. M. Wallace-Hadrill, Early Germanic Kingship in England and on the Continent (Oxford, 1971), 28 and 71 n. 33.

	Felipe Fernández-Armesto, “Prologue” of this volume, 14.

	Marguerite Ragnow, “Bede, Boniface and the Anglo-Saxon Missions to the Continent, 690-754.” Paper presented to the “Conversion to Christianity: A Late Antique, Medieval, and Early Modern Phenomenon” Conference. Consortium for Medieval and Early Modern Studies at Minnesota; Minneapolis, MN, May 2001.

	Laura Hebert, “Pagans and Christians in Late Antique Aphrodisias,” chap. 2 of this volume.

	MacMullen, Christianity and Paganism, 12-13 and 169 n. 37.

	Oliver Nicholson, “Constantinople: Christian City, Christian Landscape,” chap. 1 of this volume; also published in The Making of Christian Communities in Late Antiquity and the Middle Ages, ed. Mark Williams (London, 2005), 27-47.

	Jonathan Shepard, “The Coming of Christianity to Rus,” chap. 6 in this volume.

	Calvin B. Kendall, “Modeling Conversion: Bede’s ‘Anti-Constantinian’ Narrative of the Conversion of King Edwin,” chap. 4 in this volume.

	Patrick Provost-Smith, “The New Constantinianism: Late-Antique Paradigms and 16th-Century Strategies for the Conversion of China,” chap. 7 in this volume.

	Robin Darling Young, “The Conversion of Armenia as a Literary Work,” chap. 3 of this volume.

	Christian Aggeler, '”A Path to Holiness: Hagiographic Transformation and the Conversion of Saint Guthlac,” chap. 5 of this volume.

	Peter Jackson, “The Mongols: A Case of Non-Conversion.” Paper presented to the “Conversion to Christianity: A Late Antique, Medieval, and Early Modern Phenomenon” Conference. Consortium for Medieval and Early Modern Studies at Minnesota; Minneapolis, MN, May 2001. More recently, see Peter Jackson, The Mongols and the West, 1221-1410 (Harlow, England, 2005).

	John F. Schwaller, “Conversion, Engagement, and Extirpation: Three Phases of the Evangelization of New Spain, 1524-1650,” chap. 8 of this volume.

	St. Augustine, The Confessions 10.33.

	John Koegel, “Music and Christianization on the Northern Frontier of New Spain,” chap. 9 in this volume.

	James B. Tueller, “Networks of Conversion: Catholic Congregations in the Marianas Islands, 1668-1898,” chap. 10 in this volume.

	John M. Headley, “Epilogue” in this volume, 362, 377-8.

 Conceptualizing Conversion in Global Perspective: from Late Antique to Early Modern
Felipe Fernández-Armesto
I recommend pessimism. It is a way of indemnifying oneself against disappointment. From a pessimist’s perspective, the story of this volume is one of success. From late antiquity, through the Middle Ages and into modern times, Christianity demonstrated an almost unrivalled appeal, among comparable religions, and an astonishing ability to spread across culture-gaps and geographical obstacles. An optimist would have expected more: paganism extinguished, manners and morals reformed, the Parousia prepared, the earth filled with the glory of God as the waters cover the sea. The literature divides along predictable lines: much of it is celebratory; much of the rest is critical -- denouncing or lamenting the superficiality of most Christianity, the failure of the gospel message of peace and love, the ‘syncretic’ survivals of pre-Christian religion in Christian societies.1
Part of the reason for this is that the standards of Christian society are set by unrealistically heroic cases of individual conversion. As Calvin Kendall says of a particular instance in his contribution to this volume, “Conversion is a profoundly individual experience, but the larger story is the conversion of a people”2 Individuals can have -- at least they often claim to have -- intense, life-changing experiences of God. Indeed, it is the aim of the Christian tradition called evangelicalism to communicate such an experience to everybody. Yet conversion, in this sense, is evidently very rare. Most of the people who claim to have had it give untrustworthy accounts and display meager evidence of self-transformation. People en masse sometimes exhibit reactions, which can be mistaken for a mass conversion experience: hysteria, ‘herd-instinct’, loss of emotional control, collective frenzy; but these are poor substitutes for the long, arduous, mental and spiritual pilgrimage of most durable converts. We speak loosely of the conversion of whole societies, whereas what really happens is, usually, the conversion of a few people and the passive adhesion, passing fancy, or unresisting indifference of many. Most historians of Christianity now prefer to speak of the “Christianization” of peoples, not least because more than the sum of individual conversions is involved when new religions take hold: culture, meaning, the look of material objects, and even the environment or, at least, the sense of sacred place and space change.3 When we monitor the public progress of Christianity in the multiplication of Christian shrines, the growth of congregations, and the raising of tithes, the influence of the church on laws and public, secular rites and customs, the rise of Christian models of conduct, and the progressive intrusion of Christian conventions in the arts, we glimpse, at best, shadows of individual religious experience.4 The problems of how individual conversion relates to mass ‘conversion- or the conversion of a people -- how similar it is, what contribution it makes -- underlie every contribution in this volume. These problems are best tackled in comparative perspective, because similar problems characterize the histories of Buddhism and Islam in our period -- the other religions which, alongside Christianity, grew to the dimensions of ‘world religions’ by comparable processes, and which therefore constitute an important part of the global context of the subject.5 If, as I expect we can agree without debate, mass ‘conversion’ is more than, or distinct from, the sum total of individual conversions, two further questions arise as we reach beyond individual conversion stories to ways of characterizing the religious transformations of entire societies.
First, how did conversion strategies, techniques, and outcomes change over the period as a whole in Christianity, Islam, and Buddhism? Beginning in late antiquity, and continuing in the Middle Ages, Christian missionaries typically targeted a few potential converts at or near the top of their host societies. They relied chiefly on the social influence of the target group to spread Christianity or rather, in most cases, to impose or, at least, to privilege Christianity and suppress or discourage the old religions. In consequence, I hope to suggest conversion, properly understood, played relatively little part in the story of newly-won peoples to Christendom. In the early modern period, on the other hand, missionary strategy shifted to target people in large numbers at relatively low social levels. Individual conversions, however, remained rare and Christianization continued to make progress chiefly by other means.
Secondly, how does the relationship between religion and other aspects of culture affect the spread of the traditions in question? We usually think of religion as an important item of culture, along with value systems, social structures, language, food, technology, and so on. Yet we have never been able to calibrate satisfactorily the relationships between these items. Culture sometimes appears as an articulated system, all the parts of which change interdependently. At other times, changes occur in some areas with no obvious effects on others. When we observe societies changing religions in the context of other cultural changes, it is hard to distinguish cause from effect and both from coincidence. To put it crudely, do religions change cultures when cultures change religion?
Before we proceed to each of these problems in turn, the deficiencies of the sources demand attention.
THE PROBLEM OF SOURCES
“It’s not in my period,” is the favorite excuse of historians trying to dodge awkward questions. My obligation to range over the entire scope of this volume -- a millennium and a half, from late antiquity to early modernity -- is reckless even by my standards. The second favorite is, “The sources are insufficient.” No doubt, if, in the context of conversion to Christianity, I plead insufficiency of sources, I shall be accused of uttering a beggarly whine or a ritual self-exculpation. Modern America and, to a lesser extent, the modern world is full of people who say they have been “born again,” especially if they are ‘celebrities’ or politicians. Accounts of such experiences are legion, albeit boringly alike; studies of them abound.6 For the late antique, medieval, and early modern periods the situation is strangely similar. Conversion experiences are a mainstay of hagiographical literature and apologetic autobiography. Yet, for my purposes, these sources have two almost disabling deficiencies: they are untrustworthy and, in most cases -- I hope to suggest -- of limited relevance.
They are untrustworthy, partly because they are often warped by the writers’ wider agendas, and partly because they tend to be shaped by traditional topoi. Sacred autobiography is predictably full of stories of childish orchard raiding and youthful peccadilloes, suddenly visited darkness, suddenly glimpsed light. Even an author who glows with sincerity, such as John Bunyan in Grace Abounding, seems unable to resist the magnetism of the great conversion stories of antiquity -- those of St. Paul and St. Augustine -- which, in Christian tradition, have exerted the fascination of patterns and the tyranny of exemplary models. Despite his Protestant conscience, Bunyan’s work is full of allusions to medieval hagiography.7 Sometimes, historians have been suckered for centuries by deft salesmen of hagiographical stock-in-trade. The traditional narrative of the life of Henry V of England, which historians, as well as dramatists, have largely endorsed, is an example never cited, as far as I know, in this context, but highly pertinent. Its focus is a fairly typical conversion experience. “Madcap Prince Hal” undergoes a profound, life-transforming revulsion from tavern-crawling, brothel-creeping, and juvenile crime and embarks on a self-reformation “glittering o’er my fault.” In an episode heavily indebted to the parable of the Prodigal Son, he returns to his father’s sickbed, obtains paternal forgiveness, and spends the vigil night of his coronation in confession, before emerging to repudiate the boon-companions of his disorders.8 Almost every element of this story is unconvincing. There is no contemporary evidence for Henry’s misspent youth.9 His only documented quarrels with his father were about the usual agenda of money and power. The scene at his father’s sickbed was less a reconciliation than a negotiation, which young Henry attended with a dagger in his hand and an army at his back.10 Although as king he did abjure some princely friendships, these are intelligible in the context of a strictly political trajectory. He was given to pious affectations -- his priest-like coiffure, his pilgrimages, his notorious morbidity, his bloody, fiery enmity for heretics--but there is no evidence to link these with a conversion experience. Henry’s assimilation to stock sainthood was part of the process of the confection of his legend, after his death, in the circle of his brother, Duke Humfrey of Gloucester, who commissioned the first biography, with some input attributed to one of the king’s former companions-in-arms, James Butler, Earl of Ormonde.11 I suspect two possible sources of inspiration: the liturgy of Henry’s coronation day, which happened to be Passion Sunday (the Sunday before Easter or Palm Sunday), with its contrite anticipations of the Resurrection; and England’s need for royal saints at a time of war with France, when kings worked wonders and bore saintly blood.
Deconstructions of this sort have left many treasured legends of culture-heroism in ruins. It is rationally impossible to believe, for instance, in a king converted by the sight of a cross in the sky, by analogy with Constantine; or of a former persecutor by a temporary visitation of blindness, on the model of St. Paul; or of kings converted by miraculous saintly performances of the fire ordeal in imitation of Shadrach and his companions. These are obviously literary confections, ‘poetic truths,’ no more likely, in a literal sense, than stories of monks fed by ravens. Worse than unreliable, most of the available sources are, for present purposes, irrelevant. They are individual tales of self-discovery. They relate to conversion as a psychologist or a theologian understands it: a revolution in an individual’s convictions or sentiments, the re-orientation of an individual life -- conversion as in William James’ classic definition: “A self hitherto divided, and consciously wrong and inferior, becomes unified and consciously superior and happy, in consequence of its firmer hold upon religious realities.”12 Christian theological tradition delivered “not a single paradigm of conversion but an ill-matched repertory.”13 At the risk of oversimplification, however, we can identify a consensus, according to which conversion is recognized as a process, albeit, on the model of the conversion of St. Paul, a remarkably rapid one, divisible in most accounts in three stages. Epistrophe -- ‘turning around’ the revelatory moment, the recoil from the past -- is followed by metanoia -- ‘changing one’s mind,’ sometimes mistranslated as ‘repentance,’ which includes acceptance of Christian tenets. The further consequence, which few converts seem, in practice, able to sustain for long, is anagennesis -- ‘regeneration,’ transformed behavior, for which is often substituted a merely verbal assertion that the convert has been “born again.”14 It is obviously unrealistic to expect whole societies to exhibit evidence of such intimate and demanding or dissembling changes, though the model is appropriate to the study of stories of the conversion of lay Christians to the religious life or of the passage of a Christian to a more intense Christian awareness.15
Historians and anthropologists are interested, of course, in these personal pilgrimages, these individual trajectories, and many of the contributions in this volume focus on individual conversion claims. But we also want to know more. “Otherwise,” as Ramsay MacMullen said, “we should see only a church all head and no body ... a change without mass.”16 For us, the crucial questions relate to the self-re-profiling of whole societies. This is a process, still little understood, by which the term ‘Christian’ becomes part of the collective self-designation of whole communities, embracing numbers of people who have never had a conversion experience, or anything like it. Underlying collective realignments of this sort are further, remoter processes, by which Christianity captures elites or becomes part of the landscape of life in a particular society or -- if I may be permitted another metaphor -- a thread in the fabric of social identity. For most people in the society that plays host to the new religion, it commonly involves passive reception of new doctrines and devotions, without any active commitment. We ought to find a new word for it, reserving ‘conversion’ for individual transformations of faith. A. D. Nock famously devised the term ‘adhesion,’ in contradistinction to ‘conversion’ to mean “an acceptance of new worships as useful supplements and not as substitutes, and they did not involve the taking of a new way of life in place of the old.” But this does not really meet the case. It is possible -- indeed, I think it has been normal -- to forsake an ancestral religion entirely for a new one without feeling strongly about either and without undergoing conversion as Nock defined it: “the reorientation of the soul of an individual, his deliberate turning from indifference or from an earlier form of piety to another, a turning which implies a consciousness that a great change is involved, that the old was wrong and the new is right.”17 Medieval sources preferred to call it ‘acceptance’ or ‘submission’ or something of the sort, keeping ‘conversion’ as the name of an act of espousal of the religious life.18
We want to know, in each case, how effective such mutual adaptations of religions and societies are, and what are their limits. We ask how far, in episodes in the expansion of Christendom, syncretism -- if I am allowed the use of a much-proscribed word19 -- and pre-Christian survival modify the religion that results from the process. From a universally human point of view we want to know why Christianization fails to make people Christian, and, more generally, why adherence to religion fails to make people religious, why faith often seems so feeble and morals so slack. When it comes to explaining individual experiences, our sources often are suspiciously vivid; in tackling the problems of mass conversion, they are usually frustratingly vague. Secular accounts, where they exist, are often crafted on self-recommendation, designed to suggest the antiquity of a particular community’s Christianity, or to demonstrate the divine grace betokened by rapid conversion, or to vilify traditional enemies or bogey-figures who resisted the goad. Missionary narratives abound, but they tend either to celebrate missionary prowess or to appeal to the providential and miraculous. Accounts written or inspired by missionaries usually are maddeningly inexplicit about how Christianity percolates through society. Typically, they recount in detail the spectacular conversions of particular individuals and merely assert, in the most general terms, the subsequent, and consequent, dissemination of the new teaching, with implied credit to divine miracles or human heroism. Or, especially in Franciscan accounts of New World conversions in the early modern period, they focus on the tally of baptisms, usually computed in terms of figures so gigantic as to betray a casual attitude to catechesis. There is a huge gap in the evidence about how -- or, indeed, whether -- Christianity became the religion of masses of people, rather than of a few, usually elite individuals.
OPTIONS FOR ENQUIRY
When we face the problem of how to plug that gap, three possible solutions present themselves. First, we can look for clues in archeology and material culture to reconstruct the uptake of the new religion, the distribution of its sacred symbols, its stamp on cityscapes and landscapes. Secondly, we can search for documentary evidence with which to supplement or replace the unsatisfactory annals and hagiographies. Finally, we can try to apply analogies from the psychological study of individual conversions.
Archeology reveals the relocation, re-dedication, disuse, and abuse of former places of worship; the growth and multiplication of congregations, the transformations of “religious geography,”20 the adaptation of temples as churches.21 It can chronicle the abandonment of grave goods, though the interpretation of such practices is fraught with hazard.22 The nature of the evidence imposes a structure on the story. Just as hagiographical sources tend to telescope events and crush them into suddenness, so the archeological record seems to draw them out and shift them to the longue durée. Pre-Christian artifacts persist alongside objects adorned with Christian symbols or designed for liturgical use. Pagan shrines survive, decaying into shabbiness, declining into disuse, while Christian churches are built. The effect is to suggest that, on a social scale, conversion is attrition. It is a process, partial and cumulative: a long drawn-out business. From an archeological perspective, Christianization appears as much a matter of the attenuation of the old religion as of the progress of the new. The triumph of Christianity happens by default, as the old religion retreats. Evidence of other kinds tends, as I hope we shall see, to confirm this sort of account.
Among documentary materials, one of the most interesting lines of recent research has been into the history of conventions for bestowing names on children.23 This method suggested to Richard W. Bulliet, its greatest exponent, that 2.5% of the population of Iran were converted to Islam by 695 C.E.; 13.5% between 695 and 762; 34% between 762 and 820; another 34% from 820 to 875, and the remainder between 875 and 1009 C.E.24 The significance of naming conventions is broadly cultural in most places, rather than specifically religious; but Bulliet surely succeeded in demonstrating roughly the rate at which Islam became the preponderant influence on the culture of Iran. It provides an index of what we might call Islamization, though -- strictly speaking -- it discloses no cases of conversion. It tells us nothing about the personal religion or depth of conviction of the individuals who bestowed or received Islamic names. The evidence it provides is consistent with the view that adaptation occurs independently of conversion and that over time the religious profile of a society can change without much impact on the individuals who compose it.
Similar limitations apply to the use of testamentary dispositions as evidence of changing religious profiles. These have been used with some success to document the progress of new devotional trends within Christendom in the late medieval and early modern periods. Over twenty years ago I launched an attempt to use the bequests of the dying, combined with records of confraternities, as indicators of the rate, nature, and extent of Christian commitment among indigenous converts in an early modern colonial society. The example I was working with was that of the Canary Islands in the early sixteenth century. The total number of surviving wills was small, and all were left by testators of relatively high social status: collaborators in the Spanish conquest, and residents in towns of Spanish foundation. It was possible to identify which churches, orders, and cults were particularly favored by natives and to suggest some particularities in indigenous Christian devotion, compared with that of immigrants from Europe. But I did not feel able to draw conclusions about the degree of success of the ‘spiritual conquest’ of the archipelago.25 Recently, the method has become popular among scholars working on colonial Latin America: here, the materials are more abundant, but the other limitations abide and, for present purposes, the results remain modest.26 Inquisitorial documents, or enquiries arising from “extirpation” procedures in the New World27 rarely tell us much about conversion experiences, but help convey more of the picture suggested by the other evidence: the Christianity of ‘converted’ societies always tended to exhibit original features, which are best understood not as pagan survivals or outcomes of syncretic compromise, but as evidence of how religious beliefs and practices change, inexorably and, usually, slowly, but with sudden syncopations and a great deal of two-way cultural exchange.28
Though not yet much exploited by historians, the psychological study of conversion has generated an enormous amount of potentially useful work. Focused, by its nature, on conversion as an individual rather than a social phenomenon, psychology can nevertheless help to suggest lines of enquiry for a histoire des mentalités of mass conversion. If, for instance, a convincing profile can be assigned to large numbers of individual converts, it will make sense to look for evidence of social contexts in which the conditions or ingredients of such a profile seem widespread. With mixed effects, since the famous or notorious work of W. Sargant,29 study of the psychology of conversion has tended to focus on a phenomenon of particular importance today and in the recent past: the growth of so-called sects and cults and the recruitment methods by which their converts multiply. Work in this tradition shows, at least, that susceptibility to conversion, or to the illusion or temporary sense of conversion, increases in consequence of dislocating and disorientating experiences, such as bereavement, sudden impoverishment or social deprivation, subjection to intense fear and actual violence, derogation, serious illness and physical debilitation, crises in personal relations, deracination, and lurches of self-esteem. In an abject state, suffused with a sense of utter dependency and self-helplessness, the potential convert is particularly malleable.30 In general, William James called these pre-revolutionary situations “emotional exhaustion.”31 Underwood compiled a dossier of cases to show the roles of grief and fear.32 A crisis, which “may be religious, political, psychological, or cultural in origin” commonly precedes conversion.33
In extreme cases, analogous conditions can be induced by techniques of evangelization loosely termed ‘brainwashing’; in common cases, emotional intensity and sensory arousal help, and these can be stimulated or induced by means more or less traditional in the context of worship, including powerful music,34 charismatic preaching, stimulating rhetoric, theatrical excitants, noise, drugs, dance, and exposure to inducements to searing emotions, such as pity and fear. The latter can take a variety of forms, from salvationist admonitions to snake handling. Along this continuum of techniques, it is hard to tell where legitimate zealotry ends and brainwashing begins. Sargant’s insights were based on analogies in secular life with “the breakdown of normal persons subjected to intense stresses”: he was convinced, for instance, that John Wesley’s preaching pre-figured Pavlovian techniques for changing behavior and that Jonathan Edwards’ resembled “the technique of brainwashing and eliciting confessions behind the Iron Curtain.”35 Even the Buddha, who has never, as far as I know, been accused of brainwashing, was not above the manipulation of his disciples’ emotions, according to traditional recollections of his techniques: “To the candidate at his side the Blessed One communicated the gradual teaching. When the Blessed One realized that the candidate’s mind was prepared, pliable, free of hindrance, joyful, and well disposed, then he taught him the Four Noble Truths.”36 One man’s dislocation is another man’s reorientation and in the early history of Buddhism, conversions were often followed up by adoptions of symbols of reorientation. Laymen took oaths resembling those of monks and re-clothed themselves accordingly. As in Christendom, conversion stories were stamped with legitimacy by association with miracles.
Some cases of societies recruited into Christendom happened in conditions similar to those pinpointed for individual conversions by psychological research. Circumstances of violence, mass migration, enforced refugeeism, pestilence, famine, natural disaster, culture shock, and demographic collapse constitute, on a large scale, influences analogous with the disturbing, dislocating events that often precede individual conversion. Germanic barbarian invaders of the Roman Empire adopted Christianity when their societies were dislocated by migration and fragmentation into war bands. Native American receptivity to Christianity may have been affected by a sense of crisis induced by the terrifying contagion and demographic collapse, which, in almost every community, followed European contact. Often, however, there is less to these cases than meets the eye. The notion that Christianity appealed in colonial and post-colonial Africa to “shattered microcosms” and overtrumped local paganisms by “macrocosmic” reference has been effectively challenged by Terence Ranger.37 The cultural dislocation, as opposed to demographic disaster, caused by Spanish conquest in the New World was probably much less than is commonly supposed.38 When deliberately undertaken in pursuit of a missionary strategy, uprooting people and relocating them in controlled settlements or reducciones did not always work: it worked, for a while, for the Jesuits in the South American interior in the seventeenth and eighteenth centuries but not, for instance, among the Tarahumaras of what is now northern Mexico.39
THE COURSE OF MISSION STRATEGIES
Of all the disturbing experiences capable of jarring societies into a new religion, violence is probably the most effective, especially when its results include conquest. In part, this is because of an assumption widely made in a great diversity of cultures and encouraged by Christian missionaries: victory is a sign of divine partiality. In part, it is a result of the change of elites that often follows, defeat: new leaders need new sources of legitimacy and are, therefore, likely to appeal to new gods. In part, too, it is a simple psychological effect. Defeat induces re-contemplation and facilitates change.
Unsurprisingly, therefore, some dilatations of the frontiers of Christendom in our period were effected by force. Forcible conversion is, in canon law, no conversion at all. But it sometimes works. Charlemagne gave the Saxons a choice of baptism or death; Saxony, in turn, became a militant, crusading frontier of Christendom.40 St. Olaf is a figure much admired in Minnesota despite behavior unendorsable under the Minnesotan ethos of tolerance and community-mindedness. His general approach to conversion is suggested by stories of his willingness to massacre, mutilate, or blind contumacious pagans,41 as well as by the words he is said to have addressed to a pagan candidate for his hand: “Why should I marry you, you heathen bitch ?”42 Like many fellow kings, he thought it consistent with the nature of the Lord of Hosts to spread His cult by war. Harald Bluetooth may be supposed to have followed a similar, simple method when he “made the Danes Christians.” According to Ilarion, many Rus accepted Christianity for fear of Vladimir’s power.43 Yet in all these cases, these people’s inauspicious beginnings in Christianity preceded integration into Christian civilization and built springboards for further missions elsewhere. Jews compelled to outward adherence to Christianity by pogroms or the threat of expulsion in the Middle Ages became, in some cases, luminaries of their new faith. Crusades were generally of modest effect in redeeming peoples lost to Islam, but they were effective in enforcing, if not facilitating, the Christianization of much of northeastern Europe.44 During the periods of European overseas expansion from the sixteenth century to the twentieth, European imperialism continued to constitute a favorable political environment for the spread of Christianity, even when there was no directly coercive element in the religious policies of the various empires.
Faith, of course, followed the flag in Islam, too. Jihad and crusade, in some destinations, helped, at least, to create propitious conditions for conversion. Less well known is the fact that much of the spread of Buddhism relied on similar strategies by royal strongmen. This is not to discount the importance of the peaceful dissemination of Buddhist teaching and ways of life by pilgrims, merchants, and traveling monks: this process can be followed along the silk roads of Asia, in the multiplication of shrines and in their decoration, by means of the diffusion of styles and images, as well as in the transmission of texts.45 As in Christendom, however, political patrons were important, too--and at an earlier stage in the history of the spread of the religion than in the west.46 As in Christendom, rulers practiced remarkable intellectual contortions to justify the imposition by violence of a doctrine of peace and love. The first and greatest Buddhist emperor in India, Asoka, in the mid-third century B.C.E., was a self-proclaimed upasaka whose victories, he claimed, made 'him remorseful and who prided himself on conquests allegedly achieved “by dharma.”47 His near contemporary, Kaniska, king of Peshawar, enforced Buddhism on his own subjects, as did King Vattagamani, whose efforts are known from inscriptions in Sri Lanka, early in the first century B.C.E. King Harsa, in northern India in the seventh century C.E., attempted something similar. In the mid-eleventh century, when King Anuruddha introduced Buddhism to Burma, he showed his piety by waging war on the Mon kingdom in order to gain possession of holy scriptures.48 The Lamaist mission to the pagan nomads of Central Asia in the seventeenth century was a bloody, fiery business. In the 1630s, a West Mongol prince, Neyici Toyin, led a mission to the Ten Banners of the Khorchin. He torched hecatombs of ongons, and fumigated shamans “with dog dung.” In the eighteenth century, Qing power reinforced the continuing mission: emperors perceived the missionaries as pacifiers and potential imperial agents.49
The effectiveness of forcible evangelization helps to explain why Christian missionary strategy, in the period we think of as transitional between antiquity and the Middle Ages, came to target rulers and highly influential elites. This was a revolutionary change in the history of the Church. Christianity in antiquity was a “religion of slaves and women.” It was deliberately addressed to outcasts. It appealed at a low level of society and, at first, of education. It was actually unwelcoming to those of high status, like the rich young man whom Christ sent away grieving, or the well-to-do for whom admission to the Kingdom was as if through the eye of a needle. In apostolic times, the converts of lofty status were few and modest: a centurion, a publican, “most excellent Theophilus,” an Ethiopian eunuch. In the first half of the fourth century, however, three spectacular conversions inaugurated a new era, in which proselytization targeted the top. The rulers of three great states adopted Christianity: Constantine, Tr'dat of Armenia, and Ezana of Ethiopia. The processes in which Constantine and Tr'dat became involved are described elsewhere in this volume.50 Ezana’s conversion is at least as problematic but is documented in contemporary epigraphy. Ezana’s early inscriptions celebrate his victories, his booty, and his tally of captives in the name of a god called Mahreb. By the end of his reign, the substance of the boasts is little altered, but now they are headed in the name of the Holy Trinity. Ezana, like his counterparts in Rome and Armenia, remained, as a Christian, faithful to the secular priorities of his job.51 Christianity now began to spread from the top of society downwards by what Richard Fletcher calls the “trickle-down effect.”52 In Europe, increasingly from the late fourth century onwards, nobility and sanctity converged. Monasteries came to resemble “noblemen’s clubs.”53 The sources from Ethiopia are too exiguous for certainty, but in Armenia, too, the continuing progress of Christianity depended, at least until the Arab conquest, on royal and aristocratic initiatives.54
The “Constantinian model,” according to which conversion begins at the top, prevailed throughout what we think of as the Middle Ages: not in its details -- though some royal conversion stories were closely imitated from Constantine’s55 -- but in its generalities as a molder of missionary strategies. Even the departures show the model’s influence.56 Almost every episode in the adscription of new peoples to Christendom began, as related in medieval sources, with the conversion of a king. There were, of course, some exceptions or possible exceptions. Popular conversion preceded or accompanied Clovis’ conversion: in the traditional story, the Franks responded directly to the appeal of Bishop Reinigius, not to any initiative by the king.57 In Iceland, where supposedly ‘democratic’ decision-making is vulgarly supposed to have prevailed, the collective adoption of Christianity was resolved in the Althing, but the lawspeaker, Thorgeirr Thorkelsson, withdrew to meditate or commune with the gods for a day and a night before lending his decisive influence to the debate.
Of course, Christianity was diffused in part by undocumented or barely-documented vectors of culture: movements of population, journeys of merchants and envoys;58 but missionary strategy remained focused on leaders as means of mobilizing peoples. In northern and eastern Europe, a great sequence of royal conversions in the late tenth and early eleventh centuries more or less established the frontier of Christendom, beginning with Harald Bluetooth in the 960s in Denmark and Mieszko of Poland in 966. Vladimir’s conversion was solemnized in 988.59 In Norway, the outline of events has been confused by an exchange of stories and attributes in the earliest chronicles between St. Olaf and his predecessor, Olaf Tryggvason; but it is clear that a year or two after Tryggvason’s confirmation as a Christian in England in 995, a meeting of a popular assembly at Dragseidet endorsed the new religion. Olof Skötkunung of the Svear began minting coins with Christian symbols on them before 1000 C.E.: his reception as king established an uninterrupted sequence of Christian rulers in Sweden. The coronation of Stephen of Hungary in 1001 settled the Christian destiny of the Magyars. St. Olaf’s work in Norway -- where he had perhaps to begin to impose Christianity anew after a spell of chaos and stagnation or backsliding in the progress of the new religion after Tryggvason’s death in 1000 -- was said, by a carver of the generation that experienced and remembered it, to have established Christianity in 1022.
Meanwhile, and over an even longer period, Buddhist missionaries displayed a similar partiality for royal and imperial disciples. In the spread of Buddhism, mythical interventions by monarchs played almost as great a role as real ones. The Chinese emperor Ming (58-75 C.E.) was supposed to have introduced Buddhism as the result of a vision: really the religion reached China at a relatively low social level, spread by merchants and itinerant monks. The first image of the Buddha in Japan was said to have arrived as a diplomatic gift from Korea to Kinmei Tenno in 538. It was propagated by the pious efforts of the Soga clan and especially Prince Shotoku-Taishu around the end of the century. According to a legend crafted in Tibet about half a millennium after the supposed event, Buddhism was also supposed to have arrived in Tibet in the sixth century, brought by a Chinese or Nepalese wife of King Srong-btsan-sgan-po. The true story was of monastic colonization, greatly stimulated by the sponsorship of Ye-shes’od in the early eleventh century.60 In the early thirteenth century, King Jayavarman VII played a similar role as a promoter of Buddhism among the Khmer, inscribing many of the great monuments he erected at Angkor with prayers for the efficacy of his good works, release from “the ocean of transmigration, and attainment of Buddhahood.”61 The patronage of King Rama Khamleng around the turn of the fourteenth century made Theravana Buddhism, in effect, the state religion of the kingdom Anuruddha founded. At the beginning of the conversion of the Mongols, Altan Khan had a hundred young nobles ordained to celebrate the third Dalai Lama’s visit to Koke Khota in 1576.
Among missionaries from Christendom, the strategy of focusing effort on very high ranks of society lasted, selectively, throughout our period. The method, however, showed diminishing returns. It was tried with the Mongols, among whom Christian missionary efforts had concentrated on rulers, according to a pattern established on the frontiers of Christendom in the Middle Ages. According to Peter Jackson, these efforts bore sporadic fruit.62 Attempts to induce rulers to become Christians failed in Lithuania too, until Duke Jagiello made a Christian marriage and adhered to his wife’s faith in pursuit of dynastic policy. In the following century, the Portuguese mission in West Africa was not pursued with consistent zeal, but as far as it went, it was directed towards rulers. It was embarrassingly successful in one or two cases, among the Wolof kings of Senegambia and the Mandingos of Kongo, whose enthusiastic espousal of Christianity obliged the Portuguese to support them with resources ill-spared from their own purposes. More characteristic, however, was the response of the Obas of Benin, who announced their conversion whenever they wanted an arms shipment endorsed by the chaplains of the fort São Jorge da Mina.63 By the end of the Middle Ages, the strategy of conversion from above fairly can be said to have been in crisis. Its effectiveness had greatly diminished since the heroic age of high-medieval mass conversions.
Meanwhile, a new sense of mission had grown in the Church in the late Middle Ages: a new conviction of the obligations of the godly elite to spread a more active, committed, and dogmatically informed Christian awareness to parts of society and places in the world where, so far, evangelization had hardly reached or only superficially penetrated. This involved a new conversion strategy, addressed to people low down the social scale: the poor, the deracinated masses of growing cities, the neglected country folk, the peoples of forest, bog, and mountain, who had barely entered the candle-glow of the Church, and the vast, unevangelized world revealed or suggested by exploration and improved geographical learning. The rise of the mendicant orders, with their special vocations for missions to the poor, the unbelieving and the under-catechized, helped the trend along. So did the growing interest in a restoration of apostolic habits to the Church, which was a prominent theme from the time of the rise of the friars to the Reformation.64 Within Christianity, a self-transforming struggle unfolded between a religion of survival in this world and of salvation in the next.
There was, of course, no sudden or total shift from a top-down to a bottom-up strategy for the spread of Christianity. Nor was it impossible for the old strategy still to be applied successfully in suitable contexts. Jesuits in late sixteenth- and early seventeenth-century Japan encountered amazing success by targeting conspicuous lords -- Otomo Satu of Bongo, Tadaoki Hosokawa, Takayama Ukon of Akutagawa -- whose conversions were catalysts. Once the missionaries had a place to say mass and a conspicuous patron to make it respectable, they could attract potential neophytes by displays of devotion. The magnificent requiem for Lady Gracia at Kokura attracted thousands of mourners; by 1606 the Jesuits there had a congregation 3,000 strong.
Although China could not be proselytized by similar means -- it was a relatively centralized state with no intermediate daimyos to serve as local flashpoints of Christian illumination -- the Jesuits concentrated a significant part of their meager manpower on the class of literati who enjoyed disproportionate social influence.65 Some of their converts were impressively committed: using their baptismal names, passing Christianity on to their friends and families, and proclaiming their Christianity in public. Yang T’ing-yün, one of Ricci’s disciples, recalled a vivid conversion experience in the presence of one of the Jesuits’ pictures of Christ, which inspired him “with feelings of the presence of a great lord, who gives a command.” That was only the beginning of his path to an active and informed espousal of Christianity, approached through debates with Ricci about some highly germane scruples: why could reverence for Buddha not be accommodated alongside acknowledgement of Christ? How could the Lord of Heaven be subject to disgrace and suffering? How could transubstantiation make sense? (Answer: “My Lord’s love for the world is boundless.”) After much agonizing, he repudiated his concubine -- a more impressive test, perhaps, of Christian commitment than baptism -- and went on to build a church, finance the printing of Christian works, and write various books of Christian apologetics. His contemporary and fellow Christian, Hsü Kuang-ch’i, whose experiences are known from an account by Ricci, explained as an act of God the exam failure which first brought him into contact with the missionaries and attributed to divine revelation, by way of a dream, his insight into the doctrine of the Trinity. 66
Early modern southeast Asia represents a transitional case, where missionary strategists targeted potential converts at various social levels. In the Moluccas and Sulawesi in the seventeenth century, Protestant and Catholic missions alike approached sultans, local notables, and village heads, with results that usually came to embrace large numbers of ordinary people but which never seem to have lasted for long. In Manado in northern Sulawesi, Franciscans launched an intensive mission in the hinterland in 1619. They began by obtaining permission from an assembly of village heads at the rajah’s court; but these notables disclaimed power over their fellow-villagers’ religious allegiance. The friars preached from village to village, encountering universal hostility. The audience would drown out the Word by shrieking, urge their guests to leave, and profess fidelity to their gods. They withheld food and shelter. The friars therefore withdrew in 1622.67 Jesuit successors made some progress by concentrating on the rajah and his family. When Franciscans returned to the villages in the 1640s, they enjoyed a much more positive reception.68 By the 1680s, under the policy of Dutch Governor Padtbrugge, the Protestant mission in Manado made further headway by employing converted native schoolmasters to work among the children of the elite, wherever a local rajah could be found to permit it.69
In the New World, the bottom-up strategy was more usual. After initial contact, which, of course, often brought missionaries into touch with local leaders, ambitious programs of mass baptism and mass preaching rapidly followed. Franciscans baptized literally millions of natives in the first fifteen years or so of the Franciscan mission, in an experiment typical of the time: an effort to recreate the actions and atmosphere of the early Church, when a single example of holiness could bring thousands to water and altar as if by a miracle or by a miracle, indeed.70 Clearly, most conversions in these circumstances cannot have been profound, life-changing experiences of the kind specified in traditional definitions of conversion. The doctrinal awareness the friars succeeded in communicating was limited. The first catechetical instrument the Franciscans used does not even refer to the divinity of Christ. Dominican critics denounced the superficiality of Franciscan indoctrination, but their own efforts were hampered by some of the same problems of deficient manpower, daunting terrain, and linguistic and cultural distance.71 The fear of backsliding and apostasy haunted the missions and still resounds today: John Schwaller’s contribution to this volume is, considered from one point of view, a story of missionary responses to disillusionment. On the other hand, ordinary people’s accessibility to the ministry of missionaries made the New World an extraordinarily rich and rewarding mission field. Aided by what I call the “stranger-effect”72 -- the tendency, exceptionally common in the New World, of some cultures to welcome and defer to strangers -- missionaries could penetrate areas otherwise untouched by any European presence, establish an honored place in their host societies, learn the languages, and guide congregations by intimate, personal contact, in Christian self-redefinition.
The trend to what might be called low-level strategy in the early modern period also seems to have affected Islamic missions. Islam was spread not only by dynastic tentacles and holy war. In what would become Malaysia and Indonesia, as in the other great arena of Islamic expansion at the time, Africa, the means of propagation were commerce and conscious missionary effort--the “jihad of words.” Trade shunted living examples of Muslim devotion between cities and installed Muslims as port supervisors, customs officials, and agents to despotic monopolists. Missionaries followed: scholars in search of patronage, discharging the Muslim’s obligation to proselytize on the way; spiritual athletes in search of exercise, anxious to challenge native shamans in contests of ascetic ostentation and supernatural power. In some areas, crucial contributions were made by the appeal of Sufis, who could empathize with the sort of popular animism and pantheism that “finds Him closer than the veins of one’s neck.”73 In Africa, meanwhile, merchants and missionaries were more effective in spreading the faith than rulers and warriors. In about 1500, Timbuktu became the center of custodians of Almoravid tradition. From this relatively southerly spot, they could influence the frontier. Merchant clans or classes, such as the Saharan Arabs known as Kunta, who made a habit of marrying the daughters of holy men, were the advance guard of Islam. The Black wandering scholars known as Toronkawa incited revivalism in Hausaland in the 1690s. Schools played a vital part in diffusing Islam among the Hausa, scattering pupils with a multiplying effect. A sheikh, who died in 1655, was able, while at school in Katsina, to “taste to the full the Law, Koranic exegesis and prophetic tradition, grammar, syntax, philology, logic, study of grammatical particles and of the Name of God, Koranic recitation and the science of metre and rhyme.” Students’ manuscripts survive, smothered in annotations by the teacher, which were often in the native language. At the end of the course, the student acquired a certificate attesting that he had received the teaching of a long pedigree of named scholars going back to Malik ibn Anas, the eighth-century codifier of Islamic law.74
CULTURE AND CONVERSION
The distribution-map of world religion reveals suggestive features. Christianity has affected ‘spiritual conquests’ in every type of natural and cultural environment. Islam has spread around the world and proved highly resistant to encroachment by rival systems; but outside a distinct geographical band, its diffusion has relied on migrant communities. Buddhism appears, at first glance, the least successful of the three: it retreated in what we think of as the Middle Ages from India and, in China, never achieved the cultural dominance attained by Christianity or Islam in their ‘target areas’ at the time. The mission to the Mongols was the only foray in mass-proselytization by Buddhists to achieve success in modern times. Yet the Buddhist message seems to be both enduringly resilient and increasingly labile, especially in today’s western world, where oriental spirituality is in vogue and Buddhism seems to suit something in the Zeitgeist. The comparison raises a presumption worth pursuing: the more culturally adaptable a religion is, the further it spreads.
In a particular, secular tradition of thought, religion is a function of culture. Change other aspects of culture -- change, say, the social structure or the economic basis of life -- and religion is likely to change accordingly. When, for instance, tribal societies become feudal, they become prey for conversion. When feudal societies are transformed by capitalism and industrialization, they open to dosing with the opium of the masses. Missionaries are only a catalyst for processes inaugurated by social and economic change.75 Post-industrial societies are doomed to be secular. However, neatly schematized versions of history rarely fit the facts.
Considerable cultural transformations usually accompany Christianization. Formerly, in imperial contexts generated by the expansion of Europe, Christian missions were part of a wider “civilizing” mission. In late antiquity and the early Middle Ages, evangelism was animated, in part, by city-dwellers’ desire to domesticate rustics. The self-consciously godly nature of the early modern age confronted ‘popular culture.’76 At times, Christian societies have exacted minutely detailed cultural adjustments from converts. In the re-conquered Granada of the 1490s, until Hernando de Talavera mitigated the policy, Christian dress and Spanish speech were demanded from neophytes as proof of sincerity. In some inquisitorial cases, abiding partiality for Jewish dishes was treated as proof or grounds for presumption of judaizing. The people most likely to embrace Christianity in modern colonial societies in Asia were those who adopted European language, technology, dress, manners, and family structures.
Yet Christianity seems, on the face of it, extremely indulgent or, at least, indifferent towards aspects of culture, which, while not specifically Christian, are nevertheless thought to be compatible with the faith. José de Acosta’s famous rule for missionaries confronting pagans was, “In matters wherein their customs are not contrary to religion or justice, I see no grounds to change them; rather, all the traditions of their ancestors and tribes should be conserved, consistently with reason.”77 Adherence to this principle, which Acosta justified for the evangelization of the New World by referring to the example of the conversion of the English, has not, of course, been general or consistent but it has been normal in the history of the expansion of Christianity. It has permitted ‘Chinese rites’ and their equivalents in other cultures. Since Ramon Llull urged Arabic on missionaries in Islamic lands, it has preached to potential converts in their own languages and, in varying degrees at different times and in different contexts, has licensed those languages for worship. It has resacralized the sacred topographies of paganism, re-clad old gods as local saints, reformulated the propitiation of nature as divine worship, authorized -- with the aid of relics and prayers in place of talismans and incantations -- magical forms of manipulation of weather, health, and harvest. Occasionally, it has allowed lot-casting or other traditional forms of divination. It hallows esoteric associations as religious confraternities. It has relaxed its marriage discipline when it has seemed appropriate to do so, modifying or dispensing with rules of consanguinity. It has even permitted polygamy where politic. Its history is full of cases resembling those of the late nineteenth-century Maharashtrian Brahmin, Narayan Viman Tilak, who “sought to indigenize Christianity” while remaining immune from “angry questioning,”78 or Hugh Montefiore, the Anglican bishop who felt no less Jewish for being Christian, as he added “Christian faith to my Jewish inheritance.”79 In this volume, John Schwaller notes missionaries’ “failure to modify fully the culture of the native peoples of what is now Mexico.”80 Compromises of that sort are commonly regretted as limitations of success; really, however, flexibility is a hedge against failure. Christianity has spread because of its own capacity for self-change, rather than its power to transform other aspects of culture.
Islam cannot, by nature, be as flexible as Christianity. It is consciously and explicitly a way of life rather than of faith; except in marriage discipline, its code is stricter, more exclusive, more demanding on converts than Christianity. It requires adherents to know enough Arabic to recite the Quran. Its dietary regime is unfamiliar to most cultures. Aspects of today’s emerging global culture are particularly inhospitable: liberal capitalism, consumerism, individualism, permissiveness, and feminism have all made more or less easy accommodations in Christendom; Islam seems full of antibodies which struggle to reject them. It may have reached the limits of its adaptability. Buddhism, the third great global religion, has so far achieved only a modest degree of diffusion, but has thoroughly established flexible credentials, subsisting alongside Shintoism in Japan and contributing to the eclecticism of most Chinese religion. It has never captured whole societies outside east, central, and southeast Asia, but now demonstrates the power to do so, making converts in the west and even reclaiming parts of India from Hinduism. Hinduism, meanwhile, despite a thousand years of quiescence with no proselytizing vocation, also appears now to be able to make significant numbers of converts in the west and perhaps has the potential to become a fourth world religion.
CONCLUSIONS
In recent years, the Huarochiri Manuscript has become a source well-known to students of colonial Latin America, but its lessons have not reached specialists in other fields. It is of special interest in the present context because it captures a revealing moment -- the moment of its composition in the last years of the sixteenth century or the first few years of the seventeenth -- in a Peruvian valley where Christianity was a relatively recent arrival. The new religion had been popularized by a spectacular campaign by Jesuit evangelists, amid scenes of intense devotion and emotional transport, in 1571, when converts were encouraged to “pour out tears and sobs.” The fathers “drew the business out so that [converts] would feel greater anguish.”81
The question of the authorship of the manuscript is unresolved but it is evident that a local indigenous notable, Don Cristóbal Choque Casa, played a big part in the compilation of the work. He is the hero of the only anecdote of recent experiences included in the book. According to this tale, he was a self-proclaimed Christian, whose father had been a pagan. The incident related began when he went to an abandoned pagan shrine to fulfill a romantic assignation. He was surprised there by a demon in the form of a bat, which he exorcised by reciting Christian prayers in Latin. He called the local citizens together and warned them not to frequent the disused shrine, under threat of denunciation to the parish priest. This was no idle threat since the priest in question was the zealous Francisco de Avila, who, a few years later, was arraigned for violent and despotic treatment of alleged backsliders in his congregation. After this solemn assertion of his own authority, Don Cristóbal experienced a nightmare, in which he saw himself back at the shrine, nervously clutching an offering for the god: but he woke himself up by invoking the name of Jesus.82
This amounts to an extraordinarily lively picture of a community where Christian fervor could be expressed with intensity and where some individuals, at least, were well instructed in prayer; where local leaders played a part in urging Christianity on others; and where the shrine of an old pagan deity had fallen into such a state of abandonment that it was a haunt of fornicators and bats. The new religion was promoted by social pressure and by force or the threat of force. Yet Christianity had not reformed the sexual mores even of such an ostentatious Christian as Don Cristóbal. Nor had the old shrine lost all its power: fear of it could disturb Cristóbal’s amours, activate his conscience, invade his dreams, and tempt him to make an offering. The story is intelligible in what I think is a typical context of mass-reception of Christianity, not so much by conversion as by attrition, as the displaced religion withers: its shrines abandoned and desecrated, its teachings proscribed or neglected, its priesthood unrenewed, its power very gradually attenuated, its elite sponsors seduced into new roles.
In any case of mass Christianization, relatively few individuals experience personal conversion. Most become adherents by attraction, in imitation of converted leaders; or by compulsion, when the new religion is imposed by force; or by default, as the old religion withers; or by birth, as subsequent generations join a community more or less educated in the new religious self-description. More important than the propagation of the new religion, when the religious profile of a whole society changes, is the proscription or under-privileging of the old one. The decisive events in the Christianization of the Roman Empire were not so much, perhaps, the mission of Christ or Paul, or the re-formulation of Christianity as an intellectually respectable religion in the Gospel of John, or the conversion of Constantine, or the Galilean “victory” over Julia; but, rather, the sequence of decrees that privileged Christianity and subverted paganism: the civil immunities granted to Christian holy men, the proscription of pagan worship, the dethroning of Tyche in the Senate house of Rome, and the culmination in 418--the proclamation of Gratian which formalized Christians’ privileges.83 Gregory the Great enjoined Æthelbert to harry idols and destroy shrines.84 To a greater or lesser degree, the same policy was followed by Christian elites throughout our period: crucially, it helped to make Christianization work.
Probably just as important, however, was the quicksilver flexibility of Christianity, which, while often challenging the traditional cultures of Christianizing societies, always seemed able to adapt where necessary. The most useful comparisons are with Islam and Buddhism. With Christianity they form a peculiarly potent class of religions, which proselytization has spread across the world, and which seem capable of appealing to large numbers of people, irrespective of the cultural constraints, which keep most religions confined to particular groups. Today, as the pace of change quickens and globalization stretches more and more aspects of cultural homogeneity across the world, they will need to respond heroically in order to survive and continue to grow, with heroic adaptability or, perhaps, heroic resilience.
Endnotes
	For a conspectus of the history of the spread of Christianity, see Kenneth Scott Latourette, A History of the Expansion of Christianity, 7 vols. (London, 1938-47), still the indispensable guide to the subject as a whole, and Stephen Neill, A History of Christian Missions (London, 1965). On the theoretical aspects of syncretism and the controversy over the use of the term, see Sven S. Hartman, ed., Syncretism, 3 vols. (Stockholm, 1969); Alfred Métraux, Religions et magies indiennes d’Amérique du Sud (Paris, 1967); Robert D. Baird, Category Formation and the History of Religion (Mouton de Gruyter, 1971); Charles Stewart and Rosalind Shaw, eds., Syncretism/Anti-syncretism: the Politics of Religious Synthesis (London, 1994); Michael Pye, Syncretism versus Synthesis (Leeds, 1993). Among recent case studies which raise important questions about the use of the term and concept of syncretism are Juliane Esch-Jakob, Sincretismo religioso de los indígenas de Bolivia (La Paz, 1994); André Mary, Le défı du syncrétisme: Ie travail symbolique de la religion d’Eboga, Gabon (Paris, 1999); Antonio M. Stevens-Arroyo and Andrés Isidoro Pérez y Mena, eds., Enigmatic Powers: Syncretism with African and Indigenous Peoples’ Religions among Latinos (New York, 1995). An exemplary case of the clash of syncretic and anti-syncretic approaches is represented by a comparison of Manuel Gamió, La población del Valle de Teotihuacán, 3 vols. (Mexico, 1922), with Robert Ricard, La “conquête spirituelle” du Méxique: Essai sur l’apostolat et les méthodes missionaries des ordres mendiants en Nouvelle-Espagne (Paris, 1933).

	Calvin B. Kendall, “Modeling Conversion: Bede’s ‘Anti-Constantinian’ Narrative of the Conversion of King Edwin,” chap. 4 of this volume, 149.

	See, for instance, S.J.B. Barnish, “Religio in stagno: Nature, Divinity, and the Christianization of the Countryside in Late Antique Italy,” Journal of Early Christian Studies 9 (2001): 387-402; Nora Berend, ed., Christianization and the Rise of Christian Monarchy: Scandinavia, Central Europe and Rus’ c. 900-1200 (Cambridge, 2007); Steve Kaplan, Monastic Holy Men and the Christianization of Early Solomonic Ethiopia (Wiesbaden, 1994); Ramsey MacMullen, Christianizing the Roman Empire, AD 100-400 (New Haven, 1986); Lutz Von Padberg, Die Christianisierung Europas im Mittelalter (Stuttgart, 1998); Frank R. Trombley, Hellenic Religion and Christianization c. 370-529 (Lieden, 1995); Orri Vesteinsson, The Christianization of Iceland: Priests, Power, and Social Change 1000-1300 (Oxford, 2000); Ian Wood, "Christianisation and the Dissemination of Christian Teaching," in The New Cambridge Medieval History, Vol. I c. 500-c. 700, ed. Paul Fouracre, (Cambredge, 2005) 710-34 at 716-22.

	For an exemplary study of what the author calls “the development of Christian cultures” and the Christian “impregnation” of society, see Henry Mayr-Harting, The Coming of Christianity to Anglo-Saxon England (London, 1972).

	Alfred Clair Underwood, Conversion: Christian and Non-Christian; a Comparative and Psychological Study (London, 1925), especially 67-89, discusses conversion, defined as transition to a heightened religious sense, within Buddhism and Islam; for broader attempts to relate Christian history to the global perspective in the early modern period see Felipe Fernández-Armesto, Millennium: a History of the Last Thousand Years (London, 1995), 265-90, and James D. Tracy, Europe’s Reformations, 1450-1650 (New Haven and Oxford, 1999),287-300. For a casebook of conversion stories in Islam, see Thomas Walker Arnold, The Preaching of Islam: a History of the Propagation of the Muslim Faith (London, 1935). On the dissemination of Buddhism in Asia, see Nalinaksha Dutt, Early History of the Spread of Buddhism and Buddhist Schools (New Delhi, 1980), E. Zürcher, The Buddhist Conquest of China, 2 vols. (Leiden, 1972), and K. Rama, Buddhism: a World Religion (New Delhi, 1999). On the west, see additionally Stephen Batchelor, The Awakening of the West: the Encounter of Buddhism and Western Culture, 542 B.C.-1992 (London, 1994).

	See, for example, Billy Graham, How to Be Born Again (London, 1979) -- a work representative of many with an identical or similar title; Kent Philpott, Are You Really Born Again? Understanding True and False Conversion (Darlington, 1998); and specifically on the political context, Erling Jorstad, Evangelicals in the White House: the Cultural Maturation of Born-again Christianity, 1960-81 (New York, 1981).

	John Bunyan, Grace Abounding to the Chief of Sinners (London, 1955) 18-25.

	See W. G. Bowling, "The Wild Prince Hal in Legend and Literature," Washington University Studies 13 (1926): 305-34, for a summary and defense of the tradition.

	Ernest Fraser Jacob, Henry V and the Invasion of France (London, 1947), 35-36.

	Chistopher Allmand, Henry V (New Haven and London, 1997),50-58.

	For the circumstances, see Charles Lethbridge Kingsford, ed., The First English Life of King Henry the Fifth, Written in 1513 by an Anonymous Author Known Commonly as the Translator of Livius (Oxford, 1911), vi, xiv-xx; Jacob, Henry V, 32-33.

	William James, The Varieties of Religious Experience: a Study in Human Nature (New York, 1997), 160.

	Karl F. Morrison, Conversion and Text: the Cases of Augustine of Hippo, Herman-Judah and Constantine Tsatsos (Charlottesville and London, 1992), xv.

	G. Carey, “A Biblical Perspective,” in Entering the Kingdom: a Fresh Look at Conversion, ed. Monica Hill (Harrow, 1986), 9-21.

	Karl F. Morrison, Understanding Conversion (Charlottesville and London, 1992); Christian Aggeler, “A Path to Holiness: Hagiographic Transformation and the Conversion of Saint Guthlac,” chap. 5 of this volume.

	Ramsay MacMullen, Christianizing the Roman Empire, A.D. 100-400 (New Haven and London, 1984), 1.

	Arthur Darby Nock, Conversion: the Old and the New in Religion from Alexander the Great to Augustine of Hippo (Oxford, 1933), 7.

	Richard A. Fletcher, The Barbarian Conversion: from Paganism to Christianity (New York, 1998), 515.

	See note 1 above.

	Oliver Nicholson, “Constantinople: Christian City, Christian Landscape,” chap. 1 of this volume, 45-83; also published in The Making of Christian Communities in Late Antiquity and the Middle Ages, ed. Mark Williams (London, 2005), 27-47.

	Laura Hebert, “Pagans and Christians in Late Antique Aphrodiasis,” chap. 2 of this volume, 85-113.

	Jonathan Shepard, “The Coming of Christianity to Rus,” chap. 6 in this volume, 185-222.

	James B. Tueller, “Networks of Conversion: Catholic Congregations in the Marianas Islands, 1668-1898,” chap. 10 of this volume, 333-60.

	Richard W. Bulliet, Conversion to Islam in the Medieval Period: an Essay in Quantitative History (Cambridge, MA, 1979), 16-63.

	Felipe Fernández-Armesto, Las Islas Can arias después de la conquista: la creación de una sociedad colonial a principios del siglo XVI (Las Palmas, 1997), 267-96.

	See, for instance, Matthew Restall, Life and Death in a Maya Community: the Ixil Testaments of the 1760s (Lancaster, CA, 1995).

	John F. Schwaller, “Conversion, Engagement, and Extirpation: Three Phases of the Evangelization of New Spain, 1524-1650,” chap. 8 of this volume, 259-92.

	Among numerous important works that suggest conclusions along these lines, see, for example, Métraux, Religions et Magies Indiennes; Susan E. Ramirez, ed., Indian-Religious Relations in Colonial Spanish America (Syracuse, NY, 1989); Sabine MacCormack, Religion in the Andes: Vision and Imagination in Early Colonial Peru (Princeton, 1993); Kenneth Mills, Idolatry and its Enemies: Colonial Andean Religion and Extirpation, 1640-1750 (Princeton, 1997); Fernando Cervantes, The Devil in the New World: the Impact of Diabolism in New Spain (New Haven, 1994), especially 53-69; Nicholas Griffiths and Fernando Cervantes, eds., Spiritual Encounters: Interactions between Christianity and Native Religions in Colonial America (Birmingham, 1999).

	William Walter Sargant, Battle for the Mind: a Physiology of Conversion and Brain-washing (London, 1957).

	Joe E. and Mary Ann Barnhart, The New Birth: a Naturalistic View of Religious Conversion (Macon, GA, 1981), 48.

	James, Varieties of Religious Experience, 175-79.

	Underwood, Conversion: Christian and Non-Christian, 133-39.

	Lewis R. Rambo, Understanding Religious Conversion (New Haven and London, 1993), 44.

	For a case of usefulness of music in missionary strategy, see John Koegel, “Music and Christianization on the Northern Frontier of New Spain,” chap. 9 of this volume.

	Sargant, Battle for the Mind, v-xx, 135-43.

	The Skandhaka, quoted in E. Lamotte, “The Buddha, His Teachings and His Sangha,” in The World of Buddhism: Buddhist Monks and Nuns in Society and Culture, ed. Heinz Bechert and Richard Francis Gombrich (London, 1991), 41-60 at 53-54.

	Terence Ranger, “The Local and the Global in Southern African Religious History,” in Conversion to Christianity: Historical and Anthropological Perspectives on a Great Transformation, ed. Robert W. Hefner (Berkeley, 1993), 65-98.

	Felipe Fernández-Armesto, Continuity and Discontinuity in the Origins of the Spanish Empire in the New World; The James Ford Bell Lectures 39 (Minneapolis, 2001).

	W. L. Merrill, “Conversion and Colonialism in Northern Mexico: the Tarahumara Response to the Jesuit Mission Program, 1601-1767,” in Hefner, ed., Conversion to Christianity, 129-63.

	L. G. Duggan, “‘For Force is not of God?’ Compulsion and Conversion from Yahweh to Charlemagne,” in Varieties of Religious Conversion in the Middle Ages, ed. James Muldoon (Gainesville, 1997), 49-62.

	T. M. Andersson, “The Conversion of Norway according to Oddr Snorrason and Snorri Sturluson,” Medieval Scandinavia 10 (1977): 83-95.

	Quoted by Morrison, Understanding Conversion, 1.

	Jonathan Shepard, “The Coming of Christianity to Rus: Authorized and Unauthorized Versions,” chap. 6 of this volume.

	Eric Christiansen, The Northern Crusades: the Baltic and the Catholic Frontier, 1100-1525 (London, 1980), especially 49-57; for a summary of Finnish revisionist work of the 1980s, see P. Lehtosalo-Hilander, “The Conversion of the Finns in Western Finland,” in The Christianization of Scandinavia, ed. Birgit Sawyer et al. (Alingsås, 1987), 31-35.

	Roderick Whitfield et al., Cave Temples of Dunhuang: Art and History along the Silk Roads (London, 2000).

	Kanai Lal Hazra, Royal Patronage of Buddhism in Ancient India (New Delhi, 1984).

	See Narayanrao Appurao Nikam and Richard Peter McKeon, The Edicts of Asoka (Chicago, 1966).

	Bechert and Gombrich, eds., The World of Buddhism, 77-83, 138, 147-8.

	Walther Heissig, The Religions of Mongolia (London, 1980), 20-40.

	Robin Darling Young, “The Conversion of Armenia as a Literary Work,” chap. 3 of this volume, 115-35.

	George W. B. Huntingford, The Historical Geography of Ethiopia: from the First Century AD to 1704 (Oxford, 1989), 54-59.

	Fletcher, The Barbarian Conversion, 237.

	Alexander Murray, Reason and Society in the Middle Ages (Oxford, 1978), 317-415; J. Campbell, “Elements in the Background to the Life of St. Cuthbert and his Early Cult,” in Saint Cuthbert, his Cult and his Community to AD 1200, ed. G. Bonner, D. Rollason, and C. Stancliffe (Woodbridge, 1989), 3-19, at 12; Fletcher, Barbarian Conversion, 130-92.

	N. Adonts’, Armenia in the Period of Justinian: the Political Conditions Based on the Naxarar System, ed. Nina G. Garsoïan, 2 vols (Louvain, 1970); Cyrille Toumanoff, Studies in Christian Caucasian History (Washington, DC, 1963).

	Shepard, “The Coming of Christianity to Rus,” 185-222.

	Kendall, “Modeling Conversion,” 137-59.

	Gregory of Tours, The History of the Franks, trans. Lewis Thorpe (Harmondsworth, 1974), 141-45, II.29-31; Ian Wood, “Gregory of Tours and Clovis,” Revue belge de philologie et d’histoire 63 (1985): 249-72.

	Shepard, “The Coming of Christianity to Rus,” 185-222. For evidence that royal interventions in Scandinavia were made in a context of growing Christian influence, see Sawyer et al., The Christianization of Scandinavia, 69-74.

	Shepard, “The Coming of Christianity to Rus,” 189-91.

	Bechert and Gombrich, eds., The World of Buddhism, 196, 212-16, 255-56.

	George Coedes, The Indianized States of South-east Asia (Honolulu, 1968),173; idem, Angkor: an Introduction (London, 1963),86-105.

	Peter Jackson, “The Mongols: A Case of Non-Conversion.” Paper, presented to the “Conversion to Christianity: A Late Antique, Medieval, and Early Modern Phenomenon” Conference. Consortium for Medieval and Early Modern Studies at Minnesota; Minneapolis, MN, May 2001. For more on this topic, see Peter Jackson, The Mongols and the West, 1221-1410 (Harlow, England, 2005).

	P. E. Russell, “White Kings on Black Kings,” in Medieval and Renaissance Studies in Honour of Robert Brian Tate, ed. Robert B. Tate, Ian Michael, and Richard Andrew Cardwell (Nottingham, 1986), 151-63.

	Jean Delumeau, Catholicism Between Luther and Voltaire: A New View of the Counter-Reformation (Philadelphia, 1977); John Bossy, Christianity in the West (Oxford, 1985); Louis Châtellier, The Religion of the Poor: Rural Missions in Europe and the Formation of Modern Catholicism, ca. 1500-ca. 1800 (Cambridge, 1997); Felipe Fernández-Armesto and Derek A. Wilson, Reformation: Christianity and the World, 1500-2000 (London, 1996), 172-85.

	Patrick Provost-Smith, “The New Constantinianism: Late Antique Paradigms and Sixteenth-Century Strategies for the Conversion of China,” chap. 7 of this volume, 223-57. See, however, Liam M. Brockey, Journey to the East: the Jesuit Mission in China, 1579-1724 (Cambridge, MA, 2007), for the previously unsuspected extent of Jesuit evangelization at low social levels.

	Willard J. Peterson, “Why Did They Become Christians? Yang T’ingyün, Li Chih-tsao and Hsü Kuang-ch’i,” in East Meets West: The Jesuits in China, 1582-1773, ed. Charles E. Ronan and Bonnie Oh (Chicago, 1988), 129-52.

	Achilles Meersman, The Franciscans in the Indonesian Archipelago, 1300-1775 (Louvain, 1967), 92-96.

	Meersman, The Franciscans in the Indonesian Archipelago, 110.

	Hendrik E. Niemeijer, “Political Rivalry and Early Dutch Reformed Missions in Seventeenth-Century North Sulawesi (Celebes),” in Missions and Missionaries, ed. Pieter N. Holtrop and Hugh McLeod (London, 2000), 32-49.

	Schwaller, “Conversion, Engagement, and Extirpation,” 266.

	Robert Ricard, La conquista espiritual de México (Mexico, 1947), 140- 53, 180-84, 423-86.

	For an explanation of the term, see Felipe Fernández-Armesto, “The Stranger-Effect in Early Modern Asia,” Itinerario 25/2 (2000): 80-103.

	Richard Olof Winstedt, The Malays: a Cultural History (London, 1958), 33-44.

	Mervyn Hiskett, The Development of Islam in West Africa (London, 1984), 33-56.

	R. Horton, “African Conversion,” Africa 41 (1971): 87-108 at 103-4.

	Peter Burke, Popular Culture in Early Modern Europe (Aldershot, 1994).

	José de Acosta, Obras, ed. Francisco Mateos (Madrid, 1954), 202.

	Gauri Viswanathan, Outside the Fold: Conversion, Modernity, and Belief (Princeton, 1998), 39-41.

	Martyn Percy, ed., Previous Convictions: Conversion in the Real World (London, 2000), 19-30.

	Schwaller, “Conversion, Engagement, and Extirpation,” 260.

	José María Arguedas and Pierre Duviols, eds., Dioses y hombres de Huarochirí (Lima, 1966), 241-44.

	Frank Salomon and George L. Urioste, eds., The Huarochirí Manuscript: a Testament of Ancient and Colonial Andean Religion (Austin, 1991).

	W. H. C. Freund, The Rise of Christianity (Philadelphia, 1984), 701-4.

	Bede, Historia Ecclesiastica, 1:32.

 Constantinople: Christian City, Christian Landscape1
Oliver Nicholson
In the year 446 C.E., when he was thirty-seven years old, Daniel, a monk from a village on the upper Euphrates, was elected abbot of his monastery.2 “Here you are, free at last,” he said to himself, “do not be afraid, leave and fulfil your plan.” He went south and visited his hero, St. Simeon the Stylite, standing on his column on a hillside in northern Syria. Simeon blessed him: “The Lord of Glory will be your traveling companion.” He headed on towards Palestine and the Holy Places, to carry out his long-meditated plan to live there as a hermit.3 On the way, he met an aged monk with long grizzled hair, who looked like Simeon. The old man warned Daniel against going any further towards Jerusalem:
Verily, verily, verily -- see I adjure you three times in the name of Christ -- do not go there, but go to Byzantium. There you will see a second Jerusalem, the City of Constantine. There you will rejoice in the shrines of martyrs and imposing places of prayer, and should you wish to lead a contemplative life in a desert place in Thrace or in Pontus, the Lord will not leave you.4

The old man disappeared, but Daniel saw him again that night in a dream. He turned north towards Constantinople and settled a few miles outside the city as the old man had advised, by a bay on the European shore of the Bosporus.5
Daniel's mysterious counselor was not alone in thinking that Constantinople was a place particularly favored by the Christian God. It was a notion with a long future;6 even as the Turkish army massed along the walls in the final fateful days of May 1453, there were those who hoped direct divine intervention would save the city.7 This paper considers how it was that Constantinople became the God-protected City. It will concentrate in particular on two phases of this process. One will be the years following the initial foundation of the city on the site of the ancient town of Byzantium by Constantine the Great once he had become supreme ruler of the Roman Empire in 324. But first we will look at the era of Daniel the Stylite, the last years of the fourth and the whole of the fifth century, the years during which Constantinople developed the distinctive Christian character that it retained throughout the Middle Ages.
There is more here than a simple transformation of urban ideology. The development of Constantinople was part of a larger process of considerable complexity, the process by which Christianity came to occupy the commanding heights of the ‘divine economy’ of the Roman Empire, and in doing so adapted itself to the new responsibilities that it had assumed in the time of Constantine. The conversion of the Roman Empire occurred at the level of the individual; its progress can be studied by counting those committed to Christianity and those who stood out against it.8 But the conversion of the empire was more than the sum of such individual commitments. It was a process involving the transformation of human habits and hopes, and of common patterns of behavior associated with them; it resulted in the formation of a distinctive Late Roman Christian civilization. Our consideration of Constantinople, therefore, should shed light on two current questions. First, what more was there to the conversion of the Roman Empire to Christianity than a change of heart on the part of numerous individuals; that is to say, how did a Christian civilization come into being in this city? And second, how did Christianity, a religion of the heart, become tied to particularities of place; how on earth, for a Christian, could a place become holy?9 Constantinople was not, of course, a typical Late Roman city, and it is because it is not typical that it constitutes a particularly instructive example. It was from the start an imperial city and its imperial founder dedicated it at its inception to the God of the Christian martyrs.10 In Constantinople, if anywhere, Christian emperors and the Christian faithful had a free hand to cooperate in creating a Christian civic community, to mold the landscape to make a Christian city.
The landscapes in which Christians found themselves in the fourth century were not secular or religiously neutral. Roman cities were religious communities because they were pathetically vulnerable to the forces of nature. They generally stored only one or two years’ grain, so they were never more than three bad harvests from famine.11 From time immemorial they had survived the threats and vagaries of nature because they were under divine protection, protection assured to them by elaborate consecration of the urban geography and by a complex program of rituals. “The Roman town, which is where Christianity first took root, was itself a sacred enclosure, marked off from its environment by a foundation rite which made the space enclosed by the town walls sacred, inviolable to defilement, equipped with gates for commerce with the outside world and for the elimination of pollution by the corpses of its dead.”12 The civic calendar of a Roman city was determined by a seasonally reiterated round of sacrifices and festivals. A pagan explained:
The reason we give the gods sacrifices and the other gifts is that, having become companionable after a fashion through our prayers, they may grant us good fortune and may avert evils from us... The gods are honored by these things... and if they have any recollection of offences committed by men, they disregard it, get rid of it, and renewing their friendship with us, once again become our patrons.13

Each festival had its appropriate location; the monuments and landscape of a Roman city and its surrounding countryside were intricately involved in the religious processes that prevented divine anger from bringing disaster upon the local economy.
The ancient city of Byzantium and the shores of the Bosporus were no exception; they were sacred landscapes punctuated by pagan temples and by places made holy by association with gods and heroes. A Byzantine mariner sailing down the Bosporus in the sixth century C.E. might use the lights in the dome of the Great Church of the Holy Wisdom as a guide to navigation.14 In the centuries before Constantine, a seaman's landmarks would have been monuments that commemorated the presence in the same waters of the very first ship known to Greek mythology, the Argo, carrying Jason and his crew to collect the Golden Fleece from Colchis.15 The bay of Sosthenion, above which Daniel was to have his pillar, for instance, was called Lasthenes, after one of the Megaran colonists who founded Byzantium; it had a temple of Amphiaraus, which had been founded at the command of an oracle. All the way along the Bosporus were places set apart for the honor of Hecate, Apollo, Poseidon and other divinities; Jason and the Argonauts weave in and out of the aetiological myths and etymologies of local place names.16 A poet of the reign of Nero contemplating a voyage across the open sea from Byzantium to Nicomedia might write lines commending his bark to Priapus and Apollo, worshipped on the further shore of the Propontis.17 For Christian Byzantines, the pagan monuments of the Bosporus and the stories associated with them were at best ancient history, at worst the work of demons; for those who lived by the Bosporus before the foundation of Constantinople, the associations which they thought existed between gods and heroes and the places along their shores were an integral aspect of the complex methods by which they ensured the continuing safety and success of their communities.
The transformation of religious geography brought about by Christianity in the maritime approaches to Constantinople can be seen occurring in the era of Daniel the Stylite; indeed the stylite himself had a hand in it. When Daniel first came to the Bosporus, he settled not on a pillar but in an abandoned pagan temple, where he did battle with the demons who infested the place and who had, so claimed the disciple who wrote his life, long constituted a danger to shipping in the swift and difficult currents of the Bosporus.18 In 460, after nine years in his temple, Daniel began to live on top of a column on a high and windy hilltop above the bay of Sosthenion, emulating deliberately the ascesis of St. Simeon.19 One admirer wrote verses that encapsulate the paradoxes at the center of the man’s angelic life and had the poem carved on the column:
Midway between earth and sky a man stands;
Winds blow all about, he is not bothered ...
He lives on hunger for heavenly food
And thirst for immaterial things
Proclaiming the Son of a Virgin Mother.20

Disciples gathered round Daniel -- one of whom wrote the Life from which we know about him. He lived on a succession of ever taller pillars on his windswept hill overlooking the Bosporus until 493, when he died at the age of 84.21
Daniel's column and the monastic community around it were far from being the only Christian landmarks for shipping passing between the Black Sea and the harbors of Constantinople in the middle of the fifth century. Near his demon-infested temple was a community with a church dedicated to St. Michael, whose members gave Daniel a far from friendly welcome in the early stages of his stay.22 Close to Constantinople, also on the European side of the Bosporus, was another sanctuary of the archangel Michael.23 Not far from Daniel, but on the Asiatic side of the Bosporus, was the large monastery of the Akoimetoi, the Sleepless Ones, whose 300 monks operated a shift system to sustain the Perpetual Adoration of God after the manner of the Sleepless Angels. The Akoimetoi was constantly tapped for monks to populate new monasteries in the city.24 It was indeed in the early years of Daniel's time by the Bosporus that the most famous of Constantinople’s urban monasteries was founded, that of St. John Studios, whose burnt-out church still stands in the southwest of the city, one of Constantinople’s oldest surviving monuments.25
During the fifth century, monks and monasteries became a powerful force in the formation of a distinctive Christian landscape in and around the city of Constantinople. Daniel doing battle with the demons in his temple had been preceded in the previous generation by Hypatius, who had told his monks: “Consider your calling, brethren; it is to an angelic company that you have been recruited ... if during the short course of your lives, you fight and by the grace of Christ you triumph over the artifices of the Enemy ... you will become even better than the angels.”26 Hypatius’ own triumph over demons included cures for the possessed, and various confrontations with pagan divinities when he traveled into the hinterland. On one occasion, three days’ journey away from the Bosporus, he encountered a household of 40 idol worshippers, one of whom had been beaten and thrown out by his companions because he wished to become Christian. Hypatius healed his sores and he lived for 30 years as a monk. His erstwhile companions did not last a year: they were taken by the anger of God, some died, their house was destroyed.27 On another occasion the country people warned Hypatius not to walk along a certain road, for fear of meeting the goddess Artemis. But “the righteous man has the confidence of a lion.” Hypatius actually met the goddess, ten times taller than a man, riding on wild boars (potnia theron). He made the sign of the Cross, the boars fled with a loud scream and the saint passed safely on his way.28 Monks were instrumental in breaking the associations of individual places with unchristian powers and also in endowing places -- not necessarily the same ones -- with a Christian aura. But monks in Constantinople and its surroundings were more a feature of the fifth century than of the fourth. The biographer of Hypatius could claim that when his hero came to the city around 400 C.E. there was only one monastery in the area, that of St. Isaac, which was founded ca. 380.29 The Christian character given to the city and its surroundings specifically by monks dates from late in the century after Constantine.30
The settlement of monks in and around the city at the end of the fourth century and in the fifth century coincides, in fact, with the earliest evidence we have of another aspect of Christian public life in Constantinople: religious processions through the streets. It was not simply that people went to church, the Church came to them; words of a patriarch of Antioch might equally be applied to Constantinople: “the whole city has become a church for us.”31 There is, though, a problem in studying these processions. The evidence for Christian devotional use of the city streets in the fifth century does not record the normal practice of the church: the processions that are mentioned in our sources are those that have some particular historical significance. We are reduced not so much to making bricks without straw as to making them only with a few drinking straws. For instance, we know that in the last decade of the fourth century adherents of the Arian heresy were forbidden to celebrate the Liturgy within the city. Accordingly, on every feast day, Saturday, and Sunday they would gather in the porticoes and proceed out beyond the city walls to celebrate the Liturgy in the suburbs, chanting psalms with suitably Arian antiphons and responses as they went. John Chrysostom, after becoming patriarch of Constantinople in 398, was determined to trump this devotional display and organized orthodox parades, embellished with silver processional crosses given by the empress and enlivened by appropriate antiphonal singing. Needless to say, there was fighting and it was the misfortune of the Arians that a stone, alas too well-aimed, happened to hit the forehead of an imperial eunuch who was conducting the orthodox chants. The Arian processions were stopped by an imperial order, though the orthodox continued to sing in the streets into the fifth century.32
In the Middle Ages, religious processions through the streets of the city involving the court, the clergy, or both formed a regular part of Byzantine life. Such processions marked church festivals and the feasts of saints. They also commemorated the deliverance of the city from a number of historical earthquakes. During one of these earthquakes “no one dared to remain at home, but all fled outside the city, chanting litanies day and night; for there was great peril, such as there had not been from the beginning of time.”33 The earliest record of emperor and people praying together in public after an earthquake comes from the year 396;34 the earliest to be commemorated in after-years with annual litanies and processions dates from the middle years of the fifth century.35 Such observances reinforce the impression that it was in those years that the city was acquiring its distinctive Christian traditions.
Regular processions claimed the streets for Christ. Processions accompanying the transfer of relics of the saints to shrines in and around the city left a more tangible Christian mark on the landscape. In the first year that John Chrysostom was patriarch of Constantinople, the empress accompanied a crowd carrying the relics of a martyr out to the church at Drypia, nine miles west of the city, along the Marmara coast. The procession, says Chrysostom, emptied the city; its torches as they were carried through the night formed a moving river of fire.36 No doubt ceremonies had attended the earlier transfer of relics of St. Andrew, St. Luke, and St. Timothy to the Holy Apostles at Constantinople in 356-57, the first known case of a long-distance translation of relics.37 But it is in the course of the last decade of the fourth century and the early fifth century that Constantinople, its hinterland, and the shores of the Marmara and Bosporus came to be dotted with shrines of the saints, such as St. John the Baptist at the Hebdomon and St. Isaac the monk, nearby.38 The remains of the prophet Samuel arrived in 406, and were conducted to their new home by an enthusiastic procession that stretched, says St. Jerome, all the way back to the Jewish sage's former resting-place in Palestine; the praetorian prefect and the prefect of the city were present; the emperor led the way.39 Similarly, some years later, the hand of St. Stephen was ceremoniously installed, while in 438, the relics of John Chrysostom, himself, were brought back from the depths of Cappadocia, where he had died in exile.40 In the fifth century, it came to be believed that fragments of the True Cross found by Constantine's mother were lodged in his statue on top of the Porphyry Column at the center of the Forum of Constantine. The story is unlikely to be true; it tells us more about the fifth century than about the time of Constantine.41
The process by which signs of Christianity -- monks, processions, relics -- came to be integrated into the landscape of Constantinople and its surroundings from the very end of the fourth century onwards coincides with a significant change in the relationship of the city with its ruler. Constantinople had been founded by Constantine as an imperial city, dominated by the emperor and his officials. From the last decade of the fourth century onwards, it became the permanent imperial residence. Emperor Theodosius I, who died in 395, was the last emperor until Heraclius in the early seventh century to go himself with his army on campaigns. His son (395-408) set an example that lasted for over two centuries by not stirring from Constantinople:
The Emperor Arcadius
Stayed within a ten-mile radius.
It was rather laborious
For the Emperor Honorius.

Imperial immobility had great consequences for Constantinople. The hippodrome, for instance, acquired fresh significance as a political arena. It had long been a familiar political fact that emperors were obliged to confront the crowd of the city where they were residing when they attended public festivals.42 From the end of the fourth century onwards, it was specifically the hippodrome crowd of Constantinople which had the freedom to chant its praise or blame of the emperor and his policies. In the early sixth century, a newly chosen emperor would be brought up the spiral stair from the Great Palace to the imperial box in the hippodrome to be exhibited to the assembled people of the city for their acclamation.43
It was not merely the permanent presence of the emperor that changed Constantinople; it also was the permanent presence of his court. For the bishops assembled across the Bosporus at the Council of Chalcedon in 451, Constantinople was the city made honorable not only by the emperor but also by the senate.44 An ordinary Roman city was dominated by its resident grandees, the local landowners who constituted its city council and controlled the local food supply, even to the inconvenience of a visiting emperor.45 By contrast, the senate of Constantinople was from its inception the imperial court seen in a different aspect.46 From the end of the fourth century onwards, this court found a permanent home in a single city. The process parallels the way that in the twelfth century the functions of English government eventually came to rest in one place; the Angevin Court of the Exchequer “could be held in any considerable town,” but the treatise that describes in detail the way it worked was written by a civil servant who clearly felt most at home staring out of an upstairs window at Westminster across the Thames.47 The archives of the central administration at Constantinople were stored in vaults under the hippodrome; they extended back to the generation before that in which the emperors came to rest permanently in the city, that is to say, to the generation that would have provided the most accessible precedents for the late fourth century.48 It was the next generation of Byzantine bureaucrats, that which populated the court at Constantinople in the fifth century, which codified Roman law in the Theodosian Code.49 Some senators of this generation, such as the generals Aspar and Ardabur, who gave valuable vessels to the Church of the Anastasis in the mid-fifth century, were distinguished military figures.50 But those who served in a civilian capacity were learned men, chosen for their aptitude at civilized and literary pursuits; in the memorable phrase of Fr. Gervase Matthew, the Byzantine civil service “possessed some of the close-knit texture of a good Late Victorian club.”51 This articulate class was integral to the development of the customs and institutions of the imperial city.
Constantinople, then, enjoyed the patronage not only of the emperor, but also of the expansive noblesse de robe that worked for him. The importance of these courtiers is well illustrated by the Life of Daniel. The erection of Daniel's first pillar was paid for by Marcus, an admirer who had sailed out to see him; Marcus was a silentiary, one of a select corps of imperial attendants who maintained silence in the emperor's consistory and often shared his confidence.52 The land on which it was decided to erect the column belonged to one Gelanius, the chamberlain in charge of the imperial food and drink, and he objected to the trespass. Having complained to the emperor and the patriarch and got nowhere, Gelanius came out to confront the saint. He was greeted with a hailstorm, which ruined the ripe grapes of his vineyard. Eventually, the two made a deal, both speaking in their native Syriac so that bystanders would not understand. Daniel came a few steps down from his pillar, Gelanius rushed forward, shouting, “Go back to your home and your way of life and pray for me,” and honor was satisfied on both sides.53 The admirer who decorated Daniel's column with a poem in honor of his paradoxical way of life was Cyrus, who had been prefect of the city and praetorian prefect both at the same time. Indeed, he became so popular with the people that court intrigue unseated him -- on accusations of paganism. He was obliged to be consecrated a bishop and was sent off to a provincial see which allegedly had already killed four bishops. It says something for his political skill that he was able to survive and retire to Constantinople.54
It is true that not all the mandarins of the imperial service were keen Christians. One has only to think of the comes Zosimus, an official of the fisc who, as late as the last years of the fifth century, composed a history bitterly blaming Christianity and Constantine for everything that had gone wrong in the Empire over the past two centuries.55 But Christianity was as much a part of the culture of the Byzantine bureaucracy as classical Greek literature. Even a prefect of the city keen to revive Olympic games in the city of Chalcedon across the Bosporus -- to the fury of St. Hypatius -- was required by imperial edict to burn the books of the “nefarious and sacrilegious” heretic Nestorius, so that his followers might not “misuse the name of Christians.”56 In the fifth century, the God-loving emperor and the resident Byzantine bureaucracy came to dominate Constantinople, and whatever the views of individuals, it was Christian practice that held the city together.
Fifth-century Constantinople seems the very model of a Christian imperial city. But that does not necessarily mean that all its elements were present when the city was first founded by Constantine in 324 and dedicated by him in 330. It is possible that in its earliest years Constantinople was a city no less Christian and imperial, but Christian and imperial in different ways. Such gradations of change were often smoothed over in Byzantine accounts of the early history of Constantinople. Byzantines valued continuity; the development of the Christian imperial city at the mouth of the Bosporus is presented as an easy transition. A story from the sixth-century chronicle of John Malalas illustrates the point. It concerns a temple, perhaps of Attis, at Sosthenion, near the pillar of Daniel. Emperor Constantine, says the chronicle, looked carefully at the cult statue when he came to the temple and thought it looked like an angel dressed in the habit of a Christian monk. He prayed in the place and slept there in order to determine which power was present; he had a dream, as a result of which he dedicated the place to the archangel Michael.57 The story represents Constantine not merely as a Christian emperor, but as a Christian emperor similar in tastes and habits to the devout potentates of early Byzantium. A similar preoccupation with continuity is to be found in fragments of a history written in the early years of the sixth century by Hesychius of Miletus. This comprehensive work spanned world history in six sections from the time of Bel to the early sixth century, each section being inaugurated by a significant event. The final segment started with Constantine's dedication of Constantinople 362 years after the start of the reign of Augustus. The surviving fragments provide a circumstantial account of the history of the city of Byzantium and its surroundings, treating, as did Malalas, the local myths as ancient history. In the context of a longue durée shaped by a mathematically-minded providence, the foundation of the Christian imperial city is made to appear part of a smooth and continuous evolution.58
To understand the religious and political character of Constantinople in its earliest years it is necessary to step behind such Byzantine antiquaries. Constantinople was the most important and last-founded of a series of imperial cities frequented by emperors during most of the third and fourth centuries. By the time of Constantine, emperors had long since ceased to live at Rome, except for Gallienus (d. 268), because he liked it and was prepared to allow the Levant and Gaul to be run by usurpers, and Maxentius (306-12), because he had no choice, being surrounded by competing potentates.59 The reason was simple. Since the early third century, the empire had been obliged to defend itself regularly on three fronts, the Rhine in Germany, the Danube in the North Balkans and the Persian front, which ran through modern eastern Turkey and Syria. Emperors were to be found on the move between these fronts or stationed in cities within easy reach of them. A number of imperial cities rose to prominence, many of them along the great roads that linked Antioch in Syria (convenient for the Persian front) to Nicomedia in northwestern Asia Minor, crossed the Bosporus and went through Serdica (modern Sofia in Bulgaria), Naissus (Nish) and Sirmium (Mitroviča) in Serbia, entering Italy at Aquileia at the head of the Adriatic before crossing northern Italy to Milan and then the Alps to Arles in Provence, Trier in the Rhineland and eventually York. It is a constant surprise how much Late Antique history happened along this road. It was the outward route taken by the earliest pilgrim to the Holy Land to record his journey, the Bordeaux Pilgrim of 333; leading churchmen, such as Gregory of Nazianzus relegated from Constantinople to Sasima in the fourth century, or Theodore of Mopsuestia in the fifth century, held bishoprics in cities sited along it.60 Some cities on the road saw the births of emperors (Constantine at Nish and Valentinian I at Cibalae), others their deaths (Maximinus Daia at Tarsus and Constantius II at Mopsucrene just beyond Tarsus, south of the Cilician Gates).61
With the reassertion of relative military security after the accession of Diocletian (at Nicomedia) in 284, and its consolidation by the creation of a tetrarchy in 293, many of these cities were provided with monuments appropriate for an imperial residence. The Christian apologist Lactantius, no admirer of Diocletian, complained about the emperor's lust for building, his libido aedificandi: “here a law court, here a mint, here a weapons factory, here a house for his wife, here for his daughter... It was thus that he was always raving trying to make Nicomedia the equal of Rome.”62 There is a family resemblance between these imperial cities. All, except the retirement palace of Diocletian at Split and Galerius' rural residence at Romulianum, were grafted on to existing cities. Many have residences with sea or river frontages; the palaces regularly enjoyed direct access to the city hippodrome, a political as well as a sporting space; mostly they had mints, and some had mausoleums to receive the remains of emperors.63
Diocletian and his senior colleague Maximian abdicated, at Nicomedia and Milan respectively, on 1 May 305, and were succeeded by their two junior colleagues and two fresh junior emperors. This new tetrarchy soon crumbled into bloody civil war. At one point seven emperors contended for mastery.64 From this tangled conflict Constantine, first proclaimed as an emperor by his father’s troops at York in 306, emerged in 324 as the ultimate victor. The principal points in Constantine’s progress stand out. In 312, a victory just outside Rome, the Battle of the Milvian Bridge, made him master of everything west of the Balkans and enabled him to make an alliance with Licinius, who was able to bring down the last of the emperors responsible for the Great Persecution of the Christians. Licinius subsequently became superfluous to Constantine's plans. An attack on him, down the road that crossed the North Balkans, in 316-17, ended in stalemate at Cibalae, but in 324 a combined naval and military operation incorporating a siege of Byzantium enabled Constantine to eliminate his last rival:
Having the power of this God as ally, beginning from the shores of Ocean I have raised up the whole world step by step with sure hopes of salvation, so that all those things which under the slavery of such great tyrants yielded to daily disasters and had come near to vanishing, have enjoyed the general restoration of right, and have revived like a patient after treatment.65

The new master of the East might have chosen to maintain Nicomedia, the favored residence of the tetrarchs and also of Licinius, as his principal city. The choice not to do so was swift and deliberate, too swift for us to give any credence to the charming later story that Constantine actually planned to build his new city at Troy.66 One may suggest reasons for the choice of Byzantium. It was, for one thing, a strategic spot. In the classical Greek period, the grain that came from the Black Sea to feed Athens and other Greek cities had been obliged to pass by Byzantium.67 As every Russian and British diplomat of the nineteenth century knew, the Straits at Constantinople control access from the Black Sea to the warm water ports of the Mediterranean. But in Late Antiquity, its strategic importance ran the other way. It commanded the shores where Europe comes closest to Asia. An army marching between the Danube Frontier -- along the line of the Orient Express -- and the East would need to cross the Straits, and a force in Byzantium could deny it that crossing. This had made it a key point in recent civil wars, not only in Constantine’s war against Licinius of 324 but further back, in the war between Septimius Severus and Pescennius Niger in 193-96, when the city had sustained a three-year siege.68
For all its strategic importance, however, Byzantium had never been a great city. This was for a simple reason: it was an extremely difficult place to provision. The water supply had always been fraught with difficulty; water, water everywhere nor any drop to drink.69 Equally, despite the fact that it had lands on both sides of the Sea of Marmara, Byzantium lacked the sort of broad fertile plain that made great cities out of places like Antioch and Ephesus.70 In the pre-Roman period it lived largely off levies on trade passing through the Straits to the cities around the Black Sea, which were obliged to import their wine and olive oil, two of the three staples of the Mediterranean diet: “the Byzantines dwell in a place most fortunate as regards the sea ... but as regards land most unsuitable.”71 Ancient Byzantium covered little more than the tip of the peninsula now occupied by Istanbul. Stray classical tombstones have been found near Hagia Sophia and Sirkeçi Station; a substantial concentration, indicating the presence of the principal cemetery, was near Beyazit Square.72 These tombs, on the Second Hill of mediaeval Constantinople, would have been outside the walls of ancient Byzantium. This was not a large city.73
These defects Constantine turned to his benefit. He planned for a vast area to be enclosed by the walls of the city; it tripled, even quadrupled in size.74 And he arranged for its people to be fed not from local produce but by grain imported by sea from Egypt.75 This arrangement was essential for the growth of the city. The importance of the regular shipments from Alexandria is illustrated by an incident that occurred little more than ten years after the city’s foundation. The theological enemies of Athanasius, the patriarch of Alexandria, had been trying, with only limited success, to influence the emperor against him. Eventually they averred that Athanasius had been using magical means to control the winds, which would prevent the sailing of the grain fleet for Constantinople. Athanasius was in exile before you could say “the Father is not greater than the Son.”76
For the grain fleet was about more than food. To provision his city, Constantine did not need to rely on the favor of local gods, who might need to be placated with appropriate fertility rites. Equally, he did not need to rely on local grandees. Drastic shortages could occur when the acts of an emperor did not please the large landowners of the city where he happened to be residing. Julian the Apostate, resident in Antioch with a large army during the winter of 362-63, wanted to lower the price of food. He was warned by the local notables that this often led to shortages, but persisted in his policy for the sake of popularity and was rewarded by a severe shortage in a time when there was known to be plenty in store.77 Constantinople, unlike Antioch or Nicomedia, was not a provincial capital of ancient prosperity. Constantine could control it because he could control its food supply; he was not at the mercy of its local councilors and their public gods. The pagan historian who wrote in 500 C.E. that Constantine settled in Constantinople because he could not endure being blasphemed against by everyone was a shrewd observer.78 Constantine’s city was unusual in the closeness of control exerted over it by the emperors.
It was unusual also in being a city that was not held together by the observance of public rites in honor of civic gods. Paganism at the time of the foundation of Constantinople was not the object of mere antiquarian interest it was to become by the sixth century; it was still a living force and at its core was the practice of public sacrifice. The gods of a classical city were something more than totems, symbols of communal unity; they were the forces of Nature whose co-operation was essential for the survival of a city. Normality was sustained by the correct sacrifices being offered at the appropriate times: too much sacrifice might produce a rush of divine favor which it would be impossible to sustain, neglect brought divine anger and disaster.79 Civic religion did not center on ideas or articulate belief. Such explanations as were necessary were provided not by theology but by myth, “socially pervasive truths of low cognitive value.”80 Christians would point out that their religion was odd precisely because it supplied a rational account of its practices; it brought together ideas and acts, sapientia and religio, in an unprecedented manner.81 The core of ancient paganism was ritual action: rem, facias rem. It was precisely because Christians had refused to offer even the simplest sacrifice that they had been subjected to a sustained persecution, which in the eastern half of the Roman Empire had lasted a full decade, from 303 to 313.82
Constantine’s first act on succeeding his father in the imperial power at York in 306 had been to stop the persecution of Christians in his dominions.83 At some point in his reign, presumably after his conquest of the East in 324, Constantine actually made blood sacrifice illegal. The law in which he did this is known only from a reference in legislation by his son; the text does not survive.84 But Constantine’s hatred for the practice of sacrifice runs like a leitmotif through other legislation. The good people of Umbria may build a temple of the imperial cult provided there is no filthiness of polluting sacrifice performed in it.85 “Foul sacrifices” had contaminated Mamre in the Holy Land.86 If public buildings are struck by lightning, the normal rites may be performed to ascertain what the sign portends, and private individuals may perform the same procedures, provided that they abstain from sacrifice.87 Imperial administrators were specifically forbidden to engage in pagan worship while performing their public duties. Only a single generation had passed since Christians were executed for trying to prevent provincial governors from inaugurating official business with sacrifice.88
Constantine’s loathing for “sacrilegious abominations” was reflected in the public practice of his new city.89 Constantinople did not witness the rites and processions normal in other cities; Constantine, his biographer avers, saw fit to purge Constantinople of all idol worship, “so that nowhere in it appeared those images of the supposed gods which are worshipped in temples, nor altars foul with bloody slaughter, nor sacrifice offered as holocaust in fire, nor feasts of demons ….”90 Such absence of pagan observance in the city’s public life did not make each of its inhabitants automatically Christian. In the generation after Constantine, there were notable citizens who did not profess the Christian faith and yet spoke well of the city;91 the apostate emperor Julian was noted for his affection for the place of his birth.92 But the presence of individual non-Christians is irrelevant in assessing the un-pagan character of Constantinople’s public life. This was a community that was not ordered around a cycle of pagan civic ritual; it had no means of allaying the anger of the gods, it dared to risk its survival in the face of the capricious forces of nature.93 The reason that the Christians had been persecuted, according to one of their principal opponents, was precisely that “such willfulness had invaded those same Christians and such great folly had taken possession of them, that they did not follow those things set up by the ancients ... they made up for themselves laws to observe, just as it pleased them and in accordance with their own whim.”94 To such a devotee of “the old laws and the public discipline of the Romans,” the civic life of Constantinople would have seemed profoundly irresponsible; as late as 500 C.E. pagans were puzzled that, despite its rashness, the city seemed to enjoy an obvious success and prosperity.95
The absence of normal pagan cult may be illustrated by the celebrations that early Byzantine sources say were held to observe the birthday of the city every May 11, and which they claim were inaugurated by Constantine to mark the anniversary of his foundation.96 It is not possible to be sure that this celebration was begun by Constantine or that it was performed in the early days of the city’s existence; the sources were written considerably later. They describe a procession in which a gilded wooden image of Constantine, standing on a carriage and escorted by soldiers wearing cloaks and carrying candles, was borne into the hippodrome and brought to rest opposite the imperial box, where the emperor of the day would rise from his seat and bow down before it. The statue bore in its hand an image of the Tyche, the Good Fortune of the City. The elements strikingly absent from this ceremony are sacrifice and statues of real gods. Constantine could be deemed human. The Fortune of the City was not a god in the same way as was Poseidon, the father of Byzas; she fell into that “wide no-man’s land between explicit pagan worship and uncompromising Christian rejection of all its trappings and associations,” which was characteristic of the early fourth century.97 Some Christians might find Fortune inoffensive, and others could object; a bishop might bluster against the city’s Fortune as an instance of idolatry or he might appease Christians who had participated in celebrations of the civic totem because “we know she is no god.”98 The course of events at Caesarea in Cappadocia is instructive. By the year 362, there was only one temple in the city in working order, the temple of the Tyche. In that year Eupsychius, a local Christian notary, protested against the neo-pagan policies of the emperor, Julian the Apostate, by destroying this shrine as well. Christians in Caesarea in the early fourth century had drawn the line in one place; Eupsychius, impelled by disgust, had drawn it in another.99 It may be that the birthday ceremony of Constantinople underwent a similar if less violent evolution; one writer says that the procession continued to be held in his own time in the sixth century, but another, writing later, says that Theodosius the Great abolished it in the late fourth century.100 Early Byzantine traditions about the time of Constantine, as we have seen, entangle historical fact with wishful thinking, but if this ceremony is accurately described it fits well our image of a city whose principal public ceremonies lacked solid pagan content.
The monuments of Constantine’s city tell a story similar to that of its ceremonies. The old acropolis of Byzantium with its three temples was dwarfed by the new conurbation where such structures were, so far as is known, conspicuously absent.101 Constantine, it is true, is said to have built a pair of temples associated with the tutelary powers of the cities of Rome and Byzantium. One housed a statue of Rhea, Mother of the Gods, associated with Jason and the Argonauts, the other a representation of the Fortuna of Rome.102 These buildings are described as temples by a keen pagan of ca. 500 C.E.; they may in fact have been no more than alcoves in a portico. There is no record of a cult being offered there, except by Julian the Apostate, and the pairing of the local goddess with the Fortuna of Rome suggests that she was being presented as a civic totem rather than as a part of the local pantheon.103 It is also possible that the image of Rhea was associated with a statue of Constantine’s mother, Empress Helena.104 If this is so, it would provide a parallel to the Great Statue of the emperor himself that stood on the Porphyry Column in the center of the Forum of Constantine till it fell in 1106, and which is persistently associated in the sources with Apollo and the Sun.105 It may even be that a “transfer of religious value onto his own person” by Constantine in erecting these statues was inspired by an account of the pagan gods put forth by one of the emperor’s Christian associates and was, therefore, meant to cut them down to size, not accord them an ecumenical courtesy. Lactantius, appointed by Constantine as tutor to his son, had demythologized the gods by arguing that they were simply ancient rulers whom their doting subjects had mistakenly deified after they had died.106 Constantine could simply have been reversing the process, transforming divinities back into princes.
Whatever idea inspired him to erect them, these statues were not the only ancient images to decorate the city of Constantine. The emperor dedicated Constantinople “having stripped almost all the other cities naked,” remarked a chronicler.107 The public places of the city were liberally bedizened with pagan statues divorced from their original context and function.108 Constantine built a hippodrome at his new residence like those of other tetrarchic cities -- or rather enlarged an existing one.109 The central reservation of the racecourse was embellished with sculpture brought from all over the Mediterranean world, including the Serpent Column, cast in bronze eight centuries before and dedicated at Delphi, which is still there.110 The council chamber of the new Senate House was decorated with statues of the Muses brought in from Mount Helicon; before its doors stood the statue of Zeus from the oracular shrine at Dodona and Athena from the island of Lindos.111 A pagan senator might flatter the oratorical achievements of his colleagues by referring to their place of assembly as a temple of the Muses, but any honor offered to the statues was entirely rhetorical.112 No sacrifices were offered on the sacred tripod brought from Delphi. Like icons in a museum which never get kissed, these images had been lifted out of their ritual context: they were merely art.
The evidence for overtly Christian monuments and observances in Constantine’s city, on the other hand, while not copious, is striking for its novelty. It is true that we look in vain for great church buildings like those Constantine gave to the church at Rome. Nothing is known of the city's first cathedral, Hagia Eirene.113 The first Great Church of the Holy Wisdom was not consecrated until 360.114 It seems that the Holy Apostles, in its earliest form, was an imperial mausoleum, comparable to the Rotunda of Galerius at Thessalonica, though an imperial mausoleum equipped with an altar for offering the bloodless sacrifice of the Christian Eucharist.115 Constantine positioned Christian emblems at strategic spots: a cross high on the frontage of the imperial palace and representations at fountains in public squares of the Good Shepherd and of Daniel, whose survival in the lion's den had made him a model for persecuted Christians.116 Indeed, the emperor dedicated his city, says Eusebius, to the God of the martyrs,117 and chose 11 May 330, the anniversary of the death of the martyr St. Mocius, a local victim of the Great Persecution, to perform the dedication. The basilica dedicated to St. Mocius is not attested before the fifth century, but there was already by 359 a shrine later associated with St. Acacius, allegedly a military martyr of the Great Persecution.118 To judge by its monuments, the city of Constantine was not that of Daniel the Stylite, with its Christian public processions and calendar customs, but the novelty of their presence, added to the unprecedented absence of civic cult designed to ensure the cooperation of the forces of nature, made it a distinctively Christian place.
For the Christianity of Constantine’s court was a novel phenomenon. Many people, Stoics and Platonists among them, had long believed that in the end there was a single divinity who holds all things together, but they were not concerned with the worship of so remote a being: they called upon the god who was effective for the job at hand, whether the protection of a city’s crops or the victory of an emperor’s army. The appropriate response to the One God could only be a philosophic silence.119 Christians asserted the existence of a single God and were quite willing to compare him to the Sun, “one and alone, of perfect majesty and might and splendor.”120 But they claimed also to know how to offer him practical honor; Christianity was not only wisdom, sapientia, but also worship, religio: “where is sapientia joined with religio? There indeed where One God is worshipped, where all life and action are referred to a single head and a single purpose, there, in the end, where the teachers of wisdom are the same as the priests of God.”121 The worship of the Most High God rendered redundant all other worship. If lesser beings were in opposition to God, then worship of them was erroneous; if they were God’s subordinates it was otiose.122 Christians claimed that they had the means to supersede the public cults of cities, which is why theirs could never be one of the private observances that existed alongside civic religion. If there was a “vacuum of holiness” in Constantine’s city, it was more a consequence than an intention of its foundation.123 The absence of pagan worship was in itself something distinctively Christian.
Where pre-Christian religion did obtrude, as with Constantine’s pagan statues, it served the purposes of the new city in ways that recall the incorporation of pagan features into the Christian view of the world adumbrated in the Divine Institutes of Constantine’s courtier, the rhetorician Lactantius. Sculpture from Delphi and Dodona adorned Constantinople. Lactantius had taken utterances from oracles, edited them and used them as Christian testimonies. He justified his citations by explaining that the powers behind oracles were once agents of God but had left his service, so their prophecies were to be trusted when they retailed knowledge obtained from their previous employer.124 We have already seen how Lactantius could incorporate the gods into a Christian account of world history by claiming that they were ancient rulers mistakenly divinized.125 Similarly, his prophecy of the ‘last times’ incorporates poetic prophecy of a golden age, but entirely on Christian terms; Vergil’s poetry is quoted to describe a millennium of plenty to be enjoyed only by Christians.126 This is not syncretism, nor is it pandering to residual paganism; it is the ruthless reinterpretation of the familiar in a fresh and Christian light.127 Pagan elements in the Institutes serve a Christian purpose; the old city of Byzantium was dwarfed by what Constantine built beside it.128
Lactantius also discourages us from using buildings as a measure of Christianity. Solomon had built a temple for God and a city that he had named Jerusalem, after himself, but “the dwelling which he erected did not result from faith, as does the Church, which is the true temple of God constituted not by walls but by the heart and faith of men who believe in him and are called the faithfuI.”129 Lactantius applied to Christian worship of the Most High God a passage in which Seneca had expounded the way a Stoic ought to honor the greatest of all powers: “for him there should not be built up into the heavens temples on the crowded crags, he should be consecrated in the hearts of each one of us.”130 Persecutors who destroyed church buildings were wasting their time, “for the true temple of God is among men.”131 Lactantius rejected the notion that places might be holy in the sense that the pagan temples were holy, set apart as places where the gods were peculiarly present to their worshippers. But at the same time he asserted that particular places had a special function in the Dispositio Summi Dei, God’s overall plan for the world.132 The world would not come to an end while the city of Rome lasted.133 Similarly, the final millennium of prosperity for the righteous will be inaugurated with the foundation of a “holy city” in the middle of the earth, where God its founder will dwell with the righteous as they rule.134 More important, he had a sense of the relation of God to the world as a whole, conceived not as an agglomeration of particular holy places, but as a single entity entirely created by God, not out of pre-existing raw material, but out of nothing.135
Domini est terra et plenitudo ejus. In a world wholly the handiwork of a single divinity, all things could be assimilated to the universal explanations supplied by Christianity: the pagan gods as historical characters and their myths as garbled versions of their earthly deeds, the oracles as inventions of forces in rebellion against God, the Roman Empire as one of the four world empires whose rise and fall had been predicted in the Book of Daniel.136 Locating holiness was not, therefore, a matter of delineating individual places sacred to particular gods and guarding them against ritual pollution.137 It was more a matter of amplifying the obvious, of illustrating the importance of a place in the plans of the Christian God by eliminating the accretions of generations of demonic activity -- as at the temple on the site of the Holy Sepulchre -- or by transforming the familiar by giving it a Christian interpretation. Constantine, it is said, marked out the boundaries of Constantinople in the manner customary for the founding of a city, but he said as he did so that he was led onwards by a power whose presence was not part of the traditional ritual.138 Customary ceremonial practice was thereby given an interpretation that might link it to a larger sense of the providence of the Christian God.
Christian appropriation of the landscape involved subtle and profound changes in patterns of habit, and “a far from negligible proportion of human action follows recognized patterns.”139 But it was not, despite the pious wishes of later Byzantine chroniclers, a matter of easy continuity. The spirit of authentic Christianity did not simply succumb to syncretism with stubborn pagan survivals; there was no straightforward transfer of power. Visitors to Daniel the Stylite’s column by the Bosporus sailed through a landscape that was marked, interpreted, and protected by sacred rites. So had Dionysus of Byzantium when he thought himself following in the wake of the good ship Argo, of Jason, Hercules and their crew. But in between, Daniel, in his old pagan temple overlooking the Bosporus, had to do battle with demons. And Constantine’s city had been founded at the culmination of a generations bitter dispute between pagans and Christians over the proper performance of public religion, a mythopoeic trauma which in the persons of the martyrs provided Christians with heroes for more than a millennium.140 The development of Constantinople as a Christian imperial city in the fourth and fifth centuries was the history of a new community finding fresh ways of coming to terms with the landscape in which it lived. But it also was a part of the long and sometimes violent process by which the Roman Empire became Christian. If Christians of the age of Constantine really thought that soon “almost everybody would in future belong to God, once the polytheistic madness had been removed,” they were optimists.141 But the emperor's new city did at least demonstrate to those Romans prepared to take notice that civic life was possible without the protection of the gods, a risk which by the Roman way of thinking only a Christian was equipped to take.142
Endnotes
	Reprinted from The Making of Christian Communities in Late Antiquity and the Middle Ages, ed. Mark Williams (London, 2005), 24-47, 155-64; reformatted and edited to comply with this series; by permission of Anthem Press.

	The text of the two recensions of the ancient Life of Daniel is published in H. Delehaye, Les Saints stylites, Subsidia Hagiographica 14 (Brussels, 1923), 1-94. Annotated French translation by A. J. Festugière, Les Moines d'Orient II: Les moines de la région de Constantinople (Paris, 1960), 93-165. The English translation by E. Dawes and N. H. Baynes, Three Byzantine Saints (London, 1948), 1-48, will soon be replaced by Professor Miriam Raub Vivian of California State University at Bakersfield. The historicity of the Life is explicated by Robin Lane Fox, “The Life of Daniel,” in Portraits: Biographical Representation in the Greek and Latin Literature of the Roman Empire, ed. S. Swain and M. J. Edwards (Oxford, 1997), 175-225.

	Vita Danielis 9. For Daniel's origins, see Vita Danielis 2. He came from a little village in the territory of Samosata, now under a large Turkish lake formed by damming the Euphrates.

	Vita Danielis 10-11. Adjuration in the name of God had particular force: Epiphanius, bishop of Salamis, had his deacons gag one unwilling ordinand “lest in his eagerness to free himself he might adjure me in the name of Christ”: Letter of Epiphanius to John, bishop of Jerusalem, translated into Latin by the brother of the ordinand, Jerome Epistles 51, 1 (of 394 C.E.).

	Vita Danielis 13-14 tells how he came to a place called Anaplous, where there was an oratory of the archangel Michael. J. Pargoire, “Anaple et Sosthène,” IRAIK (Bulletin of the Russian Archaeological Institute of Constantinople) 3 (1898): 60-80, argues that the name Anaplous may be understood in three ways: as the journey up the Bosporus, as the European shore of the Bosporus, and as a particular place on that shore.

	N. H. Baynes, “The Supernatural Defenders of Constantinople,” in his Byzantine Studies and other Essays (London, 1955), 248-60.

	Macarius Melissenus [Phrantzes] Chronicum Majus III, 8; cf. Steven Runciman, The Fall of Constantinople 1453 (Cambridge, 1969), 121-22.

	For recent consideration of this aspect of conversion, T. D. Barnes, “Statistics and the Conversion of the Roman Aristocracy,” Journal of Roman Studies 85 (1995): 135-55.

	The question is asked by R. A. Markus, “How on Earth Could Places be Holy?”, Journal of Early Christian Studies 2 (1994): 257-71, and is a persistent theme of his The End of Ancient Christianity (Cambridge, 1990).

	Eusebius Vita Constantini, in Eusebius: Life of Constantine, trans. Averil Cameron and Stuart G. Hall (Oxford, 1999), III, 48, 1.

	Columella (in describing winnowing, De Re Rustica II, 20, 6) allows for the possibility that grain may be kept for more than one year. Ausonius stored two years’ supply at his estate, see Herediolum II, 27-28. The army kept a year’s supply on hand; see G. Rickman, Roman Granaries and Store Buildings (Cambridge, 1971),288. P. Horden and N. Purcell, The Corrupting Sea (Oxford, 2000), emphasize the instability of the Mediterranean environment (chap. 8) and the complexity of Mediterranean reliance on cereals (pp. 201-9).

	Markus, End of Ancient Christianity, 141. This is spelled out for one great city by G. M. Rogers, The Sacred Identity of Ephesus: Foundation Myths of a Roman City (London, 1991).

	Arnobius Adversus Gentes VII, 10, 1 and VII, 33, 1; in G. E. MacCracken, trans., Arnobius: the Case Against the Pagans; Ancient Christian Writers 8 (Westminster MD, 1949), 489, 516. For change in civic calendars in the fourth century, Markus, End of Ancient Christianity, 107-24; and Michele Salzman, On Roman Time: the codex-calendar of 354 and the rhythms of urban life in late antiquity (Berkeley, CA, 1990).

	Lights in the Holy Wisdom guide the sailor who has left the Black Sea and is following fearfully a course towards the city: Paul the Silentiary Descriptio Sanctae Sophiae lines 903-14.

	A detailed description of the geography and monuments of the Bosporus in Roman times is provided by Dionysius of Byzantium, Anaplus Bospori, ed. R. Güngerich (Berlin, 1927, rprt. 1958). An annotated translation of this text is being prepared by the present writer.

	Dionysius mentions Lasthenes at section 63 (the etymology differs significantly from that of Sosthenion offered by Malalas, on whom see below, note 57), Amphiaraus at 34 and 63, a temple of Hecate at 62, temples and altars of Apollo at 26, 38, 46, 74 (with the Mother of the Gods), 86 (set up by Romans) and 111 (with an oracle second to none) and a temple of Poseidon (father of Byzas, 24) at 9; Jason and the Argonauts are mentioned at 24,46,49, 75 (Jason sacrificed to the Twelve Gods at Fanum/Hieron; cf. Polybius IV, 39, 6), 87 and 88 (tower of Medea).

	Antiphilus of Byzantium Anthologia Palatina X,17, elegantly explicated by 1. Robert, “Un voyage d’Antiphilos de Byzance Anthologie palatine X,17, Gèographie antique et byzantine,” Journal des savants (1979): 257-94.

	For the temple and the activities of the demons Vita Danielis 14-15. The alternative recension (D’, Mss. P and V) of the Life of Daniel in Vita Danielis (Delehaye, Les saints stylites, 14, line 31, with Delehaye’s explanation on p. xxxviii) adds that the temple was at a place called to Philemporin -- this is the only reference to this name in R. Janin, Constantinople Byzantine (Paris, 1964), 476. The demons’ stone-throwing is again mentioned in Vita Danielis 22.

	Vita Danielis 23-25 describes how the location of the column was chosen. The Life repeatedly emphasizes Daniel’s connections with Symeon: Vita Danielis 21 (vision); and 22 (Sergius gives Daniel Symeon’s garment).

	Vita Danielis 36, 11. 13-14, 17-18. The poem is found also in Anthologia Palatina I, 99; on it, see Hippolyte Delehaye, “Une épigramme de l’Anthologie Grecque,” Revue des études grecques 9 (1896): 216-24. On Cyrus, see note 53 below.

	The location of the column at Sosthenion by the harbor of Stenos is given by the Life of the tenth-century holy man St. Luke the Stylite, Vita Lucae Stylitae 3, in Les Saints stylites, ed. H. Delehaye, 197, 11. 34-36; cf. R. Janin, Églises et monastères, 86-87 and 347.

	Vita Danielis 17.

	Hestiai: see Sozomen Historia ecclesiastica II, 3, 8-13. Pargoire, “Anaple et Sosthène,” 60; G. Dagron, Naissance d’une capitale: Constantinople et ses institutions de 330 à 351 (Paris, 1974), 396; and Janin, Églises et monastères, 459-62, distinguish clearly between this and the oratory of St. Michael at Sosthenion.

	For their earlier moves, Callinicos, Vita Hypatii 41, in Callinicos: Vie d’Hypatios, ed. and trans. G. J. M. Bartelink; Sources Chrétiennes (Paris, 1971), 242-47, and Life of Alexander the Sleepless, ed. E. de Stoop; Patrologia Orientalis 6/5 (1911). After the death of Alexander the Sleepless at Gomon in Bithynia (Vita Alexandri 52; de Stoop, Life of Alexander, 60, and Janin, Constantinople Byzantine, 485), in about 430, his community finally constructed a monastery (Vita Alexandri 53; de Stoop, Life of Alexander, 60-61) at Irenaion on the Asiatic shore of the Bosporus, modern Çubuklu (Janin, Constantinople Byzantine, 486-87). For the location of their monastery vis-à-vis Daniel, Vita Danielis 22, l. 14.

	C. Mango, “The Date of the Studius Basilica at Istanbul,” Byzantine and Modern Greek Studies 4 (1978): 115-22, rprt. in his Studies on Constantinople (Aldershot, 1993), chap. 12 with additional notes on pp. 6-7, which places the building before 454.

	Callinicos Vita Hypatii 24, 36.

	Callinicos Vita Hypatii 43, 16-23.

	Callinicos Vita Hypatii 45.

	Callinicos Vita Hypatii 1, 6. For further sources on Isaac, see G. Dagron, “Les moines et la ville: Ie monachisme à Constantinople jusqu’au condIe de Chalcédoine (451),” Travaux et mémoires 4 (1970): 229-76 at 232. Sozomen Historia Ecclesiastica II, 14, 38, and Socrates Historia Ecclesiastica II, 38, record the foundation of monasteries at Constantinople by the heresiarch Macedonius in the time of Constantius II (337-61), but ecclesiastical disapproval meant that they remained marginal: Dagron, “Les moines et la ville,” 238-39, 244-53.

	In general, on monks and monasteries in Constantinople, see Dagron, “Les moines et la ville.” M. Kaplan points out that for some monks settling in the outskirts rather than in the dty itself was “un pis-aller”: “L’Hinterland religieux de Constantinople; moines et saints de banlieue, d’après l’hagiographie,” in Constantinople and its hinterland: papers from the Twenty-seventh Spring Symposium of Byzantine Studies, Oxford, April 1993, ed. C. Mango, G. Dagron and G. Greatrex (Aldershot, 1995), 191-205 at 192.

	J. F. Baldovin, The Urban Character of Christian Worship: the Origins, Development and Meaning of Stational Liturgy; Orientalia Christiana Analecta 228 (Rome, 1987), 268, elaborates the significance of this sentence from John Chrysostom on Antioch, Homily 15, On the Statues; in Patrologia Graeca, XLIX, col. 155. A procession bearing a martyr’s relics from Constantinople to a suburban shrine made the sea into a church: John Chrysostom Homilia in S Phocam martyrem 1; Patrologia Graeca L, col. 699-706 at col. 700. For general discussion of the evidence for religious processions in Constantinople, see Baldovin, The Urban Character, 181-87.

	Socrates Historia ecclesiastica VI, 8; Sozomen Historia ecclesiastica VIII, 8.

	Chronicon Paschale, 586 Bonn ad ann. 447 AD, trans. M. and M. Whitby (Liverpool, 1989), 76. The Chronicon Paschale provides a doublet of its account of the earthquake of 447 in its record for the year 450.

	Orosius Historiae Adversum Paganos III, 3, 2; Sozomen Historia ecclesiastica II, 4, 4.

	The records of the commemorations of the earthquakes of 438 and 447 are disentangled by Brian Croke, “Two Early Byzantine Earthquakes and the Liturgical Commemoration,” Byzantion 51 (1981): 122-47; see also Brian Croke, Christian Chronicles and Byzantine History, 5th-6th Centuries (Aldershot, 1992), chap. 9.

	John Chrysostom Homilia 2; in Patrologia Graeca LXIII, col. 467-70. The emperor arrived with a military detachment the following morning: Homilia 3; in Patrologia Graeca LXIII, col. 473.

	Jerome Chronicle 240i Helm, ad ann. 357 AD, Consularia Constantinopolitana ad ann. 357; in Theodor Mommsen Chronica Minora I, 239; Chronicon Paschale 542 Bonn, ad ann. 357 AD; Paulinus of Nola, Carmen 19. C. Mango, “Constantine's Mausoleum and the Translation of Relics,” Byzantinische Zeitschrift 83 (1990): 51-62, rprt. in his Studies on Constantinople, chap. 5 (with addendum), 52-53, places the translation in its context.

	C. Mango, “The Date of the Studius Basilica at Istanbul,” Byzantine and Modern Greek Studies 4 (1978): 115-22; idem., Studies on Constantinople, chap. 12, 122.

	Jerome Contra Vigilantium 5. The other sources are discussed in H. Delehaye, Les Origines du culte des martyrs; Subsidia Hagiographica 20, 2nd ed. (Brussels, 1933),56. The relics lay initially in the Great Church (Chronicon Paschale 569, Bonn, ad ann. 406 AD) but were moved in 411 to a sanctuary at the Hebdomon (Chronicon Paschale 570-71, Bonn, ad ann. 411 AD).

	Stephen: Theodore Lector Historia Tripartita II, 64; cf. Theophanes Chronicon ad ann mund., 5919-20. Chrysostom: Socrates Historia ecclesiastica VII, 45; Theodoret Historia ecclesiastica V, 36.

	Socrates Historia ecclesiastica I, 17.

	Alan Cameron, Circus Factions (Oxford, 1976), 157-92. For the particular instance of Julian at Antioch in 363: Maud W. Gleason, “Festival Satire: Julian’s Misopogon and the New Year at Antioch,” Journal of Roman Studies 76 (1986): 106-19 at 110-11.

	A. A. Vasiliev, Justin the First (Cambridge, MA, 1950), 68-82, discusses the accession of Justin I in detail.

	Canon 28. The two things are not always the same. C. M. Kelly points to ways that an efficient bureaucracy could threaten the free play of the emperor's authority: “bureaucracy’s marked preference for order directly challenged the whimsicality and unpredictability of action fundamental to the unfettered exercise of imperial power”: “Later Roman Bureaucracy: Going through the Files,” in Literacy and Power in the Ancient World, ed. Alan K. Bowman and Greg Woolf (Cambridge, 1994), 161-76, 167.

	The first miracle of a pagan wonder-worker of the time of Christ was to persuade the potentates of Aspendus in Cilicia to disgorge their hoarded grain: Philostratus Life of Apollonius of Tyana 2. Lactantius explains the lost plenty of the ancient golden age by the fact that in that distant time, so unlike his own, the barns of the righteous rich stood open to all; Divinae institutiones V, 5, 8. In the fourth century, bishops were concerned about grain-hoarding by the powerful. Ambrose De officiis III, 6, 39-44, answers the self-justifications of rapacious landowners who claimed they were emulating Joseph in storing grain. In the Cappadocian famine of 369 C.E., Basil used influence with the magistrates and most powerful men of the city to open up the storehouses of the rich: for sources and discussion, see P. Rousseau, Basil of Caesarea (Berkeley CA, 1994), 136-39. For further references, Horden and Purcell, The Corrupting Sea, 267. On Julian at Antioch, see note 76 below.

	Dagron, Naissance, 119, traces the development of the Senate of Constantinople. “Le sénat de Constantinople n’est d’abord que l’ensemble des sénateurs qui ont suivi Constantin dans sa nouvelle residence,” 120. Reforms in the latter years of Constantius II opened it “à des categories de plus en plus larges de fonctionnaires,” 130. On the senate’s local government functions, 141-43.

	Such are the continuities of life in Whitehall. The prologue to Dialogus de Scaccario describes how in 1175/6 the author of the Dialogus was inspired to write a description of his own government department (6); the editors discuss its places of business on p. xliii-iv: Dialogus de Scaccario: The Course of the Exchequer by Richard, Fitz Nigel, ed. C. Johnson, F. E. L. Carter, and D. E. Greenway (Oxford, 1983), xliii-iv.

	They went back to the reign of Valens (ob. 378): John Lydus, De Magistratibus III, 19, cited by C. M. Kelly “Later Roman Bureaucracy,” 161, 165.

	John Matthews, Laying Down the Law: A Study of the Theodosian Code (New Haven, CT, 2000).

	Rochelle Snee, “Gregory Nazianzen's Anastasis Church: Arianism, the Goths, and Hagiography,” Dumbarton Oaks Papers 52 (1998): 157-86.

	Gervase Mathew, Byzantine Aesthetics (London, 1963), 70.

	He was his friend “from the start”: Vita Danielis 23, 1. 16 and erected his first pillar: Vita Danielis 23-26. Marcus is known only from the Life of Daniel; see J. R. Martindale, The Prosopography of the Later Roman Empire II AD 395-527 (Cambridge, 1980), hereinafter PLRE, II, 720 s.n. Marcus 3.

	Vita Danielis 25-30. Gelanius is known only from the Life of Daniel: PLRE, II, 499, s.n. Gelanius.

	For the career of Cyrus: PLRE, II, 336-39, s.n. Cyrus 6; cf. note 19 above.

	For the career of Zosimus: PLRE, II, 1206, s.n. Zosimus 6. The text of the history is in F. Paschoud, Zosime: Histoire nouvelle (Paris and Budé, 1971-), with comprehensive notes. On his views, see Walter Goffart, “Zosimus: the First Historian of Rome's Fall,” American Historical Review 76 (1971): 412-41.

	Callinicos Vita Hypatii 33. On Leontius, Prefect of the City of Constantinople 434-45, PLRE, II, 669, s.n. Leontius 9. The anti-Nestorian edict addressed to him is Codex Theodosianus XVI, 5, 66 (August 3, 435).

	Malalas Chronicle IV, 13 (Bonn, 78-79). The Michaelium at Sosthenion is mentioned again in Malalas Chronicle XVI, 16 (Bonn, 403 and 405); Agathias wrote an epigram about an icon of the archangel there, for which see Anthologia palatina I, 35. Further references in Janin, Églises et monastères, 346-50. On the story in Malalas and the possible connection with Attis, see C. Mango, “St. Michael and Attis,” Deltion tes Christianikes Arkhaiologikes Hetaireias 12 (1986): 39-62. On Malalas’ reinterpretation of other Greek mythology to maintain continuity with the past: Roger Scott, “‘Malalas’ View of the Classical Past,” in Reading the Past in Late Antiquity, ed. Graeme Clarke et al. (Rushcutters Bay, New South Wales, 1990), 147-64.

	Fragments in Th. Preger, Scriptores Originum Constantinopolitanum (Leipzig, 1901), I: 1-18. Summary of scheme in Dagron, Constantinople imaginaire, 23-26. The schemes of historians like Malalas and Hesychius sustain the early Christian interest in universal chronography first evident in Theophilus of Antioch, Ad Autolycum; cf. A. Luneau, L’Histoire du salut chez les Pères de l’Eglise (Paris, 1964).

	F. Millar, The Emperor in the Roman World (London, 1977), 43 ff., provides considerable detail about the “gradual shift from Rome.” The next generation’s estimate of Gallienus’ administration was expressed by Lactantius De mortibus persecutorum 5, 5 (did not rescue his father from captivity in Persia) and a panegyrist in 297-98: Latin Panegyric VIII (V), 10, 1-3; further historical references in the notes of C. E. V. Nixon and B. S. Rodgers, In Praise of Later Roman Emperors: The Panegyrici Latini (Berkeley, CA, 1994), 122-24. At Rome, Gallienus patronized Plotinus (Porphyry Vita Plotini 12) and encouraged fine sculpture in the classical manner: see Gervase Mathew, “The Character of the Gallienic Renaissance,” Journal of Roman Studies 33 (1943): 65-70. Maxentius faced Constantine in Gaul, Galerius and then Licinius in the Balkans, and for a time Domitius Alexander in Africa: T. D. Barnes, Constantine and Eusebius (Cambridge, MA, 1981), 37-39, 41-43, with references.

	Text of the Bordeaux Pilgrim, P. Geyer, ed., Itineraria et Alia Geographica; Corpus Scriptorum Ecclesiasticorum Latinorum 38 (Vienna, 1898), rprt. in Corpus Christianorum Series Latina 175, (Turnhout, 1965). The route of the road across Asia Minor is studied by David H. French, Roman Roads and Milestones of Asia Minor fascicle 1: The Pilgrims’ Road; British Archeological Reports International Series 105 (Oxford, 1981).

	Constantine: T. D. Barnes, The New Empire of Diocletian and Constantine (Cambridge, MA, 1982), 39. Valentinian I PLRE I, 933, s.n.Valentiniaus 7. Maximunus Daia: Lactantius De Mortibus Persecutorum 49; Constantius II: Ammianus Marcellinus Res Gestae XXI, 15, 2.

	Lactantius De Mortibus Persecutorum 7, 10. Ammianus Marcellinus Res Gestae XXII, 9, 3 also makes a passing comparison of Nicomedia to Rome.

	E.g. recently, S. Curčič, “Late-antique palaces: the meaning of urban context,” Ars Orientalis 23 (1993): 67-90.

	To the six mentioned by Lactantius De Mortibus Persecutorum 29, 2, one may add Domitius Alexander, usurper in Africa.

	Letter of Constantine to the Shah of Persia in Eusebius Vita Constantini IV, 9. For a narrative, see Barnes, Constantine and Eusebius, 28-43 and 62-77.

	For Constantine’s movements in 324-25, see Barnes, New Empire, 75-76 (surrender of Licinius September 19, foundation of Constantinople November 8, 324). For the Troy story, Sozomen Historia ecclesiastica II, 3; Theodore Lector Historia Tripartita 17-18; Theophanes Chron. ad ann. mund., 5816.

	Demosthenes On the Crown 87; Eunapius Lives of the Philosophers 462. For further examples, Peter Garnsey, Famine and Food Supply in the Greco-Roman World (Cambridge, 1988), 121-22 (fifth century B.C.E.), 135 and 142-43 (fourth century B.C.E.).

	Millar, Emperor in the Roman World, 53, points to the frequency of tetrarchic visits. For the siege of Byzantium in the campaign of 324, Anonymous Valesianus 5, 25 and 27; Zosimus Historia Nova II, 2.3-5. For the war between Septimius Severus and Pescennius Niger: Dio Cassius (Xiphilinus) Roman History LXXXV, 9, 4-14, 6 (with 7,3 and 8,3) and Herodian Roman History III, 1,5-7 and 6,9.

	C. Mango, “The Water Supply of Constantinople” in Constantinople and Its Hinterland, 9-18. Richard Bayliss and James Crow, “The fortifications and water supply systems of Constantinople,” Antiquity 74/283 (March, 2000): 25-26, is the first report of a survey project.

	Byzantium enjoyed some territory on the Asiatic side of the Sea of Marmara: Polybius Histories IV, 52, 9, (treaty with Prusias cites lands in Mysia); Strabo Geographica XII, 8, 11 (on Dascylium), with 1. Robert, “Inscriptions de Yalova,” Hellenica 7 (1949): 39-41.

	Polybius Histories IV, 38, 1-10. It is true that the principal disadvantage perceived by Polybius on the land side was having the “rich lands” (IV, 45, 7) of the city pillaged by tribes from the Thracian interior, which was not the same problem in the time of Constantine.

	N. Firatli and L. Robert, Les Stèles funéraires de Byzance gréco-romaine (Paris, 1964), 9-10; C. Mango, Le Développement urbain de Constantinople (IVe-VIIe siècles) (Paris, 1985), 15.

	On the topography of ancient Byzantium, see W. Müller-Wiener, Bildlexikon zur Topographie Istanbuls (Tübingen, 1977), 16-19, with references.

	Claudia Barsanti, “Costantinopoli: Testimonianze archeologiche di età Costantiniana” in Costantino il grande dall’antichità all’umanesimo, ed. G. Bonamente and F. Fusco (Macerata, 1992), I: 115-50 at 116.

	On the grain supply, Dagron, Naissance, 530-41.

	T. D. Barnes, Athanasius and Constantius (Cambridge MA, 1993), 24 and n. 17, reconstructs the events. Julian, marching east to take power from Constantius II, did not commandeer for his army an African grain fleet destined for Constantinople, and could therefore on his arrival be presented as a benefactor of the city; Mamertinus Latin Panegyric III (XI), 14, 5-6.

	For the advice of the notables, Ammianus Marcellinus Res Gestae XXII, 14, 1-2. The dynamics are well presented by Robert Browning, The Emperor Julian (London, 1976), 152-55.

	Zosimus Historia Nova II, 30, 1. His shrewdness was anticipated by Eunapius Lives of the Philosophers 462.

	See above at note 12. Amminus Marcellinus Res Gestae XXII, 12, 3, cf. 6, reports critics of Julian who considered that the emperor’s lack of moderation in sacrifice when things were going well would lead to destruction, his prosperity falling away velut luxuriantes ubertate nimia fruges.

	M. Cook and P. Crone, Hagarism (Cambridge, 1977), 47.

	Lactantius Divinae institutiones IV, 3, 1-10. See below at note 120.

	Narrative of the Great Persecution in Barnes, Constantine and Eusebius, 19-27, 38-43, 148-63, with recent amplification in idem, “Constantine and Christianity: Ancient Evidence and Modern Interpretations,” Zeitschrift fur Antikes Christentum 2 (1998): 274-94.

	Lactantius De mortibus persecutorum 24, 9.

	Eusebius Vita Constantini IV, 23-25, avers that sacrifice was banned everywhere. Codex Theodosianus XVI, 10, 2 of 341 C.E. speaks of sacrifice as “violation of the law ... of our father.” On Constantine’s abolition of sacrifice, see Scott Bradbury, “Constantine and the Problem of Anti-Pagan Legislation in the Fourth Century,” Classical Philology 89 (1994): 120-39.

	J. Gascou) “Le Rescrit d’Hispellum)” Mélanges d’archéologie et d’histoire de l’école française d’Athènes et de Rome 79 (1967): 600-59.

	Eusebius Vita Constantini III, 53, 1.

	Codex Theodosianus XVI, 10, 1.

	Eusebius Vita Constantini II, 44. For the martyrdom of three Christians who assaulted the governor of Palestine as he was sacrificing, Eusebius Martyrs of Palestine IX, 4-5.

	The phrase is from the letter to the bishops of Palestine about the pagan cults at Mamre in Eusebius Vita Constantini III, 52.

	Eusebius Vita Constantini III, 48, 2.

	Themistius Oration 23, 292-93 (prefers living in Constantinople to living in his native city); 294-96 (students of philosophy at Constantinople). Himerius Oration 41, may be read as praise of attempts by Julian to alter the Christian character of the city’s public life: T. D. Barnes, “Himerius and the Fourth Century,” Classical Philology 82 (1987), rprt. in his From Eusebius to Augustine (Aldershot, 1994), chap. 16, 206-25 at 221-22.

	Mamertinus Latin Panegyric III, 14,5-6.

	Averil Cameron and Stuart G. Hall, trans., Eusebius: Life of Constantine, (Oxford and New York, 1999), 298, in their note on Eusebius, Vita Constantini III, 48, 2, claim that “what Eusebius suggests is impossible,” because there would be non-Christian individuals and were non-Christian monuments in the city. On the monuments, see below. What was missing from Constantinople was a calendar of “feasts of demons” designed to articulate the city’s public life.

	Palinode of Galerius of 311, in Lactantius De mortibus persecutorum 34, 2.

	Zosimus Historia Nova II, 36-37, who found an explanation in the words of a Hellenistic oracle concerning King Prusias. The quoted words are from the Palinode of Galerius.

	Malalas Chronicle XIII, 8, 322; Chronicon Paschale 530; Parasteis Syntomoi Chronikai 5; cf. 56; Judith Herrin and Averil Cameron, eds., Constantinople in the Eighth Century: the Parasteis Syntomoi Chronikai (Leiden, 1984), 60, cf. 130-32.

	Poseidon, father of Byzas: Dionysius of Byzantium Anaplus Bospori 24; his temple was on Seraglio Point (Dionysius 9) and in the sixth century housed the church of St. Menas (Hesychius, Patria 15). The quotation is from Markus, End of Ancient Christianity, 33.

	Markus, End of Ancient Christianity, 110-20, contrasts the preaching of Severus of Antioch in the early sixth century with that of Augustine at Carthage in 399.

	The fullest account of the destruction of the temple of Fortune at Caesarea is by Sozomen Historia ecclesiastica V, 4, 1-6 and V, 11, 8. The earliest allusion to the event is Gregory of Nazianzus Oration IV Against Julian 92. Basil (Epistle 100), connects the temple with Eupsychius, and Libanius Oration 16, 14, describes Julian’s withdrawal of privileges from the city of Caesarea.

	Sixth century: Malalas Chronicle XIII, 8, 322; Theodosius the Great: Parasteis 5. The Chronicon Paschale does not say if the ceremony continued but refers disparagingly to a similar ceremony as having been performed under the Emperor Phocas in the early seventh century; see Chronicon Paschale 701.

	Malalas Chronicle XIII, 39, 345, claims that three temples on the Acropolis were destroyed under Theodosius I: that of the Sun was turned into a courtyard, that of Artemis into a gambling den still known in the sixth century as “The Temple,” and that of Aphrodite into a carriage house for the Praetorian Prefect. They are not mentioned by Dionysius of Byzantium.

	Zosimus Historia Nova II, 31, 2-3. The interpretation builds on that of Dagron, Naissance, 373-74. For references to the pairing of Roma and Constantinopolis (as the City Tyche) on fourth-century coins, Sabine MacCormack, “Roma, Constantinopolis, the Emperor and his Genius,” Classical Quarterly 25 (1975): 131-50 at 147.

	For Julian’s sacrifice at the Temple of the Tyche of Constantinople, Sozomen Historia ecclesiastica V, 4, 8.

	“Si l’on songe que Constantin s’assimile lui-même à l’Hélios byzantin, on ne peut s’empècher de penser à un transfert de la valeur religieuse de Rhéa-Cybèle sur sa mere”: Dagron, Naissance, 374 n. 6.

	On the Great Statue, see C. Mango, Studies on Constantinople (Aldershot, 1993), chap. 2: “Constantinopolitana,” 305-13; ibid., chap. 3: “Constantine’s Column” and chap. 4: “Constantine’s Porphyry Column and the Chapel of St. Constantine,” and for this argument my abstract “The Great Statue at Constantinople,” Bulletin of British Byzantine Studies 20 (1994), 70-72. Parasteis uses the expression “great statue” in chaps. 10, 17, 23, though not, as it happens, in its fullest discussions in chaps. 56 and 68a.

	The passage in quotation marks translates a phrase of Dagron, Naissance, 373. Lactantius as tutor to Crispus: Jerome De viris illustribus 80; Chronicle 230e Helm. For his account of the earthly rule of the gods, see Lactantius Divinae institutiones I, 8-23, cf. V, 5-7. Saturn lived on earth 322 years before the Trojan War (i.e., around 1,506 years B.C.E.): Divine Institutes I, 23.

	Jerome Chronicle 232g Helm.

	Eusebius Vita Constantini III, 54,2.

	On the common characteristics of tetrarchic circuses, John Humphrey, Roman Circuses (London, 1986), 632-38. For Constantinople, Müller-Wiener, Bildlexikon zur Topographie Istanbuls, 64-71.

	Zosimus Historia Nova II, 31, 1; Sozomen Historia ecclesiastica II, 5, 4; Socrates Historia ecclesiastica I, 16. Thomas Madden, “The Serpent Column of Delphi in Constantinople: Placement, Purposes and Mutilations,” Byzantine and Modern Greek Studies 16 (1992): 111-45.

	Zosimus Historia Nova V, 24, 6-7; Sozomen Historia ecclesiastica II, 5, 4.; Socrates Historia ecclesiastica I, 16, cf. Dagron, Naissance, 139-40. Eusebius Vita Constantini III, 54, 3, places the Muses of Helicon at the palace.

	Themistius Oration 31, 355.

	Socrates Historia ecclesiastica I, 16 and II, 16; cf. Dagron, Naissance, 392-93.

	Sozomen Historia ecclesiastica IV, 26; Socrates Historia ecclesiastica II, 43 and II, 16; Chronicon Paschale 544-45 Bonn; cf. Dagron, Naissance, 397-401.

	Holy Apostles, see Eusebius Vita Constantini IV, 58-60 and 70-71. Altar: Eusebius Vita Constantini IV, 60, 2; Eusebius uses the phrase “bloodless sacrifice” of the liturgy at the dedication of the Holy Sepulchre in Vita Constantini IV, 45. Mango, “Constantine’s Mausoleum,” 51-62, proposes a sequence of construction at the Holy Apostles starting with the mausoleum rotunda and proceeding to the building of the church only under Constantius II.

	Eusebius Vita Constantini III, 49. The placing of Christian images at fountains recalls the propaganda value for the German empire in the years before the Great War of the placing of the Alman Çeşmesi, today rather a lonely-looking monument, near the spot where people gathered to watch the Whirling Dervishes and could get refreshment from its waters.

	Eusebius Vita Constantini III, 48, 1.

	On St. Mocius and St. Acacius and their cults, see Delehaye, Origines du culte des martyrs, 233-36. Socrates Historia ecclesiastica II, 38; Sozomen Historia ecclesiastica IV, 21, 36; Theodore Lector Historia Tripartita 47; Theophanes tells how the body of Constantine was moved in 359 from the Holy Apostles to the church of St. Acacius nearby in Theophanis Chronographia, 2 vols., ed. Carl de Boor (Leipzig, 1883, 1885) 46. Socrates Historia ecclesiastica VI, 23, also mentions an oratory on the site of the saint’s execution. David Woods, “The Church of St. Acacius at Constantinople,” Vigiliae Christianae 55 (2001): 201-7, suggests that the association was not originally with the saint.

	Porphyry De abstinentia II, 34.

	Lactantius Divinae institutiones 11, 9, 12. The fact is worth emphasizing. Often Helios or Sol are written of as though they were only specific pagan divinities; the Sun is also the Sun, open to appropriation by all Late Roman religions.

	Lactantius Divinae institutiones IV, 3, 7.

	Lactantius Divinae institutiones II, 16, 9.

	The phrase is from C. Mango, “Constantine's Mausoleum,” 62. Similarly the secularity which Markus, End of Ancient Christianity, 15-17, sees as characteristic of the fourth century but supplanted by a pervasive sense of the sacred as Late Antiquity proceeds may be seen as an interlude between two eras in which the sacred was omnipresent.

	For Lactantius’ selective quotation of an oracle of Apollo at Divinae institutiones I, 7, 1-3, D. S. Potter, Prophecy and History in the Crisis of the Roman Empire: a Historical Commentary on the Thirteenth Sibylline Oracle (Oxford, 1990), 351-55, with references; and the basic study of L. Robert, “Une oracle gravée à Oenoande,” Comptes-rendus de l’Académie des Inscriptions et Belles-Lettres (1971): 597-619. For the demons who manipulate oracles, Divinae institutiones II, 15, 1-16, 4; with Oliver Nicholson, “Broadening the Roman Mind: Foreign Prophets in the Apologetic of Lactantius,” Studia Patristica 36 (2001): 364-74.

	Above at note 105. For the chronology, see Oliver Nicholson, “The Sources of the Dates in Lactantius’ Divine Institutes,” Journal of Theological Studies 36 n.s. (1985): 291-301.

	Lactantius Divinae institutiones VII, 24, 11.

	For the similar appropriation in Lactantius’ thought and Constantinian portrait sculpture of pre-Christian notions about the human body, see Oliver Nicholson, “Lactantius and a Statue of Constantine the Great,” Studia Patristica 34 (2001): 177-96.

	Mango, Le Développement urbain, 33-34, evokes the way that the old Acropolis became a backwater of Byzantine life until it was used by Mehmet II to build the Topkapi Saray.

	Lactantius Divinae institutiones IV, 13, 24-27, quoting 26. In Divinae institutiones, “ecclesia” denotes the Christian community, though De mortibus persecutorum 12, 3, is the first use of it in Latin to denote a church building.

	Lactantius Divinae institutiones VI, 25, 3 = Seneca frag. 123. The quotation, like so many of Lactantius’ citations from Seneca, is from a lost work.

	Lactantius De mortibus persecutorum 15, 7. H. Koch, “Der Tempel Gottes bei Laktanz,” Philologus 85 (1920): 235-38, collects the numerous passages from Lactantius which illustrate this thought. V. Loi, Lattanzio nella storia del linguaggio e del pensiero teologico preniceno (Zurich, 1970), 244, compares Lactantius with earlier Christian authors. Markus, End of Ancient Christianity, 139-32, contrasts pagan holy places with Christian holy people.

	For the phrase, a favorite of Lactantius Divinae institutiones IV, 10, 1-2; IV, 7, 3; VII, 2,1 and II, 16, 14; cf. IV, 26, 2.

	Lactantius Divinae institutiones VII, 25, 6-8; cf. Oliver Nicholson, “Civitas quae adhuc sustentat omnia: Lactantius and the City of Rome,” in The Limits of Ancient Christianity: Essays presented to Robert Markus, ed. William Klingshirn and Mark Vessey (Ann Arbor, MI, 1999), 7-25.

	Lactantius Divinae institutiones VII, 24, 6, has God as the founder of the city, Lactantius’ Epitome of the Divine Institutes (Epit.) 67, 3, has it founded by “rex ille justus et victor,” who will have won the “fourth battle.”

	Argued at length in Lactantius Divinae institutiones II, 8-9.

	Lactantius Divinae institutiones VII, 15, 13 lists the four empires; cf. Nicholson, “Broadening the Roman Mind,” at 374. Garth Fowden, Empire to Commonwealth: Consequences of Monotheism in Late Antiquity (Princeton, NJ, 1993), considers the problems of connecting monotheism and universal empire.

	Plentiful examples of such regulation in Franciszek Sokolowski, Lois Sacrés des cités grecques (Paris, 1969).

	Philostorgius Historia ecclesiastica II, 9.

	A. D. Nock, “Conversion and Adolescence,” in his Essays on Religion and the Ancient World, vol. I, ed. Z. Stewart (Oxford, 1972), 474.

	The only martyr securely attested during Licinius’ rule in the East between 313 and 324 is Basil, bishop of Amasya; see Jerome, Chronicle, 230g Helm, but for Christian fears see Eusebius Vita Constantini I, 48-56.

	Eusebius Vita Constantini II, 45, 1.

	Except that Zosimus Historia Nova V, 24, 6-8, thought that the presence of the statues of pagan gods assured the safety of the city.

 Pagans and Christians in Late Antique Aphrodisias1
Laura Hebert
The ancient Greco-Roman city of Aphrodisias, located in southwestern Asia Minor, allows for an unusually detailed look at the play of paganism and Christianity in the Late Antique world. Evidence suggests that in this well-to-do town, capital of the province of Caria, the conservative elite class clung tenaciously to traditional, pagan practices and beliefs, not accepting Christianity until the late fifth century. To that same period dates the most striking physical evidence for the transition from paganism to Christianity at Aphrodisias: the conversion of its principal pagan shrine, the Temple of Aphrodite, patron deity of the city, into a Christian church that surely served as the cathedral of the city (Figs. 1-4). Excavated mainly in the 1960s, evidence for the date of the temple conversion was not discovered until some further work took place there in 1993. A group of coins found then showed that the conversion cannot have taken place before the third quarter of the fifth century, the same period in which the local aristocracy finally put aside paganism in favor of Christianity.2 That the two conversions, that of the temple and that of the upper class at Aphrodisias, appear to have occurred almost simultaneously is surely more than coincidence. They are certainly connected; this paper seeks to show how. Taking the temple conversion as a starting point, a variety of sources -- literary, epigraphic, and sculptural -- will then be called upon to illuminate the social, religious, and political circumstances within which it took place.
APHRODISIAS: AN OVERVIEW
A brief overview of the city and its history will be helpful. Aphrodisias lies in a fertile valley about 75 miles inland from the Aegean Sea. Systematic excavation of the site, begun in 1961, has uncovered many of its major public buildings and a number of private houses, along with a wealth of inscriptions and marble sculptures.3 (Fig. 1) It was a well-appointed Greco-Roman town, with a city center consisting of a series of grand marble buildings and marble-framed spaces.4 The great majority of these structures date from the late first century B.C.E. to the early third century C.E., when Aphrodisias, like many other cities around the Mediterranean, enjoyed a period of remarkable peace and prosperity as part of the Roman Empire. Defining the plan of the city center were the theater to the south (Fig. 1, no. 11), the temple of Aphrodite to the north (Fig. 1, no. 2), and two large public squares laid out in between them (Fig. 1, nos. 5, 19). Ranged around and among them were a civil basilica that housed the law courts and business transaction centers (Fig. 1, no. 17), a large public bath building (Fig. 1, no. 18), and a bouleuterion or meeting hall for the city council (Fig. 1, no. 5). At the north edge of town lay the stadium (Fig. 1, no. 2), the setting for athletic competitions held at festivals honoring Aphrodite. Following the civic traditions of the Greco-Roman era, it was the local elite class of wealthy landowners who had paid for all this, receiving in return the honors of public office, of portrait statues erected in public spaces, and of public inscriptions detailing their benefactions to the city.
Such was the state of Aphrodisias as it entered the Late Antique era, defined here as the late third to seventh centuries. For the Greco-Roman world, the mid-third century marked a break with the past. It was a period of acute military, political, and economic instability, characterized by constant civil war, frequent and often successful barbarian attacks, and rampant inflation. By the mid-fourth century, the empire had regained stability, but was considerably changed. Much of the western empire had fallen to invading barbarian tribes, and while Rome retained its aura of greatness as caput mundi, the eastern city of Constantinople, the city on the Bosphorus founded by Constantine (306-337), was now the main imperial residence and political nerve center of the empire. Most importantly, Christianity had become the state religion of the empire.
As for Aphrodisias, its fortunes also experienced a downturn in the mid-third century, notable in the cessation of the prodigious building activity that had characterized the early and high imperial periods. The town recovered relatively quickly, though, and went on to enjoy several more centuries of vital urban life. The tradition of civic benefactions by the local elites continued, as did the traditional means of acknowledging them through public inscriptions and statuary, though not, it is true, at the same pace as before.5 But whereas the empire as a whole was under the leadership of a Christian ruler from the time of Constantine on, it appears that the civic leaders of Aphrodisias, its wealthy elite class, were much slower to adopt the new religion.
Fig. 1. Aphrodisias, City Plan. Courtesy of New York University's Aphrodesias Excavations.
[image: Courtesy of New York University's Aphrodesias Excavations.]
THE CONVERSION OF THE TEMPLE
The Temple of Aphrodite, constructed in the late first century B.C.E., had been one of the first major monuments built at Aphrodisias.6 Built entirely of white marble, including even its roof tiles, it was an Ionic temple with an 8 x 13 m. exterior colonnade enclosing a cella in which the cult statue of Aphrodite stood (Fig. 2). In the second century C.E., an elaborate temenos enclosure was built around it, shielding the sacred space from its secular surroundings.7 Colonnaded porticoes wrapped around the temple to the north, south, and west. Along the east side, an ornate, multi-storied columnar screen, decorated with bronze statuary, faced the front of the temple. The main entrance to the temple temenos was through a doorway in its center. Constructed 35 m. east of the temple, this left a spacious marble-paved plaza to serve as the locus for cult activity and ritual honoring Aphrodite. Her sanctuary also included a large, park-like space to the east of the temenos, which one entered through a monumental gateway in its east side, known as the Tetrapylon (Fig. 1, no. 6). Thus, as Aphrodisias entered the Late Antique era, a large part of the city center was dedicated to the goddess.
Fig. 2. Composite phase plan of the Temple of Aphrodite and the church. Courtesy of New York University's Aphrodesias Excavations.
[image: Courtesy of New York University's Aphrodesias Excavations.]
Aphrodisias by no means stood alone in marking the overthrow of the old gods through the transformation of their shrines, but the structural alterations that turned the temple into the cathedral were unique, and extraordinarily ambitious.8 (Fig. 2) In a complete restructuring of the building that basically turned the temple inside out, the cella was first dismantled to make way for the nave of the church. Then the four-sided exterior colonnade of the temple was rearranged to form two long colonnades that would separate the nave and aisles of the church. Columns from the east and west façades of the temple were taken down and re-erected in line with those left in situ from. the north and south temple colonnades. Thus, what had been a continuous rectangular colonnade became two separate colonnades of nineteen columns each. Blocks from the dismantled cella were re-used to construct the exterior walls of the church, narthexes, an atrium to the west of it, and an apse with flanking chambers at its east end. As for the temenos enclosure, it was modified but for the most part left standing, serving now to close off Christian, rather than pagan, sacred space from the secular world beyond. The change in orientation from eastward-facing temple to westward-facing church meant, though, that the great columnar display originally facing the front of the temple now stood at the back of the church. The doorway in its center was filled in with a chapel.
Fig. 3. The apse of the church, looking east from the nave. Courtesy of sitesandphotos.com.
[image: Courtesy of sitesandphotos.com]
Fig. 4. Restored section of the church, looking east. Courtesy of New York University's Aphrodesias Excavations.
[image: Courtesy of New York University's Aphrodesias Excavations.]
In this way, what had been a “typical” pagan temple -- a building type in use for centuries throughout the Mediterranean world, and one instantly recognizable as the home of a pagan deity -- was transformed into one of the standard church types of its own day, the early Christian basilica. Much taller than the temple had been, the new cathedral would have been visible for miles around. In a single stroke, it set the indelible stamp of Christianity on the entire city.
The mere fact of the temple conversion and the means by which it was carried out are interesting in and of themselves. But what were the processes and circumstances by which and within which such a major transformation of the public face of the city took place? Temples loomed large in the landscapes and cityscapes of the Late Antique world. As highly visible symbols of paganism, they often provoked strong reactions in a world that was becoming Christian. One might expect that with Christianity now the official state religion of the empire, the pagan temples would have been done away with as offensive to the Christian God. In some cases they were, but the fate of the temples was by no means uniform. Some were destroyed, some were converted to churches either sooner or later, and still others were simply left standing. Local circumstances played an important role in determining what happened to a given temple, and at Aphrodisias, we have the good fortune of being unusually well informed about them.
In attempting to understand the circumstances of the temple conversion at Aphrodisias, we may take as a starting point a consideration of the importance of the cult and sanctuary of Aphrodite within the history of Aphrodisias, both in earlier centuries and at the time of the conversion. The scope will then broaden to examine the Late Antique history of some other pagan shrines in order to gain perspective on that of Aphrodisias. The religious history of Late Antique Aphrodisias will then be reviewed, including the local progress of Christianity on the one hand, and the strength of paganism on the other. Then, having painted a backdrop against which to view the conversion of the temple, we may examine it once more.
THE CULT AND SANCTUARY OF APHRODITE IN THE HISTORY OF APHRODISIAS
As home to the eponymous goddess of the city, the sanctuary of Aphrodite had played important roles both in the evolution of Aphrodisias as an urban center, and in the creation of a sense of civic identity among its citizens. Archeological finds indicate that the cult of the goddess goes back to at least the sixth century B.C.E., and that the sanctuary even then included monumental architecture.9 The remains of a large Hellenistic structure, datable to the third century B.C.E., show that the sanctuary was rebuilt in that period.10 The local settlement, meanwhile, was little more than a village that grew up alongside it.
The sanctuary of Aphrodite would certainly have been the most important sacred site in the rural valley that Aphrodisias occupied. When, in the early first century B.C.E., communities of that valley joined together to found a new city, there can be no doubt that the site of Aphrodisias was chosen because of its sanctuary.11 As its name reflects, Aphrodisias owed its very existence to the goddess. In the Late Hellenistic and Roman periods, her cult gained widespread fame for the city. Such famous names as Sulla and Julius Caesar paid her honors and made dedications to her.12 Octavian, who would take the title Augustus and become the first Roman emperor, put the city under his personal protection, in part to promote its cult of Aphrodite, whom he claimed as his divine ancestress.13
Throughout the imperial centuries, the cult and sanctuary of Aphrodite were cornerstones of the life of ancient Aphrodisias. Festivals and games in her honor dominated the sacred calendar, culminating in offerings in the sanctuary in the court in front of her temple.14 To be made a priest, priestess, or officer of her cult was among the highest honors a citizen could receive; these were positions to which the city’s elite aspired, and which they proudly announced in public inscriptions.15 Her treasury -- made rich by the dedications of locals and of pilgrims from far and wide, and by revenues accrued from agricultural lands dedicated to her -- was an important source of the wealth of the city.16 Not only were numerous public buildings dedicated to Aphrodite, along with the emperor and the people, but at least one, a large and elaborate bath complex (Fig. 1, no. 18), was paid for by her treasury and dedicated by her to the emperor Hadrian.17 Her image represented the city on local coinage minted from ca. 100 B.C.E. until the 260s C.E., when the city stopped minting its own coins altogether.18 The material remains of Aphrodisias show unequivocally that from the first century B.C.E. to the third century C.E., Aphrodite, her sanctuary, and her cult were central to the life of the city. After the third century C.E., evidence for the official, public administration of her cult ceases. However, for the most part, this previously had taken the form of buildings and inscriptions. Since relatively little new building took place at Aphrodisias after the third century C.E., and since the number of inscriptions fell at the same time, lack of evidence in those particular forms need not be taken as proof that her cult ceased to exist. Indeed, it may have continued well into the fifth century, as occurred, for example, with the cult of Athena in Athens.19 Whatever the state of her publicly administered cult, veneration of Aphrodite continued. She is honored in inscriptions as late as ca. 500.20 Meanwhile, her temple and sanctuary still stood, occupying a significant portion of the city center and visible to all.
THE TEMPLES IN LATE ANTIQUITY
When the temple conversion finally did occur, how might it have happened? Consideration of the fate of other temples in the Late Antique era can help to formulate some possible scenarios for that of Aphrodisias. An important source for this is imperial legislation, for which our main source is the collection of laws known as the Theodosian Code, with some additional later laws preserved in various other sources.21 Taken together, they give us an extremely useful, though not complete, record of the laws passed regarding temples in Late Antiquity. Promulgated in 438, the Theodosian Code was a compilation of laws issued from the reign of Constantine until 437. Book 16, Chapter 10 of the code, titled “Concerning Pagans, Sacrifices, and Temples,” contains most of the laws relevant for this study. Not surprisingly, the main target of the laws was sacrifice, the central act of pagan ritual. Constantine, the first Christian emperor, had apparently issued a law banning blood sacrifice, though it does not survive.22 It was, however, referred to and reiterated by his son in a law of 341, which began with the forceful declaration, “Superstition shall cease; the madness of sacrifice shall be abolished.”23 Numerous later prohibitions would repeat the ban, increasing the penalties for those who engaged in it, and holding provincial governors and other officials responsible, under threat of ever increasing penalties, for enforcing the laws.24 The frequent reiterations of the ban are a sure sign that the laws were often ineffective, but while difficult to enforce, the imperial position on sacrifice never wavered.25
In contrast, the imperial position regarding the temples always remained ambiguous. Sixteen laws, ranging in date from the 320s to 458, address temples specifically. Two state clearly that the temples are to be closed,26 though three others imply this, using such language as “no person shall go around the temples” and “no person shall wander through the temples.”27 Two other laws order the destruction of temples.28 In opposition to these seven “anti-temple” laws are seven others calling for their preservation. Four state specifically that temples not be destroyed,29 and one even orders that a certain temple remain open, though sacrifice is forbidden.30 Elsewhere, two laws order that the temples are to be preserved but put to other uses.31 Finally, two more are ambiguous, mentioning temples to say that no sacrifice should take place there, but giving no direction as to the buildings themselves.32 In this series of laws, no chronological progression from a more lenient to a less lenient policy on the temples can be discerned.
Two later laws, which postdate the Theodosian Code and also address the issue of temples, are among the most interesting. In 451, the emperor Marcian ordered, as had been done many times before, that the temples were to be closed, though he did not call for their destruction. His vivid description of what is not to happen in the temples, while perhaps partly inflated rhetoric, seems to suggest that such rites continued. It is sacrilege, he stated, “to adorn the impious portals of shrines with garlands; to kindle profane fires on the altars; to burn incense upon the same; to slaughter victims there, and to pour out libations of wine from bowls.”33 Still later, in 458, Majorian ordered that “buildings founded by the ancients as temples and other monuments” not be harmed or destroyed, explaining that such “beautiful structures” are the adornments of the cities and reminders of a proud past.34 It is true that Majorian was ruler of the western empire, but the laws issued by the ruler of either half were -- in theory, at least -- to be upheld throughout the empire.
Majorian’s edict reveals an attitude toward temples that is one of several explanations for the complex policies of the emperors concerning temples. It is an attitude of deep respect for them as historic monuments, precious for their antiquity, their cultural significance, and their majestic appearance.35 But another, and probably more important, reason for the inconsistency of laws regarding temples was the need to maintain peace in the empire. Despite the repeated bans on paganism, it remained strong in many areas. The fate of the temples, as symbols and settings for the old religion, could thus be a source of controversy and violence. The laws issued with regard to the temples, commanding sometimes their destruction and sometimes their preservation, are most often addressed to a specific provincial or regional government official. We may thus assume that they are rescripts, that is, responses to individuals who had petitioned the emperor for a ruling on a particular matter. In these laws, we are able to glimpse imperial responses to local situations, prescribing whatever course of action the emperors believed least likely to cause trouble.
The record provided by the legislation gives only part of the picture. Rarely do we know anything of the actual situations to which the laws respond. Literary sources, however, provide a great deal of information. As soon as Christianity became the religion of the emperors in the fourth century, the temples began to suffer, and we hear frequently of their destruction, some apparently at the direction of imperial laws that are not preserved, others carried out by zealous Christians acting without imperial direction.36 Constantine himself had several temples torn down, sometimes building churches in their stead. In all instances, though, the temples were on sites that were sacred to Christianity or that housed especially objectionable cults of prostitution.37 That these actions do not represent his attitude toward temples in general is shown by his granting a town’s request to build a temple in his honor in 333, though he stipulated that no blood sacrifices be made there.38 We know of a number of other temple destructions or conversions under Constantine, and then under Constantius, only because of Julian the Apostate’s (361-363, the sole and short-lived pagan emperor after Constantine) attempts to reverse them. For example, Constantius had granted Bishop George of Alexandria the temple of Mithras to convert to a church.39 Knowing this would provoke the pagans of the city, Constantius sent along soldiers to oversee the transition. Some years later, with their confidence bolstered by the accession of Julian, a pagan mob lynched George for, among other things, his destruction of the temple. A similar sequence of events occurred at Arethusa in Syria, with the difference that, under Julian, the pagans seized and tortured the bishop, but eventually released him.40 Julian himself expelled the bishop of Cyzicus for destroying some temples, and ordered the bishop of Aegae in Cilicia to restore the temples that Christians had destroyed there.41 That these were not isolated occurrences is suggested by Sozomen’s remark that Julian “condemned those who had demolished temples in the reigns of Constantine and Constantius to rebuild them, or to defray the expenses of their re-erection. On this ground, and because they were unable to pay the sums, many of the bishops, clergy, and other Christians were cast into prison.”42
Thus, we see that from the time of Constantine, the temples often caused violent clashes between pagans and Christians. A few later episodes are described in great detail and give us a clearer picture of how such events might take place, and of the violence they might engender. One of the earliest temple destructions of which we have a detailed account was the razing of the Temple of Zeus at Apamea in Syria in 384-388.43 According to the historian Theodoret, this occurred under the oversight of the bishop of Apamea, Marcellus, and was in accordance with an imperial edict (not preserved) that ordered the general destruction of temples. Military forces were sent by the emperor to execute the order. Upon arrival, however, they found the temple too solidly constructed to destroy. Bishop Marcellus sent them away and took charge himself, hiring local laborers to destroy the temple. No longer under an official eye, Marcellus took it upon himself to gather a band of soldiers and gladiators for the purpose of destroying all the temples in the city and its environs. As he was attempting to carry this out, the pagans of the city captured him and burned him alive.
A few years later, ca. 391, the Serapeum at Alexandria, one of the most famous shrines of antiquity, was destroyed, again in the midst of extreme violence.44 A riot between pagan and Christian factions in the city had broken out, and the pagans made use of the Serapeum as a stronghold. Imperial officials intervened, ordering the pagans to give up the Serapeum, but they refused. The officials informed the emperor, who then ordered the destruction of the Serapeum.
A few years after that, in 402, the Temple of Zeus at Gaza was destroyed, but only after the local bishop, Porphyry, with great effort, obtained the permission of the emperor.45 Gaza’s Christian community suffered constant persecution by the much stronger pagan population of the city. In an effort to remedy this, Porphyry sent the deacon Mark to Constantinople to request that the emperor suppress the pagan temples and idols. With the help of the bishop of Constantinople and an imperial official whom he befriended, Mark obtained a letter from the emperor ordering the closing of the temples of Gaza. An imperial official was sent to carry out the order, but was bribed by the local pagans to leave open the Temple of Zeus, the city’s most important shrine. A couple of years later, Bishop Porphyry decided to try again. He, himself, went to Constantinople this time, where he enlisted the support not only of the powerful bishop of the imperial city, but also of the empress. The emperor Arcadius (sole ruler of the east 395-408), unwilling to provoke the powerful pagan population of Gaza, could not at first be persuaded to close the Temple of Zeus. Eventually, though, the determined bishop and his powerful allies prevailed. A letter ordering the destruction and burning of all the temples of Gaza was issued. Imperial officials with a military force at their command were sent to carry out the emperor’s mandate. Eight temples, including that of Zeus, were destroyed. According to Mark the Deacon’s Life of Porphyry, our main historical source for this episode, a church was built on the site of Zeus’ temple. In what can only have been a deliberate insult to the evicted god and his pagan followers, the temple stones were used to pave the area in front of the church, where they would be trod upon “not only by men, but also by women, dogs, pigs, and other animals.”46
The episodes just discussed bring out some important points concerning the fate of the temples. First, it is important to note that the temples, their lands, and their estates had become the property of the emperors, who could choose to exercise their control over them in order to avert local conflicts.47 Bishops were not given free rein to deal with the buildings as they saw fit, but -- officially, at least -- required imperial permission to destroy a temple. Porphyry of Gaza, had he been less persistent or had less powerful allies, might very well have been refused permission. In fact, one of the rare instances in which we do know something about the circumstances that prompted the issuing of imperial law regarding the temples, is provided by a law of 399, addressed to the Proconsul of Africa, declaring that the temples may not be destroyed.48 As pointed out by Garth Fowden, this particular law was “clearly ... an attempt to conciliate the pagans of Africa,”' who had reacted violently to the destruction of some of their temples earlier in that same year.49
When emperors did order the destruction of a temple, the execution of their orders was not left to the bishops. Imperial officials were sent to announce the edicts, with troops to back them up and actually carry out the orders. Thus, the emperors hoped to remove contentious temple demolitions from the level of local conflict, so that they might take place with as little disturbance as possible. Clearly, they were not always successful, but the attempt was made.
The inconsistency of the imperial laws regarding temples, taken together with the literary accounts of temple destructions, shows that the temples, which were everywhere, posed a serious problem for the emperors, sometimes bringing into conflict two of their major duties. On the one hand, with the empire now under the protection of the Christian God, the very security of the state was seen to depend on the emperors’ upholding and defending the faith. When Christianity was seen to be threatened, hampered, or sullied by the presence of a pagan temple, the emperors were duty-bound to get rid of it. On the other hand, they had the difficult job of maintaining peace in this often deeply divisive period, when Christianity was on the rise, but paganism, in many places, remained strong. In the interest of keeping the peace, overzealous promotion of Christianity sometimes had to be kept in check. Not wanting to provoke tensions among pagans and Christians, the emperors generally left the temples alone when they seemed not to cause problems among the locals, neither enforcing their closure nor ordering that they be preserved or remain open. In other words, the pace of Christianization usually was set locally, with the emperors not interfering unless circumstances demanded. When local circumstances did demand a response, the course of action they took -- recorded both in the legislation and the literary record -- was to endorse the destruction of temples only when the demand for it was so great that looming or actual violence threatened public security, or when a particularly persistent bishop could not be ignored. Conversely, when conflict concerning the fate of pagan shrines arose, and the pagan population was strong enough to seriously threaten security, the emperors sometimes gave in to them, ordering that temples be preserved.
The events at Alexandria, Apamea, and Gaza all occurred in the late fourth and early fifth centuries. They have been discussed here because of the insights they provide into both the physical and official mechanics of temple destruction and conversion. Serious, often violent, religion-based conflict did, however, persist long afterwards, as the struggle between paganism and Christianity continued to plague the unity and harmony of the empire well into the sixth century. In fact, another major incident at Alexandria, discussed below, occurred late in the fifth century and involved two natives of Aphrodisias.50
PAGANISM AND CHRISTIANITY AT APHRODISIAS
We must now bring these considerations to bear on the temple conversion at Aphrodisias. Since the relative strengths of paganism and Christianity in a given locale prove to have been decisive, we must assess the strengths of the two religions at Aphrodisias at the time of the conversion. Fortunately, a great deal of evidence is at our disposal. The image it creates is that of a dynamic society which, as late as the late fifth century, included both fervent pagans and zealous Christians.
The chance survival of two texts, one by a pagan author and one by a Christian, paint a vivid picture of religious life at Aphrodisias, and elsewhere, in the late fifth century. Both written in the early sixth century, one is the Life of Severus, patriarch of Antioch in 512-518, by Zacharias Scholasticus,51 and the other is the fragmentary Life of Isidore, a pagan philosopher, written by Damascius.52 The two texts corroborate each other, discussing some of the same characters and events, and directly contradict each other only in how they interpret some of those events.
Looking first at the Life of the patriarch Severus, much of the text recounts Severus’ student days in Alexandria in the mid 480s, where he and the author had studied together. Zacharias describes the very cosmopolitan school at Alexandria. Its faculty and students included both pagans and Christians from all over the eastern Mediterranean, living together in what appears to have been a somewhat uneasy peace. In a long digression, Zacharias tells the story of two well-to-do brothers from Aphrodisias, Paralius and Athanasius, who also had come to study in Alexandria.53 The brothers came to Alexandria as pagans, but after long spiritual struggles, both converted to Christianity. Having converted, they then became involved in a clash between the pagans and Christians of Alexandria. The conflict, which led to violence and came to involve representatives of the local and imperial governments, resulted in the destruction, by Christians, of a sanctuary of Isis. Afterwards, the brothers returned to Aphrodisias, probably in the early 490s, where they attempted to convert their still-pagan family members, reminding them of the many times they had made offerings to the pagan gods there -- never, they said, with any positive results, attributing their failure to the surreptitious efforts of a Christian who attended the sacrifice, apparently only to thwart it. Whether or not the brothers succeeded in converting their family members we are not told, but Zacharias does state that at Aphrodisias, they founded a monastery and converted many pagans.
Damascius’ Life of the pagan philosopher Isidore includes biographies of many of Isidore’s contemporaries, including one Asclepiodotus, a character who had also turned up in the Christian Life of Severus, just discussed.54 Asclepiodotus, a native of Alexandria, was a philosopher of some fame, with a particular interest in pagan ritual and its accoutrements. In the 480s, he settled at Aphrodisias where he ran a thriving school of pagan philosophy. He married a local woman whose father also was named Asclepiodotus and also was a pagan.55 This second Asclepiodotus was one of the highest-ranking men in the city. He held first rank in the city council and had, according to Zacharias, “honors and dignities showered upon him by the emperor.”56 Damascius states that under Asclepiodotus, pagan philosophy and religious activity flourished at Aphrodisias, mentioning it side by side with Athens as an important center of philosophy. He also says that pagan religious practices were “exported” from Aphrodisias, meaning probably that Asclepiodotus’ students went on to establish their own schools in other cities.
Asclepiodotus of Alexandria was involved in an incident concerning his pagan religious beliefs that may have caused him to be disgraced at Aphrodisias. Previously childless, he and his wife went away to Alexandria where they finally had a baby. According to Asclepiodotus, it was his and his wife’s supplications to the goddess Isis at her shrine in Egypt (the same shrine that was destroyed in the incident described by Zacharias) that allowed them to conceive the baby. Others (Christians, including Paralius of Aphrodisias) claimed that this was a lie and that while the couple had indeed visited the shrine of Isis, they had not conceived the child, but had bought it from a priestess. Both Zacharias and Damascius thus mention the incident, though according to the Christian source, the baby was purchased, while the pagan source, not surprisingly, attributes its birth to the powers of Isis.57 News of the scandal reached Aphrodisias. A high-ranking, and certainly Christian, official interceded to ensure that the Christian “truth” be made known. Whether he was disgraced by the incident, or for other reasons, Asclepiodotus did not return to Aphrodisias.
The writings of Zacharias and Damascius show that in the late fifth century, Aphrodisias’ population included both pagans and Christians. They reflect a society among whose elites Christianity had made inroads, but that still remained, in its upper classes at least, significantly pagan. The two brothers who converted to Christianity were clearly of the upper class, since they were sent to Alexandria for their education, and they came from a pagan family, though they returned to the city as Christians. Asclepiodotus, a native of Alexandria and a pagan philosopher of some renown, came to Aphrodisias to teach, and then married the daughter of a local aristocrat. According to Zacharias, he lived there for a long time. He surely would not have settled in the city had he not found many pupils. If he met with Christian opposition, it was not strong enough to drive him away, at least not for some time. Both authors show that the local pagans not only studied philosophy, but also engaged in sacrifice, actively seeking the counsel of their gods. Where they concern Aphrodisias, the writings of Zacharias and Damascius are corroborated by inscriptions found at the site, both in specifics, since they name some of the persons mentioned in the two texts, and in the overall picture they present of a pagan aristocracy, only very slowly giving way to Christianity.58 Numerous inscriptions with overt expressions of paganism, dating as late as ca. 500, were on display throughout the city center. Among them, perhaps the most notable for its conspicuous paganism, is a fragmentary base for a portrait statue of a leading citizen of Aphrodisias. It was found together with the statue that stood on it and is datable to ca. 500.59 The inscription on the base refers to Aphrodisias as the “city of the Paphian goddess” (Aphrodite) and honors not only Pytheas, the subject of the portrait and a local benefactor of the highest senatorial rank, but also the goddess herself for the glory she had brought to the city. The statue had been prominently displayed in the city council house. That pagan sentiments could be expressed so freely and publicly at this late date is striking.
Our knowledge that Aphrodisias’ elites included many pagans until the late fifth century suggests that its lower classes did as well, since this was a world in which vertical ties of patronage connected the upper and lower classes. In fact, there is concrete evidence to support this idea. A marble slab inscribed with markings to serve as a game board was found at Aphrodisias.60 Inscribed slogans carved along adjacent edges read “The fortune of the Pytheanitae wins!” and, flanked by crosses, “The fortune of Mardaetus wins!” The term Pytheanitae, in all likelihood, refers to the clients and supporters of the same Pytheas whose statue stood in the city council house. Mardaetus is otherwise unknown, but the crosses flanking his slogan show clearly that he was a Christian. The presence of these inscriptions along the edges of a game board certainly suggests competition between the Pytheanitae and Mardaetus. The inclusion of the crosses flanking Mardaetus’ inscription, along with our knowledge of Pytheas’ paganism, suggests that there was a religious element to that competition. Adding to the impression of religion-based rivalries at Aphrodisias is the frequent appearance at the site of carved graffiti depicting symbols that are explicitly pagan (a double-headed axe, symbol of the Aphrodite of Aphrodisias), Christian (the cross), or Jewish (menorahs and others). They often are found next to one another, suggesting that rival religious groups were competing to put their stamp on particular areas of the city.61
The city’s vigorous sculpture industry continued to cater to the pagan population until at least the fifth century. Numerous small-scale statues of pagan deities dating to the fourth and fifth centuries have been found in domestic contexts, in the ruins of a sculptors’ workshop located in the city center, and elsewhere throughout the site.62 On a larger scale, there is a series of fine philosopher portraits dating to the fifth century, found in an elegant house that may have served as Asclepiodotus’ school.63 The series includes nine tondo busts, originally mounted on a wall of the house, and two freestanding busts. All were found dumped, with their heads deliberately knocked off, in a dead space behind the house. Discovered inside the house was a headless bust holding a statuette of the Aphrodite of Aphrodisias.
With regard to the history of Christianity at Aphrodisias, our evidence is less plentiful and less explicit than that for late paganism. Two early Christian martyrs from Aphrodisias were honored with a feast day already by the beginning of the fifth century, while an inscription, not closely datable but probably fourth century or later, shows that a martyrion existed somewhere near the city.64 We know that Aphrodisias had a bishop by 325, and the names of a whole series of Aphrodisian bishops are preserved in the signature lists of various general church council meetings and assorted other sources.65 For the great majority of them, we know nothing more than their names. One exception, though, is the bishop Cyrus, whose episcopacy lasted from at least 431 to 449.66 He attended the chaotic and violence-plagued Council of Ephesus in 431; a law issued by Theodosius II in 436 mentions Cyrus by name.67 It exempted Cyrus, and only Cyrus, from the payment of tribute in gold that the law required from all other bishops, stating that his “merits are so great that even contrary to the provisions of a general sanction of this kind, he shall not be prohibited from the full enjoyment of a special grant of imperial favor.” What Cyrus did to deserve such favor is not known; it seems significant that he was bishop when Theodosius II visited Aphrodisias in 443.68
Our knowledge of the Christian community headed by these bishops is not extensive. A number of funerary inscriptions name Christians, but they do not give much information about the subjects.69 Furthermore, only one can be precisely dated, to 551, by which time the contest between paganism and Christianity at Aphrodisias was basically over.70 The others could have been cut anytime from the fourth or fifth century to the sixth century' or later. Some further evidence comes from a series of “place” inscriptions in which the name, and sometimes the occupation, of a person was carved, for example, onto a column or doorpost to mark the place where he practiced his trade. In some cases, the inscriptions are flanked by incised crosses and thus clearly belonged to Christians.71 They tend to be informally cut, meaning that they also are not closely datable, but they probably belong to the fourth or fifth centuries, or later. Where occupations are given, they include a surgeon, a trouser-maker, a cloakroom attendant at the public baths, and a barber, all members of the middle or lower classes. The earliest inscriptions to evidence Christianity among the upper classes at Aphrodisias date probably to the mid-fifth century. Two inscriptions honor one Ampelius, a high-ranking citizen and a Christian, for public building works that he sponsored.72 After Ampelius, surviving inscriptions that honor high-ranking Christian citizens do not appear again until about 500. From that point, they become increasingly common, and by the reign of Justinian (527-565), the signs of paganism are few and far between.
To summarize, the late fifth century seems to have been a turning point for religion at Aphrodisias. Paganism remained strong throughout most of the fifth century, and seems even to have gained strength under the tutelage of Asclepiodotus in the 480s. As shown by inscriptions, pagan aristocrats felt free to express their religious sympathies publicly and clearly as late as the late fifth century. After ca. 500, though, we see almost no sign of the old religion, while Christianity becomes far more visible.
CONCLUSIONS
We may now turn once more to the conversion of the temple at Aphrodisias. The fate of the temples, as has been shown, could differ depending on the religious affiliation of the local population. Where temples were not problematic, or where conflicts regarding them could be resolved locally, emperors left well enough alone. When they were called upon to make a ruling, emperors could be swayed either to hand a temple over to the local Christians, or to protect it from them, with their decisions intending to strike a balance between the sometimes conflicting aims of protecting and promoting Christianity on the one hand, and avoiding provocation of often powerful pagan groups on the other. Available evidence suggests that Aphrodisias was home to such a pagan group until the late fifth century. It is entirely possible that there were just as many Christians as there were pagans in the city, but the conservative, pagan beliefs of many of its wealthiest, most powerful citizens cannot be doubted. The emperors, dependent on this group for taxes and the smooth running of their cities, and desiring to keep the peace, could not have afforded to alienate them.73 Thus, long after the adoption of Christianity as the state religion of the empire, the pagan elites of Aphrodisias were free to maintain and express their religious ideas without fear of harassment or reprisals.
The coins found in the excavation of the temple-church at Aphrodisias show that the conversion cannot have occurred before the third quarter of the fifth century. In light of the strength of the pagan upper classes at Aphrodisias at that time, and given what we know of the continuation of pagan religious practices elsewhere, it seems quite probable that until the time of conversion, the pagan aristocracy of Aphrodisias continued to visit the shrine. Though they could not legally offer public sacrifice, they could have maintained its buildings, keeping alive the symbols, if not the rituals, of the cult to which their city owed so much. At the very least, we can assume that they would have put up vigorous protest should the local bishop have tried to turn their temple into a church.
What finally pushed the emperor, whoever it was, to hand over the tempIe to the bishop cannot be known. Prior to the coin finds, the conversion of the temple had been tentatively linked to Theodosius II's visit to Aphrodisias in 443 and to the favor he showed Bishop Cyrus.74 More recently, Frank Trombley saw it as a reprisal visited upon the pagans of Aphrodisias by the emperor Zeno (474-491) for their support of the revolt of Illus, since a passage in Zacharias’ Life of Severus suggests that the pagans of Aphrodisias had supported him in the hope that they might revive their religious practices should he come to power.75 The numismatic evidence does not refute his idea, but there is no evidence for Zeno having exacted this type of revenge.76 Possibly, the disgrace of Asclepiodotus turned the religious tide among the city’s elite in favor of Christianity. We are not able to pinpoint an actuating event for the conversion of the aristocracy of Aphrodisias, but we may now safely say that since the conversion of the temple would have required their support, the religious transformation of Aphrodisias’ leading citizens must have preceded the structural transformation of its principal shrine.
Endnotes
	This paper is a revised version of a section of my Ph.D. thesis, listed below. I would like to thank New York University’s Institute of Fine Arts for supporting my graduate work; Professors Thomas Mathews, Christopher Ratté, and R. R. R. Smith for their help and advice; architect Harry Mark for lending his talents to the drawings; and Professor Oliver Nicholson for organizing the conference at Minnesota and providing many useful criticisms and suggestions for this paper.

Citations of periodicals and standard reference works use the abbreviations given in the American Journal of Archaeology 95 (1991): 4-16, itself abbreviated AJA. Additional abbreviations are:
Aphrodisias de Carie - J. de la Genière and K. Erim, eds., Aphrodisias de Carie, Colloque du Centre de Recherches Archéologiques de l’Université de Lille III, 13 Novembre 1985 (Paris, 1987).
Aphr. Papers 1 - C. Roueché and K. Erim, Aphrodisias Papers: Recent Work on Architecture and Sculpture, Journal of Roman Archaeology Supplemental Series 1 (Ann Arbor, MI, 1990).
Aphr. Papers 2 - R. R. R. Smith and K. Erim, eds., Aphrodisias Papers 2: The Theatre, a Sculptor’s Workshop, Philosophers, and Coin-Types, Journal of Roman Archaeology Supplemental Series 2 (Ann Arbor, MI, 1991).
Aphr. Papers 3 - C. Roueché and R. R. R. Smith, eds., Aphrodisias Papers 3: The Setting and Quarries, Mythological and Other Sculptural Decoration, Portico of Tiberius, and Tetrapylon, Journal of Roman Archaeology Supplemental Series 2 (Ann Arbor, MI, 1996).
Hebert - “The Temple-Church at Aphrodisias,” (Ph.D. thesis, New York University, 2000).
Justinianic Code - Codex Iustinianus in Corpus Iuris Civilis, ed. P. Krueger (Berlin, 1929).
Theodosian Code - Imperatoris Theodosiani Codex at www.gmu.edu/departments/fld/CLASSICS/theod.html. The translation used here is C. Pharr, The Theodosian Code and Novels and Sirmondian Constitutions (Princeton, 1952).

	Eleven coins were all found together in the foundation of the outer narthex. Of the legible coins, the earliest is from the joint reign of Theodosius I, Arcadius, and Honorius (393-395); the latest are two coins of Leo I (457-474). See R. R. R. Smith and C. Ratté, “Archaeological Research at Aphrodisias in Caria,” AJA (1995): 43-46.

	Major publications on Aphrodisias include K. Erim, Aphrodisias, City of Venus Aphrodite (London, 1986); J. Reynolds, Aphrodisias and Rome (London, 1982); C. Roueché, Aphrodisias in Late Antiquity (London, 1989); Aphrodisias de Carie; Aphr. Papers 1; Aphr. Papers 2; Aphr. Papers 3; and excavation reports by R. R. R. Smith and C. Ratté in AJA 99 (1995): 33-58; AJA 100 (1996): 5-33; AJA 101 (1997): 1-22; AJA 102 (1998): 225-50.

	For the urban development of Aphrodisias, see C. Ratté, “The Urban Development of Aphrodisias in the Late Hellenistic and Early Imperial Periods,” Patris und Imperium, ed. C. Berns et al. (Leuven, 2002), 5-32; idem, “New Research on the Urban Development of Aphrodisias in Late Antiquity,” Urbanism in Western Asia Minor: New Studies on Aphrodisias, Ephesos, Hierapolis, Pergamon, Perge and Xanthos, JRA Suppl. 45, ed. D. Parrish (Portsmouth, RI, 2001), 117-47.

	Inscriptions: Roueché, Aphrodisias in Late Antiquity, passim. Statues: R. R. R. Smith, “Late Antique Portraits in a Public Context: Honorific Statuary at Aphrodisias in Caria, A.D. 330-600,” Journal of Roman Studies 80 (1999): 155-89.

	The architecture of the temple is the subject of two studies by D. Theodorescu: “La restitution de l’Aphrodision: certitudes et perplexités," Aphr. Papers 1, 49-65; idem, :Le Temple d’Aphrodite: prolégomènes à une étude de restitution," Aphrodisias de Carie, 87-97.

	On the architecture of the temenos, see S. Doruk, “The Architecture of the Temenos,” Aphr. Papers 1, 66-74.

	On the architecture of the conversion, Hebert, 35-75; R. Cormack, “The Temple as the Cathedral,” Aphr. Papers 1, 75-88. On temple conversions in general, see F. W. Deichmann, “Frühchristliche Kirchen in antiken Heiligtümern,” Jahrbuch des Deutschen Archäologischen Instituts 54 (1939): 105-36, which, though often outdated and with only summary descriptions, remains a valuable resource. More recent studies include J. Vaes, “Cristliche Wiederverwendung antiker Bauten: Ein Forschungbericht,” Ancient Society 15-17 (1984-86): 305-441; idem, “‘Nova construere sed amplius vetusta servare’: La réutilisation d’édifices antiques (en Italie),” Actes du XIe congrés internationale d’archéologie chrétienne, 1986, vol. 1 (Vatican City, 1989), 299-321.

	M. Mellink, “Archaeology in Asia Minor,” AJA 68 (1964): 161; idem, '”Archaeology in Asia Minor,” AJA 69 (1965): 145; idem, “Archaeology in Asia Minor,” AJA 70 (1966): 154; K. Erim, “Aphrodisias, 1965 Campaign,” Türk arkeoloji dergisi 15/1 (1968): 59-60; idem, “Aphrodisias, Results of the 1967 Campaign,” Türk arkeoloji dergisi 16/1 (1968): 69-70; idem, Aphrodisias, 58; M. Mellink, “Archaeology in Asia Minor,” AJA 76 (1972): 184-85; K. Erim, “1971 Excavations at Aphrodisias in Caria,” Türk arkeoloji dergisi 20/1 (1973): 66; J. de la Genière, “Premières recherches sur Aphrodisias préromaine,” Aphrodisias de Carie, 54-56; L. Brody, “The Iconography and Cult of the Aphrodite of Aphrodisias,” (Ph.D. diss., New York University, 1999) 21-25.

	Erim, Aphrodisias, 57-58; Theodorescu, “Le Temple d’Aphrodite,” 90; K. Welch, “The Temple of Aphrodite at Aphropdisias: A History of the Building’s Excavation and a Documentation of its Hellenistic Phases,” unpublished report (1992).

	On the foundation of the city, see Reynolds, Aphrodisias and Rome, 1-3.

	Reynolds, Aphrodisias and Rome, 3-5, doc. 12.

	Reynolds, Aphrodisias and Rome, doc. 10.

	Brody, “The Iconography and Cult of Aphrodite,” 39-40.

	A. Laumonier, Les Cultes Indigènes en Carie (Paris, 1958), 484-85; Brody, “The Iconography and Cult of Aphrodite,” 36-39.

	Laumonier, Les Cultes Indigènes en Carie, 483-84; Brody, “The Iconography and Cult of Aphrodite,” 42-43.

	Brody, “The Iconography and Cult of Aphrodite,” 43-44.

	Brody, “The Iconography and Cult of Aphrodite,” 281-88.

	See Alison Frantz, “From Paganism to Christianity in the Temples of Athens,” Dumbarton Oaks Papers 19 (1965): 185-205, esp. 191-93, 200- 201, with further bibliography.

	See below, 101-102.

	For the texts used here, see, the list of abbreviations above. The laws recorded in the Theodosian Code were reproduced there in an abbreviated form and, though intended to be all-inclusive, some would certainly have been left out because the texts were lost. For some recent studies of the Theodosian Code and other Late Antique legislation, see John F. Matthews, Laying Down the Law: A Study of the Theodosian Code (New Haven and London, 2000); Jill Harries, Law and Empire in Late Antiquity (Cambridge, 1999); Tony Honoré, Law in the Crisis of Empire, 379-455 AD (Oxford, 1998). All three are reviewed by A. D. Lee, “Decoding Late Roman Law,” Journal of Roman Studies 92 (2002): 185-193.

	Constantine’s attitudes towards pagans and paganism, including the issue of whether he ever did actually ban sacrifice, are the subject of controversy. For a recent assessment, see S. Bradbury, “Constantine and the Problem of Anti-Pagan Legislation in the Fourth Century,” Classical Philology 89/2 (Apr. 1994): 120-39.

	Theodosian Code 16.10.2. The text states that Constantius, emperor of the eastern empire (337-361), issued the law. It was, however, issued in the western empire and therefore should be attributed to Constans, emperor of the western empire (337-350).

	Theodosian Code 16.10.4-13, 15-16, 18-23, 25, prohibit sacrifice. Theodosian Code 16.10.12-13 and 19, hold provincial governors, defensores, and decurions punishable for violations committed under their jurisdiction, if those officials should fail to report them.

	The single, short-lived exception is that of Julian the Apostate (361-363), the sole pagan emperor after Constantine.

	Theodosian Code 16.10.4; Justinianic Code 1.11.7.

	Theodosian Code 16.10.10, 11, 13.

	Theodosian Code 16.10.16, 25.

	Theodosian Code 16.10.3, 15, 18; Nov. Maj. 4.

	Theodosian Code 16.10.8.

	Theodosian Code 16.10.19; Sirm. 12.

	Theodosian Code 16.10.7, 12.

	Justinianic Code 1.11.7.

	Theodosian Code Nov. Maj. 4

	A. Geyer, “‘Ne ruinis urbs deformetur ...’: Ästhetische Kritirien in der spätantiken Baubesetzgebung,” Boreas 16 (1993): 63-77; J. Alchermes, “Spolia in Roman Cities of the Late Empire: Legislative Rationales and Architectural Reuse,” Dumbarton Oaks Papers 48 (1994): 167-178; H.R. Meier, “Alte Tempel-neue Kulte,” in Innovation in der Spätantike, ed. B. Brenk (Wiesbaden, 1996), 363-76.

	See G. Fowden, “Bishops and Temples in the Eastern Roman Empire,” JThS n.s. 29 (1978): 53-78.

	Christian sacred sites include Mambre and the site of the Holy Sepulchre at Jerusalem (Temple of Aphrodite). See Eusebius Vita Con. 3.26-30, 3.51-52. Though Eusebius mentions only an altar and idols being destroyed at Mambre, a temple and temenos existed as well, and were partly re-used in the church. See Deichmann, “Frühchristliche Kirchen,” 107; E. Mader, Mambre. Die Ergebnisse der Ausgrabungen im heiligen Bezirk Râmet el-Halîl in Südpalästina, 1926 (Freiburg im Breisgau, 1957). Sites of ritual prostitution include Aphaka and Heliopolis in Phoenicia. See Eusebius Vita Con. 3.55, 58. Eusebius also claimed that Constantine had the temple of Asclepius at Aegae in Phoenicia destroyed (3.56), but see P. Chuvin, A Chronicle of the Last Pagans (Cambridge, 1990), 33-34.

	Chuvin, A Chronicle of the Last Pagans, 31.

	Ammianus Marcellinus 22.11.3-11; Julian ep. 60; Socrates Historia Ecclesiastica 3.2; Sozomen Historia Ecclesiastica 5.7-8. Fowden, “Bishops and Temples,” 59-60.

	Libanius ep. 819.6; Gregory of Nazianzus Orations 4.88-91; Sozomen Historia Ecclesiastica 5.10.5-14; Theodoret Historia Ecclesiastica 3.7.10. Fowden, “Bishops and Temples,” 60.

	Cyzicus: Sozomen Historia Ecclesiastica 5.15.4-10; Fowden, “Bishops and Temples,” 60. Aegae: Zonaras Epitomae Historiarum 13.12.30-34; Fowden, “Bishops and Temples,” 61.

	Historia Ecclesiastica 5.15; Fowden, “Bishops and Temples,” 60.

	The main source is Theodoret Historia Ecclesiastica 5.21 The date used here is that of Cynegius’ tenure as PPO. For modern summaries, see Fowden, “Bishops and Temples,” 64; J. BaIty, “Le sanctuaire oraculaire de Zeus Bêlos à Apamée,” Topoi Orient-Occident 7/2 (1997): 791-99.

	A good modern summary, with further bibliography, is in Christopher Haas, Alexandria in Late Antiquity: Topography and Social Conflict (London, 1997), 161-63. See also Fowden, “Bishops and Temples,” 69-70. The main historical sources are Paulinus of Nola Carm. 19.98-116, Socrates Historia Ecclesiastica 5.16, Theodoret Historia Ecclesiastica 5.22.

	Mark the Deacon Vie de Porphyre, èvêque de Gaza, trans. and ed. H. Grégoire and M.-A.Kugener (1930), 17-76. See also Fowden, “Bishops and Temples,” 72-75.

	Mark the Deacon Vie de Porphyre 76.

	The temples with their lands and estates had probably been confiscated by Constantine. They were restored by Julian, but taken back again by Valentinian and Valens. See A. H. M. Jones, The Later Roman Empire, 284-602: a Social, Economic, and Administrative Survey, vols. 1 and 2 (Baltimore, 1986), 92, 121, 416, 420, 732.

	Theodosian Code 16.10.18.

	Fowden, “Bishops and Temples,” 54.

	See nn. 51 and 52.

	The text survives only in a Syriac translation of the original Greek, which has been translated into French and published as Zacharias Scholasticus, Vie de Sévère, ed. and trans. M.-A. Kugener, Patrologia Orientalis t. 2, fasc. 1 (Paris, 1907), 7-115.

	The Philosophical History, ed. and trans. P. Athanassiadi (Athens, 1999). For other discussions of the two Lives, see Roueché, Aphrodisias in Late Antiquity, 85-86, 88-93; Chuvin, A Chronicle of the Last Pagans, 105-11; F. R. Trombley, Hellenic Religion and Christianization, c. 370-529, vol. 2 (New York, 1993), chaps. 5-6.

	Zacharias Vie de Sévère 14-44.

	Damascius Life of Isidore 203-7, 213-21, 233. For Asclepiodotus of Alexandria, see PLRE II, 161-62 s.n. Asclepiodotus 3; Roueché, Aphrodisias in Late Antiquity, 85-93; and below, n. 54.

	For Asclepiodotus of Aphrodisias, see Roueché, Aphrodisias in Late Antiquity, 85-93; PLRE II, 160-61 s.n. Asclepiodotus 2. Note that Athanassiadi, 348-49, believes that the identities of the two men are somewhat confused.

	Zacharias Vie de Sévère 17.

	Zacharias Vie de Sévère 16-20; Damascius Life of Isidore 233.

	The inscriptions are translated and discussed in Roueché, Aphrodisias in Late Antiquity, esp. 85-122; and Trombley, Hellenic Religion and Christianization, 2: chap. 6.

	For the inscription, Roueché, Aphrodisias in Late Antiquity, doc. 56; Trombley, Hellenic Religion and Christianization, 2:62, with a slightly different translation. For the statue monument, see Smith, “Late Antique Portraits in a Public Context,” 167-8.

	Roueché, Aphrodisias in Late Antiquity, 96-97, doc. 59.

	See A. Chaniotis, “Zwischen Konfrontation und Interaktion: Christen, Juden und Heiden im spätantiken Aphrodisias,” in Patchwork: Dimensionen multikultereller Gesellschaften: Geschichte, Problematik und Chancen, ed. A. Ackermann and K. E. Müller (Bielefeld, 2002), 83-128. For the Jewish community at Aphrodisias, see also A. Chaniotis, “The Jews of Aphrodisias: New Evidence and Old Problems,” Scripta Classica Israelica 21 (2002): 209-42; J. Reynolds and R. Tannenbaum, Jews and Godfearers at Aphrodisias (Cambridge, 1987), passim.

	For pieces from the sculptors’ workshop, which was destroyed at some point in the fourth century, see J. Van Voorhis “The Sculptor’s Workshop at Aphrodisias” (Ph. D. diss., New York University, 1999), esp. chap. 3. For others, see R. R. R. Smith, “Archaeological Research at Aphrodisias 1989-1992,” Aphr. Papers 3, 19, fig. 10; 24, figs. 17-18.

	R. R. R. Smith, “Late Roman Philosopher Portaits from Aphrodisias,” JRS 80 (1990): 127-55.

	The Syriac Martyrology of 411 records the feast day of April 30th for the two martyrs: F. Nau, “Un Martyrologe et douze Ménologes syriac,” Patrologia Orientalis 10 (1915): 16. The martyrs also are mentioned under varying names in the Martyrologium Hieronymianum, ed. De Rossi and 1. Duchesne, AASS, Nov., t. II: 1, LII; the Synaxaria Constantinopolitana, ed. H. Delehaye, AASS, Propyl. ad Nov.. cols. 638-39; and in the Passio Diodoroti et Rodopiani iiii nonas Julii, preserved in a 10th/11th c. manuscript at Rouen. The Passio was published by P. Peeters, “Passio SS Diodoroti et Rodopiani,” Analecta Bollandiana 23 (1904): 255-57, where the other texts also are summarized. For the martyrion, see Roueché, Aphrodisias in Late Antiquity, 207-8, doc. 163.

	For a list of the known bishops of Aphrodisias, with further bibliography, see Roueché, Aphrodisias in Late Antiquity, 322-326.

	Roueché, Aphrodisias in Late Antiquity, 60-61, 323.

	Theodosian Code 11.1.37.

	For Theodosius II in Aphrodisias, see Roueché, Aphrodisias in Late Antiquity, 60.

	Roueché, Aphrodisias in Late Antiquity, docs. 153, 155, 156, 158, 163-67, 169-72, 174, 175.

	Roueché, Aphrodisias in Late Antiquity, doc. 164.

	Roueché, Aphrodisias in Late Antiquity, docs. 189-91, 194, 199, 200, 202, 206, 208, 210, 211. Two others, docs. 187-88, are associated with the temple-church and seem to postdate the conversion, so that they are not helpful in trying to get a picture of the Christian community before the conversion of the temple.

	Roueché, Aphrodisias in Late Antiquity, docs. 38, 42. A third inscription, doc. 43, of which part is missing, probably also honors Ampelius for another major project, and a very fragmentary fourth inscription, doc. 44, probably named him as well. For an earlier inscription that may be Christian, see Trombley, Hellenic Religion and Christianization, 2:64.

	Trombley, Hellenic Religion and Christianization, 2:71-72.

	Roueché, Aphrodisias in Late Antiquity, 153; R. Cormack, “The Temple as the Cathedral,” 84.

	Trombley, Hellenic Religion and Christianization, 1:82; 2:66-68. For the rebellion of Illus, see Jones, The Later Roman Empire, 1:225-29. Though Illus was not killed until 488, the rebellion was effectively quashed in 484 when Zeno’s troops first laid siege to his stronghold. For Illus’s religious beliefs, see PLRE II, 589-90, sn. Illus 1.

	See G. Fowden’s review of Trombley in Journal of Roman Studies 85 (1995): 343.

 The Conversion of Armenia as a Literary Work
Robin Darling Young
Compared with the spread of Christianity in the Roman Empire, Armenia’s Christianization was distinct in at least two respects: first, it did not spread initially through the communities of the Jewish diaspora, and second, it did not spread through an urban culture.1 Unlike the early Christian communities to the west, it did not enter into a dialogue with its surrounding pagan culture in order to discover and carry away “the spoils of the Egyptians;” rather, its leaders utterly rejected their predecessors, the Zoroastrian priests and their rites, even though Zoroastrian customs and myths became ingrained in popular Armenian religious practices. They largely ignored the long epic traditions of the gusans or bards. Also unlike the early Christianity of the Graeco-Roman world, Armenian religious expression did not develop a strong anti-Jewish apology at an early stage. Just the opposite: once they had absorbed and reflected upon the biblical narrative, those Armenian Christians who wrote histories of their church’s battle against Iranian religion considered their national leaders to resemble the heroes of the Maccabean revolt. Consequently, and contrarily, they pictured themselves as defending an ancestral religion against a foreign imposition, when the reverse was actually the case.2
Much of this distinctiveness comes about from the relatively late date of the entry of Christianity into Armenia. Because Christianity came into the country as a significant religious force only in the late third and early fourth centuries, and was strongly influenced by the developed institutions of its neighboring Christian churches, it did not grow out of the few Jewish communities there; it never had to distinguish itself forcefully from them. Because Armenian society was composed of a federation of clans governed by princes, over whom a relatively weak king had exercised more or less effective rule for six hundred years as a client-king of either Persia or Rome, and because those clans had their headquarters in fortresses, the few cities in the country were little more than trading posts.3 Therefore, there was little urban culture in which Christian congregations could gradually develop a literature and philosophy based upon the combination of pagan and Christian sources, as instruments for critical opposition to paganism and Judaism, or as reflections upon their own religious language and symbols. Few pre-existing schools of rhetoric or philosophy provided a base for the training of Armenian teachers.
But in at least one way, Armenian Christianity displayed a feature that resembled other churches of the period. This was the knowledge that Armenian was a sacred language, and that writing in it was a holy task. As the Hellenization of the Near East waned in the late fourth and early fifth centuries, the languages that eventually became the vehicles of religious expression for the divergent churches of the eastern band of the empire -- the churches of Egypt, Syria, and Armenia -- came to the fore as sacred languages in which indigenous literatures formed.4 An Armenian version of the Christian tradition was eventually imported as translations or paraphrases from early Christian writings in Greek and Syriac (Aramaic), and then created with the composition of original Armenian works, but this did not occur until the middle of the fifth century. Before that time, Armenians heard the Bible and the liturgy translated during religious services by the targmaničkʼ. That term, a calque on the Aramaic word targum, meant not only “exact translators,” but “commentators,” and is an indication that such translations could be expansive paraphrases. Armenians themselves took pains to correct early translations by more exact ones made later on the part of the “holy translators” of the early fifth century, when their own script and grammar had become more refined. Thus the historian who attempts to describe the conversion of Armenia to Christianity faces a situation much different from that of any other early Christian culture. For one thing, many of the distinctive features of Armenian Christianity are derived largely from its Iranian “substratum,” to employ the term of historian Nina Garsoïan.5 Its culture was not a Mediterranean culture, but a Persian one; Christianity severed it from its mother-culture. Another problem confronts the historian of Armenian Christianity, however. She also must sift through a history “clouded in legends and described in sources revised by later editors,” as John Meyendorff has described the traditional accounts of the founding of the churches of the Caucasus.6 Greek and Syriac sources have little to say about the founding of the Armenian church, and therefore the historian has largely to rely upon the Armenian sources themselves. Yet these sources are extremely problematic, whether they are works of religious polemic, hagiography or moral teaching, or strictly historical works, in which case they also are theological in the sense that their story is the story of the triumph of the Christian God. No pagan, Zoroastrian Armenian literature survives, because there was none; its religious and epic compositions were oral.7
In each of the earliest histories of Armenia composed in the Armenian language, there is a rival version of the conversion of Armenia. The first gives the credit to Gregory the Illuminator, confessor and catechist and finally patriarch by 314 (traditionally 301 C.E.), for his conversion of King Trʼdat and the royal house of Armenia and by extension the entire country. It is the subject of Agatʼangełos’ History of the Armenians.8 The other version of Armenia’s conversion makes the apostle Thaddeus the original missionary, and credits monastic evangelization for the localized and patchy spread of Christianity in the country. It is found in the Buzandaran Patmutiwnkʼ or Epic Histories, also composed in the late fifth century.9
By the end of the sixth century, the first version had become the received tradition of the conversion of Armenia, and it is the version that continued to appear in medieval and early modern eras, and continues in the contemporary Armenian presentation of the establishment of the church in the country. In fact, the frequently repeated description of Armenia as “the first Christian nation,” depends upon Agatʼangełos’ version of conversion. Thus it can be seen at the outset that the conversion of Armenia was a “literary work,” in other words that it was already a legendary phenomenon as presented by the first Armenian historian, and that one cannot penetrate the polished literary presentation of the conversion to find documents of the kind that exist for the early history of Christianity farther to the west or to the south. There are no “apostolic” epistles, for instance, nor any early church orders. A comparable situation for early Graeco-Roman Christianity would be if only Eusebius existed as the first documentation for the conversion of the empire.
There is, however, another way in which the conversion of Armenia can be said to be a literary work. Armenia’s Christianization, which occurred over the course of several centuries, and included the thorough adaptation of Zoroastrian customs and beliefs into both ritual and folk religion, was literary because it depended upon the development of an alphabet and written literature for the creation of a native liturgy and Bible. But the monastic teacher Mashtots (later known as Mesrop) did not craft this alphabet until approximately the year 404, a full century after Trʼdat’s baptism. Early Christianity was eminently a literate and literary religion, however, and its spread demonstrably depended upon the creation of a literature capable of expressing the subtleties of its thought. It can be demonstrated that early Christianity was a religion of the book and the classroom, even though cult and liturgy were the communal practices upon which its literature depended. Without a literature, Armenian Christianity depended upon a liturgy and Bible recited in Greek or Syriac and simultaneously translated into Armenian. Upon the creation of the alphabet, which Armenian tradition regards as a divine revelation, depended the translation of Greek and Syriac patristic works, closely followed by the gradual composition of a Christian literature that both created and fostered the image of a Christian Armenia.
This essay assumes at the outset that Armenia was not the first Christian nation, even if nation is understood as azg (Armenian for ‘people,’ ‘race,’ ‘gens’), and not in the modern sense as a territorial state. Rather, all that can be said with respect to its priority as Christian is that Armenian Christianity was the first national church, and that after 555, with its definitive split from Constantinople, it became the first autocephalous Church. Later, of course, to a degree perhaps unique in the entire history of Christianity as a whole, Armenian Christianity became coterminous with the nation of Armenia, either in its homeland or in its early and frequent diasporas. To be Armenian was to be a Christian. But this equation depended upon the rapid development of a structure and literature through which the Christianity of Armenia became a self-contained entity, seeking no converts from outside the people and never reuniting with a larger Christian body or, after the fourth century, sending missionaries to convert another people.
This much is, of course, well known already; most recently Nina Garsoïan and Robert Thomson have shown through detailed studies and translations how Armenians adapted Christianity to their own culture over the course of the fourth and fifth centuries. What has not yet been thoroughly considered is the way in which the Christianization of Armenia is a mirror image of the adherence to a single religion insisted upon by the Iranian empire, i.e., Zoroastrianism. To be a loyal subject of the Iranian shah in the resurgent Persian Empire of the third century (as Mani -- an Iranian prophet who founded the gnostic religion Manichaeism that bears his name -- learned to his discomfort) was to be a Zoroastrian, and the proper worship of fire, with the devotion to the deities of the Zoroastrian pantheon and performance of the rites of the Good Religion, made one a loyal Iranian subject. The famous inscription of Kartir, chief magus under Vahram II, is worth recalling for its emphasis upon Zoroastrianism as the only permissible imperial religion:
And from province to province, place to place, throughout the empire the rites of Ohrmezd and the gods became more important and the Mazdayasnian religion and magians were greatly honoured in the empire and great satisfaction befell the gods and water and fire and beneficent creatures, and great blows and torment befell Ahriman and the demons, and the heresy of Ahriman and the demons departed and was routed from the empire. And Jews and Buddhists and Hindus and Nazarenes and Christians [Syriac- and Greek-speaking respectively] and Baptists and Manichaeans were smitten in the empire, and idols were destroyed and the abodes of the demons disrupted and made into thrones and seats of the gods.10

It is now known how thoroughly Armenia was culturally a part of Iran, not of the Graeco-Roman world, and this fact alone makes it worth studying as an early Christian culture. Armenian Christian religious expression, though based on the liturgy and literature imported from Greek-speaking Cappadocia and Syriac-speaking Mesopotamia, was thoroughly imbued with Iranian cultural habits and Zoroastrian religious features. But it consciously rejected them, much as Zoroastrianism rejected Greek and Syriac Christian religious custom and tradition. However, whereas Iranian Zoroastrians emphasized continuity with their past by the rejection of all other religions, newly-converted Armenian Christians had to suppress all aspects of Zoroastrianism, at least in theory, in order to reject its complete and exclusive claim on Armenian religious loyalty. Some of the palpable tension in early Armenian homiletic works, between the irrepressible pagan past and the Christian present for which they were striving, is doubtless due to a perceived need to reject utterly both the beliefs and the customs of Zoroastrianism, despite its strong hold on Armenian religious habits and imagination. According to Garsoïan, the religion of Arsacid Armenia was characterized by “Graeco-Iranian syncretism” in which there were some Semitic deities worshipped. But it became more strongly Iranian shortly before Trʼdat’s acceptance of baptism at the hands of Gregory.11
The Iranian aspect of these syncretic deities tended to dominate as a stronger Zoroastrian current seems to have swept Armenia in the third century, probably as a result of Sasanian rule. Trʼdat the Great invoked for his realm the blessings of the Persian deities Aramazd, Anahit the Lady, and Vahagn on the eve of its Christianization. The setting up of a Zoroastrian fire temple at Bagawan, and the destruction of the statues placed there by Vałaršak, also seem to herald a shift from the Greek aniconic tradition. The zeal of the Sasanian high priest Kartir in establishing and fostering fire temples “wherever the horses and men of the King of Kings arrived” -- and specifically in Armenia -- is amply attested by his inscriptions. Traces of Zoroastrian beliefs and customs, sun worship, and especially the practice of consanguineous marriages lingered, long after the Christianization of the country.12
What is not properly appreciated, then, and needs much more exploration than can be achieved in this short essay, is how Armenian Christianity crafted itself as a national entity through its religion in imitation of, but in opposition to, the imperial entity of Iran to the south. Thus, it created the durable image of an embattled and martyred Armenia, pulled between Iran to the east and the Roman Empire to the west, or after the seventh century, Islam and Byzantium. Its own version of Christianity, by the late fifth century non-Chalcedonian and national, was the ballast that kept it from tipping either way; its self-image as suffering a similar plight to that of the Maccabees gave it its biblical precedent.
Thus in the most influential Christian works of the fifth century, those works that describe the conversion in the fourth and the battle with Iran in the fifth, Armenian Christianity is always posed against Iran as thoroughly Christian versus thoroughly pagan, and the progress of Armenian Christianization is portrayed as the stark choice between one or the other. And even though this portrait owes much to the biblical narrative of faithfulness to the covenant on the part of Israel, as fulfilled in the new covenant made with Christ, it was even more effective in Armenian history-writing because of the entirely different religious situation in Iran compared with that of the Roman Empire, where there had been, the custom of participating in various forms of paganism and various degrees of practice until Christianity succeeded, at least officially, in suppressing them all.13
One example of this stark, mirror-image opposition comes from the late-fifth-century History of Vardan and the Armenian War, by Ełishe the monk.14 The book describes Yazdegerd II's persecution of Christians in Armenia and his attempt to restore Zoroastrianism as the religion of what, after all, he regarded as an Iranian province. Ełishe writes that the grand vizier of Iran commanded the chief magus of Iran to write a letter commanding the obedience of “Greater Armenia.” The letter begins by asserting the absolute superiority of the imperial religion in terms that are as exclusive as any Christian apology. It then presents the beliefs of the Zurvanite form of Zoroastrianism before concluding with a refutation of Christian beliefs and practices.
“You must know,” it begins, “that every man who dwells under heaven and does not accept the Mazdaean religion is deaf and blind and deceived by the demons of Haraman.” The letter proceeds to tell the myth of Zrvan, the single god of Zurvanite Zoroastrianism, whose sacrifice for a son produced not one divine offspring but two, a good and an evil one, from whom come “all misfortunes and disasters that occur, and bitter wars.” From the good come “success and empires and glory and honors and bodily health, beauty of face, eloquence and longevity.”15
Against the Christian doctrine of evil and original sin, the letter asserts that God did not become jealous and impose death on man in consequence of the sin in the garden; “such jealousy not even man has for man, let alone God for men. For who says this is deaf and blind and deceived by the demons of Haraman.” The letter also asserts that Jesus was the son of “Banturak”, i.e., Panthera, and -- recalling the political loyalty of the Armenians -- the Roman straying after Jesus should not be imitated by them. The shah has to “give account for you before God.” It castigates the ascetic discipline of the “Nazarenes,” the Iranian term for Christians native to its empire: “if people were to listen to them and not approach their wives,” the vizier writes, “the end of the world would soon arrive.” Christian doctrines, the letter concludes, are “unworthy,” particularly as they deal with the matter of the suffering and death of God. “Demons, who are evil, are not seized and tortured by men, let alone God, the Creator of all creatures. This is shameful for you to say, and these words are most incredible to us.”16
The letter of the vizier has, in Ełishe’s accounting, set one credo against another, and although it is a plausible representation of the Iranian shah’s sponsorship of Zurvanite Zoroastrianism versus Christianity, a sponsorship he was reinforcing with persecution, it is perhaps more important as a representation of the singular way in which Christianity was opposed, by a singular religion of an empire whose religious officials were also government officials. Ełishe is repeating a theme established in the previous century -- of the unification of a people around a religion perceived as opposition to a neighboring empire’s -- only in his case it was Armenian Christianity, not the Zurvanite religion, and the empire was Iran, not Rome, with which most Armenians had by this time little contact. That is why the rebel Vardan Mamikonian becomes a hero for Ełishe, and that also is why the books of the Maccabees guide his portrayal of Armenia.
The roots of Ełishe’s approach, however, were established a half-century before he wrote, and it is to these -- to Agatʼangełos and Koriwn -- that I will turn, after a necessary outline of the main events of the nearly century and a half between the baptism of Trʼdat and the Armenian rebellion in 451.
THE ESTABLISHMENT OF CHRISTIANITY IN ARMENIA
Therefore, although the year 2001 was officially celebrated as the seventeen hundredth anniversary of the conversion of Armenia, 301 C.E. was not the actual date of the country’s conversion. Furthermore, it is inaccurate to speak of either a “conversion” or an “establishment of Christianity” in the country in either 301 or in the more likely year of 314, when the toleration of Christianity in the Roman Empire would have made it more likely that King Trʼdat would have been able to be baptized by Gregory following the king’s repentance after the martyrdoms of Gaiane and Rhipsime and the imprisonment of Gregory himself.17
More accurately, in 301 (or 314) there were certainly Christian missionaries in Armenia, and some of them reaped the success that baptisms and the establishment of Christian shrines signify. These were missionaries from the Syriac-speaking territory to the south of Armenia and from Greek-speaking territory to the west; Gregory the Illuminator was the representative of the latter. The former are known directly from the Buzandaran, and indirectly from the large number of Christian terms in Armenian that are calques on Syriac Christian vocabulary words.
The baptism of the royal house and some ruling families in about 314, however, does not represent either a national conversion or an establishment of Christianity throughout Armenia. Rather, it represents an alliance with Rome on the part of the king, and the creation of a Christian hierarchy consecrated by Caesarea in Cappadocia but whose organization conformed with Armenian social structures -- themselves reflective of ancient Iranian patterns. The baptism of Trʼdat, and its implications, led instead to a split in Armenia, in which some of the powerful clans and their princes (naxarars) became Christian, and others remained Zoroastrian; their political loyalties were connected to their religious ones.
Nevertheless, the early Armenian Christian leaders who did manage to become established in the country seem to have made it their business to tie their church closely to the church of the empire to the west, doctrinally if not canonically. The first patriarch of the Armenian church, ordained by Leontius of Caesarea, was Gregory the Illuminator. Gregory did not practice the celibacy that was becoming customary for the churches of the Roman Empire, but was married and had two sons (although Agatʼangełos maintains that Gregory left the episcopacy for monastic retirement after establishing a large number of churches in the country18). One of them, Aristakes, became his successor as patriarch in the country and is known to have attended the Council of Nicaea.
During most of the fourth century, until the partition of Armenia in 387 after the Persian defeat of the Roman army under Julian, the successors of Gregory were consecrated at Caesarea. The high-water mark of this cooperation between Armenians and Greeks was in the episcopate of Nerses I “the Great,” which began under the reign of Arsak II. After the Persians regained control over Armenia, however, they imprisoned and killed the king, and under Roman protection, his son Pap was reinstated on the throne. In 373/4, however, Pap -- a supporter of the Arians under Valens -- poisoned the Nicene loyalist Nerses and destroyed the ecclesiastical institutions he had created.19 And in the early fifth century, Persia deposed the catholicos, Sahak, the last descendant of Gregory the Illuminator, and imposed two successive Syrian patriarchs in an attempt to assert strict control over the Christian church in their realm. Lacking a ruler after the end of the Arsacid line, the Armenian church had begun to take the place of a national government, and this leadership contributed both to the increasing independence of Armenian Christianity from the patriarchate of Caesarea or Constantinople, and to the irritation of the Persian rulers and magi with the growing strength of the church there.
Yazdegerd II was another emperor who initiated a persecution of Christians in his realm; this was the condition behind the revolt of the Armenian nobles that led to the story of Vardan and the Armenian war, as told by Ełishe. But already the great patriarch Sahak had commissioned the monk and teacher Mashtots to travel on missions to convert the countryside, to compose an alphabet, and had sent students to Edessa and Constantinople -- the “Holy Translators” -- to translate Christian works into Armenian with the newfound alphabet. During this time, the Armenian church accepted as Christological doctrine the Letter of Proclus to the Armenians, with its Cyrillian Christology, as a bulwark against the more Antiochene Christology favored by Syrians to the south.20
With these works as the initial foundation of Armenian Christian literature, a native literature began to be built, starting with Koriwn’s Life of Mashtots, Eznik of Kolb’s On God, canonical decrees of the fifth century, and parts of the hymnal or sharakan.21 But large portions of Armenia remained untouched by Christianity, and many of the noble families continued to practice the “Good Religion” while they continued to keep close ties with Persian culture and Iranian branches of their families.
ARMENIAN CHRISTIANIZATION AS A LITERARY WORK
Christianity became implanted in Armenia through the adoption and translation of an entire cultural library of Greek and Syriac works. Although the family of Trʼdat was baptized in the early fourth century, Christianity was still an imported religion until the early fifth; it lacked the teachers, schools, and books of Christian communities elsewhere. Therefore it did not spread widely. James Russell makes an apt comparison between the effectiveness of missionary religions equipped with a written language and the difficulty of expansion encountered by one lacking that language:
When the Armenian court converted to Christianity early in the fourth century, there was a long tradition of Greek and Aramaic writing in the country, and knowledge of Middle Persian, Parthian and Syriac was widespread. Mani had adapted a form of Aramaic to the Middle Iranian languages: this innovation, with all it implied for the dissemination of religious belief and culture, was also known in Armenia. The possibility of adaptation of Greek to another language was known by the example of Coptic Though Artaxias was supposed to have united the peoples of the Armenian plateau with a single language, that language was barely written; and in the fourth century, when a written language meant propaganda for a faith, Armenian had no script at all. Its ancient oral literature was the property of pagan minstrels, the ‘gusans’; the national Church was nearly mute.22

Along with the creation of a literature, another distinctive and critical feature of Armenian evangelization was the development of the office of vardapet, or religious teacher. Whereas in the Greek-speaking church the role of the Christian teacher, the didaskalos, had largely been assimilated to the office of the bishop by the fourth century, at least outside the monastic context, in fifth-century Armenia the vardapets were devoted almost entirely to translating and catechizing. In the fourth century, the bishops and even the patriarchs were allowed to marry, and were attached not to episcopal sees in urban centers, but to the powerful clans that formed Armenian society. The fifth-century vardapets, however, were presented as learned ascetics and preachers who had been uprooted from their families and trained as scribes and industrious translators and writers. Indeed, as will be seen later, the portrait of Gregory the Illuminator presented in Agatʼangełos depends upon an anachronistic application to him of the features of the later vardapet, and is a subtle tribute to the actual fifth-century process of Christianization. This development hinged upon the progress of incipient monasticism in the country, still an only partially-studied development, and even more upon the creation of the Armenian script, an invention of the monk, Mashtots. The creation of schools and the education of monastic teachers in the first decades of the fifth century depended heavily upon Mashtots and his episcopal sponsor, the catholicos Sahak.23 Coming between the partition of Armenia in 387, and the attempt in 450 to reimpose Zoroastrianism on Armenia, thereby firmly restoring the country to Iranian rule, the creation of the script may well have been the single reason that Christianity survived and gained ascendancy in Armenia.
The subtitle of The Life of Mashtots is a telling reference to this process; it promises to relate “the story of the life and death of the blessed man saint Mashtots vardapet our translator by his pupil, Koriwn vardapet.”24 Koriwn, who spends the second chapter of his biography of Mashtots justifying biographies themselves by reference to Old Testament prophets and to Jesus’ apostles, says that he wrote the saint’s life because he was commanded to do so by his fellow pupil Hovsep, and others: “our fellows of student days.”25 He begins, however, by recalling the importance of the very letters upon which Mashtots’ work was founded: “I had been thinking of the God-given alphabet of the Azkanazian nation and of the land of Armenia -- when, in what time, and through what kind of man that new divine gift had been bestowed, as well as the luminous learning and angelic, virtuous piety of that person”26 As Koriwn signals, it is the revelation of the alphabet itself that forms the core of the story; Mashtots’ prior training was an important preparation, as was his intense ascetical life and the resultant visions, but the alphabet came to Mashtots in a way similar to Moses’ reception of the law on Mount Sinai. This means that the letters themselves were sacred, and the foundation of the covenant between God and the Armenian people, as Christianity was often named by the early sources.
Koriwn presents Mashtots as a member of the Armenian nobility and a member of the Arshakuni court: “From childhood he had been tutored in Greek literature, and coming to the court of the Arsacid kings in Armenia Major, served in the royal secretariat, as an executor of the royal commands”27 A soldier, he was, at the time an incipient teacher: “While serving the princes, he, nevertheless, devoted himself eagerly to the reading of the scriptures, whereby he soon was enlightened, gaining insight and profundity in matters related to the divine commands, and adorning himself with every preparation, he served the princes.”28
Mashtots eventually yielded to his monastic impulse and “was divested of princely passions ... in obedience to the commands of [faith], joined the crusading legion of Christ, and soon entered the monastic order.”29 This monastic order, however, was no organized monastery, which apparently did not exist in Armenia at the time; rather, it was a program of severe self-discipline that Koriwn describes in terms reminiscent of a passage from Heb. 11: “solitude, mountain-dwelling, hunger, thirst, and living on herbs, in dark cells, clad in sackcloth, with the floor as his bed.”30 He engaged in all-night vigils “not a few times.”31 He soon gathered disciples, “making them pupils in the same evangelical exercise. And thus, bearing with a courageous will all the temptations that came upon him, and growing in radiance, [he] became known and beloved of God and men.”32
Mashtots was distressed at the persistence of paganism in various regions of Armenia; he approached Sahak and both are portrayed as having engaged in prayers over a succession of days for the conversion of all [in Armenia] to Christianity. Here Koriwn presents the core of the mission in the following terms: “as a boon from God the gracious, the council of blessed monks, devoted to the service of the land, gathered to secure letters for the Armenian nation. They conducted much inquiry and exploration, and much toil.”33 Koriwn presents the next step as a contribution of the Armenian king, Vramshapouh, who knew of Armenian letters created by Daniel, a Syrian bishop and nobleman. These were adapted and taught to young children “requested of the King,”34 i.e., of the court of Persarmenia, but after two months of experimentation they were judged a failure. Mashtots then suspended his search for an alphabet, and under the sponsorship of the king and the catholicos, sent some of his pupils to Edessa to learn Syriac and its Christian literature, and others to Samosata to learn Greek.35
The discovery of the script itself occurred in that city, and after a period of prayer and tears, Koriwn writes, God “with his holy hand”36 inscribed the letters in front of Mashtots’ eyes. It remained for the letters to be actually inscribed on paper, and for this Mashtots employed a calligrapher, Rufinus, whom Koriwn describes as “a certain scribe of the Hellenic literature.”37 Both Greek and Syriac letters were the source of the Armenian alphabet, but it is conformable with the Armenian insistence upon the Greek legacy of their church in doctrine and ecclesiastical organization that Koriwn emphasizes the insufficiency of Syriac and the adequacy of Greek models to Armenian; and indeed, the Greek vowels are clearly the source of the Armenian ones.
Whatever the source of the Armenian letters, Koriwn portrays their revelation to Mashtots as comparable to Moses’ revelation, and Mashtots himself as a kind of Moses; he was then equipped to spread doctrine in outlying Armenian provinces such as Goghtan, where, “in company with the pious Shabit, he filled the province with the message of Christ’s gospel, and in all the towns of the province he established orders of monks.”38 The tireless Mashtots then sent some of his pupils of Mitilene to translate Greek texts into Armenian and even went as far as Constantinople to ask permission of the emperor “to gather youths from their half of the Armenian nation for the purpose of instruction.”39 Mashtots thus seemed to have two emphases: to preach and establish ascetic teachers in various regions of Armenia, and to establish schools for the instruction of the next generation, based on his own disciples’ translation and instruction in the newly-created library of Christian texts selected from the literature of neighboring countries. In particular, two of his students, Sahak and Eznik,
once more undertook ... the comparison of the former random, hurriedly done translations from then available copies with the authentic copies [of scripture and the canons of Nicaea and Ephesus as well as patristic traditions] and they translated many commentaries of the Bible. And thus the fathers passed their time, day and night, with the reading of books, and thus served as good examples to their studious assistants40

Mashtots himself is presented as one the earliest authors of sermons in the Armenian language carefully structured for the conversion of pagans:
Then the blessed Mashtots with his excellent erudition began to prepare diverse, easily understood and gracious sermons, full of the light and essence of the prophetic books and illustrations of true evangelical faith. He then [created] and organized many examples and allusions from ephemeral things of the world related to after-life, resurrection, and hope, so as to make them intelligible even to fools and to those distracted by secular things, to revive, to awaken, and to convince them of the rewards that have been promised.41

The remainder of Mashtots’ career consisted of the preaching of the Gospel in Armenia and the establishment of monasteries, “countless groups in lowlands, in mountains, in caves, and in cloisters.”42 An essential part of their daily life was the singing of hymns, and the reception of “training by reading spiritually instructive books.”43 With Sahak, he opposed the introduction into Armenia of the writings of Theodore of Mopsuestia, which suggests that he was not the only one supervising translations from Syriac. Shortly after the death of Sahak, Mashtots died; he was furnished with a tomb and shrine in Oshakan by one of his disciples, Vahan Amatouni, a monastic and member of a noble and wealthy clan.44
The creation of script and projects of translation and composition, which Koriwn describes in hagiographical language, can be confirmed by reviewing the literature of the fifth century. In addition to the translation of the Septuagint and the Greek New Testament (and possibly the Diatessaron) into Armenian, Armenian scholars also translated Greek theological authors Cyril of Alexandria, John Chrysostom, the Cappadocians, Irenaeus, and some of the works of Eusebius of Caesarea. Syriac authors Ephrem and Aphrahat also were put into Armenian. Between 435 and 449 came the composition of Eznik of Kolb’s defense of Christianity and refutation of objectionable religions.45 But the fifth-century work that owes much to Mashtots’ work is Agatʼangełos’ History of the Armenians, described above, because it has modeled the work of Gregory the Illuminator upon the work of Mashtots. In so doing, it has retrojected the fifth-century achievement of Armenian literacy into a fourth-century literary legacy for Gregory, a legacy that grew precisely by imitation of Mashtots’ work, as can be seen in the Teaching of St. Gregory46 and in the Collected Homilies,47 both ascribed to him by fifth-and sixth-century authors, respectively.
Agatʼangełos does not, of course, pretend that Gregory invented the Armenian script. But the large number of echoes of Koriwn’s work that are found in Agatʼangełos’ by themselves suggest that the latter meant to recall the subject of the former’s work. There are other parallels, however, that show how important a particularly Armenian Christian legacy had become to any portrayal of a legitimate founder for the country’s church by the end of the fifth century. A critical component of that legacy was a sacred language. Thus Agatʼangełos can write of Gregory’s appearance in Armenia:
At that time our land of Armenia was blessed, envied and truly admired. Like Moses, who suddenly became a teacher of the law to the Hebrew camp with all the ranks of the prophets, or like the outstanding Paul with the entire group of the apostles, with the gospel of Christ did he come and appear and speak Armenian to the Armenians. Then he went through every province and chose for himself a spot for repose in desert places and there he dwelt, illuminating everyone from the desert.48

Likewise, Gregory has a model student in the converted King Trʼdat, described as a righteous “God-fearer, informed and instructed in the divine commandments ... loved ... an example of goodness to the whole land ... diligent in the reading of the divine scriptures.”49 Conscious of the library that Koriwn and his disciples had provided, and wishing to emphasize the Greek derivation of Armenian Christian culture, Agatʼangełos adds that Trʼdat “was very expert in Greek secular literature and earthly wisdom, and he was especially versed in the science of philosophical reasoning, for he had studied it.” Finally, Trʼdat is presented as a reflection of Gregory’s own asceticism, and ultimately, of Mashtots’, undertaking “fasts and vigils and unceasing prayers and supplications to God with arms outstretched, and ever-flowing tears for his country,” with the request that his former paganism be forgotten.50 As with Mashtots, Gregory and Trʼdat are made to visit Constantine and secure imperial assistance from Constantinople; Gregory also becomes a sermonizer, just like Mashtots:
Then after such deeds, with even more profound teaching blessed Gregory began to compose many discourses, difficult of language, profound parables, easy to listen to, many-faceted, composed by grace, composed from the power and matter of the prophetic writings, full of all subtleties, and arranged and ordered in the truth of the evangelical faith. In these he set out many similes and examples from the transitory world, especially concerning the hope of the resurrection for the future life, that they might be intelligible and easily understood by the ignorant and those occupied with worldly affairs, in order to awaken and arouse and urge them on firmly to the promised good news.51

Thus, Agatʼangełos has formed the image of Gregory the Illuminator after the model of Mashtots, and has helped to create a history of conversion for Armenia that reinforces the importance of a monastic teacher who illuminates Armenia by means of preaching and teaching in the Armenian language itself. Other languages developed specifically for the preaching of Christianity to particular nations and for the performance of the liturgy and reading of scriptures in their tongues. As noted above, this was a fifth-century development in the East.
But in Armenia, the creation of a literary tradition for Christianity also led to the creation of the received version of its acceptance of Christianity. This version, on the one hand, makes a connection with the authority of the Greek church to help rupture the country’s previous cultural connection with Iran and Mesopotamia and, on the other hand, provides a rationale for establishing a national church by accounting for the conversion of a native king in the fourth century, a conversion that is made to constitute the very conversion of the country itself. This literary Illuminator absorbed the role of Mashtots and became the source of a literature of conversion that made him, and not the translators of the fifth century, the agent of Christianization. Such were the requirements that fifth-century Armenia imposed upon its fourth-century past, creating a version of events that allowed for a national myth of Armenia as “the first Christian nation,” and portrayed those Armenians who continued to practice Zoroastrianism as traitors like the Hellenizers before the wrath of Judas Maccabeus. Vardapets, the monastic scholar-teachers who created this version, perhaps unwittingly recreated a catechetical stance reminiscent of first-century Christianity and its insistent opposition between “the way of light” and “the way of darkness;” and like the Maccabean literature, their works only reveal all the more the continuing appeal of paganism among the members of the -- in this case Christian -- “covenant.”52
Endnotes
	On the Christianization of Armenia, see Nina G. Garsoïan, Armenia Between Byzantium and the Sasanians (London, 1985); Cyril Toumanoff, Studies in Christian Caucasian History (Washington, DC, 1963); Robert W. Thomson, “Mission, Conversion and Christianization: The Armenian Example,” rprt. as chap. 3 in his Studies in Armenian Literature and Christianity (London, 1994).

	See Robert W. Thomson, “The Maccabees in Early Armenian Historiography,” chap. 7 in Studies.

	See Nina G. Garsoïan, “The Early-medieval Armenian City: An Alien Element,” chap. 7 in her Church and Culture in Early Medieval Armenia (London, 1999); and H. A. Mandanian, The Trade and Cities of Armenia in Relation to Ancient World Trade, trans. Nina G. Garsoïan (Lisbon, 1965).

	See Hagop J. Nersoyan, “The Why and When of the Armenian Alphabet,” Journal of the Society for Armenian Studies 2 (1985-1986): 51-71; Karekin Sarkissian, A Brief Introduction to Armenian Christian Literature (Bergenfield, 1974); H. Thorossian, Histoire de la littérature arménienne: des origines jusquʼ à nos jours (Paris, 1951); Vahan Inglisian, “Die armenische Literatur,” Armenisch und kaukasische Sprachen, Handbuch der Orientalistik 1/17 (Leiden, 1963): 157-250. On the formation of sacred languages in late antiquity, see the general study by John F. A. Sawyer, Sacred Languages and Sacred Texts (London, 1999); on the de-Hellenization of the eastern Roman Empire, see Garth Fowden, Empire to Commonwealth: Consequences of Monotheism in Late Antiquity (Princeton, 1993).

	See Nina G. Garsoïan, “Prolegomena to a Study of the Iranian Elements in Arsacid Armenia,” and “The Iranian Substratum of the ‘Agatʼangelos’ Cycle,” chaps 10 and 12 in Armenia Between Byzantium and the Sasanians. See also James R. Russell, Zoroastrianism in Armenia (Cambridge, MA, 1987).

	John Meyendorff, Imperial Unity and Christian Divisions: The Church 450-680 AD (Crestwood, NY, 1989), 102.

	The Zoroastrian reluctance to write down sacred texts and its preference for oral preservation of the Avesta by trained priests, or magi, is well-known; the Zand, or Middle Persian, interpretation of the Avesta was a work of the sixth century and itself combines translation with commentary. For an overview, see Mary Boyce, Zoroastrianism: Its Antiquity and Constant Vigour (Costa Mesa, CA and New York, 1992); and on the Avesta, see Harold W. Bailey, “Apastak,” in Papers in Honour of Professor Mary Boyce, ed. Mary Boyce (Leiden, 1985), 9-14.

	Agatʼangełos, History of the Armenians, trans. and comm. R. W. Thomson (Albany: 1976). All subsequent references are to this edition.

	Nina G. Garsoïan, trans. and comm., The Epic Histories Attributed to Pʼawstos Buzand (Buzandaran Patmutʼiwnkʼ) (Cambridge, MA, 1989).

	D. N. MacKenzie, trans., Iranische Denkmaler 2/13 (Berlin, 1989), 35-61; discussed in Samuel N. C. Lieu, Manichaeism in the Later Roman Empire and Medieval China (Tübingen, 1992), 110.

	See n. 5.

	Nina G. Garsoïan, “The Aršakuni Dynasty (AD 12-[180?]-428),” in The Armenian People from Ancient to Modern Times, 1, ed. Richard G. Hovanissian (New York, 1997), 63-93.

	See, for example, Ramsay MacMullen, Christianity and Paganism in the Fourth to Eighth Centuries (New Haven, 1997).

	Ełishe Vardapet, History of Vardan and the Armenian War, trans. and comm. Robert W. Thomson (Cambridge, MA, 1982).

	Ełishe Vardapet, History of Vardan, 77-80.

	Ełishe Vardapet, History of Vardan, 77-80. See S. Peter Cowe, “Elise’s ‘Armenian War’ as a Metaphor for the Spiritual Life,” in From Byzantium to Iran: Armenian Studies in Honour of Nina G. Garsoïan, ed. Jean-Pierre Mahé and Robert W. Thomson (Atlanta, GA, 1997) 341-60.

	St. Rhipsime and St. Gaiane were the earliest Armenian martyrs. Garth Fowden relates the story of their persecution as told in Agatʼangełos’ History of the Armenians: "Trdat mounted a general persecution of Armenian Christians, and especially of the aristocratic Roman nuns Gaiane and the beautiful Rhipsime -- whom he tried unsuccessfully to rape -- and their companions, fugitives from Diocletian (202). For his sins, Trdat was turned into a wild boar, and ‘all the populace in the city went mad through similar demon-possession’,” in “The Last Days of Constantine: Oppositional Versions and Their Influence,” The Journal of Roman Studies 84 (1994): 160.

	Agatʼangełos, History of the Armenians; see Thomson edition.

	For a detailed account of the events, and a reconstruction of the chronology, see Nina Garsoïan, “Politique ou orthodoxie? L’ Arménie au quatrième siècle,” chap. 4 in Armenia Between Byzantium and the Sasanians.

	See Nicholas Constas, Proclus of Constantinople and the Cult of the Virgin in Late Antiquity (Leiden, 2003), 103ff.

	See A Treatise on God written in Armenian by Eznik of Kolb (floruit ca. 430-c. 450), ed. and trans. M. J. Blanchard and Robin Darling Young (Leuven, 1998). Koriwn, Vark’ Mashtots’i (a photo-reproduction of the 1941 Yerevan Edition, with a modern translation and concordance, and with new Introduction), ed. Krikor H. Maksoudian (Delmar, NY, 1985).

	See James R. Russell, “The Origins and Invention of the Armenian Script,” in Le Muséou 107/3-4 (1999): 317-33.

	Koriwn, Vark’ Mashtots’i, introduction.

	Koriwn, Vark’ Mashtots’i, 21.

	Koriwn, Vark’ Mashtots’i, chap. I, 21.

	Koriwn, Vark’ Mashtots’i, chap. I, 21.

	Koriwn, Vark’ Mashtots’i, chap. III, 27.

	Koriwn, Vark’ Mashtots’i, chap. III, 27.

	Koriwn, Vark’ Mashtots’i, chap. IV, 27.

	Koriwn, Vark’ Mashtots’i, chap. IV, 27.

	Koriwn, Vark’ Mashtots’i, chap. IV, 27.

	Koriwn, Vark’ Mashtots’i, chap. IV, 28.

	Koriwn, Vark’ Mashtots’i, chap. VI, 29.

	Koriwn, Vark’ Mashtots’i, chap. VI, 29.

	Koriwn, Vark’ Mashtots’i, chap. VII, 30.

	Koriwn, Vark’ Mashtots’i, chap. VIII, 31.

	“... a Hellenic scribe, named Ropanos.” Koriwn, Vark’ Mashtots’i, chap. VIII, 31.

	Koriwn, Vark’ Mashtots’i, chap. XIII, 36.

	Koriwn, Vark’ Mashtots’i, chap. XVI, 39.

	Koriwn, Vark’ Mashtots’i, chap. XIX, 43-44.

	Koriwn, Vark’ Mashtots’i, chap. XX, 44.

	Koriwn, Vark’ Mashtots’i, chap. XXIII, 45.

	Koriwn, Vark’ Mashtots’i, chap. XXII, 45.

	Koriwn, Vark’ Mashtots’i, chap. XXVI, 50.

	See Monica J. Blanchard and Robin Darling Young, A Treatise on God Written in Armenian by Eznik of Kolb: an English translation, with introduction and notes (Leuven, 1998), 16.

	Robert W. Thomson, trans. and comm., The Teaching of Saint Gregory: An Early Armenian Catechism (Cambridge, MA, 1970).

	I am now preparing an English translation of these twenty-three sermons on theology and the monastic life; currently they are available in a German translation of the Venice edition; the translation is by Johann Michael Schmid, Reden and Lehren des heiligen Gregorius des Erleuchters (Regensburg, 1872).

	Agatʼangełos, History of the Armenians, chap. 853, 389.

	Agatʼangełos, History of the Armenians, chap. 863, 399.

	Agatʼangełos, History of the Armenians, chap. 864, 399.

	Agatʼangełos, History of the Armenians, chap. 886, 417-19.

	Koriwn, Vark'Mashtots'i, 21-52.

 Modeling Conversion: Bede’s “Anti-Constantinian” Narrative of the Conversion of King Edwin
Calvin B. Kendall
The conversion to Christianity of the inhabitants of Britain, and especially of the Anglo-Saxons in the seventh century, is the central theme of the Venerable Bede’s Ecclesiastical History of the English People.1 I take as my starting point the assumption that Bede was aware of the problem both of achieving and of representing genuine conversion (as opposed to superficial ‘Christianization’ or expedient ‘adhesion’), and that he set about to construct a model for conversion from the top down that would be sensitive to political necessities, social realities, and the varieties of individual experience, but that at the same time would mirror the profound transformation that, in his view, ought to accompany spiritual reorientation. Bede’s aims and purposes in the Ecclesiastical History were pastoral and political as well as historical.2
Chroniclers in Late Antiquity and the early Middle Ages shaped a conventional paradigm of barbarian conversion based on the story of the emperor Constantine’s conversion following his victory over Maxentius in the battle of the Milvian Bridge. As Richard Fletcher puts it, “[t]he story of Constantine’s conversion ... became ... a potent model -- indeed, a topos -- of how a ruler should be brought to the faith.”3 The Constantinian model could readily be applied to the kind of “top-down” royal conversions that were the norm in Anglo-Saxon England, where warfare among a multiplicity of small tribal kingdoms was endemic and the attraction of a religion that promised divine aid in battle potent.4 Despite its popularity as an historical topos, I believe that Bede was profoundly dissatisfied with the assumptions that lay behind the Constantinian model and refused to take it as a prototype for royal conversion in his own History.5
Bede had the supreme historian’s gift -- the ability to imagine himself into and bring to life pivotal historical moments, such as the conversion of King Edwin of Northumbria and his people in or about A.D. 627.6 The narrative of Edwin’s conversion shows him at the peak of his art. I will argue that he constructed this narrative as a new, implicitly anti-Constantinian, model of royal and popular conversion -- a model that would be worthy of imitation.7 This is not to suggest that he would have objected to Christian kings winning victories in battle, or that he would not have attributed their victories to God. His narrative of the victory of Oswald in the battle of Heavenfield would alone be sufficient proof of that.8 What he did object to, I believe, was the implication that the faith of a ruler and his people ought ideally to depend on a bargain struck between the ruler and God -- conversion in exchange for success in battle. Bede was remarkable for the way he combined tough-minded realism with spiritual sensitivity. In the real world, “conversion” might often be crude and dirty, imposed on the unwilling or the unthinking from above, but for the conversion of an individual or a people to be truly meaningful a more or less prolonged period of instruction and meditation, with something more than material advantage in this world as its ultimate objective, would be necessary.9 Something like this seems to have been his view of the historical situation and the requirements of a successful missionary effort.10 Bede’s concerns pointed in two directions. On the one hand was his stern and increasingly pessimistic view of the failings of the Northumbrian church at home; on the other was his anxious interest in the Anglo-Saxon missions to the Germanic nations that were going on in his own time.11
Bede's attitude toward Constantine was decidedly ambivalent.12 All that he thought it necessary to inform his readers about the first Christian emperor was that he was the son of Constantius by his concubine Helena,13 that he was proclaimed emperor in Britain, and that “[i]n his time, the Arian heresy sprang up, and although it was exposed and condemned at the Council of Nicaea, the deadly poison of its false teaching nevertheless infected ... not only the continental churches, but even those of these islands.”14
The ninth-century Anglo-Saxon translator of Bede’s History was apparently so troubled by Bede’s dismissive attitude toward Constantine that he altered the text. He describes Helena as the “wife” (“ðam wife”) rather than the “concubine” of Constantine’s father, adds the epithet “the good emperor” (“ðam godan casere”) to Constantine’s name, and rewrites Bede’s last sentence to emphasize that the Arian heresy “was crushed in the days of Constantine.”15
Bede does copy into the History a letter from Pope Gregory the Great to King Ethelbert of Kent, dated 22 June 601, in the course of which the pope set up Constantine as a model for emulation.16 Gregory took the coercive Constantinian model for granted.17 But, significantly, in his letter he made no reference to Constantine’s victory in battle:
So it was [the pope instructed Ethelbert] that the devout Emperor Constantine in his day turned the Roman State from its ignorant worship of idols by his own submission to our mighty Lord and God Jesus Christ, and with his subjects accepted Him with all his heart.18

Bede himself says nothing about Constantine’s conversion (or, for that matter, about his significance as the first Christian emperor). We cannot infer from his silence that he was ignorant of the story of Constantine’s vision of the Cross19 and his subsequent victory, or of the way it had been used as a model. Bede knew Eusebius of Caesarea’s Ecclesiastical History in the early fifth-century Latin translation of Rufinus of Aquileia.20 Eusebius had depicted Constantine as a religiously inclined pagan who inherited a benevolent attitude toward Christians from his father;21 God inspired him to attack the tyrant Maxentius; he prayed to Christ for victory; with God’s help he drove Maxentius and his army onto the bridge, which collapsed, destroying them; and finally Constantine ordered a statue of himself holding the sign of the Savior in his right hand to be erected in Rome, with an inscription commemorating his victory.22 In his translation, Rufinus added an account of Constantine’s vision of the Cross, and compared it to Paul’s conversion on the road to Damascus.23
Bede also knew Gregory of Tours’ History of the Franks.24 He evidently studied closely Gregory’s account of the conversion of Clovis, which is based on the Constantinian model.25 Gregory relates how Clovis bargained with Christ for victory over the Alamanni in exchange for conversion, and how, in the event, “[l]ike some new Constantine he stepped forward to the baptismal pool.”26 Fletcher analyzes the Clovis-conversion narrative of Gregory and finds four essential elements: “the role of a Christian queen in converting her pagan husband; the power of the Christian God to give victory in battle; the king’s reluctance, springing from anxiety as to whether he could carry his people with him; and the happy conclusion in the baptism of the king, some members of his family and large numbers of his following.”27 Each of these elements (with the partial exception of the third) finds a place in Bede’s narrative of Edwin. The issue, then, is not whether Bede knew the Constantinian model and how it was applied, but how and why he subverted it.
Bede’s brief narrative of the initial conversion to take place in the island of Britain is found in HE 1.4. Lucius, the king of the Britons, sent a letter to Eleutherius, the bishop of Rome, requesting to be made a Christian. This was in the mid-second century in the reign of the emperor Marcus Antoninus Verus. His request was quickly granted, and the Britons carefully preserved the faith they had received quieta in pace until the time of the emperor Diocletian.28 Bede’s second conversion narrative is that of St. Alban in HE 1.7. St. Alban was the proto-martyr of Britain. His conversion, with the aid of divine grace, was the result of imitation and instruction: Alban gave shelter to a Christian cleric who was fleeing persecution, and, after observing his guest’s vigils and prayers, Alban learned to imitate his faith and piety (exemplum fidei ac pietatis illius coepit aemulari) and took instruction in the way of salvation (salutaribus eius exhortationibus ... edoctus).
As Bede saw it, the conversion of the Anglo-Saxons began with Pope Gregory the Great, who in 596 sent the monk Augustine with several others “to preach the word of God to the English nation.”29 Augustine’s first success in his mission to the Anglo-Saxons was King Ethelbert of Kent.30 Others followed (Sabert of Essex, Eadbald of Kent), but the successes were transitory.31 Bede’s narrative of the events leading to Ethelbert’s conversion is notable for its picture of pagan fears and precautions in the presence of a new religion, but the conversion itself is reported in a single sentence: “At length the king himself, among others, edified by the pure lives of these holy men and their gladdening promises, the truth of which they confirmed by many miracles, believed and was baptized.”32
The story of the conversion of King Edwin, which occupies the central portion of Book 2 (chapters 9-14), receives by far the fullest treatment of any conversion in the History.33 It can be called the foundation narrative of the English Northumbrian Church.34 By its length and its placement it invites attention as a model of what the conversion process could and should be like. The missionary who effected the conversion was Bishop Paulinus. Through Paulinus, Bede establishes a tenuous link with the Augustinian mission to southern England. Bede states that Pope Gregory sent Paulinus, along with Mellitus, Justus, and Rufinianus, on a reinforcing mission to Augustine in 601.35 But we hear nothing more of Paulinus until he turns up as chaplain to Edwin’s future queen Ethelberga, the daughter of King Ethelbert of Kent.36 Although Paulinus plays a crucial role in the conversion, Bede chooses to focus our attention on the experience of the king.
There are, in fact, not one, but three narratives of the conversion of Edwin, which Bede presents neither in strict chronological order nor in uninterrupted sequence. Apparently, there were at least three different versions or legends of how Edwin converted to Christianity that were current in Bede’s time.37 The first (chapter 9) is the story of an assassination plot in Edwin’s kingdom of Northumbria and Edwin’s promise to convert if he wins a revenge-battle;38 the second (chapter 12) involves a vision which came to Edwin as a young man at King Redwald’s court in East Anglia and his promise to convert if its promises are fulfilled;39 and finally (chapter 13) there is the story of the council of King Edwin’s thegns at which the advantages of the new religion are debated and a decision to accept it taken.40 Anyone of the three would have provided adequate motivation for the historical “fact” -- that is, that Edwin and his people converted to Christianity. If Bede had wanted to adopt the Constantinian model, the story of Edwin’s promise to convert in exchange for victory in battle was ready to hand. Instead, despite their apparent redundancy, Bede finds room for all three stories in his History.
Observe, first of all, how Bede blurs the endings of the first two narratives in order to accommodate the third. At the end of the first narrative, in which the king promises to convert if he wins the battle that will avenge the assassination attempt upon himself, Edwin defeats the West Saxons. But:
Returning home victorious, the king would not receive the Sacrament of Christian Baptism at once or without due consideration, although he had already abandoned idol-worship when he promised that he would serve Christ. But he wished first to receive a full course of instruction in the Faith from the venerable Paulinus, *and to discuss his proper course with those of his counsellors on whose wisdom he placed most reliance* [my emphasis]. For the king was by nature a wise and prudent man, and often sat alone in silent converse with himself for long periods, turning over in his inmost heart what he should do and which religion he should follow.41

The second narrative describes a vision that came to Edwin as a young man when he was an exile in the court of King Redwald, in which he promised to convert if he should escape his enemies and become king. Some years later, at the end of this second narrative, Paulinus reminds Edwin of his promise:
When he heard this, the king answered that it was his will as well as his duty to accept the Faith that Paulinus taught, *but said that he must still discuss the matter with his principal advisers and friends* [my emphasis]42

Each of the first two conversion narratives is deflected toward the third -- the narrative of the king’s council.
By way of preparation for these three narratives, Bede had mentioned two contributing causes of the conversion. These were said to be, first, “the ministry of Paulinus,”43 and, second, Edwin’s “alliance with the kings of Kent by his marriage to Ethelberga,” who was the daughter of King Ethelbert and the sister of King Eadbald of Kent.44 Since Ethelberga was a Christian, Edwin had to promise her brother to respect her religion and allow her to practice it in order to obtain the marriage. “He also professed himself willing to accept the religion of Christ if, on examination, his advisers decided that it appeared more holy and acceptable to God than their own.”45 Here again, Edwin’s profession of willingness to convert looks forward to the third conversion narrative.
At this point, there was a pause in these preliminary movements towards conversion. Paulinus’ preaching was ineffective for a time.46 And then we reach the first conversion narrative -- the story of the assassination plot and its aftermath. Bede narrates the attempted assassination as follows:
[A]n assassin named Eumer was sent into the province by Cuichelm, King of the West Saxons, in order to rob Edwin both of his kingdom and his life. This man had a double-edged, poisoned dagger, to ensure that if the wound itself were not mortal, the poison would complete its work. On Easter Day Eumer arrived at the royal residence ..., and was admitted into the king’s presence on the pretext of delivering a message from his master. And while he was artfully delivering his pretended message, he suddenly sprang up, and drawing the dagger from beneath his clothes, attacked the king. Swift to see the king’s peril, Lilla, his thegn and best friend, having no shield to protect the king, interposed his own body to receive the blow; but even so, it was delivered with such force that it wounded the king through the body of his warrior. The assassin was immediately attacked on all sides, but killed yet another of the king’s men named Fordhere in the ensuing struggle.47

This account is immediately followed by a separate story about the birth of a daughter to the queen:
On the same holy night of Easter Day, the queen was delivered of a daughter, to be named Eanfled;48 and as the king thanked his gods in the presence of Bishop Paulinus for the birth of his daughter, the bishop gave thanks to Christ, and told the king that it was Christ who had given the queen a safe and painless delivery in response to his prayers. The king was greatly pleased at his words, and promised that if God would grant him life and victory over the king his enemy who had sent the assassin, he would renounce his idols and serve Christ.49

Now this may seem odd. Why do we need to be told at this juncture of the birth of the king’s daughter? Might we not have expected the narrative to make a direct connection between the story of the assassination and the king’s promise? That is, Paulinus could have thanked God for saving the king’s life and then Edwin’s promise to convert if he gained his revenge and victory in battle would appropriately follow. Instead, two seemingly unrelated events are placed side-by-side and connected syntactically in the king’s mind: “The king being greatly pleased at Paulinus’s words” (which have to do with the birth of his daughter), “promised that if God would grant him ... victory over the king his enemy”50 (Cuius uerbis delectatus rex, promisit), etc. (which returns to the assassination attempt).
That the king should associate the two events of the day in his mind is natural enough, but the narrative invites us, as readers, to do so on another level, through their common participation in, or imitation of, the central Christian story. Bede accomplishes this with perfect simplicity. The two events take place on Easter Day. Death (the deaths of Lilla, Fordhere, and the assassin) is immediately followed by birth. Death and resurrection is the Easter theme. The king is given new life twice: his own in the first story, his daughter’s in the second. The poison on the dagger is a sign of evil in the fallen world, the evil that leads to spiritual death. (The poison has no practical narrative function; despite being wounded, the king is apparently unaffected by it.) Lilla, whose action would have been seen by those witnessing the event as an exemplary manifestation of the duty of a warrior to his chief in accordance with the heroic ethics of the Germanic comitatus, is revealed to the reader as a Christ-like figure, who by his self-sacrifice offers the possibility of new life. These are not meanings that Edwin sees, or that Bede articulates, but that we, as readers and interpreters, discover.
There is nothing obscure or esoteric about this. It is simply a fact that events happen, and then acquire meaning for interpreters who look back upon them from the perspective of the future and find a pattern. In the kind of language that Bede was accustomed to, there are basically two levels of interpretation of history: 1) the literal level: the events themselves (including the way they are understood by contemporary witnesses), and 2) the spiritual level: the (divinely intended) meaning of those events as viewed retrospectively from the future. We see that the two Easter stories involving Edwin are related and given meaning by their common participation in a third story, the crucifixion, which took place in a remoter past. In short, this is an allegorical interpretation of history, or, I would prefer to say, history narrated in such a way that it can be allegorically interpreted. And the effect is to overlay the military attraction of the Christian God as a potent giver of victories with the richer spiritual promise of new life.
At this point, the complex narrative of Edwin’s conversion is interrupted by two letters from Pope Boniface, one to Edwin (chapter 10) and the other to his queen, Ethelberga (chapter 11). Then Bede describes Edwin’s vision (chapter 12), which took place long before the attempted assassination.51 Bede begins the second conversion narrative this way:
When his predecessor Ethelfrid was persecuting him, Edwin wandered as an unknown fugitive for many years through many lands and kingdoms, until at length he came to Redwald and asked him for protection against the plots of his powerful enemy. Redwald gave him a ready welcome and promised to do everything he asked.52

And then after being warned by a friend that Redwald has agreed to betray him, Edwin has his vision:
When his friend had left, Edwin remained, sitting sadly alone outside the palace He had remained for a long time in silent thought ... , when suddenly, at dead of night, he saw a man approaching whose face and appearance were strange to him and whose unexpected arrival caused him considerable alarm. But the stranger came up and greeted him, asking why he was sitting sadly on a stone Edwin asked what concern it might be of his whether he passed the night indoors or out of doors. In reply, the man said: ‘Don’t think that I am unaware why you are sad and sleepless and why you are keeping watch outside alone. I know very well who you are, what your troubles are, and what impending evils you dread.’53

The stranger goes on to ask three questions. First, “what reward will you give the man, whoever he may be, who can deliver you from your troubles and persuade Redwald not to harm you or betray you to death at the hands of your enemies?”54 Second, “And what if he also promised, and not in vain, that you should become king, crush your enemies, and enjoy greater power than any of your forbears, greater indeed than any king who has ever been among the English nation?”55 And the final question, with the conclusion of the vision, goes like this:
‘If the man who can truthfully foretell such good fortune can also give you better and wiser guidance for your life and salvation than anything known to your parents and kinsfolk, will you promise to obey him and follow his salutary advice?’ Edwin at once promised that he would faithfully follow the guidance of anyone who could save him out of so many troubles and raise him to the throne. On this assurance, the man who addressed him laid his right hand on Edwin’s head, saying: ‘When you receive this sign, remember this occasion and our conversation, and do not delay the fulfilment of your promise.’ Hereupon, it is said, he vanished, and Edwin realized that it was not a man but a spirit who had appeared to him.56

Now, Edwin’s vision is fulfilled and validated in three ways, in accordance with the three questions: 1) Redwald decides not to kill him, and even helps him; 2) Edwin gains the throne; and 3) the sign is received. It is to this third that I particularly want to call attention. Recall how in chapter 9, at the end of the attempted assassination, the king sat pondering, “turning over in his inmost heart what he should do and which religion he should follow [quid sibi esset faciendum, quae religio seruanda].”57 It is from this point that the second conversion narrative resumes in chapter 12:
While King Edwin hesitated to accept the word of God at Paulinus’ preaching, he used to sit alone for hours, as I have said, earnestly deliberating what he should do and what religion he should follow [quid agendum sibi esset, quae religio sequenda]. On one of these occasions, the man of God [Paulinus] came to him and, laying his right hand on his head, enquired whether he remembered this sign.58

The vision and its fulfillment (when Redwald spares him and he later becomes king) take place in a historical sense before the attempted assassination, but the sign that validates them (gives them meaning, as it were) follows the story of the assassination and therefore embraces both. The sign is a gesture -- that is, a language without words that is designed to reveal a reality outside the spatial and temporal dimensions of the world, a reality that is incommunicable except indirectly. As it happens, the subject of the letter from Pope Boniface, which Edwin received while he silently meditated, was non-verbal communication:
The words of man [Boniface writes] can never express the power of the supreme Divinity Nevertheless, God’s humanity having opened the doors of man’s heart to admit Him, mercifully infuses into their minds by secret inspiration some knowledge of Himself.59

The first two conversion narratives are also linked through Bishop Paulinus, who has been preaching to no avail up to this point. “It seems most likely,” Bede says, “that Paulinus finally learnt in the spirit [didicit in spiritu] the nature of the vision previously vouchsafed to the king.”60 As a result of this non-verbal communication, Paulinus is able to make the validating gesture.
King Edwin’s personal conversion is completed when he receives the sign. There remains the third and most moving of the conversion narratives, which has to do with the public conversion of the king’s friends and advisers -- ultimately of his people. When Coifi, the chief priest of the old religion, is asked his opinion of the new faith, he replies with an argument from material advantage in this world:61
Your Majesty, let us give careful consideration to this new teaching; for I frankly admit that, in my experience, the religion that we have hitherto professed seems valueless and powerless. None of your subjects has been more devoted to the service of our gods than myself; yet there are many to whom you show greater favour, who receive greater honours, and who are more successful in all their undertakings. Now, if the gods had any power, they would surely have favoured myself, who have been more zealous in their service. Therefore, if on examination you perceive that these new teachings are better and more effectual, let us not hesitate to accept them.62

And then one of the king’s secular advisers argues from spiritual premises:
Your Majesty, when we compare the present life of man on earth with that time of which we have no knowledge, it seems to me like the swift flight of a single sparrow through the banqueting hall where you are sitting at dinner on a winter’s day with your thegns and counsellors. In the midst there is a comforting fire to warm the hall; outside, the storms of winter rain or snow are raging. This sparrow flies swiftly in through one door of the hall, and out through another. While he is inside, he is safe from the winter storms; but after a few moments of comfort, he vanishes from sight into the wintry world from which he came. Even so, man appears on earth for a little while; but of what went before this life or of what follows, we know nothing. Therefore, if this new teaching has brought any more certain knowledge, it seems only right that we should follow it.63

In the wonderful irony of Bede’s juxtaposition, Coifi’s shallowness and absence of spirituality mirror the emptiness of the old religion, whereas it is the king’s secular counselor who has a truly spiritual nature. Coifi remains in character after he accepts the new religion. He seizes weapons and, mounting a stallion, gallops in and desecrates the heathen temple. The scene teeters on the verge of comedy, but it is crucial to the double mimesis of conversion as change that Bede has constructed here. Coifi’s actions mirror the changes in outward behavior that is one consequence of conversion; the secular counselor’s words invoke the movement of the mind from ignorance toward knowledge that is the other, and more profound, consequence.64
Taken as a whole, the three conversion narratives portray the complex depth of Edwin’s character as he moves slowly and thoughtfully toward conversion.65 Hesitation and doubts are implied. The shallow appeal of material advantage and the deeper appeal of light shed on ultimate questions are both part of his makeup. The king must maneuver in a political context and for the advantage of his countrymen.66 Conversion is a profoundly individual experience, but the larger story is the conversion of a people, and in this respect Edwin and his counselors provide the models by which the broader success or failure of the missionary effort among the least of the Anglo-Saxons might be judged.
Readers of the Song of Roland will recall the epic poet’s depiction of Charlemagne’s forced conversion of the Saracens, after their total defeat (a kind of mirror-image of the Constantinian model):67
They lead the pagans to the baptisteries.
Now if there is anyone who opposes Charles,
He orders him to be taken prisoner, burned, or put to death.
Well over a hundred thousand are baptized
True Christians, with the sole exception of the Queen:
She will be led captive to fair France,
The King wishes her to become a convert out of devotion. 68

The masses are given a choice -- convert or die. Only the royal individual -- Queen Bramimonde -- is to be brought to Christ by love and instruction. We may surmise Bede’s attitude toward the forced (or unthinking) conversion of the group, which was, perhaps, too often the corollary of the conversion of the leader, from his comment about King Ethelbert of Kent, “it is said that he would not compel anyone to accept Christianity; for he had learned from his instructors and guides to salvation that the service of Christ must be accepted freely and not under compulsion.”69
Bede surely knew that the enduring conversion of a people could not be effected without preparation, hesitations, and delays. It would be comprised of a thousand untold individual stories. So he emphasizes that it takes time for Paulinus’ preaching to have an effect, time for Edwin to move from personal conviction to public policy,70 and time for the Northumbrians to be prepared for their mass conversion following the example of their leaders. By artfully weaving together the three narratives of Edwin’s conversion and allowing them to comment on each other, Bede critiques the Constantinian model of conversion, and offers an alternative that stresses the importance of spiritual preparation and transformation for both the individual and the group -- a model that would be, unlike the Constantinian one, worthy of imitation.
Endnotes
	The standard editions of Bede’s Historia Ecclesiastica Gentis Anglorum [HE] are Charles Plummer, Venerabilis Baedae Opera Historica, 2 vols. (Oxford, 1896) [hereafter Plummer], and Bertram Colgrave and R. A. B. Mynors, Bede’s Ecclesiastical History of the English People (1969; revised rprt., Oxford, 1991) [hereafter Colgrave and Mynors]. In this paper Latin quotations from Bede’s Ecclesiastical History are taken from Colgrave and Mynors; English quotations (except as noted) from Bede: Ecclesiastical History of the English People, trans. Leo Sherley-Price and rev. R. E. Latham (Harmondsworth, 1990). Page numbers refer to the translation of Sherley-Price.

	In the words of Ian Wood, “in the specific case of Bede’s Historia Ecclesiastica we should constantly recall how much it is a work of pastoral theology rather than a work of history.” Ian Wood, “Augustine and Aidan: Bureaucrat and Charismatic?” in L’Église et la mission au VIe siècle: La mission d’Augustin de Cantorbéry et les Églises de Gaule sous l’impulsion de Grégoire Ie Grand (Actes du Colloque d’Arles de 1998), ed. Christophe de Dreuille (Paris, 2000), 148-79, at 178. For a theoretical discussion of Bede’s notion of history, see Jan Davidse, “On Bede as Christian Historian,” in Beda Venerabilis: Historian, Monk & Northumbrian, ed. L. A. J. R. Houwen and A. A. MacDonald (Groningen, 1996), 1-15.

	Richard Fletcher, The Barbarian Conversion: From Paganism to Christianity (1997; rprt. Berkeley and Los Angeles, 1999), 19.

	On the concept of “top-down” conversion, see Carole M. Cusack, The Rise of Christianity in Northern Europe, 300-1000 (London and New York, 1998), 18-20. Bede is himself largely responsible for our picture of “top-down” conversion in Britain; he can be faulted for overlooking the influence of contacts between pagan and Christian communities in the Christianization of the Anglo-Saxons. See Ian Wood, The Missionary Life: Saints and the Evangelisation of Europe, 400-1050 (Harlow, UK, 2001), 44-45.

	J. M. Wallace-Hadrill, Early Germanic Kingship in England and on the Continent (Oxford, 1971), may appear to assert the contrary: “[the] last book [of Eusebius’ Ecclesiastical History as translated into Latin by Rufinus] was one of [Bede’s] models for the picture of a ruler victorious through conversion” (p. 72). But the contradiction is more apparent than real: Bede certainly considers conversion a potent asset for militant kings; my point has to do with his construction of a model for imitation, as I discuss below.

	At least Bede makes it seem pivotal. After King Edwin was killed in battle his successors apostatized and Paulinus fled south. The permanent conversion of the kings of England and their peoples belongs to the age of Theodore of Tarsus in the next generation after Edwin. Cf. James Campbell, “The First Christian Kings,” in The Anglo-Saxons, ed. James Campbell (Ithaca, 1982), 45-68.

	In the Preface to HE, which is addressed to King Ceolwulf, Bede makes a particular point of the fact that his work offers models for royal emulation. For the significance of “imitation” in Bede’s historiography, see Calvin B. Kendall, “Imitation and the Venerable Bede’s Historia Ecclesiastica,” in Saints, Scholars and Heroes: Studies in Medieval Culture in Honour of Charles W. Jones, ed. Margot H. King and Wesley M. Stevens, 2 vols. (Collegeville, MN, 1979), 1:161-90.

	Bede HE 3.2.

	Recent scholarship has emphasized the “hiatus” between the initial acceptance of Christianity and the final abandonment of pagan worship in Anglo-Saxon royal houses -- a period that might extend as much as half a century. See Barbara Yorke, “The Reception of Christianity at the Anglo-Saxon Royal Courts,” in St. Augustine and the Conversion of England, ed. Richard Gameson (Stroud, UK, 1999), 152-73, at 164-65.

	Henry Mayr-Harting, The Coming of Christianity to Anglo-Saxon England, 3rd ed. (University Park, PA, 1991), 145-47, observes that there were two kinds of missionary effort in the early Middle Ages -- the violent frontal approach exemplified by St. Martin of Tours and the moderate step-by-step approach advocated by Gregory the Great (at least for the Anglo-Saxons). There is no doubt that Bede’s sympathies lay with the latter. Although his primary focus in the story of King Edwin’s conversion is on the behavior of the king rather than the methods of the missionary, the story can be read as an exemplum for missionaries as well as for kings.

	On Bede’s reformist concerns in his late works, and their connection with the ongoing process of conversion of the Anglo-Saxons of Northumbria, see Alan Thacker, “Bede’s Ideal of Reform,” in Ideal and Reality in Frankish and Anglo-Saxon Society: Studies Presented to J. M. Wallace-Hadrill, ed. Patrick Wormald, Donald Bullough, and Roger Collins (Oxford, 1983), 130-53; Scott DeGregorio, “ ‘Nostrorum socordiam temporum’: the Reforming Impulse of Bede’s Later Exegesis,” Early Medieval Europe 11/2 (2002): 107-22; DeGregorio, “Bede’s In Ezram et Neemiam and the Reform of the Northumbrian Church,” Speculum 79 (2004): 1-25. On Bede’s concern with the Anglo-Saxon missions to the continent, see HE 5.9-10, and Wood, The Missionary Life, 44-5; Fletcher, The Barbarian Conversion, 234; DeGregorio, “Bede’s In Ezram et Neemiam,” 23 n 102. For an insightful discussion of the conversion process in the Anglo-Saxon missions to the continent, see Marguerite Ragnow, “Bede, Boniface and the Anglo-Saxon Missions to the Continent, 690-754.” Paper presented to the “Conversion to Christianity: A Late Antique, Medieval, and Early Modern Phenomenon” Conference. Consortium for Medieval and Early Modern Studies at Minnesota; Minneapolis, MN, May 2001.

	See N. J. Higham, An English Empire: Bede and the Early Anglo-Saxon Kings (Manchester and New York, 1995), 30.

	He makes the same observation in the Greater Chronicle (chapter 66 of De Temporum Ratione) sub anno A.M. 4290. The Greater Chronicle adds: “Constantine turned from a persecutor into a Christian.” Bede: The Reckoning of Time, trans. Faith Wallis, (Liverpool, 1999), 212.

	HE 1.8:55. In HE 5.16, Bede excerpts a passage from Adamnan’s book about the Holy Places in which Adamnan refers to the martyrium that Constantine built in Jerusalem to mark the spot where his mother, St. Helena, found the true Cross. This is the only other mention of Constantine in the History. In the Greater Chronicle, Bede enumerates eleven basilicas and baptisteries constructed by Constantine in Rome and other cities of Italy (sub anno A.M. 4290).

	The Old English Version of Bede’s Ecclesiastical History of the English People, Early English Text Society, original series 95-96, ed. and trans. Thomas Miller (London, 1890), 95:42-43.

	Gregory wrote another letter on this subject to Ethelbert’s queen, Bertha, which Bede does not quote.

	See R. A. Markus, “Augustine and Gregory the Great,” in St. Augustine and the Conversion of the English, ed. Gameson, 41-49, at 43-44. Markus speaks of the “revolutionary change in Gregory’s missionary strategy” that is registered in the letter to Mellitus of 18 July 601, written just four weeks after the letter to King Ethelbert (HE 1.30). Gregory instructs Mellitus that pagan shrines are not to be destroyed, but only the idols within them, and that in general pagan customs are to be assimilated to Christian practices rather than wiped out, contrary to his earlier pronouncements. This appears to be a change of tactics based on better knowledge of Anglo-Saxon realities than a repudiation of the notion of coercive conversion per se.

	HE 1.32:94.

	The early ninth-century Anglo-Saxon poet Cynewulf’s memorable account of Constantine’s vision in his poem on St. Helena’s Invention of the Cross, Elene ed. George Philip Krapp, The Vercelli Book (New York, 1932), 67-68: lines 69-98, gives one indication of the profound impression it made on the Anglo-Saxon imagination.

	See Wilhelm Levison, “Bede as Historian,” in Bede: His Life, Times, and Writings, ed. A. Hamilton Thompson (1932, reissued New York, 1966), 111-51, at 133. [Eusebius’ Ecclesiastical History will hereafter be abbreviated EH followed by the relevant book and chapter numbers].

	EH 8.13. The Greek text of Eusebius has been translated by G. A. Williamson, The History of the Church from Christ to Constantine (New York, 1965). See Robert W. Hanning, The Vision of History in Early Britain from Gildas to Geoffrey of Monmouth (New York and London, 1966), 28-32; and Norman F. Cantor, Medieval History: The Life and Death of a Civilization (New York and London, 1963), 44-47. The bridge goes unnamed in Eusebius’ Ecclesiastical History. Bede apparently did not know Lactantius’ Death of the Persecutors or Eusebius’ Life of Constantine, the fourth-century sources for the story of Constantine’s vision. See M. L. W. Laistner, “The Library of the Venerable Bede,” in Bede: His Life, Times, and Writings, 237-66, at 261, 264-66.

	EH 9.9.

	Rufinus’ Latin version of Eusebius is edited by Theodor Mommsen, Eusebius Werke 2, 2, Die griechischen christlichen Schriftsteller der ersten drei Jahrhunderte (Leipzig 1908). This is the first time Constantine’s experience is referred to as a “conversion.” See Oliver Nicholson, “Constantine’s Vision of the Cross,” Vigiliae Christianae 53 (1999): 311.

	Levison, “Bede as Historian,” 138; Laistner, “The Library of the Venerable Bede,” 264.

	Gregory of Tours shared Bede’s ambivalent attitude toward Constantine. See lan N. Wood, “Gregory of Tours and Clovis,” Revue Belge de Philologie et d’Histoire 63 (1985), 249-72, at 251; Walter Goffart, The Narrators of Barbarian History (A.D. 550-800): Jordanes, Gregory of Tours, Bede, and Paul the Deacon (Princeton, 1988), 219-21 and n 463; and Cusack, The Rise of Christianity, 72.

	Historiae Francorum 2.30-31, quotation at 2.31: Gregory of Tours: The History of the Franks, trans. Lewis Thorpe (Harmondsworth, 1974), 144.

	Fletcher, The Barbarian Conversion, 104. He adds, “We shall encounter these themes again. If they seem, with repetition, to betray something of the character of a topos or conventional literary formula, we need not doubt their fundamental plausibility.”

	J. M. Wallace-Hadrill, Bede’s Ecclesiastical History of the English People: A Historical Commentary (Oxford, 1988) [hereafter, Wallace-Hadrill, Commentary], 11, observes that “British Christianity was in Bede’s eyes properly launched by papal mandate to a king.”

	HE 1.23:72.

	HE 1.26; on Bede’s treatment of the conversion of Ethelbert, see Wallace-Hadrill, Early Germanic Kingship, 21-46.

	Sabert of Essex in HE 2.3; Eadbald of Kent in HE 2.6.

	HE 1.26:77. The ability of the Church to reinforce the power of the king by investing him in the mantle of divine authority was one of the most potent attractions of the new religion for Germanic rulers. See Cusack, The Rise of Christianity, 3; Wallace-Hadrill, Early Germanic Kingship, esp. 1-20. Understandably, Bede chooses not to stress the sacral nature of pagan Germanic kingship in his accounts of royal conversions, although he permits himself the bland observation that Hengist and Horsa, the first chieftains of the invading Angles, Saxons, and Jutes, “were the sons of Wictgils, whose father was Witta, whose father was Wecta, son of Woden, from whose stock sprang the royal house of many provinces.” HE 1.15:63. We would give much to know what Bede’s thoughts were when he penned these words: see Kenneth Harrison, “Woden,” in Famulus Christi: Essays in Commemoration of the Thirteenth Centenary of the Birth of the Venerable Bede, ed. Gerald Bonner (London, 1976), 351-56; Wallace-Hadrill, Commentary, 23. On the possible Northumbrian origin of later Anglian royal genealogies that trace back to Woden, see David Dumville, “The Anglian Collection of Royal Genealogies and Regnal Lists,” Anglo-Saxon England 5 (1976): 23-50.

	For Bede’s treatment of Edwin’s conversion, see Wallace-Hadrill, Early Germanic Kingship, 80-83.

	There may have been British bishops in York before the disruptions caused by the coming of the Anglo-Saxons in the 5th and 6th centuries. See Colgrave and Mynors, 104 n 3; Wallace-Hadrill, Commentary, 44. In his letter of instruction to Augustine in 601, Pope Gregory designates London and York as the sites of the future archbishoprics of England (HE 1.29). For an argument that Bede’s Ecclesiastical History is fundamentally a history of the Northumbrian Church, see Goffart, The Narrators of Barbarian History, 251-58. Anton Scharer, “The Gregorian Tradition in Early England,” in St. Augustine and the Conversion of the English, ed. Gameson, 187-201, at 188, points out that the Whitby Life of Gregory (ca. 700), which emphasizes the pope’s role in the conversion of the English, focuses on Northumbria and King Edwin.

	HE 1.29; Bede does not name Paulinus in the corresponding passage in the Greater Chronicle, taken from the Liber pontificalis: “[Gregory] sent to Britain Augustine, Mellitus and John, and many others, with God-fearing monks with them, to convert the English to Christ” (sub anno A.M. 4557: Wallis, Bede: The Reckoning of Time, 226). A.M. 4557 (= A.D. 605) is the year of the death of the emperor Maurice. Reckoning backward from Bede’s figures in the Chronicle, we can place the Augustinian mission in A.M. 4548 (= A.D. 596). Bede does not mention a second mission from Rome in 601 in the Chronicle. There is no mention of Paulinus in the “surviving Gregorian letters” See Paul Meyvaert, Bede and Gregory the Great, Jarrow Lecture 1964 (Jarrow, 1965), 11.

	HE 2.9. Just as Liudhard was appointed bishop to accompany the Frankish princess Bertha on her marriage to the then pagan King Ethelbert of Kent (HE 1.25), so Paulinus was appointed bishop to accompany Ethelbert’s daughter Ethelberga on her marriage to the pagan King Edwin (HE 2.9; cf. Plummer, 2:94). The motif of the Christian queen who is instrumental in the conversion of her pagan husband is found earlier in Gregory’s narrative of the conversion of Clovis (Historiae Francorum 2.28-31). According to Bede, Paulinus’ consecration as bishop took place in 625 before Edwin’s conversion (HE 2.9), and presumably at Canterbury before he came north; it is not clear from Bede’s narrative whether he was specifically consecrated at Canterbury as bishop of York or whether he did not become bishop of York until Edwin established an episcopal see for him in that city in 627 (HE 2.14). But the chronology in Bede’s chapter 9 is problematic. According to D. P. Kirby, “Bede and Northumbrian Chronology,” English Historical Review 78 (1963): 522, “The marriage [of Edwin and Ethelberga] probably took place late 618 -- early 619, and Paulinus would go north as the queen’s chaplain Paulinus was made bishop in 626 and Edwin was eventually converted in 628.” This would seem to imply two consecrations for Paulinus, one as “bishop-chaplain” at the time of Ethelberga’s marriage and the second as bishop of York when Edwin provided him with an episcopal see. Liudhard seems to have been a “bishop-chaplain” without a see. On Liudhard’s possible role as a political agent for King Chilperic of Soissons, see N. J. Higham, The Convert Kings: Power and Religious Affiliation in Early Anglo-Saxon England (Manchester and New York, 1997), 73.

	As Colgrave points out, in Colgrave and Mynors, 182 n 1. In an earlier paper, Colgrave posited two sources for Bede’s knowledge of Edwin’s Conversion:

It is difficult to avoid the impression that Bede knew of two different accounts of the conversion of Edwin by Paulinus, one of which attributed his conversion to the vision at Rædwald’s court and the other to the preaching and discussion at Edwin’s court in York. Bede tries to unite the two stories and is almost but not quite successful. The stories which are common to the two authors [Bede and the anonymous monk of Whitby who wrote the Life of St. Gregory] both point to a common origin. It is quite clear that the Whitby writer did not know Bede’s stories and there is practically nothing to show that Bede was familiar with the Whitby Life On the whole, it seems either that all the stories go back, as Dr. Cyril Wright has suggested, to floating saga material from which both writers borrowed or, less likely, that there was an earlier Life of St. Gregory and Edwin known to both.
Colgrave, The Earliest Saints’ Lives Written in England, Sir Israel Gollancz Memorial Lecture British Academy (1958, rprt. Norwood Editions, 1976), 50-51.

	Wallace-Hadrill, Commentary, 65, posits an oral source “perhaps derived from Whitby traditions” for this narrative.

	According to Wallace-Hadrill, Commentary, 70-71: “it would be generally accepted that [the story of Edwin’s vision] belongs to the category of popular, and specifically Northumbrian, tradition; Northumbrian because the Anonymous of Whitby also has it in a shortened form If the story has any foundation in fact it must ultimately derive from Edwin himself. The fact that Paulinus is not identified by Bede as the ghostly visitor (whereas he is by the Anonymous) might suggest that Bede’s version derives from Paulinus himself.” Plummer, 2:98, suggests that Bede might have been minded of an analogy between this story and the conversion-narrative of St. Paul and Ananias in Acts 9:10-18.

	Wallace-Hadrill, Commentary, 71, asserts: “The meeting in Edwin’s hall is the conclusion of the conversion-story [i.e., the vision-narrative of chapter 12]: whatever was the source of the one was also the source of the other.” I don't find this argument compelling. The two stories are quite different in character. Edwin may have been the ultimate source of the vision-narrative (in a version reported by Paulinus), as Wallace-Hadrill suggests, but it seems unlikely (though not impossible) that he would be the source of the story of the meeting of his council. Perhaps the two stories traveled together in “Northumbrian tradition,” but Bede could just as easily have been the one to assimilate them from separate sources.

	HE 2.9:120.

	HE 2.13:129.

	HE 2.9:117.

	HE 2.9:118.

	HE 2.9:118.

	HE 2.9.

	HE 2.9:119.

	In later years, Eanfled married King Oswy (HE 3.15), and subsequently ruled over the abbey of Whitby with her daughter Aelffled (HE 4.26).

	HE 2.9:119.

	My translation.

	Karl Lutterkort, “Beda Hagiographicus: Meaning and Function of Miracle Stories in the Vita Cuthberti and the Historia Ecclesiastica," in Beda Venerabilis, ed. Houwen and MacDonald, 81-106, at 95-99, discusses the narrative of Edwin’s vision as a miracle story.

	HE 2.12:126.

	HE 2.12:126-27.

	HE 2.12:127.

	HE 2.12:127.

	HE 2.12:127.

	HE 2.9:120.

	HE 2.12:128.

	HE 2.10:120.

	HE 2.12:125. Thus Bede explicitly declines to identify the stranger in the vision with Paulinus. The anonymous Life of St. Gregory, which gives a brief narrative of the vision, concludes with the words Sub hac igitur specie dicunt illi Paulinum prefatum episcopum primo apparuisse (Plummer, 2:390), “They say that in the likeness of that vision the aforesaid Bishop Paulinus first appeared” (trans. Charles W. Jones, Saints’ Lives and Chronicles in Early England Together with first English translations of ‘The Oldest Life of Pope St. Gregory the Great’ by a monk of Whitby and ‘The Life of St. Guthlac of Crowland’ by Felix [Ithaca, 1947], 107). Plummer, 2:93, speculated that “the story of Edwin’s interview with the mysterious stranger at the court of Redwald ... is best explained by supposing that Paulinus had been sent on a mission to East Anglia. He may have gone thither with Redwald, after the latter’s baptism in Kent, and left it again after he relapsed more or less into idolatry Hence his knowledge of Edwin would be a reason for choosing him for the Northumbrian mission”

	Cusack, The Rise of Christianity, 104-5, argues for the “crucial role” of Coifi (as well as the Christian women of the royal family) in the conversion of the Northumbrians.

	HE 2.13:129. Coifi’s speech bears a remarkable resemblance to Gregory of Tours’ version of Clovis’ prayer to Christ:

If you will give me victory over my enemies, and if I may have evidence of that miraculous power which the people dedicated to your name say that they have experienced, then I will believe in you and I will be baptized in your name. I have called upon my own gods, but, as I see only too clearly, they have no intention of helping me. I therefore cannot believe that they possess any power, for they do not come to the assistance of those who trust in them. I now call upon you. I want to believe in you, but I must first be saved from my enemies.
See Historiae Francorum 2.30: trans. Thorpe, 143.

	HE 2.13:129-30.

	On conversion as a Platonic movement from darkness to light, see Patrick Quinn, “St Thomas Aquinas’s Theory of Conversion,” in Christianizing Peoples and Converting Individuals, ed. Guyda Armstrong and Ian N. Wood (Turnhout, 2000), 269-75.

	Wallace-Hadrill, Commentary, 34, in connection with chronological problems in Bede’s account of the conversion of King Ethelbert of Kent, remarks that “[t]here is much to be said, on the analogy of Clovis himself, for a long period of toleration, conversion, and finally baptism.” But there is nothing in Gregory’s account to suggest that Clovis had a spiritual nature or was given to thoughtful introspection. In this regard, I disagree with the implication in the assessment of Wood, “Gregory of Tours and Clovis,” 272, that “Bede managed to do no better [than Gregory’s “attempt to present the multifaceted nature of an individual’s decision to become a christian”] when it came to describing the conversion of Edwin of Northumbria, and his approach to the problem is so similar to that of Gregory that it is tempting to see the one as dependent on the other.” Despite the structural parallels between the two accounts, the portraits of the two kings could not be more different; it is hard to imagine that Bede would have considered Gregory’s Clovis to be a suitable substitute for Edwin as an ideal model for royal conversion.

	For an argument that Edwin’s conversion can be interpreted “as a response to essentially political problems,” see Higham, An English Empire, 165-66 (quotation at 166), and The Convert Kings, 143-91.

	In this respect, the epic poem preserves a more-or-Iess faithful memory of Charlemagne’s policy (directed toward the Saxons) of forced conversion. See Fletcher, The Barbarian Conversion, 194-95.

	La Chanson de Roland, laisse 266, lines 3667-74. The Song of Roland, trans. Gerard J. Brault, 2 vols. (University Park, PA, and London, 1978), 1:223-25.

	HE 1.26:77.

	Kirby, “Bede and Northumbrian Chronology,” 522, and Nora K. Chadwick, “The Conversion of Northumbria: A Comparison of Sources,” in Celt and Saxon: Studies in the Early British Border, ed. Kenneth Jackson and N. K. Chadwick (Cambridge, 1963), 164, view it from a different perspective as “procrastination” on Edwin’s part. Mayr-Harting, The Coming of Christianity, 66-68, argues that Edwin’s procrastination reflected the political reality that as long as King Redwald and East Anglia were in the ascendancy his conversion was politically impossible. He had to wait for the balance of power to shift toward his own kingdom before taking this decisive step.

 A Path to Holiness: Hagiographic Transformation and the Conversion of St. Guthlac
Christian Aggeler
A survey of saints’ Lives reveals a basic division among these texts: whereas some figures are born saintly, others only attain sanctity after progressing through a number of stages. In the former category is St. Martin of Tours, of whom his biographer says: “from almost the earliest years of his hallowed childhood, this remarkable boy aspired to the service of God.”1 Conversely, figures in the latter group undergo a conversion experience that severs their previous existence from their saintly career. An especially vivid example is St. Mary of Egypt, who lived as a prostitute for seventeen years until being transformed by a vision of the Blessed Virgin at the age of twenty-nine.2 The inclusion of a conversion episode in a hagiographical context carries the potential for drawing an audience psychically closer to the subject of the Life, as the latter type of figure is not born into an unreachable sphere of sanctity, but is a former denizen of the non-saintly sphere where the audience resides.
Guthlac, an early Anglo-Saxon hermit-saint, belongs to the latter group. His earliest biographer describes how, at the age of twenty-four, he suddenly turned away from a thriving career as the leader of a marauding war band to enter the religious life of a monastery. From there, he embarked on a career as a religious solitary in the eastern fenland of England. Throughout the English Middle Ages, the Guthlac legend was retold in a variety of texts, including prose and verse Lives in Latin, Old English, and Middle English, as well as in art. Together, these texts and images, though drawing on a common body of legendary material, represent substantially different understandings of conversion. In them, conversion is alternately presented as an event or process, a sudden illumination or intense struggle, a relatable or ineffable experience.
In this study, I examine representations of Guthlac’s conversion within their cultural and historical contexts in order to suggest that these versions were shaped by the interests of differently-situated communities in medieval England. By presenting a dynamic portrait of a figure who progresses from the non-saintly to the saintly sphere, the episode of Guthlac’s conversion -- like other such episodes found in hagiographic writing and art -- enhances the exemplary function of the saint’s Life. Although the audience is not necessarily encouraged to imagine itself attaining sainthood, such an episode strongly suggests the possibility of an analogous movement toward the holy. As Thomas Heffernan points out, saints’ Lives are “designed to promote social cohesion” and “to inform and provoke approved behavior from their audiences … .”3 In the case of the Guthlac legend, the saint’s transformation into a holy man is intended to inspire a corresponding spiritual transformation in those witnessing an account of his career.
Over the course of seven hundred years, from the eighth to the fifteenth century, the episode of Guthlac’s conversion was modified in relation to the cultural work it was intended to perform.4 This diversity is reflected in the texts and images I examine here, including the oldest Latin Vita of the saint (ca. 730), an Old English poem (copied ca. 975), a series of narrative drawings known as the Guthlac Roll (ca. 1200), and a Middle English Life (ca. 1400).5 In all but one of these versions of the Guthlac legend, the conversion of the hagiographic subject is presented as a model for an analogous spiritual transformation in the audience. As I discuss in the following pages, the exemplary element is absent in the Guthlac Roll, in which the subject is deliberately isolated in a saintly sphere. Ultimately, in the Middle English versions of the legend, the episode of Guthlac’s conversion is transformed by a passage that places the saint’s spiritual progress in a late medieval discourse of penitence.
Guthlac’s was not a conversion in the contemporary, popular sense, as it did not involve the rejection of one belief system in favor of another: his earliest biographer, an East Anglian monk named Felix, states that he received Christian baptism eight days after his birth.6 Instead, his was a conversion in the broader, medieval sense of conversio. As James Muldoon explains, “the Christian who moves from one level of Christian life to another is a convert, as when a layman enters a monastery or when a monk or nun seeks a higher level of spiritual development.”7 After entering the monastic life, Guthlac followed Antony (251-356 C.E.), the famous hermit-saint who served as his model, by journeying alone into the wilderness to face a varied series of demonic challenges. There, he ultimately attained sainthood and its associated powers of thaumaturgy, clairvoyance, and prophecy.8
Despite its being only one stage in his subject’s conversion, Guthlac’s transition from the military to the religious life receives special emphasis from Felix. This emphasis might be explained by the interests of Felix’s audience, which was likely composed, at least in part, of members of the lay aristocracy. Certain features of the text point to such a conclusion. It is, first of all, dedicated to a layman: the East Anglian King Ælfwald. Unlike its hagiographic peers, it includes a description of its subject’s noble line of descent.9 Furthermore, it evinces a relative lack of interest in monastic affairs and favors fast-paced narrative action over didactic material (such as the long sermon by the saint to a group of monks that is part of the Vita Antonii).10 Felix, moreover, appears to have the needs and interests of a lay aristocracy in mind as he presents his careful and sympathetic depiction of Guthlac’s entrance into and departure from the warrior sphere. By vividly describing both Guthlac’s enthusiasm for the warrior life and the inner turmoil he experiences prior to his entrance into the religious life, he invites members of the warrior aristocracy to imagine themselves following at least this part of the saint’s path.11
Guthlac’s entrance into a military career was not, like that of St. Martin of Tours, an unwilling one. In his Vita Martini, Sulpicius Severus describes how the young Martin only enlisted in the Roman ranks under duress, and finally enraged his commander by refusing to fight the barbarians, thus making himself into an early conscientious objector.12 By contrast, in his Vita sancti Guthlaci, Felix tells how a “noble desire for command” burned in the breast of Guthlac, whose reputation as a warrior attracted followers from distant regions and tribes of Britain. The youthful saint embraced the ethos of the Germanic comitatus with gusto. When he set about to write his Vita Guthlaci, a generation after the saint’s death, Felix consequently faced the task of describing how a young marauder who amassed a tremendous amount of booty “through fire and sword” (igne ferroque) ultimately became a holy man.
He could draw on several models for depicting the saint’s conversion to a religious life. The Venerable Bede apparently viewed conversion as a necessary, or at least an important, element of a saint’s Life. In a departure from his primary source (an earlier, anonymous prose Vita), Bede transforms two consecutive miracle stories into occasions for his subject Cuthbert’s conversion. In Bede’s text, the young saint’s vision of a saintly soul rising to heaven moves him “to subject himself to the grace of spiritual discipline” (gratiam spiritualis exercitii). A second event, involving the miraculous appearance of food in a deserted shepherds’ hut, was brought about through heavenly grace, says Bede, “to confirm his spirit more resolutely”13 Although Felix used Bede’s Vita Cuthberti as a model for substantial portions of his own text (most notably the saint’s death), he did not imitate Bede’s subtle account of Cuthbert’s conversion. For his portrayal of Guthlac’s conversion, Felix also could have turned to his primary literary model, the Vita Antonii, which includes an early episode in which Antony is converted to a holy life by hearing two Gospel passages read aloud in a church. Felix only gestures toward this model of conversion, however.14
Nevertheless, the Vita Guthlaci explores the phenomenon of conversion more intensively than do any of its hagiographic models. In an early chapter, Felix first presents what might be called a kind of anti-conversion, as his subject is unable to resist the tug of his warrior heritage despite the tokens of saintliness that accompany his youth.15 This initial transformation is presented as an inevitable “awakening,” as a desire for military command suddenly “burned” (fervescerat) in his breast. The young Guthlac is compelled to transform himself into a warrior (sese in arma convertit) not by thoughts of future glory, but by the remembered deeds of past heroes. These deeds (facta), presumably preserved in oral tradition, likely involved Guthlac’s noble ancestors. His relationship to the military sphere is thus fundamentally different from St. Martin’s. Whereas the latter enters into a highly organized legion as an alienated conscript, Guthlac is both rooted in and surrounded by a tradition that personally beckons him to participate in the comitatus.
Felix offers neither excuse nor apology for Guthlac’s military action, which includes the devastation of “towns and residences, villages and fortresses.”16 The tone of this section of the Vita suggests an acceptance of the heroic ethos as an integral component of society. Guthlac’s burning desire for command is egregius (“excellent,” “extraordinary”); the deeds of old that he seeks to emulate are valida (“strong,” “powerful”). At this moment, in particular, the Vita Guthlaci seems to speak from within what Patrick Wormald has called the “vast zone of silence” separating the writings of Bede from Beowulf.17 Although he is writing in a literary system of Latin prose hagiography, Felix is also clearly attuned to the concerns of the warrior aristocracy of which his subject was a part. This concern also is reflected in his account of Guthlac’s transition from the military to the religious sphere.
The decision to set aside the sword and embrace the religious life takes place during a lull in hostilities, when Guthlac has exhausted his adversaries and is encamped in the field with his retainers. At this point, says Felix, he is “tossed (iactaretur) amid the uncertain events of passing years, amid the gloomy clouds of life’s darkness, and amid the whirling waves of the world.”18 During the night, a spiritual flame (spiritalis flamma) invades his breast in a manner strongly reminiscent of the desire for command that burned in his breast just two chapters earlier. This moment of grace then triggers a series of internal revelations, as Guthlac suddenly perceives the “wretched deaths and the shameful ends of the ancient kings of his race,” the “fleeting riches” and “contemptible glory of this temporal life,” and his own imagined death should he continue on his current path.19 The past that had previously fired his desire for command is now a source of spiritual struggle, and his noble descent here returns to haunt him. In its vivid depiction of an individual’s inner turmoil as he turns his back on a deeply engrained heroic ethos, the Vita Guthlaci stands out from contemporary Anglo-Latin hagiography. This type of interiority and contemplation of the past does not appear in Bede’s historical and hagiographical writings, which instead generally describe converts to Christianity and the religious life as looking forward to the rewards of Christian virtue.20
Although Guthlac does not adopt a new belief system, he is forced at this point to sever his connections to a shared heroic past and to the outstanding figures of his lineage (stirpis suae). In view of the fact that the conversion of Mercia did not commence until 653,21 a mere generation before the birth of Guthlac, the resultant wounds from such a separation with the past likely lingered for much of Felix’s audience, and this passage in the Vita Guthlaci points to what must have been a very real struggle for members of the warrior class.
Felix’s audience nevertheless must have been familiar with the ideal of trading the life of a warrior for that of a monk. According to Bede, there was a notable amount of traffic from the warrior aristocracy to the religious life during this period, as a series of kings put aside crown and sword to accept the baptismal robe and tonsure. In Guthlac’s own Mercia, King Æthelred “became a monk and left his kingdom to Cenred” in 704, who in turn left for Rome after ruling for five years.22 Felix’s careful description of an individual conversion from a warrior ethos to the religious life therefore might have been directed not only at members of the warrior aristocracy, but also at the Vita’s dedicatee, King Ælfwald of East Anglia, as well as Æthelbald, the contemporary king of Mercia. Historical sources suggest that Æthelbald, who appears in the latter chapters of Felix’s text as a young exile and visitor to the hermit-saint prior to his accession, might have prompted such a message, as he was rumored to have engaged in various forms of iniquity during his rule.23
Although Guthlac’s journey to sainthood properly begins with his nocturnal conversion to the religious life, this is only a first step. Following the model of Antony, he must then progress to the eremitic life and overcome a series of demonic struggles before attaining sanctity. These further steps in his spiritual development move Guthlac beyond the range of experience of Felix’s audience. Felix, however, is able to familiarize these experiences for his audience by drawing parallels between Guthlac’s entrance into the life of a miles Christi and his earlier transformation into a warrior. After briefly describing how Guthlac is immersed in the monastic life over the course of two years, Felix then tells how:
cum enim priscorum monachorum solitariam vitam legebat, tum inluminatio cordis gremio avida cupidine heremum quaerere fervebat.
[When he read about the solitary life of monks of former days, then his heart was enlightened and burned with an eager desire to make his way to the desert.] 24

Even after the saint sunders himself from his own immediate history and that of his ancestors, the past continues to play a central role in his Vita. This time, however, it is an alternate heroic past, preserved in Christian hagiography, which draws him. In order to fashion himself after the ancient, ascetic Christian heroes of a former age, Guthlac resolves to seek the desert.
The parallels with his entrance into the warrior life are striking. In both cases, the remembered acts of historical figures function as catalysts for personal change. Taking the place of the valiant deeds of bygone heroes, passed down through oral tradition, are the solitary lives of past monks, celebrated in the monastic manuscript. Guthlac’s internal response to these historical models is described using nearly identical verbs of burning or boiling: in the first passage, a desire for military command fervescerat in his young breast; in the second, his heart fervebat to seek the solitude of the desert. The central scene of the overnight conversion to the religious life is, then, bracketed within the Vita Guthlaci by connected acts of self-fashioning, as Guthlac adopts heroic models from a native past and then a Christian Latin one.
Felix gave shape to the Guthlac legend within the literary system of Latin prose hagiography, and subsequent versions of the legend drew from his account. During the Anglo-Saxon period, the saint’s life also was treated in the native idiom of alliterative verse. Two pre-conquest poems on Guthlac have survived, preserved consecutively in the Exeter Book, an Old English poetic miscellany copied in the latter part of the tenth century.25 The second of the poems, called Guthlac B by modern editors, tells of the saint’s death, and does not touch on the subject of his conversion. Its companion piece, Guthlac A, focuses on the saint’s confrontations with his demonic adversaries. Prior to its narration of these encounters, Guthlac A describes the saint’s conversion to the religious life in a manner strikingly different from Felix’s text.26
In Guthlac A, the separate scenes of conversion to the monastic and then to the solitary life found in the Vita are collapsed into a single event. The poet’s only concern in this section of the poem is to describe how his subject came to establish his dwelling-place in the wilderness (on westennum).27 No mention is made in the poem of Guthlac’s abbreviated monastic career, and the historical and geographical context of the Vita is almost entirely absent. However, a few lines are enough to suggest that, within the Guthlac A poet’s milieu, the saint’s martial youth was a salient component of his legend: “Hwæt we hyrdon oft þæt se halga wer / in þa ærestan ældu gelufade / frecnessa fela” (“Indeed, we have often heard that the holy man loved many perilous things in the earliest period of his life”) (11.108-10). This brief allusion, it seems, is sufficient to evoke the entire episode of Guthlac’s military career for the poem’s audience.
In the very next lines, the poet uses an adversative clause to introduce the subject of the saint’s conversion:
fyrst wæs swa þeana
in Godes dome hwonne Guðlace
on his ondgietan engel sealde
þæt him sweðraden synna lustas.
[The time was, nevertheless, in God's decree, when he would put an angel in Guthlac’s mind so that desires for sinful things subsided for him.] (11. 110-13)

The poet then explains that the conversion only came about after a struggle between Guthlac’s good and bad angels (engel dryhtnes 7 se atela gæst) (1. 116). His conversion to the religious life, imagined in the Vita as the outcome of a moment of enlightenment regarding human history, is here described as a spiritual battle. On the one hand, the angel of the Lord advises Guthlac to spurn the things of this world and to look to the heavenly reward. On the other, the evil spirit urges him to join a gang of criminals (sceaðena gemot) (1. 127). This passage draws on the belief, promulgated from the early Christian period, that each person is accompanied by a good and bad angel who battle over the individual’s soul.28 This depiction of the saint’s conversion clearly illustrates Richard Fletcher’s observation that conversion narratives “offer an open door to colonization by formulaic topoi.”29 The result in this instance is that the saint’s spiritual transformation is portrayed not as a continuous struggle but as a battle with a definite end that is conversion. Consequently, time is presented throughout the passage as a crucial ally of conversion. The period (fyrst) of the guardian angel’s victory, says the poet, was in God’s control (1. 110). The event itself is then accompanied by an announcement that the moment was at hand (Tid wæs toweard) (1. 114).
What is depicted as a process of individual enlightenment in the Vita becomes, in Guthlac A, a struggle in which personal agency seemingly plays no part. Instead, the conversion unfolds entirely as part of God’s plan (in Godes dome). While a divine plan (divino numine) is an important element in the Vita conversion, Felix also depicts Guthlac mulling over (cogitabat, cogitante) his options before choosing the religious life.30 In Guthlac A, by contrast, the conversion is brought about exclusively through God’s will: the two spirits battled over the saint, says the poet, until “the Lord of hosts decreed the end in judgment of the angel” (weoroda dryhten / on þæs engles dom ende gereahte) (11. 135-36). Whereas, in the Vita, Guthlac is at least a participant in his own conversion, in the poem he is portrayed as the passive object of divine will.
Despite the dramatic differences between this portrayal of the saint’s conversion and Felix’s text, I would suggest that it, like the episode in the Vita Guthlaci, served an exemplary function for the poem’s audience. Because of the uncertainty regarding the date of the poem’s composition (an uncertainty shared by most of the Old English poetic corpus), the only audience that might be posited with any confidence is that related to the tenth-century manuscript context. Like the other major Old English poetic codices, the Exeter Book was presumably copied in a monastic setting. Its date indicates that it was written during the period of the Benedictine reform movement, at the heart of which was a desire to spread the strict observance of the Rule of St. Benedict and to cleanse the monasteries of practices inconsistent with that rule.31 One might expect a special interest in broadly conceived notions of conversion during this period, as the line between institutional and personal reform was not always clear.
In Guthlac A, the saint’s conversion appears to serve as a model for a primarily monastic audience. Unlike Felix’s Vita, Guthlac A evinces a deep concern with monastic matters, and the episode of the saint’s conversion is echoed in a subsequent scene dealing with monastic life.32 In a departure from Felix’s text, Guthlac A describes how a pack of demons carries the saint aloft and endows him with superhuman powers of sight so that he is able to peer down into monasteries and observe the misbehavior of certain young monks within (11. 412-20). After the demons have returned him to his hermitage, Guthlac responds defiantly to them and to their proffered spectacle:
Ic eow soð wiþ þon secgan wille:
God scop geoguðe 7 gumena dream;
ne magun þa æfteryld in þam ærestan
blæde geberan ac hy blissiað
worulde wynnum oððæt wintra rim
gegæð in þa geoguðe þæt se gæst lufað
onsyn 7 ætwist yldran hades
ðe gemete monige geond middangeard
þeowiað in þeawum; þeodum ywaþ
wisdom weras, wlencu forleosað,
siððan geoguðe geað gæst aflihð.
[I will tell you a truth against that: God created youth and human joy. In their first age, they cannot bring forth maturity and fruit, but rejoice in worldly joys until a number of years passes away in youth, so that the spirit comes to love the appearance and form of a more mature order which many throughout the world follow. As men they display wisdom to the people and forsake pride, after the spirit flees the folly of youth.] (II. 494-504)

In this humane assessment, the saint avers that time (expressed as wintra rim, a number of years), the crucial element in his own conversion, will ultimately transform the young monks he has observed as well. Guthlac’s conversion to the holy life is not depicted as the idiosyncratic experience of a member of the warrior class, but as the outcome of a battle between the competing spirits that accompany every Christian soul. His conversion is thus transformed to serve the needs of a monastic audience -- particularly, it would seem, the younger members of that audience.
The Guthlac legend retained its popularity in England in the centuries following the Norman Conquest, during which several Latin recensions of Felix’s Vita, in verse and prose, were produced.33 One of the more impressive examples of Guthlaciana from this period is British Museum Harleian Roll Y.6, generally known as the Guthlac Roll.34 The Roll, produced about 1200 C.E., is a pictorial narrative composed of a series of tinted drawings representing scenes from the saint’s life. Its purpose is unclear; attempts have been made to explain its drawings as “cartoons for glass, as shrine decorations, altar decorations, spandrils of arches in chapels or sculptured reliefs over imposing doorways.”35 Whatever its intended function, the Roll appears likely to have been a model for some type of public display, suggesting a relatively broad audience that would have included a lay element.
Compared with the texts discussed above, the Roll provides a much less elaborate portrayal of Guthlac’s conversion from the military to the religious life. Although this difference is no doubt due in part to the limitations of pictorial narrative,36 it is also the result of a shift in emphasis from Guthlac’s initial conversion to later events leading up to sainthood. The Roll, in other words, moves the focus from Guthlac’s initial conversion to what one might call (once again using the broader definition of the word) the later stages of his conversion. This shift in perspective appears to be the result, in turn, of a larger shift in purpose relative to the other texts discussed in this study. In the Roll, the exemplary aspect of the saint’s legend is diminished in relation to another goal, which is to inspire awe and devotion in the audience for the purpose of promoting the saint’s cult.
Guthlac’s conversion to the religious life is depicted in the first drawing of the extant Roll (Fig. 5). An initial section of indeterminate length has been cut away from the Roll, including half of this conversion scene. Enough of the roundel remains, however, to give a clear impression of the overall drawing. The artist follows Felix’s account by portraying Guthlac asleep among his comrades during this event.37 Since the surviving portion of this initial drawing includes the oblique form Guthlaci in its caption, the missing area presumably contained a nominative such as conversio or cogitatio, thus forming a short, descriptive tag of the kind found in the other drawings of the Roll.38 Even if it were accompanied by a relatively full descriptive tag, though, the drawing nevertheless occludes the saint’s conversion more completely than do the texts discussed up to this point. In the drawing, the viewer is privy neither to Guthlac’s reflections on human futility and earthly transience (as in the Vita) nor to the arguments of the contending angels (as in Guthlac A). Instead, the viewer is only able to observe Guthlac’s inscrutable visage as he sleeps. The process of conversion is thus removed from examination. Only the consequences of conversion are made visible, as in the next drawing, in which Guthlac departs from his comrades, dismissing their protests with the back of his hand. In the Roll’s initial drawing, then, conversion becomes an inaccessible event, hidden in mystery.
Fig. 5. Guthlac Roll: Guthlac leaves his warband

The spiritual challenges Guthlac subsequently encounters on the way to sainthood are the subject of a series of three following drawings. In them, he is portrayed in scenarios that are increasingly removed from the experiences of the audience. This separation is dramatized in the Roll by the figure of Beccel, Guthlac’s attendant (who also appears in Felix’s Vita) at Crowland Abbey, which had grown up on the site of the saint’s former hermitage. As the only figure within this group of drawings who is neither angel, nor demon, nor saint, Beccel functions as a representative of the Roll’s audience. He first appears in a scene in which Guthlac converses with an angel and St. Bartholomew (Fig. 6). Although his appearance in this particular scene seems to suggest that he acts as a witness to Guthlac’s process of sanctification, several details in the drawing suggest otherwise. He is pictured, slightly hunched over, on the furthest edge of the roundel, opposite the saint, with most of his body outside of the frame. In addition, he is separated from the saint and his heavenly companions (who have their backs turned to him) by a pillar. While visibly present in this roundel, then, Guthlac’s attendant is also clearly excluded from the process of the saint’s spiritual development. This isolation is magnified in the next drawing (Fig. 7), in which Beccel remains in his master’s chapel, gazing at a chalice in apparent meditation on the mystery of the Eucharist, as Guthlac is borne aloft and scourged by a group of demons. He is then entirely absent in the next drawing after this, set at the mouth of hell (Fig. 8), in which Guthlac finally attains sainthood (indicated graphically by the addition of a nimbus). While the audience observes the events leading up to Guthlac’s entrance into a state of sanctity in the Harley Roll, the figure of Beccel serves to convey the idea that this process is, in a fundamental sense, inaccessible to the understanding of the non-saintly individual.
Fig. 6. Guthlac Roll: Guthlac with St. Bartholomew and Angel

Fig. 7. Guthlac Roll: Guthlac borne aloft and scourged

By suggesting that the process of Guthlac’s spiritual development is finally beyond the ken of the Roll’s audience, the artist also encourages that audience to view him from a certain perspective. Instead of identifying to some degree with the saint and his conversion, the audience is prompted to venerate him. This perspective is fully realized in the Roll’s final drawing (Fig. 9), in which a group of benefactors presses toward Guthlac’s tomb, gazing heavenward and holding banners that announce their gifts to Crowland Abbey. The primary purpose of the Roll is to generate support for this foundation, and in order to do so, the artist removes Guthlac from the sphere of human experience and places him in a sacred realm from which he is able to lend his saintly power.
Fig. 8. Guthlac Roll: Guthlac achieves sainthood

In stark contrast to the perspective suggested by the Guthlac Roll, the barrier between saint and audience is removed in the final group of texts to be discussed in this study. Related versions of the Guthlac legend can be found in three manuscripts of the South English Legendary, a diverse collection of saints’ Lives written in Middle English verse. All three versions of the Middle English Life of Guthlac appear in later manuscripts of the Legendary, dating from approximately the last quarter of the fourteenth to the first quarter of the fifteenth century.39 Despite some substantial differences between them, these retellings of the Guthlac legend clearly descend from a common textual ancestor. The Middle English Life of Guthlac, like the Vita Guthlaci produced approximately seven centuries before it, appears to have been written to appeal to a wide audience.40 But whereas Felix’s text participates in an elevated literary system of Latin prose hagiography, the Middle English Guthlac texts are, like the other Lives in the Legendary, written in a style that has been described as “basically light and childlike.”41
Fig. 9. Guthlac Roll: At St. Guthlac's tomb

The most dramatic difference between the Guthlac texts in the Legendary and the texts discussed above is the complete omission of the saint’s youthful career as a warrior and subsequent conversion to the religious life. Instead, the poet simply states that, following a virtuous youth, Guthlac went to the monastery of Ripon where he took “þe abit of clerc.”42 Missing, as well, is the Vita episode in which Guthlac reads of the ancient hermits whose model he would follow. The Middle English poet states, without further explanation, that Guthlac “desireþe wildernesse. 3if he mi3te hit ise.”43 Although the episode of the saint’s conversion holds the potential to connect his experience with that of the audience, the omission of this same episode has precisely the same effect in the Middle English Life of Guthlac. In the Life, the saint never belongs to a warrior class that is removed from the experience of the audience members, nor is he explicitly transformed and differentiated from the audience through an idiosyncratic conversion experience. Instead, Guthlac sought out Crowland, says the poet, “his lif forto amende.”44 In this version of the legend, the saint is conveyed into the fenland, not by his desire to follow the model of ancient monks, but by a penitential impulse that is ideally shared by every Christian and that had received widespread attention in the years following the Fourth Lateran Council (1215 C.E.)45 The Middle English Life of Guthlac thus participates in a penitential discourse echoed in contemporary late medieval texts, including The Canterbury Tales. In language almost identical to the above passage, Chaucer’s Parson stresses to each of his fellow pilgrims that he must be diligent “for to amenden hym of his lyf.”46
The Middle English Guthlac poet nevertheless acknowledges that the Anglo-Saxon saint’s particular method of “amending” his life is beyond that which might be realistically expected from members of his audience. After describing the saint’s solitary withdrawal to the fenland, one version of the Life inserts the comment:
Vewe men hit wolde now do . ri3t soþ vor to telle
Hy habbeþ leuere jn toune . to hure an idel tale
Oþer sitte at þe tauerne . to drynke wyn and ale
So ne dede nou3t synt Guthlac
[To tell the truth, few people now would do so.
They would rather hear an idle tale
In town or sit at the tavern drinking wine and ale.
Saint Guthlac did not do so.] (223.50-53)

As is the case with similar passages in the South English Legendary, the tone here is one of gentle chastisement rather than strident sermonizing.47 Even as he seems implicitly to distance his audience members from the saint, the poet also connects them to him by suggesting that everyone can follow in Guthlac’s footsteps, if only they “hit wolde now do.” Guthlac’s eremitic existence is held up as an ideal, which the audience members are encouraged, if not to emulate, at least to approximate as they “amend” their own lives.
The surviving texts and images associated with the Guthlac legend illustrate some of the ways in which hagiographic material could be manipulated to meet the needs of widely different audiences. The depiction of the saint’s conversion, in particular, was repeatedly transformed to encourage a desired response in a given audience. The Middle English Life of Guthlac ultimately makes the experience of the eremitic saint accessible to a broad audience by displacing a discourse of conversion with one of penitence. In this version of the legend, the course of Guthlac’s life is not transformed by a flash of divine enlightenment, as it is in Felix’s Vita, nor is it changed by the outcome of a struggle between spiritual beings, as in Guthlac A. Instead, Guthlac begins his ascent to sainthood through a personal and imitable desire to “amend” himself. In the case of the Harley Roll, the audience is encouraged to admire the saint’s spiritual progress from an awed distance. In the other instances discussed above, the audience is directed to follow the saint’s path -- as far as they are able.
Endnotes
	Sulpicius Severus, The Life of Saint Martin, trans. F. R. Hoare, in Soldiers of Christ: Saints and Saints’ Lives from Late Antiquity and the Early Middle Ages, ed. Thomas F. X. Noble and Thomas Head (University Park, 1995), 6.

	Mary of Egypt was a popular figure throughout the European Middle Ages. Ælfric included a version of her legend in his Lives of the Saints. D. H. Farmer, The Oxford Dictionary of Saints, 3rd ed. (Oxford, 1992), 330-31.

	Thomas J. Heffernan, Sacred Biography: Saints and Their Biographers in the Middle Ages (New York, 1988), 18, 30.

	A number of recent studies examine the cultural work of hagiography in the Middle Ages. In a recent article, Theresa Coletti states: “[n]ew understandings of the role of the saints in the Middle Ages ... have stressed the ways in which hagiographic narrative and cultic practice, far from simply representing a stable, transhistorical realm of Christian values, participated in crucial ways in the production of social and political power.” “Paupertas est donum Dei: Hagiography, Lay Religion, and the Economics of Salvation in the Digby Mary Magdalene,” Speculum 76 (2001): 339.

	This study is selective rather than comprehensive, and therefore does not examine every text and image related to the saint. For a full list of extant Guthlaciana, see Jane Roberts, “An Inventory of Early Guthlac Materials,” Mediaeval Studies 32 (1970): 193-233.

	Bertram Colgrave, ed., Felix’s Life of Saint Guthlac (Cambridge, 1956), 76. All quotations from and translations of Felix’s Vita Guthlaci are from this edition. Commenting on this passage in Felix, Richard Fletcher notes that “[f] or the vast majority of early medieval Christians ... infant baptism was the norm.” The Barbarian Conversion: From Paganism to Christianity (Berkeley, 1997), 276.

	James Muldoon, ed., Varieties of Religious Conversion in the Middle Ages (Gainesville, 1997), 1. Carole M. Cusack notes that the Latin term conversio has the meaning of “turning from carelessness to true piety.” Conversion among the Germanic Peoples (London, 1998), 5.

	On Felix’s extensive borrowing from the Vita Antonii, from the structural to the verbal level, see Benjamin P. Kurtz, “From St. Antony to St. Guthlac: A Study in Biography,” University of California Publications in Modern Philology 12 (1926): 103-46. Both Felix and his subject presumably used this well-known text as a model -- in the former case, as a textual model; in the latter, as a model for hagiographic self-fashioning.

	Bede, by contrast, is silent regarding Cuthbert’s lineage, despite the fact that certain incidental details suggest he was a member of the nobility (e.g., when he arrives at the monastery of Melrose to take up the monastic discipline, he is mounted and carries a spear). Two Lives of Saint Cuthbert, ed. and trans. Bertram Colgrave (New York, 1969), 172-73.

	Charles W. Jones, Saints' Lives and Chronicles in Early England (Ithaca, 1947), 86.

	Felix’s Latin text, which sometimes uses the obscure diction characteristic of the Aldhelmian style, might have been translated extemporaneously for a lay audience. One copy of a full Old English prose translation of Felix’s Vita, copied in the eleventh century, survives. A fragment of the same Old English Life of Guthlac also appears at the end of the late tenth-century Vercelli Book. See Das angelsächsische Prosa-Leben des hl. Guthlac, ed. Paul Gonser (Heidelberg, 1909). Michael Swanton asserts that “no doubt simple vernacular prose versions soon followed” Felix’s Vita. Anglo-Saxon Prose (London, 1993), xvi.

	Life of Saint Martin, 5-8.

	Two Lives of Saint Cuthbert, 164-71.

	In an apparent echo of the Vita Antonii, Felix’s Vita XVIII. 82 describes how Guthlac’s conversion is punctuated by his recollection of a passage from Matthew 24:20. The Gospel passage is only one, relatively minor, element in Guthlac’s conversion, however.

	In spite of the personal transformations Guthlac undergoes, his ultimate attainment of saintly status is never in doubt. Predestination plays a central role in the first part of Felix’s text, beginning with a manus Dei descending from heaven to mark the door of the house in which Guthlac is born (V-VII.74-77). His name (translated into Latin as belli munus, or “the reward of war”) is interpreted by Felix as a further token of his eventual sainthood (X.76-79). It is within this framework of predestined sanctity that Felix presents three scenes in which his subject successively turns to the life of the warrior, the monk, and the hermit.

	This apparent approbation, or at least tolerance, might be related to the identity of Guthlac’s adversaries. It is probable that he would have fought Britons along Mercia’s western border during his military career, as Welsh annals indicate that these borderlands were the scene of almost constant hostility during this period. Patrick Wormald, “The Age of Offa and Alcuin,” in The Anglo-Saxons, ed. James Campbell (Harmondsworth, 1991), 119. The unapologetic tone in Felix’s Vita is not surprising if Guthlac’s martial activity were, in fact, directed against the Britons, toward whom hostility no doubt existed in contemporary Mercia.

	Patrick Wormald, “Bede, ‘Beowulf,’ and the Conversion of the AngloSaxon Aristocracy,” in Bede and Anglo-Saxon England, ed. Robert T. Farrell, British Archaeological Reports 46 (London, 1978): 36.

	Vita Guthlaci XVIII.80-81.

	Vita Guthlaci XVIII.80-83.

	Of King Credwalla of Wessex, for example, Bede says that he “gave up his throne for the sake of the Lord and to win an everlasting kingdom ... for he had learned that by the way of baptism alone can the human race attain entrance to the heavenly life.” Ecclesiastical History of the English People, ed. and trans. Bertram Colgrave and R. A. B. Mynors (Oxford, 1969), 468-71. Bede’s elaborate account of the conversion of King Edwin includes several scenes in which Edwin broods over his decision, but does not portray the convert’s inner dimension in the manner of the Vita Guthlaci (Ecclesiastical History II.12: 180-81).

With its strong emphasis on the theme of earthly instability, its preoccupation with the past and the ultimate consequences of the warrior life, and its depiction of an individual’s inner turmoil, this particular scene in the Vita Guthlaci is strongly reminiscent of some of the poems and poetic passages labeled “Old English elegy” by modern scholars. Within this scene in Felix’s text, then, elements drawn from a native poetic tradition seem to impinge on the prose Latin Vita, thereby familiarizing his account of the saint’s conversion. Alexandra Hennessey Olsen discusses this phenomenon in “Old English Poetry and Latin Prose: The Reverse Context,” Classica et Mediaevalia 34 (1983): 278.

	Missionaries from Northumbria were allowed to begin their work there in spite of the fact that Penda, the Mercian king at the time, remained pagan. Sir Frank Stenton, Anglo-Saxon England, 3rd ed. (Oxford, 1971), 120.

	Bede Ecclesiastical History 7:470-73.

	Boniface, along with seven other bishops, wrote a letter to the king ca. 746-747 imploring him to reform. Specifically, the bishop accuses the ruler of fornicating with nuns, stealing revenues from churches and monasteries, and violently oppressing monks and priests through his ealdormen. English Historical Documents, Vol. 1, ed. Dorothy Whitelock (London, 1955), 751-56.

	Vita Guthlaci XXIV.86-87.

	Exeter, Cathedral 3501.

	The same can be said of the entire poem in relation to the Vita Guthlaci -- a fact that has given rise to a long-running dispute over the possible relationship of Guthlac A to the Vita. While some scholars have concluded that the Guthlac A poet must have known the Vita Guthlaci, others have argued that the poem was produced independently of Felix’s text. For a summary of the arguments on both sides, see Jane Roberts’ introduction to her edition of the Guthlac poems: The Guthlac Poems of the Exeter Book (Oxford, 1979), 19-29.

	Roberts, Guthlac Poems, 85. All quotations from Guthlac A are from this edition, with line numbers given in the main text. Translations are my own.

	This doctrine can be traced back to Hermas (ca. 200 C.E.), who states that “there are two angels with a man -- one of righteousness, and the other of iniquity.” Origen (ca. 255 C.E.) expands on Hermas slightly, explaining that “[w]henever good thoughts arise in our hearts, they are suggested by the good angel. But when those of a contrary kind arise, they are the instigation of the evil angel.” A Dictionary of Early Christian Beliefs, ed. David W. Bercot (Peabody, MA, 1998), 17. See also Roberts, Guthlac Poems, 131 n.

	Fletcher, Barbarian Conversion, 12.

	Vita Guthlaci XVIII.82-83.

	Dom David Knowles, The Monastic Order in England, 2nd ed. (Cambridge, 1963), 31-82.

	Christopher A. Jones refers to the poem’s “‘cenobitizing’ tendencies.” “Envisioning the Cenobium in the Old English Guthlac A,” Mediaeval Studies 57 (1995): 260.

	See W. F. Bolton, “The Latin Revisions of Felix’s ‘Vita Sancti Guthlaci’,” Mediaeval Studies 21 (1959): 36-52.

	The Roll is reproduced, with commentary, in Sir George Warner, The Guthlac Roll (Oxford, 1928).

	Roberts, “Inventory,” 208.

	On such limitations, see Lawrence G. Duggan, “Was Art Really the ‘Book of the Illiterate’?” Word & Image 5 (1989): 227-51.

	Interestingly, however, the drawing also departs from the Vita, in which Guthlac is the leader of his war band, by including a different, unidentified individual as the main figure in the group. Perhaps the artist was reluctant to depict the young saint at the center of a warband, despite the authority of Felix’s text. The main figure in the drawing could be, as George Henderson suggests, “Prince Æthelbald, anachronistically already present in the story.” “The Imagery of St. Guthlac of Crowland,” in England in the Thirteenth Century, ed. W. M. Ormrod (Woodbridge, 1986), 84.

	Gonser, ed., Das angelsächsische Prosa-leben, 189-90.

	W. F. Bolton, “The Middle English and Latin Poems of Saint Guthlac” (Ph.D. diss., Princeton University, 1954), 170. The South English Legendary survives in forty-five manuscripts, the earliest of which dates from the mid to late thirteenth century. All quotations from the Guthlac texts in the Legendary are from Bolton’s edition.

	The style of the Legendary strongly indicates that it was intended for a lay audience. Precisely what type of lay audience remains uncertain, however. Annie Samson argues that it was not written for the masses, but was “a work written initially for regional gentry and perhaps secular clergy, and designed either for individual reading or reading in chamber, rather than as entertainment of the hall or public instruction in church.” “The South English Legendary: Constructing a Context,” Thirteenth Century England 1 (1986): 194.

	Gregory M. Sadlek, “Three Basic Questions in Literary Studies of the South English Legendary” (Ph.D. diss., Northern Illinois University, 1983), 221.

	Life of Guthlac 185.26

	Life of Guthlac 185.30

	Life of Guthlac 185.43

	See Mary Flowers Braswell, The Medieval Sinner: Characterization and Confession in the Literature of the English Middle Ages (East Brunswick, 1983).

	The Riverside Chaucer, ed. Larry D. Benson (Boston, 1987), 296.

	Klaus P. Janofsky states that “the legends in the South English Legendary are not sermons.” The narrator, he goes on to say, “humanizes the saints, bringing them close to the audience’s empathetic understanding.” “Personalized Didacticism: The Interplay of Narrator and Subject Matter in the South English Legendary,” Texas A&I University Studies 10 (1977): 74.

 The Coming of Christianity to Rus: Authorized and Unauthorized Versions
Jonathan Shepard
THE “AUTHORIZED VERSION” OF THE CONVERSION OF RUS AND ITS IMPLICATIONS
The learned Rus churchman Ilarion’s Sermon on Law and Grace offers the earliest extant locally written account of the coming of Christianity to “this land of Rus, which is known and renowned to the ends of the earth.”1 Delivered in Kiev in the late 1040s, perhaps on the feast-day of the Birth of the Mother of God (September 8),2 barely two generations after the events that it celebrates, the sermon is lucid in style, elegant in construction and internally coherent. In the latter respect it stands in marked contrast to the Rus Primary Chronicle. The Chronicle gained its present form only in the early twelfth century and its account of Christianity’s arrival is patched together from a variety of source materials including, most probably, the Sermon itself. Ilarion’s presentation of the role of the Rus ruling house as sole agent in the spreading of the Faith is powerfully stated, and its polish renders his version plausible. Ilarion does not purport to offer a detailed narrative of events, let alone an account of earthly causes and consequences, such as classical or some medieval western writers might have attempted. The Sermon is an exercise in theological exegesis, at least as much as it is an encomium for the converter of the Rus, Prince Vladimir Sviatoslavich (ca. 978-1015), or an oration in honor of Vladimir’s son, Iaroslav. But undeniably the feat of Christianization is presented in terms that would have been acceptable to Ilarion’s fellow churchmen, and flattering to Iaroslav, the reigning prince, acclaimed for carrying on his father’s work, playing Solomon to Vladimir’s David. Ilarion’s Sermon may be termed the “authorized version” insofar as it made sense of recent happenings in conjunction with the assumptions, outlook, and interests of the Rus ruling family.
The Rus Primary Chronicle’s account of the coming of Christianity is scarcely less authorized in the sense that, like Ilarion, the monkish authors regarded Vladimir as “the new Constantine,” responsible for the Christianization of his people. One passage in the Chronicle presses for his veneration as a saint, and the authors fully endorse Ilarion’s presuppositions in regarding the story of Rus as the deeds of its princes.3 And yet, through its full coverage of the Rus princes’ activities before the baptism of Vladimir, eclecticism in tapping many different sources, and candor in presenting the earthier and downright bloody aspects of Vladimir’s regime, the Chronicle disturbs the icon-like tranquillity of Ilarion’s celebration of “the visitation of the Most High” that came down upon Vladimir.4
Ilarion’s sermon was most probably delivered in the presence of Prince Iaroslav and his Swedish-born wife Irene, together with nobles and notables in the prince’s service, most likely at the Church of the Mother of God (also called the Tithe Church), which Vladimir had built. Ilarion celebrates the progress of mankind, from the stage of observing the “Law” of the Old Testament, to receiving “Grace and Truth” through Jesus Christ, and then the spread of the Faith “to all nations, even unto our nation Rus.” He skillfully grafts Vladimir’s conversion and the adoption of the new religion by his people -- events still within living memory in the mid-eleventh century -- onto “sacred time”, and he hails them as forming part of God’s grand design for mankind. The ruler is treated as instrumental in this process, and Vladimir is explicitly compared with Constantine the Great, who “among the Hellenes and Romans made the kingdom subject to God.” Ilarion holds up the achievement of Constantine as a precedent for what had now come to pass in Rus. He compares Vladimir’s own grandmother Olga, baptized Helena, with Constantine’s mother, who also had been named Helena. The latter, together with Constantine, had, “transported the Cross from Jerusalem, and transmitted its glory throughout all their world”: “you [Vladimir] and your grandmother Olga transported the Cross from the New Jerusalem -- from the city of Constantine -- and established it throughout all your land.”5 Thus, Constantine the Great and Helena are held up as an iconic ruling family that had instilled the faith in their subjects and thereby made their capital city sacred. The role of, in effect, redeemers of a whole people now fell to the princely dynasty of Rus. Ilarion sometimes maintains that Vladimir made the land of Rus as thoroughly Christian as Constantine had left his realm. He extols Vladimir’s temporal power and praises his readiness to use force, his “strength and ... might.” Allegedly, “not one single person” resisted Vladimir’s “command” to be baptized, “for if some were baptized not for love, then in fear of Vladimir’s command, since his piety was coupled with power.”6 The process of Christianization is viewed in terms of destroying pagan sanctuaries and instituting new cult centers and, thus, the focus is mainly on innovations in visible ritual and organized public worship. Ilarion highlights the central role played by Vladimir, from whose decision to adopt Christianity the conversion of his fellow Rus allegedly followed. There is no hint that there might already have been Christians in Rus before that time, beyond a figurative allusion to the conversion of another member of the ruling house, Olga-Helena.
Several questions arise from Ilarion’s representation of the coming of Christianity to the ruler and people of Rus. Firstly, and most obviously, how great an over-simplification is this “authorized version” of Christianization occurring virtually overnight: were there really no other Christian laypersons or priests in ninth- and tenth-century Rus besides Vladimir’s grandmother Olga? Secondly, was the triumph of Christianity as blithely providential as Ilarion seems to propose? Thirdly, if in fact there is evidence of a significant number of Christian cult objects and Christians in Rus before 988/9 C.E. (the most probable date of Vladimir’s conversion), does this necessarily mean that Christianity would have prevailed anyway, sooner or later gaining ‘pole position’, irrespective of the initiatives taken by Vladimir or any other leader? In other words, even if some members of the Rus elite were showing sympathy for, or adherence to, Christianity before 988/9, does this necessarily invalidate Ilarion’s insistence on the pivotal role of the ruler in leading his people towards the faith? Fourthly, might not an assortment of cults have formed in Rus, parallel to any official religion, whether the latter was polytheist or, as in tenth-century Khazaria, monotheist? One might usefully consider the evidence from other neighboring societies and polities: might there not have been more or less simultaneous moves towards Christian observance on the part of other elements in society besides the ruling family, such as traveling groups, local notables or communities? Such demarches, which could involve eventual church building, are discernible in diverse parts of the Scandinavian world.7 Finally, was the process of Christianization as wide-ranging and thoroughgoing as Ilarion at first sight appears to make out? In other words, does the evidence from archaeology indicate that Christian worship and practices were firmly instituted among Rus of all social strata, and not just within the elite? And, does Ilarion himself consistently make the claim that Vladimir Christianized all the inhabitants of the lands between the Middle Dnieper region and the Gulf of Finland? This begs further questions, such as what exactly is meant by terms such as Christian worship and practices, and indeed, by “Christianization” and “conversion.” Do such terms connote a change merely in public religious rites, or fundamental changes in the social and legal norms regulating the conduct of families and the unspoken assumptions, beliefs, and aspirations of individuals? Unfortunately, these broader issues cannot be explored here. They receive attention elsewhere in this volume, and such enquiries are probably most rewarding in historical contexts more richly documented than early Rus.8
LONGSTANDING ACQUAINTANCE OF THE RUS WITH CHRISTIAN COMMUNITIES
Early Contacts of Rus with Christians
Some of the very earliest extant references to the Rus in the lands east of the Baltic indicate their encounters with and awareness of Christianity and the other monotheistic religions. According to Ibn Khurradadhbih (writing in the mid-ninth century), Rus traders journeying with furs and swords across the Caspian Sea to the Iranian coast and on to Baghdad claimed to be Christians so as to incur only the poll tax and thereby avoid other taxes payable by those who were not peoples of the Book. Ibn Khurradadhbih’s testimony is of some weight, seeing that he was the Director of Posts of the Abbasid caliphate in Baghdad, and he seems to imply that the Rus made such claims regularly.9 This in turn suggests that the Rus traders knew of Christianity before reaching the Middle East. They would have encountered Christian communities, some of them organized into bishoprics, while passing through Khazaria en route to Muslim markets. It seems that at least two sees functioned for some while in Khazaria in the ninth and tenth centuries, one of these being located at Itil, the Khazar capital on the lower Volga.10 In one of the earliest hoards of silver dirhams from the Baltic region, there has been found a dirham with a graffito in Greek letters: “ZACHARIAS.” This was presumably scratched by the bearer of the name a Greek-speaker, and quite likely a Christian rather than a Judaist, somewhere between the Muslim lands and the place where the coin hoard was deposited early in the ninth century. This location was near St. Petersburg, and thus lay on the route from the trading post of Staraia Ladoga to the Baltic and markets such as Birka. The graffito offers a minor but not negligible hint that the trade in silver between the Muslim and the northern lands brought northerners into contact with southern Christian (as well as Muslim) dealers almost from the outset.11
There also is early evidence of some kind of community of Christians at the far end of the silver trade nexus from Khazaria. By the time that the Frankish missionary Anskar paid his first visit to Birka in the early 830s, priests were sometimes to be found there, albeit only fitfully. Frideburg, a rich and devout old woman, was eventually tended by a priest as she lay dying, and she made charitable provision for churches and priests in faraway Dorestad (Frisia). Moreover, the Vita Anskarii states that at the time of writing -- seemingly in the later 860s and at any rate before 876 -- a Danish-born priest lived at Birka, “who through God's will has celebrated the holy mysteries freely.”12 Presumably the priest performed the Offices in a more or less public fashion; and since Anskar had sent him, he was in the post for several years, at least. Anskar reportedly supplied him with material means “for acquiring friends” there. Thus there are indications of a spasmodic yet vigorous Christian presence in the central Swedish market that maintained the most intensive contacts with the lands east of the Baltic, judging by the patterns of dirham-finds leading to and radiating around it.
Traveling Traders’ Expectations from Religious Rites and Symbols
There is, of course, a world of difference between spasmodic encounters with Christian practices and opportunistic simulation of Christian observances on the one hand, and regular, unswerving adherence to the Christian Church’s doctrine, rites, and laws on the other. Even so, one might suppose a priori that a lifestyle involving frequent travel, spectacular risks, and acquisition and retention of wealth without primary reliance on force would have rendered traders especially amenable to amulets and rites that promised personal survival and profit and also demonstrated a certain ubiquitousness. This presupposition gains some support from the placitum (general assembly), which, according to the Vita Anskarii, discussed whether to permit Anskar’s mission to proceed. During the debate, an old man is said to have asked: “why are we rejecting what we know to be necessary for us and useful?” He describes the “spontaneous” conversion of individuals who had traveled to Dorestad and “felt the rule of this religion to be to their own advantage.”13 The old man explicitly links the Christian God’s “great help” to those placing their hopes in Him with the risks posed to travelers by pirates and “the perils of the sea.” His speech could, perhaps, be dismissed as a stereotyped construct of missionary propaganda14 and, for all the benefits from “the cult of that God” that the old man had allegedly witnessed, Christian congregations and worship in Birka remained, at best, thin on the ground. But he, or rather the Vita’s author, was not the only observer to imply an organic linkage between itinerancy, trading, and energetic performance of religious ritual. At the time when he observed them, the Rus traders whom Ibn Fadlan encountered on the Middle Volga were anxious about profits rather than personal survival. The gods were held responsible for particular transactions. According to Ibn Fadlan, each trader would make offerings to an idol, listing his goods for sale and praying to meet a rich trader “who does not haggle with me.” If business did not match up to expectations, the trader would return to his idol repeatedly and make further offerings, a kind of commission paid in return for the god’s intervention in the market.15 The hazards of voyaging also fostered exchanges with gods. Constantine VII’s De administrando imperio treats as routine the sacrifices offered by Rus traders who had successfully negotiated the dreaded Dnieper Rapids on their way to Constantinople: “they sacrifice live cocks,” having thrown lots as to whether “to slaughter them, or to eat them as well, or to leave them alive.”16
The voyage by waterway to Byzantium from the northern forests was formidably hazardous, described by Constantine himself as “fraught with such travail and terror, such difficulty and danger,” but the prospect of commercial failure probably weighed almost as heavily as physical risk upon those impelled to engage in the quest for Oriental silver. A wide variety of signs, symbols, and figures was scratched on the dirhams. Runic characters denoting terms for god and Odin in Old Norse or representing incantations to Odin and Thor have been deciphered not infrequently, and on many dirhams were carved swastikas, Thor’s hammers, and crosses.17 Of course, one cannot be sure at which stage the graffiti were made, and they could register ritual to do with the safeguarding or solemn dedication of a hoard rather than exchanges for profit. But one suspects that many were carved while the silver was still in circulation, matching the literary evidence already noted of close interlinking between the business of bargaining and urgent invocation of supernatural aid for the person concerned. Such preoccupations might well be expected in a society where greed and mistrust were prevalent and, according to another Arabic source, a man might murder his own brother in order to steal his goods.18 But it is easy to overlook a corollary: that peaceable transactions of the sort observed by Ibn Fadlan were undertaken by the Rus primarily as individuals, eager to strike a satisfactory deal, notwithstanding the general support and protection available from other members of the kin group or trading band within which they were traveling. 19
Our Arabic writers had their own moralizing agenda and, in any case, conditions of high risk, insecurity, and sudden profit were scarcely unknown to the seaways and markets elsewhere in the Nordic world: Rimbert’s Vita Anskarii attests as much. Nonetheless, it seems fair to suppose that a dearth of long-established Scandinavian regional communities or extensive agriculture, together with incessant travel laden with valuables across vast tracts of near-wilderness, was a phenomenon peculiar to life east of the Baltic. So, too, was the scope of incessant experimentation and readiness to seek out fresh routes and, probably for keeping them secret from rival entrepreneurs.20 Individual traders’ or small groups’ experimentation and eclecticism in matters of trading also could have been applied to invocations of the supernatural, and the choice of one’s gods. That is, the extraordinary demands imposed by distance and isolation on silver and fur traffickers in the eastern lands may have made them especially amenable to cults that offered them as individuals a kind of personal ‘insurance policy’, covering physical well-being, profitable business deals, and life in the next world. Cults that were not rooted in local communities’ traditions or sacred places were best suited to meeting travelers’ needs, especially those cults associated with easily reproducible symbols or with talismans that could be worn on one’s person for continuous protection. One must stress that Christianity was not the only such cult. Thor, too, had personal devotees in the eastern lands, judging by the number of finds of amulets associated with him. At least thirty-four “hammerlets of Thor” attached to iron neck-rings have been found in graves there, twenty-five of them coming from Gnezdovo. In the tenth century, this emporium, settlement, and repair center stood at a nodal point, linking the Upper Dnieper with the northern and northwestern riverways. Thus, it was much frequented by traders.21 The hardheaded attitude ascribed by the Vita Anskarii to the old man of Birka also should be borne in mind. The old man favored Christianity because its deity had, in his experience, ‘delivered’. The implication was that a god or cult that failed to provide adequate returns on sacrifices and other offerings should be relegated to minor league or discontinued. In other words, amidst the conditions of immense potential wealth, high insecurity, and fluctuations in trading patterns such as those of the eastern silver-trails, the temptation for an individual to hedge bets and ever be on the lookout for more effectual charms, gods, or ‘portfolios’ of gods was exceptionally strong. Such spontaneous selectivity and expectation of returns did not invariably work to organized Christianity’s advantage. But coming from a background such as this, traveling traders were likely to be susceptible to a culture organized around the performance of Christian ritual, abounding in miniature tokens of piety and insistently attributing its wealth and endurance to Godly patronage. These considerations, in turn, open up at least the possibility that certain artifacts found in the regions of Rus that enjoyed the most intensive contact with Byzantium in the tenth century were of religious or talismanic significance for their owners. One should also reckon with the possibility that these objects may have meant most to those who had not actually made the voyage to Byzantium themselves.
ARCHAEOLOGICAL HINTS OF CONTACTS WITH EASTERN CHRISTIANS
There are a few ninth- and tenth-century finds with possible Christian associations from northern and northeastern Rus, but the interpretation of some is debatable and the firmer examples tend to be of fairly late date. This accords with the situation in Baltic markets such as Birka, which housed Christians and had intensive contacts with northern Rus but seemingly lacked resident clergy of their own, let alone any ecclesiastical organization able to provide regular pastoral care for those plying the “East Way.” The principal Kulturträger (bearers of culture), taking Christian notions, rites, and symbols eastwards in the tenth century, were probably individual traders and the warriors of fortune whose wooden chamber-graves may well reflect awareness of Christian burial practices, as well as the belief that warfare and trading would carry on intensively in the next world, as in this one. Some of these warriors or, more precisely, their kinsmen, spouses, or comrades-in-arms showed a familiarity with Christianity amounting at least to belief that its rites would benefit the deceased. Pendant crosses together with the remains of wax candles placed on or in chamber-graves have been found in burial grounds at Timerevo on the Upper Volga and at Gnezdovo. The lighting of candles on a chamber’s roof or inside the structure also occurred in Danish funerary practice and the examples at Timerevo and Gnezdovo may well have contained warriors or traders from the Danish lands. The latter were, after all, linked relatively closely with the Christian West; around 965, King Harald Bluetooth was baptized and, according to the inscription he commissioned at Jelling, “made the Danes Christian.” The aforementioned chamber-graves at Timerevo and Gnezdovo date from the 960s and 970s.22 It would, however, be unwise to try to trace the flow of Christian symbols or rites back to anyone source or center in the Scandinavian world. Choices of cult affiliations and accessories in a mobile society spanning numerous markets and kingly courts are more likely to have been personal, and piecemeal, affairs.
The small pendant crosses of thin silver sheet-metal found on the Upper Volga and at Gnezdovo belong to the earliest type of crosses known from the land of Rus. Dateable mainly to the second half of the tenth and beginning of the eleventh centuries, they are of the same type as examples found on the island of Gotland and in Birka.23 Some are skillfully fashioned and finely ornamented, but the crosses could be made ad hoc, without advanced technical skills or a specialist workshop. Both the crosses of this type found at Timerevo were carved out of silver dirhams, and it has been plausibly suggested that they were made in haste, as indispensable amulets to accompany the deceased.24 The largest number of examples of these pendant crosses has been found at Gnezdovo and Kiev, and the Middle Dnieper region is richest in finds of other symbols and rites associated with Christianity, specifically the burial grounds of Kiev and Chernigov (Shestovitsy). At Kiev, two women’s graves were found to contain small pendant crosses of the earliest type; they either belonged to necklaces or were hung independently from the neck. Each woman also was adorned with pairs of gilded, tortoiseshell-shaped brooches, and their necklaces had been strung with beads of amber, glass and rock crystal, as well as Muslim or Byzantine silver coins. These women were of considerable substance, as was a child also buried in a Kievan chamber-grave. On the child’s chest was laid a cross-shaped bracket that could well represent an improvised cross of ritual significance.25 Another pendant cross of an early type has been excavated in a woman’s chamber-grave at the Shestovitsy burial ground, and beneath a large barrow at the same site has been found a Byzantine cone-seal that had apparently been reused as a pendant. The bronze cone-seal lay in the wooden coffin of a boy buried beneath the center of the barrow and may have belonged to the contents of a belt bag. It probably came into use as a pendant because of the facing bust of Christ incised on the seal’s field. The image is unmistakable, if crude, and very probably had ritual significance, as did the beaver’s ankle joint that seems also to have been put in the now-vanished bag. Judging by the half of a Samanid dirham also found near the boy, and by other considerations, the date of the boy’s burial is likely to be between ca. 950 and Vladimir’s conversion in 988/9. The terminus ante quem is provided by the chamber-grave of an adult, very likely the boy’s father, located on the edge of the barrow and furnished with weaponry and a richly ornamented bag. The barrow also contained two simple pit burials, whose occupants may have been the warrior’s servants. Such displays of un-Christian funerary ritual came to an end with Vladimir’s conversion.26
These graves at Kiev and Shestovitsy belonged to wealthy persons, members of the politico-military elite, while the two pairs of tortoiseshell brooches suggest that the women had Scandinavian cultural traits, as do features of a fair number of other graves at both Kiev and Shestovitsy.27 It is no less likely that the crosses were regarded as amulets devoted to the Christian religion, and their ritual significance is not diminished by the fact that amulets with plainly non-Christian connotations are found in some graves, notably those of children: the young were, one suspects, being given every possible chance for the life to come. Syncretism and eclecticism are also apparent in the choice of amulets worn by the more or less Christian inhabitants of the Eastern Mediterranean region in Late Antiquity and the early Byzantine period.28 Moreover, the literary sources offer clear evidence that the Rus warriors and traders ensconced on the Middle Dnieper were in regular and intensive trading exchanges with Byzantium by the mid-tenth century. This, in turn, should make one hesitant to dismiss outright the cultic significance of the finds mentioned above. The contemporary Byzantine sources tend to confirm what the archaeological complexes would lead one to suppose: that members of the elite were adopting the new religion more or less of their own volition. The literary sources’ evidence of Christian males also corrects the impression that the archaeological evidence of the dozen or so burials under discussion could, if viewed in isolation, suggest that the majority of persons with Christian leanings or relatives were women and children. Yet they also suggest that some of the first Rus to embrace the new religion were indeed women.
Literary Evidence of “Privileged Christians” in Rus and Likely Byzantine Connections
The clearest indication that many prominent members of the Rus elite were avowedly Christian by the mid-tenth century, and that the Christian God was their primary and probably sole object of devotion, comes from the treaty negotiated between Rus and Byzantium in 944. The treaty mentions the baptized Rus negotiators of the treaty who had sworn to uphold its terms “by the Holy Cross set before us.” It further stipulates: “if any of the princes or any Rus, whether Christian or non-Christian, violates the terms ..., he shall deserve death by his own weapons and be accursed of God and of Perun.”29 Thus some of the Rus who had negotiated the terms and already sworn to abide by them were deemed to be Christian. The treaty further assumes that some of the princes, as well as lesser members of the elite, who were yet to ratify the treaty in Rus, would likewise be Christians, and this presumably reflects the fact that a significant number of them were, at the very least, passing themselves off as Christians. It has been shown that the Church of St. Elijah, where the Rus negotiators had sworn their oaths in Constantinople, was located in the imperial Great Palace.30 The treaty’s church is probably identical with the church dedicated to Saint Elijah that has been described as “a magnificent palace oratory,” entered through the adjoining church of the Mother of God of the Pharos.31 That the Christian Rus were singled out for ceremonial display by the palace authorities is shown by the Book of Ceremonies’ allocation of a specific station for “the baptized Rhos” (i.e., Rus) at the palace reception for Muslim envoys from Tarsus in May 946. They were to be positioned among the guards of honor “with standards, holding shields and carrying their own swords” outside the Chalke, the monumental vestibule leading into the imperial palace.32
Taken together, these scraps of evidence suggest that encouragement was given by the imperial authorities to those Rus who became Christian, and also that it was not uncommon for visiting Rus to be baptized in Constantinople itself, quite possibly in a palace church. This would presumably have involved a formal commitment to the new religion, rather than merely recourse to Christianesque amulets or incantations. That Byzantine Christianity did appeal to members of the elite, and that its ritual could be sedulously observed, is illustrated by an extreme, but probably not utterly atypical, episode involving not warriors or traders, but a woman, Olga. Sometime in the mid-tenth century this princess, whom we have already encountered playing the part of Helena to her grandson Vladimir’s Constantine, paid a visit to Constantinople and was baptized there. The exact date of her visit is highly controversial, and powerful arguments have been presented in favor of both 946 and 957, the two main candidate years. There appears to be no compelling reason why the visit must be dated to 946, the year proposed by several eminent revisionists, for both codicological evidence and general historical considerations can readily accommodate a visit in the year 957, the date that the Book of Ceremonies has long been taken to intimate.33 In any case, it is noteworthy that Olga continued to practice as a Christian for many years until her death in 969. In accordance with her instructions, no funeral feast was held for her, and a priest whom she had “maintained,” presumably through all the years since her baptism, conducted the funeral service.34 In the course of her visit to Constantinople, Olga had formed a spiritual bond with the emperor, becoming his goddaughter and adopting the name of his wife, Helena, as her Christian name. The Book of Ceremonies records that she received two formal receptions in the palace, and its description of the ceremonial suggests that a broad cross-section of the Rus elite accompanied her. Numerous traders, envoys of “the princes of Rhosia,” and envoys’ retainers attended the receptions and feasts, and these State occasions most probably served to demonstrate Olga’s pre-eminence over the other Rus. Alone among them, she saluted the empress merely by bowing her head, and she took dessert with the imperial family at a small golden table.35 This privilege may have been extended to Olga in her capacity as head of a formidable people who had shown their striking power against the Byzantines in 941;36 but it also could well represent special treatment in respect of her baptism and her new spiritual bonds with the emperor, whatever the precise date of her baptism may have been.
Viewed thus, the archaeological data seems to tally with the literary evidence quite well, indicating that within a couple of generations of establishing themselves on the Middle Dnieper, the Rus elite’s interest in Byzantium’s religion led many of its members to undergo formal baptism, and that this interest manifested itself at the highest level. There is also an intriguing parallel between the high proportion of female Rus graves containing crosses and the ceremonial attention that seems to have been paid to the high-status women who accompanied Olga at her court receptions. She made her first entrance “with the princesses who were her own relatives and their principal servants,”37 and although an anepsios (cousin) and other male kinsmen of the princess feature in the Book of Ceremonies’ description, the “princes of Rhosia” would seem mostly to have stayed away, merely sending their envoys to accompany Olga’s party to Byzantium. Other Rus besides Olga could have been baptized during her visit to Constantinople, and it is tempting to draw a connection between the apparent weighting of Olga’s entourage in favor of high-status women and the high proportion of Rus graves with Christian traits that belonged to females. This is not to claim that these graves necessarily belonged to Olga’s former traveling companions, baptized together with her in Byzantium. There is anyway the risk that our reliance on evidence of Christian traits in burial ritual may lead us to overlook such Rus males who received pagan-style burials even though they had been baptized and stayed fully committed to the new religion. But it is hard to deny that the quite diverse forms of evidence -- archaeological from Russia and literary from Byzantine ceremonial records -- seem to show particularly serious, sustained interest in Christian rites and practice on the part of women. While noting that an affinity of wealthy women for Christianity in Nordic trading emporia is also suggested by the burial evidence from Birka and by figures such as Frideburg, one may still argue that conditions along the “East Way,” particularly its southerly stretches, were exceptionally precarious. The insecurity endemic in what seems to have been an ‘every-man-for-himself’ society was compounded by the hazards of the Rus’ annual trading voyage to Byzantium, upon whose “travail and terror” Emperor Constantine himself remarked. Judging by his description, a large proportion of the Rus elite set off every spring on the annual voyage to Byzantium, and they would have spent much of the year either away on their travels or gathering tribute from the Slav tributaries.38 Moreover, the same emperor noted the ease with which nomadic raiders could, if so disposed, “enslave their women and children and ravage their land.”39 The unusually high proportion of wealthy burials in the Middle Dnieper region that are cenotaphs -- graves containing goods, but no trace of a body -- offers further testimony that many able-bodied Rus males perished far from base, whether violently or through misadventure on the road.40
In a scenario such as this along the East Way, so far as the customs, ritual, and rights of individual Rus households were maintained, it may well have fallen to free-born wives of Rus warriors and traders to provide the vital element of continuity. At the same time they also had opportunities to innovate, albeit under pressure of circumstances. Princess Olga, herself, serves as an example of the highly influential role of prematurely widowed women in a violent, but not utterly anarchic, society.41 She assumed responsibility for her small son, and for the paramount headship over the Rus after her husband, Igor, was slain by a group of rebellious Slavs, the Derevlians. They had resisted his attempts to collect extra tribute from them, and they seem to have even threatened Olga in her chief town at Kiev. She seems to have quashed the Slavs’ uprising quite summarily and harshly, and set about reimposing tribute on them and regularizing the inflow of tribute in several other regions, a major feat of organization. At an unknown date, but before setting off for Byzantium, she began to keep a priest, Gregory, in her company and she traveled south with him and a party whose highest-ranking members appear mostly to have been female.42
A picture showing a significant number of eminent Rus as already Christian well before Vladimir’s time is beginning to emerge, and this is at variance with Ilarion’s “authorized version” of the conversion of Rus. At the same time, one may be gaining the impression that Vladimir’s conversion was the culmination of a lengthy process, in which his grandmother had played a key role. There is some substance to this impression, and yet it is misleading if it implies that the arrival of Christianity as the ‘official’ religion of the ruler together with the entire ‘people’ of Rus was inevitable -- merely a matter of time following the lead set by Olga-Helena. Ilarion may be oversimplifying with his portrayal of the conversion as an act of providence, and in some way preordained. But in alluding to Olga’s visit to Constantinople only briefly and in figurative terms, Ilarion may well be doing justice to the actual balance of power and probabilities.43 In the mid- or even later tenth century, the establishment of Christianity as the official or state religion of Rus was far from being a foregone conclusion. And this, in turn, takes us back to the third and fourth questions raised at the outset of this paper. They can only be answered in a preliminary fashion here, but their effect may be to vindicate Ilarion’s insistence on the pivotal role of Prince Vladimir and his “strength ... and might.”
THE ADVANCE OF CHRISTIANITY WAS NOT INEVITABLE, BECAUSE ...
The Byzantine Imperial ‘Establishment’ Was Not Committed to the ‘Conversion of Rus’
A Byzantine religious mission was actually dispatched to the north at the Rus’ own request, not long after their first attack on Byzantium in 860 C.E. This mission does not seem to have made any lasting conversions or even to have left discernible traces among the Rus, and the precise location for which its bishop headed is uncertain.44 Byzantine rhetoric and the ceremonial of the palace were apt to highlight the emperor’s duty, as “equal of the Apostles,” to spread the Word and make Christians of those who were still unbelievers.45 At first sight, it might appear that this accounts for the evidence of baptism among those Rus most exposed to Byzantium, in the south, and Olga’s baptism at Constantine VII’s hands would seem to project a shining example of the emperor’s performance of his missionary role. This would, however, be rather too hasty a conclusion. In reality, the imperial Byzantine attitude towards mission work was deeply ambivalent, and on the whole, relatively cool.46 Emperors were generally more inclined to keep barbarian peoples at arm’s length as “lesser breeds without the Law,” countenancing mass conversions only of those groupings ensconced on Byzantine territory in a subordinate position, their elites being ripe for absorption within the empire’s political culture. The imperial authorities were much more willing to court and baptize individual notables hailing from foreign elites, ‘creaming them off’ from the residue and, not infrequently, inducing them to relocate to Byzantine territory and enter the imperial service. There are numerous examples of Bulgars and South Slavs who gained prominence in this way in Byzantium through the eighth and ninth centuries.47 However, in the case of peoples capable of self-determination and military might, Byzantine emperors were hesitant to convert them with their rulers en bloc, and thereby raise them to the level of organized, wholly legitimate, Christian powers. One effect would be for their rulers to expect treatment by the emperor as equals or near equals, an interrelationship clearly expressed by marriage ties. Constantine VII was much exercised by the precedent set by the marriage of a princess of the ruling house, Maria Lecapena, to the Christian Tsar Peter of Bulgaria in 927. In his De administrando imperio, he flatly asserted that such marriages were unlawful and “unseemly,” irrespective of whether the barbarian suitor was a Christian.48 It is very possible that Constantine had in mind the Rus, and specifically Olga, as likely petitioners for some sort of marriage tie, and if one were to place her visit in the year 946, he might have been writing in the aftermath of a proposal put to him by word of mouth in his palace. In any case, there were some Byzantines who argued that the Christian faith of the prospective bridegroom of a princess, and the overall public interest, could justify foreign marriages, and Constantine was determined to scotch their arguments.
This reserved attitude of Constantine in particular, and of the imperial Establishment in general, towards the conversion of whole polities of barbarians was an important obstacle in the conversion of Rus by its rulers “from the top down.” Constantine did not send a bishop or a full-blown religious mission back to Rus with Olga, nor did he subsequently supply one, even though she is likely to have requested a team of churchmen at some stage. This is not to deny the existence of evangelizing impulses, or at least some outward-bound form of Christian witness and self-sacrifice, among Orthodox holy men. It may well be that individual Orthodox monks spread the Word -- or simply wandered -- among communities to the north of the Black Sea and the steppes. Moreover, clergymen in the Crimean town of Cherson were active in assisting with Byzantine mission work, and the archbishop was from time to time given the task of arranging ecclesiastical affairs in Khazaria.49 Cherson is known to have been a frequent port of call of Rus traders in the ninth and tenth centuries, and it may be no coincidence that parallels to the silver sheet metal crosses, discussed earlier, have been observed in the ornamentation of churches at Cherson.50 Yet none of these outflows of Christian example or deliberate evangelization could make up for a general lack of political will to sponsor “state” conversions on the part of the Byzantine imperial Establishment.
More of an Oligarchy than a Monarchy in Mid-Tenth-Century Rus -- a Likely Hindrance to Wholesale Conversion of the Elite
Both archaeological and literary evidence indicates that wealth, resources, and power were not concentrated overwhelmingly in the hands of a single ruler and subordinates wholly dependent on him or her. The numerous, ostentatiously large, and well-furnished barrows at Shestovitsy and Gnezdovo suggest as much, as do Byzantine references to the simultaneous existence of several “princes of the Rus,” not all of whom were necessarily related by ties of blood or marriage. The Book of Ceremonies implies the existence of some twenty “princes of Rhosia” and seems to distinguish them from the other “male kinsmen” of Princess Olga, while Constantine VII, in his description of the Rus’ way of life, states that “their princes with all the Rus” set off each winter on tribute-collecting rounds.51 The inference that there were several different families possessing material substance, high status, and some measure of authority gains further support from the text of the Rus’ treaty with Byzantium of 944. In the treaty, the names of twenty-two persons besides Igor, Olga, and their small son Sviatoslav are listed as having sent their envoys to negotiate and swear to the terms of the treaty.52 There are, moreover, indications that Igor may have exercised power in tandem with a prince named Oleg or Helgi.53 And while some notables were Christian by the mid 940s, they seem to have adopted the new faith of their own volition, for example through baptism at the hands of clergymen at Byzantium. Judging by the wording of the 944 treaty, there already were Christian princes who had presumably taken the plunge, without reference to the still-pagan Prince Igor. This, too, points to a certain plurality of those in power, and if the commitment of such princes amounted to more than occasional opportunistic claims to be Christian, it brought them a certain seniority in the faith, and thereby perhaps status, in relation to any paramount prince that might attempt conversion. In other words, the fact that individual members of the Rus elite were adopting Christianity in the mid-tenth century was not necessarily conducive to its adoption by the topmost prince.
The tide was not flowing uniformly in Christianity’s favor and it could well be that paganism, whether in the form of personal talismans or organized rites, was thriving pari passu with the Christian cult. In fact, the most elaborately furnished chamber-graves and the largest barrows raised over boat-burnings at Gnezdovo are datable to the middle or second half of the tenth century. The chronological profile of amulets that are clearly pagan is also suggestive. The second half of the tenth century is the peak period for finds of Thor’s hammerlets in the eastern lands; this is also the probable date of an amulet of a Valkyrie that has been excavated at Gnezdovo.54 And in, most probably, the 960s, the largest extant barrow in Rus, the Chernaia Mogila (Black Barrow) was raised at Chernigov. The array of goods found there included a Scandinavian-style ritual cauldron, a bronze figurine of Thor, weaponry, and riding gear. The figural designs on the casings of two drinking horns evoke concepts of sacral rulership harbored among the Khazars and other Eurasian cultures.55 This grave, which was probably that of a leading magnate in Chernigov, suggests eclectic yet robust commitment to pagan rites on the part of the occupant, or his next of kin. It is likely enough that he acknowledged the prince of Kiev as paramount, but he probably would not have depended primarily on the Kievan prince for income or status, and he may well have kept armed retainers of his own. It has been pointed out that the term used in the Book of Ceremonies for the representatives of the Rus princes received with Olga in the Great Palace is the relatively modest one of apokrisiarios. This term bears the connotation of plain envoy rather than ambassador with extensive discretionary powers (presbys) and this, too, points to a clear distinction between the paramount prince, exercising some sort of headship, and the other princes.56 Even so, the very fact that the princes regularly sent their own representatives implies that they did not consider themselves necessarily bound by the undertakings sworn by the paramount prince's representative. Their assent to agreements could not be taken for granted, even if, in practice, considerations of self-interest led to a high degree of cooperation among the leading members of the elite on the Middle Dnieper.57
These considerations about the fairly diffuse distribution of resources and power among the Rus elite suggest that a paramount prince or princess who converted to Christianity was not assured of carrying all the other princes with them. In fact there are indications of resentment at, if not resistance to, attempts by Olga to foster Christianity. These are conveyed in schematic form by the Primary Chronicle’s tale of Sviatoslav’s response to Olga upon being urged to adopt her faith. He is said to have excused himself with the plea: “my retainers will laugh at this!”58 An account of a German religious mission to Rus written by Adalbert of Trier suggests that the prospects for full-scale conversion were not bright. Adalbert himself had led the mission, sent in response to a request from Olga for “a bishop and priests for [... her] people.” Presumably Bishop Adalbert and his lord, Otto I of Germany, had expected the conversion of the entire population of Rus.59 This is not what came about. Adalbert and his companions left Rus within about a year of their arrival in 961, seeing that he was “wearing himself out to no purpose” and alleging that Olga’s invitation had been fraudulent. Adalbert states that several in his party were killed on the return journey and he himself barely escaped. This could mean that their attackers were motivated by a specific hostility toward Christian churchmen, rather than by material greed or general antipathy towards strangers.60 The elaboration of pagan funerary rites and amulets such as Thor’s hammers may well represent a reaction against the spread of Christian symbols such as pendant crosses, among the Rus, as among the Danes, Swedes, and Gotlanders.61 But the reaction in Rus, at least, was liable to occur among senior members of the elite and to take violent as well as symbolic form.
It is quite likely that, after her own baptism, Olga would have wanted to spread the Word with the help of senior churchmen who would be capable of ordaining new priests. She was, however, risking resentment, or worse, on the part of pagan notables of the ilk of the future occupant of the Black Barrow of Chernigov. Her approach towards evangelization, therefore, would have been necessarily cautious, making no attempt at coercion, at least in respect of fellow members of the elite. The Primary Chronicle’s account of her efforts to persuade her son to convert corroborates this supposition. Such caution would have been prudent, taking into account the more or less oligarchic structure of the Rus polity but, no less understandably, her expectations would have fallen well short of Bishop Adalbert’s conception of the scope of a duly constituted religious mission.
MIGHT A MULTI-CULTURAL/”MULTI-CULT” RUS HAVE BEEN FEASIBLE?
It seems to me that there is no compelling reason why Rus should not have taken this course, and there are signs that a melange of cults was developing in tenth-century Rus, reflecting the diffusion of political power. Even if the majority of the elite had favored a particular monotheist religion, this need not necessarily have led to the exclusion of other monotheist religions or of other, less organized or clearly focused, cults. The example of Khazaria is instructive in that its multi-ethnic political structure, with its reliance on tribute collection and a transit trade in luxury goods, is in many ways reminiscent of Rus. The elite together, it seems, with the majority of the population of Khazaria proper, adopted Judaism as their sole professed religion soon after 861, but this did not lead to the conversion to Judaism of the various groups of nomads or other populations under their dominion. The Khazars actively catered to this heterodoxy, rather than merely tolerating the perpetuation of, for example, a Christian see in Itil, their chief city. In the mid-tenth century -- long after the Khazar ruler’s formal conversion -- Christian and Muslim as well as Judaist “judges” were posted in Itil. There also was a special judge appointed to provide for the disputes and interests of the “pagans,” amongst “the Slavs, the Rus and the other pagans.” When a case proved particularly knotty, it was, reportedly, referred to the Muslim qadis for adjudication. 62
Khazaria ceased to function as a political power after Prince Sviatoslav Igorevich’s devastating expedition against it in the mid 960s. But Sviatoslav himself seems to have attempted some form of politico-cultural syncretism from the new base that he established on the Lower Danube a few years later. He adopted the guise and lifestyle of a steppe nomad, yet still swore to uphold the terms of his agreement with Byzantium by the Slavic god of lightning and power, Perun.63 Our main Byzantine source for Sviatoslav’s campaigns in the Balkans, Leo the Deacon, emphasizes the rudely pagan quality of the Rus’ religious rites, but one should not rule out the possibility that some of Sviatoslav’s warriors were, in fact, baptized Christians. His mother Olga was, after all, under the spiritual care of a priest, with her in Kiev until her death. In any case, from his base in the Danube delta Sviatoslav presided for some two years over a Christian Bulgarian subject-population without arousing major opposition: many Bulgarians actively supported his overlordship, and a puppet Bulgarian Tsar reigned in nearby Preslav. Sviatoslav’s stay on the Lower Danube lasted only a few years, from 968 to 971 (interrupted by a forced return to Kiev), but he may have had his reasons for supposing that pagan Rus and steppe nomads might coexist indefinitely, side-by-side with a Christian population, under his overlordship. He would scarcely have made the attempt, had he attributed Khazaria’s downfall to the fact that it had housed several different religious cults within its bounds.
There are, in fact, hints as to what might be termed peaceful co-burial, if not coexistence, on the part of Christians and non-Christians in the tenth-century burial ground on the Starokievskaia Hill at Kiev. Excavations in the southeastern part of the burial ground have revealed a Christian-style pit burial and coffin in which lay a child wearing an ornate cast-silver cross around its neck. Only eleven meters away was a chamber-grave containing a man together with a horse and riding gear of fairly straightforwardly pagan character, as well as other chamber-graves.64 On the same part of the hill, Ukrainian archaeologists have found a trench in which, they claim, burnt offerings of animals had been made repeatedly. Perhaps more plausibly, they identify a structure whose layout recalls the three apses of a church as a pagan sanctuary, in whose central part may have stood a wooden idol. The bones of birds, pigs, and cattle that fill it had apparently been chopped up into segments, as if prepared for offerings, rather than being the remains of numerous meals thrown in a rubbish pit. Among other finds in the structure was a pendant cross, which clearly had been manufactured for religious ends.65 If this really was a shrine, it perhaps may have incorporated some Christian symbolism and amulets by way of syncretism. At all events, it is significant that no separate Christian burial ground seems to have been instituted on Starokievskaia Hill. The aforementioned structures and burials all date from before ca. 990, when the burial ground was cleared to make way for the building of Vladimir’s Church of the Mother of God and a new street plan. The intermingling of pagan and Christian burial rites on the same site is suggestive of mutual acquiescence and it is quite possible that Christian ritual, practiced on the Middle Dnieper without formal episcopal direction for two or three generations, was beginning to assimilate local characteristics. In parts of Sweden, such as Uppsala, Christians seem to have coexisted with pagans and “there is no certain evidence for totally separate Christian grave fields.”66 In this respect, at least, practices at Kiev would seem to have been comparable to those in the vicinity of Old Uppsala in the tenth and eleventh centuries.
PRINCE VLADIMIR’S ROUTE TO BAPTISM: FORCE, LEGITIMACY-DEFICIT, AND CULTS OF VICTORY
Considering the possibility that the Christian cult might have coexisted with pagan cults indefinitely, perhaps over time becoming ‘contaminated’ by them, while also having some effect on their rites,67 one may address the issue of Vladimir’s role in making Christianity the prevalent, or ‘official’, religion of Rus. This is not the occasion to enter into the questions of exactly when and why Vladimir eventually opted for Byzantine Christianity rather than other available monotheistic cults. Attention will focus instead on the fact that Vladimir seems to have enjoyed a rather freer hand than his predecessors in determining which form public worship should take and the extent to which his subjects should participate in it. This development is perhaps as noteworthy as the fact that he ultimately nailed his colors to Christianity. Three aspects of Vladimir’s position will be reviewed briefly: the apparent diminishing of constraints on the ruler’s choice of forms of governance and worship; Vladimir’s particular need for cults legitimizing his rule and assuring him of manifest victory; and the momentary lifting of Byzantine reservations about conversions of entire “barbarian” peoples and foreign husbands for imperial princesses.
Vladimir’s route to ascendancy on the Middle Dnieper differed quite markedly from that of his predecessors. While his first years of rule can hardly be described as secure, Vladimir gained control through distinctive, often ruthless, methods, and he may not have had to reckon with well-established notables as collaborators and constraints in quite the way that his grandfather or grandmother did in mid century. The clearing of the decks was partly fortuitous and partly his own bloody handiwork. Sviatoslav’s campaigns on the Danube had involved heavy losses for the Rus, and they probably cost the lives of many senior members of the elite, as well as of Sviatoslav himself. The seizure of Polotsk, a key location abutting on the East Way, by a Scandinavian, Rogvolod (Ragnvaldr in Old Norse), and the encampment of another adventurer, Tury, on the river Pripet suggest that gaps in the ranks and opportunities opened up after Sviatoslav’s demise. Vladimir, unlike his predecessors, had to fight his way to control of the Middle Dnieper, relying primarily on the company of warriors raised while he was in exile in Scandinavia. He overpowered autonomous magnates such as Rogvolod, whom he put to death, and subsequently he seized Kiev from his own half-brother, Iaropolk. The Primary Chronicle does not conceal the fact that Vladimir induced Iaropolk to come and parley, and then had him felled as he walked into their intended meeting hall.68 Vladimir won his struggle for mastery thanks to the treachery of the commander of the warriors inside Kiev; to his Scandinavian war band and longstanding links with the Novgorodians (who provided a militia in support of his drive for Kiev); and to his non-noble Slavic kinsmen, especially his uncle Dobrynia, the brother of his mother, Sviatoslav’s unfree housekeeper. Our sources are too sparse to sustain more detailed attempts to reconstruct the scenario. But it seems that Vladimir, seeking to institute his regime in Kiev from about 978 onwards, did not have to contend with many wealthy and entrenched fellow princes on the Middle Dnieper, while the very fact that he was himself half Slavic facilitated the forging of ties with local Slavs.
The manner in which Vladimir, “a slave’s son,” had wrested the Kievan throne for himself may have opened up ample leeway for choosing political allies and agents, and for adopting a style of governance. However, his need for the legitimization of his regime became all the more pressing, in contrast to his predecessors who had inherited the throne peacefully by blood right, and presumably, with the assent of fellow princes. This most probably accounts for Vladimir’s active promotion of a public, but neither monotheistic nor exclusive, cult soon after seizing power. Its political overtones are plain enough from the Primary Chronicle’s description. Six wooden idols were set up outside the princely hall, while Vladimir’s uncle Dobrynia did much the same in Novgorod. The centerpiece of the Kievan exhibition was a richly ornamented figure of Perun, the god of lightning and power, already singled out by Vladimir’s predecessors, but other gods of seeming appeal to the populations of the region also were enlisted to the prince’s cause.69 What is less remarked upon is that the public cult was very closely bound up with the concept of military victory for the ruler: the gods were expected to deliver success in war in return for human sacrifices. Having fought his way back to the throne from overseas exile, Vladimir had reason to brand his long line of successes as god-given, and to try systematically to maintain it through honoring the gods and requiring his subjects to join in the celebrations.
Quite early in Vladimir’s reign, after subjugating the Iatviagi, a people on Rus’ western approaches, he ordered human sacrifices to be offered up to the gods in thanksgiving. The public practice of his victory cult is not reported to have aroused opposition from the Christians, Muslims, or Jews then living in Kiev. According to the Primary Chronicle, it was only when the lot for sacrifice fortuitously fell on the son of a well-to-do Christian that trouble arose. The Christian, a Scandinavian (probably named Tury) who had returned from Byzantium to live in Kiev, objected and both he and the boy were slain.70 This tale may be cited as evidence of the problems posed by sponsoring a religious cult that was offensive to Christian sensibilities, while still maintaining intensive commerce with the Christian Byzantines. But perhaps the most noteworthy feature of the episode is that Vladimir was apparently able to enforce a cult which, though neither exclusive nor utterly mandatory, contained elements of coercion and, literally, the sacrifice of high-status individuals. His princely regime was, in the sphere of communal worship, markedly more dirigiste than seems to have been the case in Rus previously.71 The leeway that Vladimir enjoyed probably owed much to his violent seizure of power and, one may suggest, for that selfsame reason, that he had a particular lasting need to demonstrate the legitimacy of his rule through association with the gods, staging blood sacrifices to them outside his residence. This was conspicuous public display, but the thanksgiving offerings for victory also carried connotations of a compact with the gods such as have been noted earlier in this essay. Moreover, Vladimir probably wished to continue to be seen to be enjoying military success, and a steady stream of sacrifices was a medium for proclaiming his triumphs, a kind of counterpart to the Byzantine emperors’ elaborate rites of victory.
Viewed against this background, Vladimir’s course of actions in the mid 980s perhaps gains some elucidation. Around that time he seems to have suffered something of a reversal at the hands of the Muslim Volga Bulgars. At any rate, he was obliged to come to terms with them on a more or less equal footing, and this is the only one of Vladimir’s early campaigns against neighboring peoples depicted by the Primary Chronicle as less than overwhelmingly successful.72 It may be no coincidence that the Bulgars are represented in the next entry of the Chronicle as sending a mission to convert Vladimir to Islam, just after making peace with him. With the arrival of the Bulgar religious mission, the Chronicle introduces its stylized account of Vladimir’s “examination of the faiths.” It could well be that the missionaries had, in reality, been invited in by Vladimir. Jolted by a seemingly unprecedented military setback, and thus by the “non-delivery” of his gods, he may have begun considering whether one of the established monotheist religions would not meet his needs more effectively, dignifying his status and bringing in actual victories, tribute, and political success. In other words, a preoccupation specifically with military victory, as well as with personal kudos and authority, pervades Vladimir’s seemingly erratic quest for a befitting cult. His hold over Kiev and ability to exact tribute from a vast and still expanding catchment area were scarcely in question, but a setback at the hands of worshippers of a single God may have led him to make further enquiries about Him. The Rus had shown similar interest in the Byzantines’ God after their relatively ineffective raid on Constantinople in 860, and they had certainly requested a mission.73 But there was, in the mid to late 980s, no inevitability that Vladimir would turn to the Byzantines’ God, and we have a hint that he took serious soundings about Islam, although casting far beyond the Volga Bulgars for instruction. According to an Arabic source, a certain V.Iadmir, “king” of the Rus, wanted to become Muslim together with his people, and his envoys announced his desire to the ruler of Khorezm in Central Asia. Reportedly, the latter sent back “someone to teach them the religious laws of Islam.”74 This is most probably an echo of Vladimir’s enquiries about the major monotheistic religions.
Without trying to determine the exact sequence of what passed between Vladimir and Emperor Basil II of Byzantium in the late 980s, one may point to a drastic, if fleeting, change in the balance of advantage between the Rus and Byzantine rulers. As noted above, the Byzantine imperial Establishment was generally almost as loath to dispatch major religious missions to other rulers of substance as it was to let imperial princesses be married to them. But about the time that Vladimir was casting around for a convincing replacement for Perun and the other gods who had, if not failed altogether, at least failed to deliver, the Byzantine emperor happened to face a major rebellion from his military commanders. Leading the greater part of the regular army units and the provincial fleets, the rebels overran most of Asia Minor and were by 988, beleaguering the capital.75 At this point a deal was struck between Vladimir and Basil. Vladimir received a Rus military force amounting to a fair-sized army -- 6,000 warriors according to one contemporary writer -- and their support seems to have been decisive in repulsing the rebel forces from the vicinity of Constantinople and leading to the eventual suppression of the revolt.
In return for seemingly decisive military aid and for keeping Basil on his throne, Vladimir gained a Purple-born bride, in the form of the emperor’s sister, Anna. He also took the baptismal name of Basil, in honor of the emperor, who probably became his godfather. Anna was accompanied by a full-blown religious mission led by senior churchmen (metropolitans) empowered to ordain priests and dedicate churches, and technical aid soon arrived in the form of craftsmen who built splendid brick and stone churches, notably the Tithe-Church on Starokievskaia Hill. Next to this church were raised monumental halls for the prince and his court, and these, too, were built of stone and decorated with mosaics and wall paintings.76 At some stage Vladimir himself led an expedition against Cherson and sacked the town. Various explanations for this action are possible. The siege and capture of Cherson could have been a ‘first strike’, inducing the already beleaguered Basil to agree to a marriage and religious mission in return for Rus military aid. Or, it may have been in retaliation for Basil’s failure to honor an initial agreement along similar lines, forcing him to abide by it. Or still, the capture of Cherson could even have been carried out on Basil’s behalf if, as A. Poppe has proposed, the town had sided with the rebellious generals.77 Whichever of these explanations is preferred, it does not affect the essential fact that the circumstances surrounding Vladimir’s baptism were unprecedented and momentary. For urgent domestic reasons, a Byzantine emperor was willing to treat with a powerful yet still restlessly aspirational ruler of Rus, and to respond positively to his wishes. Vladimir’s specific requests were probably not so very different from those of his grandmother, Olga-Helena, a generation earlier, but now he had the leverage. In fact, he seems at the time to have projected his exploits at Cherson in triumphalist terms, seizing antique statuary from there and installing it outside the Church of the Mother of God adjoining his palace.78 This “show” church stood on the site of pagan sanctuaries and had trophies of victory standing outside it.
POINTS IN FAVOR OF ILARION’S “AUTHORIZED VERSION”
Whether Vladimir’s acceptance of Christianity from Byzantium and the imposition of the new religion on his subjects should be deemed fortuitous or in fulfillment of divine providence is perhaps a matter of faith. But the general thrust of the evidence presented above suggests that effective imposition of Byzantine Christianity by a Rus ruler on his or her people was far from inevitable; the religious life of the Rus might have taken many alternative forms; and the compact reached between Vladimir and Basil II resulted from a highly unusual set of circumstances, specifically, a close convergence of interests between the two potentates. Vladimir happened to enjoy an unusually masterful and yet ideologically inchoate position of dominance in Rus in the 980s. This made him all the more determined and effective a propagator of the Faith, once he had opted for Byzantine Christianity rather than polytheism or some other form of monotheism (such as Islam). To that extent, he really was instrumental in bringing about a mass baptism, and the turn of events was quite extraordinary. If that is so, Ilarion’s insistence on Vladimir’s free volition in adopting Christianity, and his acclamation of Vladimir’s choice as being a “wondrous miracle” are not misplaced.
In fact, Ilarion’s overall presentation of Vladimir as a figure of pivotal importance undergoing a personal conversion, a new Constantine, is not so wide of the mark, and there is considerable substance to his rhetoric: “How shall we marvel at your goodness, your strength and your might? What thanks shall we offer you? You, through whom we came to the knowledge of God; you, through whom we were delivered from idolatrous delusion …”.79 Ilarion, like the somewhat later Rus Primary Chronicle, portrays the mass baptism in terms of violence instigated by the ruler against false gods and pays quite detailed attention to their former cult: “No longer do we slay one another as offerings for demons, for now Christ is ever slain and segmented for us as an offering to God and the Father. No longer do we drink the blood of the offering and perish, for now we drink the pure blood of Christ.”80 He is quite specific that organized cults had been functioning on the eve of Vladimir’s baptism:
[P]agan shrines were torn down, and churches set up; the idols were smashed and icons of saints were installed; the demons retreated ... and bishops ... performed the bloodless sacrifice before the holy altar; priests and deacons and all the clergy ... adorned the holy churches and clothed them in beauty; ... monasteries rose on the hills; monks appeared; men and women great and small, and all people, filling the holy churches, sang praises 81

Archaeological evidence confirms Ilarion’s statement about the destruction of pagan shrines, and this suggests that his emphasis on actions taken against idols and “the murk of our idolatry” is no mere figure of speech. Deliberate destruction is discernible at Kiev, notably in the great burial ground on Starokievskaia Hill, where the pagan sanctuaries seem to have been burnt as a means of purifying and clearing the site before the construction of the Church of the Mother of God and other buildings began. There is also evidence of the destruction of a sanctuary at the suggestively-named site of Peryn’ near Novgorod: the wooden idol at the center, almost certainly of Perun, seems to have been cut from its base.82
One further correlation between Ilarion’s sermon and archaeological evidence may be noted, pointing to certain limitations in the changes wrought by Vladimir. Ilarion makes significant, if tacit, qualifications as to the geographical distribution of the mass baptism, even while praising Vladimir for planting the Cross “throughout all your land.” His more detailed descriptions of the implementation of Vladimir’s order are mostly set in towns or cities: “cities were graced by the cross,” and “the thunder of the Gospels resounded throughout all the cities.”83 Ilarion seems almost to conceive of the Christianization work by Vladimir and its continuation by Iaroslav in terms of the building activities and worship performed in Kiev itself, where Iaroslav “entrusted your [Vladimir’s] people and city to the holy, all-glorious Mother of God.”84 This stylized imagery of a new realm centered on a sacred city does not represent wholesale application of unassimilated Byzantine political and religious concepts to Rus. A process of quite careful selection of imagery on Ilarion’s part is implied by his depiction of the Byzantine empire itself. He represents Vladimir as learning about the Byzantines’ land, and the prayerful life of the countryside as well as the towns: “how devout are their cities and villages” -- an amplification that Ilarion does not apply to Rus after the conversion.85 Archaeological data and the less stylized Primary Chronicle confirm the impression that only a limited proportion of the population, those who were directly under the prince’s sway, initially worshipped the new God and His saints. The evidence of Christian church buildings, personal devotion as expressed by cross medallions and other Christian symbols, and burial grounds broadly conforming to Orthodox funerary norms is fullest for the towns of the Middle Dnieper region and the forts and settlements founded by Vladimir within an approximately 250 kilometer radius of Kiev.86 Churches were also built, and public Christian rites enforced, within the urban network of population centers strung along the river ways between the Middle Dnieper and Novgorod. Occasionally archaeological evidence supports the Primary Chronicle’s statement that churches were built on the sites of former shrines that had housed idols. Soon after Vladimir’s baptism, flamboyantly pagan funeral practices among the elite such as boat-burnings and elaborately furnished chamber-graves were discontinued, and the main burial grounds at Gnezdovo seem to have been abandoned. But over a century after Vladimir’s conversion, extensive tracts of thinly populated forest set back from the riverways were still only slightly touched by the princes’ commands or priests’ visits. The degree of outward and visible conformity to Orthodox Christian norms by ordinary folk largely corresponded with the areas where princely authority was regularly tangible. In the late eleventh century, a Byzantine-born metropolitan of Rus noted among the enquiries put to him by Rus clergymen: “you say that only boiars and princes get married with proper ceremony and blessing, while the common people do not; that the common people take wives as if by abduction, with much leaping and dancing and hooting.”87
The archaeological and later literary evidence tends to bear out the picture presented by Ilarion’s Sermon on Law and Grace, that Christianity was at first mainly the preserve of the new princely elite and of the towns. To that extent, his “authorized version” is a rhetorical yet not inaccurate rendering of the magnitude of the changes that had occurred. The high-flown expressions of wonder, gratitude to Vladimir, and relief that the Rus had been “delivered from idolatrous delusion”88 registered an underlying reality: but for the new Constantine’s momentous decision to be baptized and to impose baptism on as many of his subjects as possible, and his ability to enforce it effectively, the rites, cults, and beliefs of Rus could well have unfolded in a variety of directions. Various forms of ‘bastardized’ Christianity might have featured among them and coexisted, without Orthodox churchmen having had effective means of laying down the line. Vladimir’s success in introducing a full-blown religious mission from Byzantium and instituting an organized Church in Rus was due to a most unusual combination of personal ability and convictions, and overall political circumstances. Ilarion had solid theological grounds as well as ulterior political motivation for eulogizing the role of the “apostle among rulers”89 as the guarantor of enlightenment and ordered piety.
Endnotes
	Ilarion, Slovo o zakone i blagodati, in Des Metropoliten Ilarion Lobrede auf Vladimir den Heiligen, ed. 1. Müller (Wiesbaden, 1962), 101; Sermons and Rhetoric of Kievan Rus’, trans. S. Franklin (Cambridge, MA, 1991), 18.

	A. A. Alekseev, “O vremeni proizneseniia Slova o zakoni i blagodati mitropolita Ilariona,” Trudy otdela drevnerusskoy literatury 51 (1999): 289-91.

	Povest’ Vremennykh Let, ed. V. P. Adrianova-Peretts and D. S. Likhachev, 2nd ed. (St. Petersburg, 1996), 58; Russian Primary Chronicle, trans. S. H. Cross and O. P. Sherbowitz-Wetzor (Cambridge, MA, 1953), 125.

	Ilarion, Slovo, 102; Sermons, trans. Franklin, 18.

	Ilarion, Slovo, 118-19; Sermons, trans. Franklin, 23.

	Ilarion, Slovo, 105; Sermons, trans. Franklin, 19.

	L. Abrams, “Eleventh-century Missions and the Early Stages of Ecclesiastical Organization in Scandinavia,” Anglo-Norman Studies 17 (1995): 21-40 at 35-40; S. Brink, “Tidig kyrklig organization i Norden-aktörerna i sockenbildningen,” in Kristnandet i Sverige: Gamla källor och nya perspektiv, ed. B. Nilsson (Uppsala, 1996), 269-90 at 274-76, 285-89; idem, “The Formation of the Scandinavian Parish, with some Remarks regarding the English Impact on the Process,” in The Community, the Family and the Saint: Patterns of Power in Early Medieval Europe, ed. J. Hill and M. Swan (Turnhout, 1998): 20-25, 37; L. Lager, “Runestones and the Conversion of Sweden,” in The Cross goes North: Processes of Conversion in Northern Europe, AD 300-1300, ed. M. Carver (York, 2003), 497-507 at 504-6.

	On the problem of assessing “Christianization” and “conversion” in ill-documented situations, see L. Abrams, “Conversion and Assimilation,” in Cultures in Contact: Scandinavian Settlement in England in the ninth and tenth centuries, ed. D. M. Hadley and J. D. Richards (Turnhout, 2000), 135-53 at 136-39, 143-48; idem, “The Conversion of the Danelaw,” in Vikings and the Danelaw, ed. J. Graham-Campbell, et al. (Oxford, 2001), 31-44. The issue of corporate changes in ritual and observance versus the experiences and beliefs of individuals was discussed by James Muldoon, “Introduction: the Conversion of Europe,” in Varieties of Religious Conversion in the Middle Ages, ed. James Muldoon (Gainsville, FL, 1997), 1-10. See also J. D. Ryan, “Conversion versus Baptism? European Missionaries in Asia in the Thirteenth and Fourteenth Centuries,” in Varieties of Religious Conversion, 146-67 at 161-62. An individual’s concept of Christianity could still be informed by pre-existing pagan gods and spirits (and vice versa), as B. Meyer pointed out: “Modernity and Enchantment: the Image of the Devil in Popular African Christianity,” in Conversion to Modernities: the Globalisation of Christianity, ed. P. van der Veer (New York-London, 1996), 199-230 at 210-11, 217-22.

	Ibn Khurradadhbih, Kitab al-Masalik wa’l Mamalik, ed. T. Lewicki, Zródla arabskie do dziejów slowianszczyzny I (Wroclaw-Cracow, 1956), 76-77; S. Franklin and J. Shepard, The Emergence of Rus: 750-120 (London, 1996), 42-43.

	J. Darrouzès, Notitiae Episcopatuum Ecclesiae Constantinopolitanae (Paris, 1981), 31-32, 245; J. Shepard, “The Khazars’ formal adoption of Judaism and Byzantium’s northern policy,” Oxford Slavonic Papers 31 (1998): 11-34 at 18-21.

	Franklin and Shepard, Emergence of Rus, 30. Turkic characters have been noted on a number of other Oriental coins from the hoard and this tends to support the likelihood of a Khazar connection: E. A. Mel’nikova, A. B. Nikitin, and A. V. Fomin, “Graffiti na kuficheskikh monetakh petergofskogo klada nachala IX veka,” Drevneishie gosudarstva na territorii SSSR. Materialy i issledovaniia 1982 g. (Moscow, 1984), 26-47 at 26, 36-38; E. A. Mel’nikova, Skandinavskie runicheskie nadpisi. Novye nakhodki i interpretatsii (Moscow, 2001), 107.

	Rimbert, Vita Anskarii, ed. W. Trillmich and R. Buchner, in Quellen des 9. und 11. Jahrhunderts zur Geschichte der Hamburgischen Kirche und des Reiches (Darmstadt, 1978), 64-67, 104-5. On the composition date of the Vita, see Ian Wood, The Missionary Life. Saints and the Evangelisation of Europe 400-1050 (London, 2001),125 and 138 n. 36.

	“... huius religionis normam profuturam sibi sentientes.” Rimbert, Vita Anskarii, 90-91.

	There is, however, no reason to dismiss all such assemblies, among Swedes or other northern peoples, as hagiographical topoi and this episode is devoid of the miracles that fill some chapters of the Vita. See Wood, Missionary Life, 129-31.

	Ibn Fadlan, Voyage chez les Bulgares de la Volga, trans. M. Canard (Paris, 1988), 74-75.

	Constantine VII De administrando imperio chap. 9, ed. G. Moravcsik and R. J. H. Jenkins, 2nd ed. (Washington, DC, 1967), 60-61.

	I. G. Dobrovol’sky, I. V. Dubov, and I. K. Kuz’menko, “Klassifikatsiia i interpretatsiia graffiti na vostochnykh monetakh (kollektsiia Ermitazha),” Trudy Gosudarstvennogo Ermitazha 21 (1981): 53-77 at 57-59, 66-67; E. A. Mel’nikova, “Graffiti na vostochnykh monetakh iz sobraniy Ukrainy,” Drevneishie gosudarstva vostochnoi Evropy. 1994 g. (Moscow, 1996), 248-84 at 253-54, 256, 259, 274-78, 284; idem, Skandin. runicheskie nadpisi, 107-8, 111-12, and 112 tablitsa 9.

	Ibn Rusta, Kitab al-A’lak al-nafisa, ed. T. Lewicki, in Zródla arabskie do dziejów slowianszczyzny II.2 (Wroclaw, Warsaw, Cracow, Gdansk, 1977), 42-43; tran.s. G. Wiet, Les atours précieux (Cairo, 1955), 165.

	Franklin and Shepard, Emergence of Rus, 43-44.

	Franklin and Shepard, Emergence of Rus, 46-49, 61, 87-89.

	G. L. Novikova, “Skandinavskie amulety iz Gnezdova,” in Smolensk i Gnezdovo (k istorii drcvnerusskogo goroda), ed. D. A. Avdusin (Moscow, 1991), 175-99 at 177. Also in the eastern lands there have been found a total of 70 iron neck-rings without hammerlets; 18 of these were found at Gnezdovo.

	D. A. Avdusin and T. A. Pushkina, “Three chamber-graves at Gniozdovo,” Fornvännen 83 (1988): 20-33; Franklin and Shepard, Emergence of Rus, 158-59.

	N. G. Nedoshivina, “Srednevekovye krestovidnye podveski iz listovogo serebra,” Sovetskaia Arkheologia no. 4 (1983): 222-25.

	Nedoshivina, “Srednevekovye krestovidnye podveski,” 224-25.

	M. K. Karger, Drevnii Kiev, vol. I (Moscow-Leningrad, 1958), 208-11, 174-76. Karger, while denying that the pendant crosses bore any relation to Christian crosses (212) drew attention to very close analogies found in graves at Birka, and subsequent scholars incline to accept that they had Christian connotations for their wearers or for those undertaking the funerals: Nedoshivina, “Srednevekovye krestovidnye podveski,” 224; V. I. Petrukhin, Nachalo etnokul’turnoy istorii Rusi IX-XI vekov (Smolensk-Moscow, 1995), 221, 224, 228, 230; V. I. Petrukhin and T. A. Pushkina, “Old Russia: the earliest Stages of Christianization,” in Rom und Byzanz im Norden. Mission und Glaubenswechsel im Ostseeraum während des 8.-14. Jahrhunderts, II, ed. M Müller-Wille, 3rd ed. (Stuttgart, 1997), 247-58 at 249-50.

	J. Shepard, “A cone-seal from Shestovitsy,” Byzantion 56 (1986): 252-74.

	Shepard, “Cone-seal,” 254-6; Petrukhin, Nachalo etnokul’turnoy istorii, 96-99, 225.

	J. G. Gager, ed., Curse Tablets and Binding Spells from the Ancient World (New York-Oxford, 1992), 219-22, 224-25, 232-34; J. Russell, “The archaeological context of magic in the early Byzantine period,” in Byzantine Magic, ed. H. Maguire (Washington, DC, 1995), 35-50.

	Povest’ Vremennykh Let, 26; Russian Primary Chronicle, 77. The treaty, originally drafted in Greek, survives through the incorporation of a Slavic translation into the Primary Chronicle. The authenticity of the text as a whole is not in serious doubt.

	J. Malingoudis, Die russisch-byzantinischen Verträge des 10. Jhds. aus diplomatischer Sicht (Thessalonica, 1994), 46-47 and n. 100.

	P. Magdalino, “Observations on the Nea Ekklesia of Basil I,” Jahrbuch der österreichischen Byzantinistik 37 (1987): 51-64 at 61; idem, “Basil I, Leo VI and the Feast of the Prophet Elijah,” Jahrbuch der österreichischen Byzantinistik 38 (1988): 193-96; R. Janin, Le siège de Constantinople et Ie patriarcat oecuménique III, in Les églises et les monastères (Paris, 1969), 136-37, 232-36.

	Constantine VII, De cerimoniis aulae byzantinae, II. 15, ed. I. I. Reiske (Bonn, 1829), 579. See C. Mango, The Brazen House: A Study of the Vestibule of the Imperial Palace of Constantinople (Copenhagen, 1959), 21-22, 97-98.

	Constantine VII De ceremoniis II. 15, 594, 598. A re-dating from 957 to 946 was first proposed by G. G. Litavrin and has been reaffirmed with revisions in his Vizantiia, Bolgariia, Drevniaia Rus’ (IX-nachalo XlIv.) (St. Petersburg, 2000), 174-90. This re-dating was corroborated on independent grounds by O. Kresten, “Staatsempfänge” im Kaiserpalast von Konstantinopel um die Mitte des 10. Jahrhunderts: Beobachtungen zu Kapitel II, 15 des sogenannten “Zeremonienbuches” (Vienna, 2000); and by C. Zuckerman, “Le voyage d’Olga et la première ambassade espagnole à Constantinople en 946,” Travaux et Mémoires 13 (2000): 647-72. However, the codicological evidence does not necessarily exclude a dating of 957 for the text describing the reception for Olga, and this dating is not far removed from the date of 954-955 indicated by an independent (albeit not unfailingly accurate) source, the Rus Primary Chronicle, 82, and Povest’ Vremennykh Let, 29; Franklin and Shepard, Emergence of Rus, 137. See J. Featherstone, “Preliminary remarks on the Leipzig manuscript of De ceremoniis,” Byzantinische Zeitschrift 95 (2002): 457-79 at 472-79; idem, “Olga’s visit to Constantinople in De ceremoniis,” Revue des études byzantines 61 (2003): 241-51.

	Povest’ Vremennykh Let, 32; Primary Chronicle, 86.

	Constantine VII De cerimoniis 11.15, 597.

	Franklin and Shepard, Emergence of Rus, 113-15.

	Constantine VII De cerimoniis 11.15, 594.

	Constantine VII De administrando imperio chap. 9, 58-59, 62-63.

	Constantine VII De administrando imperio chap. 4, 52-53.

	Franklin and Shepard, Emergence of Rus, 121.

	Continuity of households seems to have been provided elsewhere in the Scandinavian world, by Danish and Swedish women of substance. They, too, apparently had opportunities to introduce and display Christian rites and worship, rather than always having to uphold pagan customs and norms: J. Staecker, “The Cross Goes North: Christian Symbols and Scandinavian Women,” in The Cross Goes North, 463-82 at 472, 479-80.

	Gregory is mentioned by name as attending the two imperial receptions, unlike the other members of Olga’s entourage, and he received eight miliaresia at each of them. This singular and fairly high-profile role for Gregory tends to support the view that Olga was receiving some sort of religious instruction from him by the time of her voyage to Byzantium: Constantine VII De cerimoniis 11.15,597-98.

	Therefore Ilarion need not have been deliberately excluding the role of women in the manner of thirteenth-century Scandinavian conversion narratives. But he shared with Snorri Sturluson a certain respect for force majeure in discrediting paganism: R. Mazo Karras, “God and Man in Medieval Scandinavia,” in Varieties of Religious Conversion, 100-14 at 103-11.

	Theophanes Continuatus IV. 33, V. 97, ed. I. Bekker (Bonn, 1838), 196, 342-44; Franklin and Shepard, Emergence of Rus, 54-55.

	See L. Simeonova, “In the depths of tenth-century Byzantine ceremonial: the treatment of Arab prisoners of war at imperial banquets,” Byzantine and Modern Greek Studies 22 (1998): 75-104 at 91-100.

	J. Shepard, “Spreading the Word: Byzantine Missions,” Oxford History of Byzantium, ed. C. Mango (Oxford, 2002), 230-47 at 232-38. See also T. S. Noonan’s suggestively titled study, “Why Orthodoxy did not spread among the Bulgars of the Crimea during the early Medieval Era: an early Byzantine Conversion Model,” in Christianizing Peoples and Converting Individuals, ed. G. Armstrong and I. N. Wood (Turnhout, 2000),15-24 at 17, 21, 24.

	H. Ditten, “Prominente Slawen und Bulgaren in byzantinischen Diensten (Ende des 7. bis Anfang des 10. Jahrhunderts),” Studien zum 8. and 9. Jahrhundert in Byzanz, ed. H. Köpstein and F. Winkelmann (Berlin, 1983), 95-118.

	Constantine VII De administrando imperio chap. 13, 74-75.

	Nicholas I, Patriarch of Constantinople, Letters, ed. and trans. L. G. Westerink and R. J. H. Jenkins (Washington, DC, 1973), 314-15, 388-91.

	A. Musin, “Two Churches or Two Traditions: Common Traits and Peculiarities in Northern and Russian Christianity ... ,” in Rom und Byzanz im Norden, 275-95 at 279; D. Obolensky, “Byzantium, Kiev and Cherson in the tenth century,” Byzantinoslavica 54 (1993): 108-13; Shepard, “Spreading the Word,” 241-43.

	Constantine VII De cerimoniis 11.15, 597, 598; Constantine VII De administrando imperio chap. 9, 62-63.

	Povest’ Vremennykh Let, 34-35; Primary Chronicle, 73.

	Franklin and Shepard, Emergence of Rus, 115-16.

	Novikova, “Skandinavskie amulety,” 18; Franklin and Shepard, Emergence of Rus, 127; T. A. Pushkina, “Podveska-amulet iz Gnezdova,” in Norna u istochnikov Sud’by. Sbornik statei v chest’ Eleny Aleksandrovny Mel’nikovoi, ed. T. N. Jackson et al. (Moscow, 2001), 313-16.

	Petrukhin, Nachalo etnokul’turnoi istorii, 99-100, 170-93; Franklin and Shepard, Emergence of Rus, 121-22; 166.

	Constantine VII De cerimoniis 11.15, 597-98; Zuckerman, “Voyage d’Olga,” 671 and n. 77.

	Franklin and Shepard, Emergence of Rus, 119-21, 124-25, 129-30, 133-35.

	Povest’ Vremennykh Let, 46; Primary Chronicle, 84.

	Adalbert, Continuatio Reginonis, ed. A. Bauer and R. Rau, in Quellen zur Geschichte der Sächsischen Kaiserzeit, (Darmstadt, 1971), 214-15.

	Adalbert Continuatio Reginonis, 218-19.

	Staecker, “The Cross Goes North,” 467-70.

	Masudi, Les prairies d’or, trans. C. Barbier de Meynard and P. de Courteille, rev. C. Pellat (Paris, 1962), 162.

	Povest’ Vremennykh Let, 34; Primary Chronicle, 90; Franklin and Shepard, Emergence of Rus, 149-51.

	I. E. Borovs’ky and O. P. Kaliuk, “Doslidzhennia kyivs’kogo dytyntsia,” in Starodavniy Kyiv. Arkheolohichni doslidzhennia 1984-1989, ed. P. P. Tolochko et al. (Kiev, 1993), 3-42 at 8-9.

	Borovs’ky and Kaliuk, “Doslidzhennia,” 11-12. The layout is shown in Illustration 1, p. 4.

	C. Nilsson, “Early Christian Burials in Sweden,” in Christianizing Peoples, 73-82 at 80. See also A.-S. Gräslund, “New Perspectives on an Old Problem: Uppsala and the Christianization of Sweden,” in Christianizing Peoples, 61-71 at 65-67.

	It has been observed of early Anglo-Saxon England that “we seem to be faced with non-stop religious development and fluctuation in which paganism and Christianity were never hermetically separate”: I. N. Wood, “Some Historical Re-identifications and the Christianization of Kent,” in Christianizing Peoples, 27-35 at 35.

	Povest’ Vremennykh Let, 55; Primary Chronicle, 92-93.

	Povest’ Vremennykh Let, 56; Primary Chronicle, 93; Franklin and Shepard, Emergence of Rus, 155.

	Povest’ Vremennykh Let, 38-39; Primary Chronicle, 95.

	Human sacrifices could, according to Ibn Rusta, be ordered quite summarily in ninth-century Rus, but significantly the orders were given by shamans, not the ruler: Ibn Rusta, Kitab al-A’lak al-nafisa, 40-43; Les atours précieux, 164. There is no firm evidence of a cult organized under the supervision of the Rus princes before the Primary Chronicle’s account of Vladimir’s “pantheon” of idols. Attempts have been made to dismiss as hagiographical topoi the Chronicle’s circumstantial details of Vladimir’s pagan pantheon and bloodshed in the years before baptism, including his responsibility for the deaths of the Scandinavian Christian and his son. He is not, however, absolved from responsibility for the death of his brother Iaropolk. See J. Korpela, Prince, Saint and Apostle: Prince Vladimir Svjatoslavič of Kiev, his Posthumous Life, and the Religious Legitimization of the Russian Great Power (Wiesbaden, 2001), 80-83, 91-92.

	Povest’ Vremennykh Let, 39; Primary Chronicle, 96; V. I. Petrukhin, Drevniaia Rus’: Narod. Kniaz’ia. Religiia, in Iz istorii russkoy kul’tury, I (Drevniaia Rus’) (Moscow, 2000), 264.

	Franklin and Shepard, Emergence of Rus, 54.

	Marwazi, trans. V. Minorsky, in Sharaf aI-Zaman Tahir Marwazi on China, the Turks and India (London, 1942), 36; J. Shepard, “Some remarks on the sources for the conversion of Rus,” in Le origini e lo sviluppo della cristianità slavo-bizantina, ed. S. W. Swierkosz-Lenart (Rome, 1992), 59-95 at 76-77.

	W. Treadgold, History of the Byzantine State and Society (Stanford, 1997), 517-18.

	Franklin and Shepard, Emergence of Rus, 164-65.

	A. Poppe, “The political background to the baptism of Rus. Byzantine-Russian relations between 986-989,” Dumbarton Oaks Papers 30 (1976): 197-244; Franklin and Shepard, Emergence of Rus, 162-63 and n. 69; Petrukhin, Drevniaia Rus’, 270-73.

	Povest’ Vremennykh Let, 52; Primary Chronicle, 116.

	Ilarion, Slovo, 107; Franklin, trans., Sermons and Rhetoric, 20.

	Ilarion, Slovo, 90; Franklin, trans., Sermons and Rhetoric, 14.

	Ilarion, Slovo, 105-6; Franklin, trans., Sermons and Rhetoric, 19-20.

	Borovs’ky and Kaliuk, “Doslidzhennia,” 11; V. V. Sedov, “Drevnerusskoe iazycheskoe sviatilishche v Peryni,” Kratkie Soobshcheniia Instituta Istorii Material’noi Kul’tury 50 (1953): 92-103 at 98-99; idem, “Novye dannye o iazycheskom sviatilishche Peruna,” Kratkie Soobshcheniia Instituta Istorii Material’noi Kul’tury 53 (1954): 105-8; Petrukhin, Drevniaia Rus’, 273-74.

	Ilarion, Slovo, 106; Franklin, trans., Sermons and Rhetoric, 19.

	Ilarion, Slovo, 123-24; Franklin, trans., Sermons and Rhetoric, 24.

	Ilarion, Slovo, 103; Franklin, trans., Sermons and Rhetoric, 18.

	V. V. Sedov, “Rasprostranenie khristianstva v drevnei Rusi,” Kratkie Soobshcheniia Instituta Arkheologii 208 (1993): 3-11 at 4-7, and map fig. 1 on 5; Petrukhin and Pushkina, “Old Russia,” 255-56, and map fig. 2 on 254; Franklin and Shepard, Emergence of Rus, 173-76.

	Metropolitan John II, Canonical Responses, no. 30, in Russkaia Istoricheskaia Biblioteka, VI (St. Petersburg, 1880), cols. 1-20 at col. 18, trans. in Franklin and Shepard, Emergence of Rus, 230.

	Ilarion, Slovo, 107; Franklin, trans., Sermons and Rhetoric, 20.

	Ilarion, Slovo, 126; Franklin, trans., Sermons and Rhetoric, 25.

 The New Constantinianism: Late-Antique Paradigms and 16th-Century Strategies for the Conversion of China
Patrick Provost-Smith
MISSIONARY STRATEGIES AND IMPERIAL CONTEXTS
The ecclesiastical histories of late antiquity and the missionary strategies of early modernity are replete with examples and narrative structures in which the imperial contexts for the propagation of Christianity figure prominently. That is, the processes of Christianization and of conversion -- however they may be conceived -- take place, conceptually as well as historically, under the auspices of some historical derivative of the Roman Empire. Hence, also ubiquitous in ecclesiastical histories is the image of Constantine the Great, that fourth-century icon of the triumph of Christianity over the Roman world and of the new imperial powers of which Christianity could now avail itself.1 Especially for chroniclers of Constantine’s triumphal elevation of Christianity, such as Eusebius (275-339 C.E.), the Pax Romana accomplished by Constantine also served as the precondition for the successful propagation of Christianity to the larger world. It was precisely the political stability provided by the Pax Romana, the institutional and juridical force by which Christianity could gain hegemony over the empire, and -- not unimportant to Eusebius -- the expansionist ambitions of the Roman Empire, that were evidence of God’s providential use of Rome to extend Christianity to those as of yet unconverted. Eusebius writes in his praise of Constantine:
One universal power, the Roman empire, arose and flourished, while the enduring and implacable hatred of nation against nation was now removed: and as the knowledge of one God, and one way of religion and salvation, even the doctrine of Christ, was made known to all mankind; so at the self-same period, the entire dominion of the Roman empire being vested in a single sovereign, profound peace reigned throughout the world. And thus, by the express appointment of the same God, two roots of blessing, the Roman Empire, and the doctrine of Christian piety, sprang up together for the benefit of men.2

That Constantinian narrative, especially given the extent to which its Eusebian form centralizes evangelization, provokes a number of historiographical problems for understanding what both Christianization and conversion have meant in different times and places.3 Christianization is not merely a process of cultural transformation, it reflects the active engagement of Christians who understand themselves as evangelists, and propagators of the Christian faith, and most often with some definable sense of what kind of Christianity is to emerge from their efforts. Given Eusebius’ obvious coupling of Christianity with the external conditions most propitious for Christian piety, analysis of Christianization in this context also requires conscious consideration of what kind of social and political space is thought to provide for effective Christian flourishing. Giving a central place to the Constantinian narrative in analysis of Christianization and conversion centers that set of problems, and also provides new directions for research and analysis. In the first place, the Constantinian narrative, certainly in its Eusebian form, is hardly without its critics in the history of Christian thought; the controversies over what transpires when the work of fulfilling the command of Christ to preach the evangelium pacis to all nations takes upon itself the tools, concepts, and institutional force of the imperium romanum are singularly instructive to analysis of how Christianity has been conceived vis-à-vis the historical and political contexts in which, according to time and place, it finds itself constrained to operate or which it seeks to create or control.4 Hence, analysis of the meaning of conversion, or of the process of Christianization, also finds itself constrained by similar considerations: whether or not the Aztecs in the first decade of the sixteenth century eventually embraced Christianity as a result of conversion processes typified by St. Augustine’s Confessions, it remains incontestable that their first encounter with the language of the gospel of Christ came to them not as a timeless deposit of faith or as interior transformation, but in a form indistinguishable from the armored bodies of Spanish conquistadores and the strange habits and languages of Franciscan friars.5 How both conquistador and Franciscan friar conceived of Christianity, and the social conditions under which it would thrive, is of paramount importance to understanding the meaning of the Christianization of the Americas. As in early ecclesiastical histories, the early modern missionary enterprise took place largely under the auspices of empire, and the Roman language of imperium was not absent from considerations of strategies for the evagelization of the New World. Yet, as also in late antiquity, the ascendancy of Constantine, or rulers modeled as a “new Constantine”, was not without its critics, nor were such imperial strategies always unproblematic to the conceptualization of the Christian evangelium.6
The Constantinian narrative would appear -- certainly given the available historiography on the Jesuit mission to China in the latter years of the sixteenth century -- to be least relevant to how Jesuits such as Matteo Ricci (1552-1610) conceived of Christianity and how he sought to strategize the introduction and propagation of the Christian gospel in China. Especially insofar as the Jesuit mission to China has been defined in opposition to the Spanish pattern of conquest, colonization, and Christianization, the importance of the Constantinian narrative to Ricci and his colleagues has been missed.7 Ironically, the Jesuit mission to China, long held to be exemplary for its strategies of “accommodation” and reliance on peaceful propagation of the Christian gospel rather than force, has nevertheless been almost incontestably if unintentionally characterized in Constantinian terms. The most commonplace of assumptions among historians and hagiographers is that among the chief goals of Ricci’s strategy of Christianization was the conversion of the Ming Wan-Li emperor. Most often it has been asserted that the Jesuits based that strategy on something suggestive of a domino theory; that is, if the conversion of the ruler is secured, the conversion of the subjects will follow.8 The explicitly Constantinian nature of such an assertion is passed over without notice, not to mention the problems that were already alive in Christian circles regarding the precarious relationship of the libertas implied by the Christian evangelium to such top-down strategies of reliance upon at least implicit forms of social and institutional coercion. Accounts of the Jesuits’ mission do not name Constantine as such, nor do they engage substantially in the problems of the Christian inheritance of a Roman juridical structure characterized by language of imperium and dominium, but a profound historiographical problem emerges precisely from that failure to fully explore or explicate the intellectual context of the Jesuit mission and of Ricci’s strategies -- not least of all for understanding the place of the Jesuit mission to China within the context of the debate that emerged, particularly in Spanish circles, over the tense and not unproblematic relationship of imperium to evangelium. That debate directly affected the strategic thinking of Ricci.
Historically speaking, however, the Constantinian narrative remains to be unpacked and contextualized both within the history of Christianity and conversion to Christianity, and within the historical and theological frameworks that informed the early modern missionary enterprise. Matteo Ricci did, in fact, spend considerable effort on attempts to reach the Imperial City of Peking (modern Beijing) and gain an audience with the emperor. He also commented at length on the hierarchical structure of Chinese society and mused that, given what he described as Chinese slavishness to authority, the conversion of the emperor could easily transpire into the conversion of the rest of Chinese society. Yet Ricci’s strategies were notoriously complex, even to his contemporaries. Ricci’s association with Confucian and even Daoist literati who were intent on reforming the monarchy also suggests the need for a more historically complex assessment of his overall strategies vis-à-vis the Wan-Li emperor. Hence, reductive narratives of his efforts to win the Chinese emperor over to Christianity, those that imply a theory of domino effect, have produced a historiographical distortion, which in turn has obscured many of the more subtle and more compelling insights that may be had into the imperial focus of the Jesuit mission. So perhaps the problem of imperium that greatly affected the experience of the Spanish in Mexico and Peru would also rear its head in strategizing how best to introduce and sustain Christianity in China.
The range of interpretations offered for that imperial focus on the part of Ricci and his colleagues must be widened, and a number of previously unexplored factors be brought under consideration. Revision of some scholarship on Ricci, and on the intellectual context of the Jesuit mission, is mandated by implication when recent works in Chinese historiography have begun to dispense with the excessive emphasis upon Chinese homogeneity and hierarchy that previously marked much of the field. They have instead focused on the complex web of late Ming social relations that often challenged the imperial structure and called for various reforms. Ricci’s involvement with late Ming reformist circles bears investigation in this context. Symptomatically, the sinologist Jacques Gernet asserted the concept of the fundamental equality of all human beings before God -- certainly a Christian principle that Ricci did assert on numerous occasions -- to be unthinkable and deeply offensive to Chinese literate society, and hence posited the fundamental moral incompatibility of Christianity and Chinese intellectual culture. Yet, other historians have pointed to similar claims for the moral equality of persons already in Chinese literate culture or to be found within the classical Confucian texts themselves.9 It thus appears that deeply divergent opinions were held among the Chinese literati on such notions as human equality and the hierarchy of human relationships, and that this increasingly complex picture of late Ming society now emerging will continue to complicate understandings of Ricci’s overall strategies. Yet equally important to the task of apprehending those strategies is elucidating the broader intellectual milieu of late sixteenth-century Europe of which those strategies were equally a part, most notably the wider context of missionary thinking and missionary experience in rural Europe, the Americas, India, and, most recently, the Philippine Islands. Although the intellectual ramifications of this have been almost entirely absent in studies of the Jesuit mission to China, Ricci’s strategies, and controversies over Ricci’s strategies, were deeply implicated in wide-ranging dilemmas stemming from the conquests of the Americas and the Philippines to the larger geo-political context of Spanish and Portuguese imperial ambitions.10 The Constantinian narrative was indeed available as historical exemplum for this global missionary movement, but the bitterly contested legitimacy of the recent Spanish conquests of Mexico and Peru did much to temper speculations that, as the Pax Romana under Constantine had paved the way for the Christianization of the Late Antique world, so would the Pax Hispanica under Charles V (r. 1516-1556; as Charles I of Spain) or Philip II (r. 1556-1598) provide such a motor for the Christianization of newly-discovered lands in the Americas and in Asia. Rather than an assumption that Christianization would folIow a generally Constantinian pattern, convert the emperor and all else will follow, what emerges from a more complex consideration is a context in which a great deal of uncertainty, dispute, and contestation did exist over the relationship of Christianity to political structures, and most problematically, of evangelium to imperium.
The Constantinian pattern is also hardly a simple matter for those aspiring to imitatio. That Constantianism represents a model of conversion by force instead of persuasion is a caricature that must be discarded. The more complex problem lies, rather, in what kinds of institutional, political, and intellectual forces are thought best suited to serve as the precondition for effective persuasion. The triumphal narratives provided by Lactantius, Eusebius, Orosius, and the early Augustine nevertheless provoke, especially in Augustine, a reconsideration of both the divine mandate attributed to the Roman Empire by Christians, and the historical realities of bloodshed that marked the wars of conquest undertaken by the Romans themselves. Partly in response, historians, jurists, theologians, and missionaries of the sixteenth century produced an immense literature on persuasion versus the use of force, the theoretical and historical basis of imperium, on the qualifications of just and unjust wars, on the rights of conquest. Yet, they also wrote on the responsibilities and moral constraints of evangelism, as the evangelical efforts of that century were, in geographical range, in sheer number of participants, in extent of historical and theoretical reflection, unmatched in the history of Christianity. Approaching Ricci’s strategic dilemmas through that context is indeed daunting, but it is nevertheless possible to pull from the general considerations over missionary praxis in that century points of focus that will sharpen the present enquiry. The first and most obvious observation is that the geo-political context for the missionary enterprise in the sixteenth century was almost without exception imperial; that is, it took place either under or alongside the auspices of the rapidly expanding dominion of European monarchs. Even in places where there had been no conquest (China, Japan, most of India, new territories of the Americas), and even given crucial differences in Spanish and Portuguese practices, there was always the possibility or threat of such a conquest and considerations of missionary strategies were never far from those realities. Certain sets of arguments, certain historical and theological loci, emerged around which those realities were both defended and contested. At least one such proposal for the armed conquest of China was, in fact, forthcoming from Spanish sources in the Philippine Islands.11
Given Ricci’s focus on the conversion of the Wan-Li emperor, could it be that the conversion of the Chinese emperor might mirror that of Constantine, effectively establishing a Chinese “Caesaropapism,” or something analogous, that would exercise rightful force in setting the conditions under which the Chinese would be converted by persuasive preaching of the gospel? Or, would it be something else? In either case -- those who sought the help of imperial force for evangelical purposes and those who rejected it -- the missionaries of the sixteenth century certainly were deeply affected, as well, by the currents of late Renaissance thought, which rendered problematic in new ways the legacy of Julius Caesar’s overthrow of the senatus populusque Romanum; the simultaneity of temporal and spiritual power embodied in Constantine, in Charlemagne and his successors; and the admixture of imperial coercive power and spiritual leadership embodied in the contemporary papacy. Application of that historical and analytic framework, both late antique and late Renaissance, to Ricci’s strategies will enable historians to bypass the simplistic reduction of Ricci’s imperial focus to an application of cujus regio, ejus religio.
What becomes equally evident in those considerations are the late-antique paradigms through which sixteenth-century missionaries, Ricci included, attempted to come to terms with the moral and political requirements and contexts for the propagation of Christianity.12 Missionary activity had a medieval history to be sure, but the kinds of problems engaged, the ways in which they were engaged, and the desire on the part of many to recuperate a pre-Constantinian Christianity, ensured that the problems that occupied the early Church and the Latin and Greek Fathers were the same problems that were mobilized by those concerned with the implications of missionary strategies in China. Late Antique Rome was not China, and certainly not Mexico, Peru, or the Philippine Islands, but what emerged from the controversies over the conquests of Mexico and Peru, or from ambitions for the conquest of China, was the question of the relationship of “evangelical labor,” as protagonists often called it, to wider geo-political contexts, and especially to the harnessing of the rights and powers of imperium for the purposes of preaching the gospel. The determinate factor in adopting the exempla of the Fathers, especially Augustine, in order to address that very question was, it may then be argued, that the conversion of the Roman Empire to Christianity under the aegis of Constantine marked the very birth of the evangelium/imperium problem. If a break in that pattern were to be sought, a critical return to the source of the pattern would be necessary. The question had no historical application for the Apostles or pre-Nicene Fathers. It only became a problem in the advent of an imperium Christiana.
THE NEW CONSTANTINIANISM
The methods of Matteo Ricci have long since come to symbolize “persuasion” and “accommodation,” although the intellectual context for those strategies has not always been made clear. Holy Roman emperors and popes, even of the bellicose character of Alexander VI, have always thought persuasion the ratio princeps of evangelism, but that moral qualification alone did not answer the complex problems of jurisdiction, questions over the ownership and use of religious coercive authority, and questions of the relationship of evangelism to empire. It is also the case that Bartolomé de las Casas, who has long come to symbolize “persuasion” in American contexts, was by no means unambivalent on the authority of the papacy and Spanish monarchy in both temporal and religious matters.13
Matteo Ricci’s methods of persuasion and accommodation were not isolated from larger geo-political contexts, and his strategies for the conversion of the Chinese emperor should be seen as implicated in contemporary turmoil surrounding aspirations for a “new Constantine,” if not in ways that are readily apparent. In 1588, Alonso Sánchez, another Jesuit, co-religionist and acquaintance of Ricci, lauded the Spanish monarch Philip II as “el nuevo Constantino.”14 Only a few years earlier, while Michele Ruggiero and his young colleague, Matteo Ricci, were in Macao learning Chinese and seeking permission to enter the Chinese mainland, Sánchez had taken part in a failed diplomatic mission to Canton on behalf of Philip II to persuade the Chinese to open their borders to missionaries and foreign trade. Ricci had himself acted as one of Sánchez’s guides and translators. On the occasion of his laudatory remarks concerning the divine mandate and mission of Philip II, Sánchez was recently returned to Spain from the Philippine Islands via Mexico. As one of the first Jesuits to arrive in the newly-conquered Philippine Islands -- newly named for the Spanish monarch -- he also had acted as resident theologian for the Synod of Manila, meeting in 1583-84, which was convened both to solve internal problems that plagued the colonial project in the Philippines, and the problem of finally securing access for missionaries to China given the failure of his original diplomatic mission. Between 1587 and 1588, Sánchez was empowered to act as the designated representative of a junta of ecclesiastical and colonial administrators in Manila, and was sent to Spain to lobby for what proved to be a highly controversial proposal: the use of Spanish, Portuguese, and Italian armed forces to finally force open the doors of China to the permanent and safe presence of Christian missionaries.15
The proposal for the conquest of China, given the bitter disputes over what had transpired in Mexico and Peru, launched a storm of controversy from East Asia and the Pacific to Mexico and from Peru to Spain and to Rome itself. Letters of protest from Alessandro Valignano, the Nagasaki- based Jesuit officially in charge of the entire Far East enterprise, as well as from Ricci himself, were sent to Rome. Surely at stake in the proposal for the conquest of China was the entire nucleus of contemporary controversies over the extension of faith by force, and the contested legacy of the Spanish conquests of Mexico, Peru, and most recently, the Philippine Islands. Hence it was by no means insignificant that Sánchez authored a separate defense of the American conquests as a prolegomena to his defense of military action in China, nor that Sánchez’s most trenchant critics, such as the Jesuit José de Acosta in Peru, were those who sought to de-legitimize what had transpired in Mexico and Peru and who were most anxious to avoid a repetition elsewhere.16
The proposal and the controversy that followed it around the globe prove quite difficult interpretive matters, and certainly warrant an extended study of their own, which cannot be provided here.17 What may be demonstrated, however, is the extent to which that proposal reflected deep tensions in the larger geo-political context of Iberian expansion, and within which various positions regarding the relationship of missionary strategies to imperial force were often hotly contested. It is also clear that such a controversy impinged on the formative identity of the Jesuit mission to China. Dominican and Jesuit friars working from Macao to Manila to Mexico were participants in that debate over evangelization, violence, and providence that loomed large in missionary literature, and quickly flowed over to other branches of moral theology. The controversy over the proposal for the invasion of China quickly came to impinge most directly on whether the conversion of the Indians in the Americas indeed justified the conquest of the Americas. That controversy, thus, also was one in which the investment of other missionaries in other parts of the world in the success of Ricci’s strategies in China becomes evident. It was perceived that the success of those methods, without the use of armed force, would accomplish more than the persistent juridical disputations that occupied Spanish academies in the wake of the American conquest in refuting the claim that, in spite of the violence and excess of the American conquest, it had, indeed, been necessary for the divinely-mandated task of evangelizing the American Indians. Were there no conquest, the argument had run, there would have been no conversions. Some, José de Acosta included, hoped that China would prove the living falsification of such claims. The lines of contestation eventually emerged: on the one hand there was the juridical matter of defining dominium and just authority, and yet on the other was the historical and deeply problematic fact that pacification had preceded evangelization in the Americas and the Philippines, regardless of whether it was done justly, and, according to some at least, was likely to be required in the case of China. The Romans had not always acted justly as one can easily read in Augustine how, “The true God, who never leaves the human race unattended by his judgment, granted dominion to the Romans when he willed and to the extent that he willed.”18 That grant, providentially understood, was to pave the way for the remarkable and explosive growth of Christianity in the late-antique world. Perhaps such was to be the case in China.
The force of the proposal and the terms in which Sánchez sought to justify a Chinese invasion are central to comprehending what was implied by an appeal to a “new Constantine” in the context of evangelizing China. It became increasingly apparent that the relationship between pacification, evangelization, and the pre-conditions for conversion proved a difficult topic of elaboration. Even among those otherwise opposed to conquest, some were willing to admit the necessity of armed protection of soldiers in cases of preaching in particularly inhospitable conditions, with the proviso that the soldiers abstain from any intimidation or threats or force save the protection of the lives of preachers against hostile attack. That recourse to an armed protectorate was recommended at times by José de Acosta, who otherwise implacably opposed ‘conquest’.19 Others, who refused even that limited application of military aid as self-defense, insisted upon the requirements of the ‘apostolic condition’: traveling in pairs, eschewing force, living on what would be given to them by local hospitality, and accepting martyrdom when occasion demanded it. Acosta vastly preferred those apostolic methods whenever possible and prudent, yet he also thought that martyrdom ought to be avoided when unnecessary and of no clear benefit to the gospel; providing a tasty morsel, as he put it, for sufficiently-inclined cannibals, Acosta did not think was martyrdom in the right sense.20 Yet, telling of the differences in application that were carried out, at least under his indirect influence, was that the Jesuit mission to Paraguay, a descendent of Acosta’s Provincialate in Peru, proceeded in that latter apostolic fashion, even though some were martyred, in territories that Acosta had cited as probably too inhospitable to do so.21
In closed countries such as China and Japan, or in particular moments of official repression such as that which transpired under Hideyoshi in Japan, those apostolic requirements were followed more often than not -- and short of military invasion there was simply no real alternative.22 Acosta was not the first to suggest cases in which a “missionary protectorate” -- that use of armed forces to guard the lives of evangelists -- might prove appropriate, and the debates surrounding those cases recall Las Casas’ failed attempts at completely pacifistic evangelization on the northern coast of Venezuela, or the experience of successive failed missions by Dominicans and Jesuits in Florida. Covert missionaries who managed to gain illegal entry into China or Japan were often caught and expelled, sometimes killed, or, worse yet, those Chinese or Japanese who assisted them were killed or imprisoned. Thus, the possibilities inherent in an armed missionary protectorate proved attractive to a majority of the missionaries in the Philippine Islands if peaceful methods of securing access to those countries failed. Sánchez was able to represent the almost unanimous consensus of the ecclesiastical community in Manila when lobbying for some exercise of force to persuade China to open its doors to missionaries, although as that necessary but scarcely visible line crossed from protection to conquest, and from self-defense to usurpation of dominion, many were quick to distance themselves from Sánchez and claim that he had exceeded his original mandate. However, in spite of the obvious importance of the tensions inherent in a missionary protectorate -- when to use it, to what extent local jurisdiction would be curtailed, and whether it qualified as a “just war” and thus gained entitlement under the rights of war -- the terms on which the debate over the proposed conquest of China revolved did not ultimately rest on whether or under what conditions a missionary protectorate would answer the long-standing problem of evangelizing a China stubbornly closed to foreigners. The controversy was to prove deeply symptomatic of the more profound tensions that divided missionaries in the Pacific and on both sides of the Atlantic.
It was in this context that Sánchez appealed to Philip II by referring to him as a “new Constantine.” Hence the argument cannot be reduced to general agreement on just war theory and the rights of missionaries to engage in self-defense, marred only by differences of opinion on prudencia. Something else was at stake, and no one -- not Valignano, Acosta, or any other opponent of Sánchez -- was willing to address the resultant controversy solely on the merits of just wars or rights to a missionary protectorate. If Sánchez saw in Philip II a new Constantine, reflecting both the historical legacy of Constantine and the Constantinian model of Christianization, both Ricci’s opposition to Sánchez and his efforts to win the conversion of the Chinese emperor must be understood in contradistinction to Sánchez.23 Ricci opposed the plan of Sánchez and the junta at Manila for a number of reasons, but certainly high among them was his determination to pursue peaceful access to China, in spite of the current state of difficulties. Ricci was further aware that the Spanish had, in fact, contributed to the very problem that they sought to solve. News of the Spanish conquests, especially that of the Philippines, was never far from Chinese reluctance to extend invitations for Spanish, Italian, or Portuguese missionaries. Where the Spanish arrived with intent to “converse” and “trade,” they remained as lords and rulers. José de Acosta was quick to recognize the same basis for Chinese protectionism, and thought, given the circumstances, it was not entirely irrational. Furthermore, given Chinese awareness of Spanish imperial ambitions, an invasion, or even talk of such, jeopardized the whole of the China mission, and presented the obvious occasion for the Chinese to continue to associate Christianity with the work of the Spanish conquistadors. As a consequence, Ricci was often forced to deny that conversion to Christianity by individual Chinese would entail their subjection to a foreign and Christian monarch.
The differences in conception or appropriation of the troublesome Constantinian legacy were vast, and what is suggested by the Constantinianism of Sánchez and by Ricci’s reluctance to endorse it helps to draw out the consequences of those differences. Especially given the Augustinian topography of the questions at stake -- the exemplary status of Augustine’s appraisal of the Roman Empire in light of God’s providence undertaken in the fourth and fifth books of the City of God -- latent in those differences was an old tension between the ways in which imperium was conceived, both of which are suggested in Augustine’s Late Antique reflections. What interested missionaries working under the context of empire, e.g., the military and jurisdictional reach of the Spanish or Portuguese monarchs, were the terms under which Augustine struggled over the various levels of interpretation for the extension of the Roman Empire as it had transpired under the Caesars. Augustine’s appraisals of the Roman legacy are notoriously complex: Book V of the City of God launches sharp polemics against some Roman virtues, unabashedly prefers Cato to Julius Caesar, and does not hesitate to charge that gloria, the motor of Roman expansion, was often an ideological cover for avaritia and cupiditas. Augustine did not always share in the excessive praise for Rome that marks the histories of Eusebius, and his own contemporary Orosius. As a consequence, humanists of the Renaissance who worked to dismantle the Constantinian legacy, such as the Italian philologist Lorenzo Valla, had little difficulty in using Augustine against himself, invoking his biting criticisms of Roman cupiditas against his praise of Constantine and tendency to providential interpretations.24 But, most importantly, the terms in which Augustine did explore the providential status of Rome in the history of Christian salvation, and the terms in which he did praise Emperor Constantine as having provided the conditions of stability and imperial authority conducive to the spread of the gospel, prove contagious for later estimations of those same topics. Roman expansion, in Augustine’s sometimes tense estimation, was, historically speaking, the result of Roman ambition, but, theologically speaking, the grant of God. In the history of theological interpretations, that grant also was a stabilizing moral force and the precondition for the spread of Christianity. Thus, in the narrative of sacred history, Rome was to have a preeminent place.25 The result of that grant was the transformation in late Roman history brought about by the end of systematic, although sporadic, persecutions of Christians as a subversive sect, and by the emergence of a Christian empire after the final triumph of Constantine, both of which absolutely transformed the social and political terms by which Christians understood themselves and their place in the world. Thus, as Christianity took the reins of Roman imperium with the advent of Constantine, the conditions of Christian hegemony, social stability, extirpation of idolatry and so forth implicitly transformed the conceptual structure of imperium from a Roman military and juridical framework into a state of affairs orchestrated by Divine fiat. Under that transformation, Christian imperium defined itself increasingly as the grant of God, authorized by God to be the agent of God’s work in the world.
BULLS OF DONATION AND THE PATRONATO REAL
The most immediate context for an understanding of imperium as the grant of God for the salvation of unbelievers in China drew its momentum from the issuance of the Alexandrine Bulls of Donation of 1494, which in turn based their authority on a long tradition of papal donations of dominium. Such a tradition of donations emerged allegedly from the “donation” by Constantine, in gratitude for his conversion, of the Western portion of Roman dominion to Pope Sylvester. Although the legitimacy of the donation of Constantine was indeed contested from many quarters in subsequent centuries, it was not finally proven to be a fictitious legend until 1440, with Lorenzo Valla’s exposure of the Constitutum Constantini as a later forgery. The Alexandrine bulls of 1494 ignored the essentially discredited status of such donations, and granted temporal and spiritual dominium over lands newly discovered in the west to the Catholic kings and in the east to the Portuguese monarchy.26 Important for Sánchez’s new Constantinianism was that Philip II’s ascendancy to the Portuguese throne in 1580, uniting Castile, Aragon, and Portugal (the Union of Crowns), effectively cancelled that territorial distinction in the eyes of many, and gave Philip divine mandate over China. With that, Sánchez would remind Philip, was the responsibility to ensure its conversion to Christianity. This grant, also understood as the patronato real, resulted in the combination of territorial claims, colonial administrative faculties, and oversight of the missions in lands hitherto divided between Spanish and Portuguese jurisdictions. Philip promised not to interfere with Portuguese administration in areas formerly subject to Portuguese jurisdiction, but many saw in the Union of Crowns the opportunity for the Spanish, with their formidable military capabilities, to solve the China problem once and for all. It was none other than Alonso Sánchez who traveled from Madrid to the Portuguese trading garrison of Macao to announce that event.27 The new Constantinianism thus was fueled in large part by the ideological capacity of the Alexandrine bulls and the subsequent patronato real. However, the interpretation of such bulls was often disputed and their authority often suspect, hence tensions over the bulls came to represent tensions over how to conceive of the relationship, crucial for all missionaries in the sixteenth century, between imperium and evangelium.
It can be ascertained from the Chinese critics of the Jesuits in China that suspicions of Hispanic ambitions were never far from implicating Ricci or other Italian and Portuguese Jesuits.They were often accused of serving, wittingly or unwittingly, as the advance guard of Iberian expansion. The announcement of the Union of Crowns, and the possibility of a new administration in Macao loyal to the interests of Castile, was not welcomed by the Chinese. They correctly perceived that relations that had been established with the Portuguese, through diplomacy and through constant threats to expel the whole Portuguese trading enterprise, were threatened by new and more powerful forces. Further, concerns over the political loyalties expected of Christian converts, should they be legally tolerated in China, were also never far from casting suspicions on the Jesuit mission from Macao. Ricci had to persuade the Chinese otherwise, that foreign monarchs would make no temporal claims upon Christians in China, and that the authority of the pope was only in spiritual matters. Yet, in so doing, Ricci had to have effectively contradicted the substantive basis of the Alexandrine bulls, and a good deal of canon law.28
However, what may seem rash to expect of Ricci was in fact common to a good many theologians and missionaries under Spanish or other European dominion.29 Certain traditions of Christian theology had substantial practice in refuting those kinds of imperial donations, and the theological loci often invoked were in effect a summary of what had been argued for centuries in the contested domain of papal prerogatives and claims to simultaneous temporal and spiritual dominion. At the most rudimentary level, papal grants required rightful possession of that which was granted. And, as the pope did not possess dominium over unbelievers, it was often argued, he could not give it away to the Spanish or the Portuguese. Outside the authority of that grant, neither the Spanish nor the Portuguese possessed any claim to dominium over lands not previously subject to them. Dominium had many faces and much dispute centered around what kinds of claims were being made, but in the most rudimentary sense it was seen as the right to make laws, set up magistrates, punish offenders, and declare war when necessary for the preservation of the respublica. Recent strains of argument further attacked papal claims to exercise unfettered dominium over Christians themselves -- on the basis of resting on a false analogy between the power wielded by Caesar and that charged to the Vicar of Christ -- and that, too, often was removed from what the pope could rightfully donate to others.30
Critics of the bulls sought out their sources in the historical transformation of Christianity after the conversion of Constantine. The text most explicitly attacking the tradition of papal donations had been written two generations earlier by the always-controversial Lorenzo Valla. Valla decidedly exposed the Constitutum Constantini as a late-medieval forgery, and severely undermined the authority of future papal donations based on that spurious tradition. Valla’s treatise explicitly concerned itself with the legitimacy of papal donations, but also with the linguistic and juridical transformation of Christianity as it acquired imperial dominion after Constantine.31 Constantine’s alleged grant of dominium to Pope Sylvester would not have been, Valla argued, the grant of God for the spiritual well-being of his people and the evangelization of others, but would have marked the last stage in Constantine’s grand larceny of the respublica Romana from the Senate and People of Rome. For Sylvester to have accepted that charge would have been but acquiescence in that theft, and further constitute a violation of his charge as the “Vicar of Christ and not also of Caesar.”32 Further, subjection of the Christian faithful to papal imperium was theft of their libertas Christiana. Although Valla gained considerable notoriety for his work on that and other topics, it was often repeated, even by those otherwise critical of Valla, that papal donations of what was not properly his constituted a form of theft.
Other criticisms of the bulls were primarily Thomistic in expression, and in the particularly influential schools of Spanish neo-Thomism, the refutation of the Alexandrine bulls as conferring temporal dominion appears in almost every piece of scholastic jurisprudence penned by Francisco de Vitoria and his students at the University of Salamanca.33 The Dominican Bartolomé de las Casas heavily de-emphasized the territorial nature of the bulls in favor of using the bulls to hold the Hispanic monarchies responsible for evangelization of their granted domains. Vitoria and his students concluded that the bulls conferred only spiritual dominion, including the right and responsibility of evangelization, and the administration of missionary endeavors, to the Christian monarchs in their respective hemispheres.34 Yet that dominion involved ethical constraints, as the Dominican Melchor Cano would argue, acts for the good of another, hence evangelism, were precepts of charity, and no precept of charity can involve coercion.35 There were other bases for refutation; the English and French deeply resented what they saw as papal deference to Spanish and Portuguese claims, and particularly in neo-Thomist schools there was a rejection based on strict delimitations of secular and papal jurisdiction. Yet, aspects of the attack on the ideological basis of the patronato came as well from sources less invested in scholastic method, and others, such as Acosta, would go much further, breaking down the analogy of secular dominion and spiritual governance, denying that one could rightly speak of the pope acting as “absolute lord” of even the spiritual domain.36
Thus, the patronato real as papal grant, for it was certainly nothing else, far from representing a unified Hispanic ideology, as it has often been perceived, increasingly became a highly disreputable defense to be offered for legitimizing Spanish or Portuguese dominion overseas. It was not merely a theoretical dispute, but one replete in consequences for the conditions of missionary praxis. Sánchez himself would have witnessed the refusal of some of his colleagues in the Philippines to sanction either the recent Spanish conquest of the Philippines, or Philip II’s claims to rightful jurisdiction over the islands.37 When queried, the friars almost unanimously denied Philip just title whether his motives were evangelical or not, and countered that as local chiefs or rulers were not rightly deposed by papal grants or Spanish conquests, only two things could constitute a just transfer of dominion: the free choice of those to be subjected, or that those subjected were conquered in a just war. Given their refusal to admit to the latter, since the only just war in the Philippines, they retorted, would have been for the local inhabitants to have defended themselves against the Spaniards, just title to dominion over the Indians could accede to Philip if the native inhabitants freely chose him as their monarch. Thus, Spanish dominion must obtain the consent of those ruled, which in many cases it was not able to do. As a consequence, those missionaries were then obliged to seek the permission and hospitality of local leaders as a condition of entering new territories, and were subject to the authority of local laws and customs.
Yet, the ideological and administrative capacity of the patronato real cannot be underestimated, as it did form in practice the basis for the distinction between Spanish and Portuguese spheres of influence, as well as their administrative distinctions, and was invoked by colonial administrators and by missionaries for varieties of reasons. Many were reluctant to undermine the authority of the patronato entirely. As the bulls required the Iberian monarchs to evangelize their new territories, a point not lost on many missionaries, they were not without benefits, as they required the Iberian monarchs to finance the missions. On the other hand, the authority of the patronato was simply a fact to be reckoned with in the East; and it was arguably far more effective as a matter of institution than as ideology, as the protestations of theologians and missionaries and their refusal to admit just title to Philip II did little to alter the reality of continued Hispanic dominion where it had been established.38 The tensions in the ideological capacity of the patronato real, the fact that most theologians in Spain and abroad either rejected or reinterpreted it, and the very real extent to which the patronato did impact colonial administration and administration of the missions, introduce some necessary caution into the otherwise categorical assessment offered recently that the Jesuits, “operating within the Spanish system, understood their work as collaborative, even in agreement with the imperial interests of Castile. Given the nature of the patronato real, it could hardly be otherwise.”39
Sánchez’s appellation of Philip II as the new Constantine appealed to advocates of that amalgam of evangelism and empire, yet it also operated from within tensions that existed over the nature of the patronato real. They were further implicated in another deep rift in which Spanish missionaries were divided among themselves: whether or not the Spanish wars of conquest and extension of dominion were legitimate, and more so the troubling question of whether or not they had been useful. That is, was the conversion of the Indians to Christianity proof of God’s agency if or when no other juridical claims could be sustained? That question invoked an entirely different discourse, deeply implicated in historical judgments stemming, once again, from Augustine’s assessment of God’s providence. On that level it was not reducible to the terms of scholastic jurisprudence. Certainly evidence of that tension emerges from the Synod of Manila, at which Sánchez served as presiding theologian. Most telling is that the signature of Domingo de Salazar, a Dominican protégé of Bartolomé de las Casas and the first bishop of Manila, most vocal in his opposition to attempts to legitimize the Spanish wars of conquest in Mexico, Peru, or the Philippines, appears on the proposal for the invasion of China that Sánchez carried from Manila to Madrid. Salazar admits to having been persuaded by Sánchez against his initial reservations. Salazar’s letters indicate that Sánchez was successful, at least for a time, in persuading him that quite in spite of the many admitted and regrettable errors and extravagances of the conquests, conversions to Christianity had indeed been wrought. Were there no pacification, there would have been no conversions. Likewise, Sánchez was prone to argue, since when had the progression of faith not occurred without the help of kings and rulers, even when they expanded their own territories? Salazar, it must be emphasized, was not one to be easily persuaded. Like Las Casas, he gained considerable notoriety by refusing the sacraments to Spanish conquistadors until penance was done and restitution to the Indians for damages done had been made. That Sánchez's arguments proved persuasive speaks to their capacity in the context of deep tensions over providence and human actions, and how God may use princes or empires -- most often quite in spite of themselves -- to effect his purposes and bring salvation to those who lack it, a complexity that is certainly lost in the imputation of unrestrained Hispanic bellicosity even to Sánchez.
Juridical and theological grounds did exist which might have drawn the missionaries in Manila to agreement, most evidently in the recurring problem of when and under what conditions soldiers may protect the lives of missionaries even while abstaining from conquest and the usurpation of local dominion, but the question of providence loomed overwhelmingly in the controversies that followed the proposal, even among those who might otherwise have granted circumstances in which protection of missionaries might prove necessary. The more nebulous and difficult question of providence points back to deeply rooted problems in the traditions of the historical and theological commentary at stake. Sánchez drew arguments from a number of sources, but certainly high among them was the historical and theological topic of the “just war.”40 The topic had gained in potential application precisely as claims to papal grants of dominion were losing the capacity to prove persuasive. Contemporary theologians and jurists, from John Mair to Sepúlveda on the one hand and Vitoria and Soto on the other, used just war theorizing either to refute the legitimacy of the conquest or to sustain it, as they were divided less by the tradition of commentary on the topic itself as by particulars and particular applications. No single position was clearly reflective of a consensus over Christian teaching, and the only position officially held to be radically unorthodox, although certainly not without wide influence even among Jesuits, was Erasmus’ denial of the theoretical basis for the just war.41 Yet, Sánchez’s persuasive moments reflect on something more nebulous and difficult within that tradition than strictly juridical formulas and movements within the terms of Aristotelian ethics, and again suggest the more tense moments of Augustine’s earlier reflections.
Augustine’s ruminations on just and unjust wars, contrary to the later formulations on the topic, were less concerned with a theory of just war as a portable set of analytic or ethical criteria than with the problems of interpreting the legacy of the Roman Empire.42 From one perspective, the just war was a political act, rightfully carried out by the rightful authority of the respublica for the defense of innocents or the rectification of wrongs done. As such it was justified under natural law. This argument resulted from Augustine’s critical engagement with Cicero’s De republica, and on that basis Augustine judged Roman wars on Roman terms. Glory, honor, and the extension of territory -- the other Roman virtues that Cicero discussed -- Augustine found less admirable from a Christian point of view than Roman wars that defended those who were attacked or that rectified wrongs done by others. Eventually, Augustine concluded that “definition of a just war is only to avenge injuries (bella iusta definiri solent quae ulciscuntur iniurias),” a position drawn from a critical evaluation of Roman definitions. That sentence rapidly became the locus princips of just war theorizing, and was thus summed up in the proposition of “defensio innocentium,” rectifying wrongs done to those incapable of defending themselves, or without recourse to a just authority to act on their behalf. On the one hand, Sánchez was able to mobilize that juridical and discursive tradition for the protection of the missionaries who were losing their lives in covert efforts along the Chinese coasts, and on the other, the denial of the very possibility of Christianity to potential Chinese converts constituted “iniuria” against them. What could be a more grievous injury than being denied the knowledge of God necessary for salvation? Questions of providence arose when it was considered that if God gave imperium to the Romans, as Augustine had said, and if God used the expansion of pagan Rome for his purposes, in spite of their ambition, pride, and avarice, which Augustine had also said, how much more might he use the expansion of a Christian Rome -- a Pax Hispanica -- to bring salvation to those without. Augustine admitted that the Romans often wrongly invaded other lands and wrongfully imposed their laws, yet Rome nevertheless occupied a preeminent place in the history of salvation. The tension between what the Romans often actually did and both the historical and theological levels of justification for their empire, Augustine captured in the appellation of the Romans as “honorifico latrocinia.”43
Sánchez’s claim, in its Augustinian moments, was thus neither unrestrained bellicosity nor the natural ideological assumption of a Spanish Jesuit, as has been often contended, but a highly complex position between the dual levels of justification that had been offered for Roman imperial practice and its subsequent Christianization under the aegis of Constantine and his successors. Defending the lives of missionaries required one kind of discursive strategy, and Sánchez could find that in the theoretical elaboration of defensio innocentium, a topic also elaborated by Francisco de Vitoria and his students at Salamanca. Yet, the new Constantianism of Sánchez’s proposal was not a claim staked on that alone, but also implicated Augustine’s providential assessment of Rome. Sánchez, it may be argued, staked his claim on the Divine fiat of the Spanish empire as the agent of God’s salvation in the New World. As in Mexico and Peru, so also in China, and, it may be said, quite in spite of its own propensity to avaritia and cupiditas. The level of justification needed for that kind of Constantinianism was drawn less from the triumphalism of much providential history than from Augustine’s own tense negotiation between the Roman wars he indeed found horrifying and the spread of Christianity that he praised.
That level of argument was by no means lost on José de Acosta, Sánchez's most vocal critic, whose engagement with Sánchez was precisely on the level of arguments from providence. Playing Augustine against Sánchez’s triumphalist Augustinianism, Acosta reminded defenders of the American conquests of another sentence from Augustine, “if a war is unjust it should not be done even if it were to bring salvation to half the world.”44 Augustine proved intractable to systemization, and his judgments were less a compendium of doctrine than an ocean from which many tensions and difficulties emerged. The Augustinian moments of Sánchez’s bellicose arguments, to the consternation of his critics such as Acosta, were historically complex and not easily to be dismissed out of hand as rash or imprudent, as critics of Sánchez were wont to do.45 The spread of Christianity throughout the long history of Europe had in fact proceeded, Sánchez insisted, under the authority of and with the cooperation of Christian princes.46 Beginning with the conversion of Constantine, and under the continuing authority of Christian rulers, conditions had been established propitious to the spread of Christianity. To deny that, Sánchez implied, would be to deny the history of Christianity itself, and more insidiously to deny that the way God had indeed orchestrated that history was just, moral, and right, quite in spite of the imperfections and appetites of empires.
IMPERIAL STRATEGIES IN CHINA
If Sánchez’s providential assessments represented one side of what a new Constantinianism might imply, Ricci’s rejection of Spanish imperial strategies signaled quite another. Ricci had little interest in the subjection of Chinese dominion to a Spanish monarch. Yet, it should not be surprising that, especially considering the very short leash that he was granted by authorities both East and West, his writings lack the preoccupation with just and unjust wars and papal grants that continually occupy his Hispanic colleagues. Ricci’s methods of adopting a Confucian identity and his forays into Confucian texts were often suspect in Rome as it was, and direct intervention in affairs between Phillip II and Rome, much less a focused dispute on just war theory or how to interpret Augustine, would have been far from prudent. On the other hand, the necessity of the Jesuits’ slow progress and carefulness in placating Chinese officials -- and perhaps most importantly their constant reassurances to those officials that Christianity would not conclude in foreign dominion -- were required by the conditions of a kingdom closed to outsiders, hostile to foreign intervention, and wary of foreign military and intellectual intrusion. In spite of Ricci’s attempts to advocate patience, the very recalcitrance of the Chinese to admit foreign missionaries, and the occasional martyrdom of those missionaries who did attempt illegal entry, or the deaths of those Chinese villagers who might have assisted them, proved potent ammunition for Sánchez in lobbying for the necessity of armed force. Further, given that Sánchez’s own diplomatic mission to Canton, as official ambassador of Philip II, to persuade the Chinese to allow missionaries, ended in embarrassment and unceremonious expulsion,47 Sánchez was able to argue that he had, indeed, tried peaceful persuasion, and in the wake of that failure, rightfully conclude that only force would break Chinese stubbornness. Sánchez would then muster what historical and theological grounds for that resort were available in the long history of Christian thought following from Augustine’s City of God. Ricci’s methods were slow and uncertain -- too much so for Sánchez -- and the constant risk of expulsion could serve to undermine years of patient and painstaking labor and endless placation. Ricci gambled that the conversion of the Chinese emperor could end that tense and hazardous situation both for the Jesuit mission and for their slowly growing body of converts, yet for Sánchez that was both unlikely and a dangerous risk to the success and permanence of Christianity in China.
Unlike the missions to the Americas and the Philippines, the Jesuit mission to China was faced with a tenuous struggle for its own survival. Certainly the advent of a Christian monarch in China would establish conditions propitious to the spread of Christianity: those same conditions of safety, the end of persecution, and a Christian intellectual hegemony that marked the late antique Constantinian moment. Ricci did attempt to accomplish a number of things that the conversion of the emperor could have only helped, chief among them being imperial tolerance of Christianity and Christian missionaries, and establishing conditions, such as the official repression of Buddhism and Daoism, for a Confucian intellectual hegemony that he thought most conducive to Christian evangelical efforts. Those facts and others do support the contention that Ricci sought something analogous to Constantine’s imperial Edict of Toleration, which was precisely what the Jesuits called the decree that they finally secured more than fifty years after Ricci’s death. Those elements must be considered in the overall scope of Ricci’s focus on the conversion of the Chinese emperor; nevertheless it also must be considered that neither Ricci’s actions and writings -- nor those of his Chinese critics -- support the assertion that he counted on the emperor’s conversion to effect slavish imitation among the Chinese populace. Ricci’s Constantinian focus was not of that kind. As a matter of strategy, Ricci’s efforts were focused more on the Chinese literate classes than on the emperor himself, with whom, to his disappointment, he never secured a formal audience. Ricci was convinced that classical Confucian teaching formed a prolegomena to the Christian faith, and therefore dedicated his efforts to strengthening a reinvigorated Confucian intellectual hegemony from within which Christianity might move effectively.48 Ricci allied himself politically with those who sought the suppression of Buddhism and Taoism, and those who opposed the syncretic tendencies of neo-Confucianism. Yet, among regional administrators and other literati were those quite concerned with the power of the eunuchs and the demagoguery of the emperor, and Ricci could not have counted on any slavish imitation of imperial religious conversions to have accomplished any significant hold on them, and much less on the still-powerful Buddhists and Taoists who deeply resented moments of imperial intolerance.
However, most pertinent to late sixteenth-century geo-politics and the broader milieu of a new Constantinianism was that Ricci’s attempts to win either official toleration or contribute to a reformed Confucian hegemony were deeply complicated by Chinese suspicions that Christianity would only result in the loss of Chinese autonomy and subjection to foreign dominion. Neither were the Portuguese at Macao or Malacca, more than anxious to lose a trading monopoly, above constantly reminding the Chinese of what the Spanish had done elsewhere. Acosta, the most vocal critic of Sánchez, repeated the same accusation:
There is very good reason that the Chinese fear the Spaniards, for being a people very bellicose and accustomed to commanding, and for the notorious experience that all the world has had for ninety years until now of the dominion that they have acquired in nations where they have entered with entitlements to converse and trade. And if not, I ask to those that wish for the conquest of China: Do you intend it without making yourselves lords of it and of its greatness and riches?49

That suspicion was never fully assuaged by the Jesuits and remained a source of tension between missionaries, Chinese Christians, and the Chinese imperial superstructure throughout the seventeenth and eighteenth centuries. Little direct evidence is available, at least in Western European languages, for precisely how Ricci attempted to persuade his Chinese hosts otherwise, but one cannot afford to pass over lightly that the success of the Jesuit mission was predicated on the success of Ricci’s denial that conversion to Christianity would result in foreign temporal dominion in China, or that conversion introduced a context of dual loyalties, one to the Chinese emperor and another to a foreign Christian monarch.50 Neither can one afford, given the geo-political realities of Spanish and Portuguese ambitions and the reigning intellectual tensions on the Iberian Peninsula and in Rome, to take lightly the implications of that denial.
Given the proposal that Sánchez championed, and a few well-placed Portuguese reminders, the Chinese were hardly unreasonable in their suspicions and unlikely to be easily persuaded. Some among the Chinese ruling elite thought Ricci to be simply lying and surreptitiously serving as the advance guard for Hispanic territorial ambitions, and others found deeply problematic Ricci’s sharp distinction between the temporal rights of princes and emperors and the strictly spiritual leadership of the papacy. Given Ricci’s emphasis, also part of his attempt to repress Buddhism and reform Confucian thought from within, on the necessity of intellectual and political unity, Ricci’s critics charged that the division of oneself or of Christianity, itself, into separate spheres of temporal obligations to princes and spiritual obligations to popes imposed unreasonable and schizophrenic requirements on religion, the person, and on political society.51 They found it offensive -- in a deeply ironic way, given the pressures for an armed conquest that were mounting from European Christians -- that Christianity would divorce itself from claims to temporal jurisdiction. It would be folly for Christians to take their religion seriously and not support their moral teachings with appropriate authorities. Their comments and their sheer incredulity at such claims suggests the extent to which Ricci had in fact denied not only that Christian converts would be under the jurisdiction of Christian princes, even in cases of official repression, but also that loyalty to the papacy would as a matter of course conflict with loyalty to temporal governors, be they Christian or not. Foreign Christian princes had no jurisdiction in China and the strictly spiritual leadership of the papacy, Ricci claimed, could not pass laws, depose princes or magistrates, field armies -- the basic framework for understanding dominium -- nor could it require Christians to disobey their rulers except in extreme and clear-cut cases where obedience would be manifestly contrary to the commands of Christ.
Chinese officials and other literati were not always satisfied that those cases would be as exceptional as Ricci and the Jesuits claimed, nevertheless to the extent that Ricci’s attempt to secure legal tolerance for Christianity made such claims, it undermined the Constantinianism of Sánchez and his colleagues. The circumstances of Mexico and China were certainly not the same and it would be quite correct to insist that such were simply the material conditions of the Chinese situation. There had been no conquest and usurpation of Chinese dominion as had occurred in Mexico and Peru, and neither the Jesuits nor their converts nor any Christian prince held positions of political importance from within which they could assert rights of jurisdiction. But, it was precisely those conditions that advocates of a conquest sought to change. They sought that change from within the basis that Christianity could not forego temporal jurisdictional claims, as it had not done so historically. Neither could it afford to entrust its survival to the whims of pagan rulers, as the centuries of intermittent toleration and persecution preceding the triumph of Constantine had taught. But Ricci’s reassurance to his Chinese hosts that Christianity would make no temporal claims denied the historical legacy, as it were, of the Constantinian practices of the Church, and the long history of conversion precisely through Christian appropriation of seats of power which Sánchez cited as the historical, and hence normative, reality of the Church.
Yet that tension was also, in sum, a central tension in the Renaissance Christian thought of the fifteenth and sixteenth centuries to which both Sánchez and Ricci were parties. Placed in the context of those disputes, Ricci’s separation of Christian conversion from questions of political jurisdiction must be seen as signaling a return to the conditions of pre-imperial Christianity in the first centuries of the Church. Christianity in China would find itself as the early Christian Church, without temporal power or jurisdictional authority, and obliged to rely on the power of persuasion, in imitation of the Apostles. Central to apprehending that position are the tensions inherent in the various appropriations of Christian history: that is, whether the history of Christianity, itself, constituted the normative horizon for judgment or whether judgment required a break in historical patterns that had repeated themselves with ostensibly disastrous consequences. Ricci’s methods of intellectual engagement with the Confucian corpus also mirrored similar critical patterns, as he worked to purify contemporary Confucian thought precisely by severing it from its gradual accretions during the Tang and early Ming dynasties. Ricci thought the malaise of contemporary Confucian thought to be symptomatic of its syncretic tendencies and the destructive accrual of Buddhist and Taoist categories into Confucian thought and practice. The restoration and reinterpretation of early Confucian thought, and the extent to which it served as a prolegomena to Christianity, was the foremost task of Ricci’s intellectual activities. It could only transpire through the critical restoration of early texts, yet that restoration itself implied the historical criticism of present practices, attitudes, and intellectual disciplines. As Ricci put Chinese intellectual traditions through precisely the same kind of historical, philological, and conceptual criticism that humanists from Petrarch to Valla and Erasmus had taken the history of Christian thought, his humanistic methods and conceptions are perhaps nowhere more transparent.52 The conversion of the Chinese emperor would most certainly affect at least the temporal safety of Christian missionaries and a fledgling Christian Church of Chinese converts, and that restricted analogy with the conversion of Constantine was by all appearances never far from Ricci’s thinking. Yet even without that conversion, Christianity in China would find itself in at least historically familiar circumstances once it regained something of the mentality of the pre-Constantinian Christianity that Erasmus and other humanists worked to restore in Europe. Also like Erasmus, who wrote, “What is peace, except friendship among many? Just as war is nothing else but a private quarrel extended to others,” Ricci invoked the classical loci of amicitia as the means of persuading his Chinese hosts both of his sincerity and his rejection of the Spanish wars of conquest.
Ricci’s first book written entirely in Chinese was a series of classical aphorisms on the nature of friendship. The treatise consisted only of first 74 and then a total of 100 sayings from classical, Patristic, and contemporary texts on friendship, yet from those succinct sayings Ricci received both the praise of the literati for his mastery of Chinese idiom and the wisdom of the maxims, and the censure of officials and literati who feared the maxims were aimed to disrupt the fabric of Chinese social relations. As friendship required a relation among equals, and for that reason was deemed lowest on the hierarchy of the Confucian Five Relationships, Chinese critics feared that an excessive emphasis on equality would undermine the importance of distinct social stations and the other hierarchies of relationships.53 The treatise was written first in 1595, eight years after the initial confrontation between Acosta and Sánchez on the proposed invasion of China, but not after the controversy had faded from view. Although the project that Sánchez championed was ultimately shelved -- and the loss of the Spanish Armada in August of 1588 did not bode well for the timing of such a proposal -- at the same historical moment that Ricci worked to convince Chinese officials that Christianity made no claims upon Chinese dominion, Sánchez worked actively in Rome, site of Constantine’s alleged donation of the reins of imperium to Christian popes, to secure from three successive popes documents affirming, at least in principle, Spanish rights with regard to China.
Endnotes
	For an exemplary reading of “the new Constantines,” see Richard Fletcher, The Barbarian Conversion: From Paganism to Christianity (New York, 1997). In his discussion of Clovis, Fletcher writes that, “the ‘new Constantine’ performed actions which recalled the first Constantine, and surely not coincidentally. Like Constantine, he established a new capital for himself, at Paris. Like Constantine he built there a church dedicated to the Holy Apostles. Like Constantine at Nicea, he presided over a church council, at Orleans in 511.” The list of comparisons continues. The account is limited to a rather literal imitatio Constantini, but suggestive of the ways in which Constantine was modeled by later rulers and how the juridical and institutional framework of the later Roman Empire under Constantine provided a resource for later thinkers who -- like Constantine -- saw it entirely appropriate that the boundaries of the Roman Empire and of Christianity were coterminous.

	Eusebius, “Oration in Praise of Constantine,” XVI.1.4.

	See, for example, the collection of essays in Christianizing Peoples and Converting Individuals, ed. G. Armstrong and I. Wood (Turnhout, 2000). Although widely ranging in location and in forms of analysis, one drawback to the collection is that the authors do not give substantive attention to the problem of imperium and its possible ramifications for the project of Christianization (development of institutional, political, and intellectual forms) or in what way such a context informs the conversion process of individuals.

	For an insightful analysis of Augustine’s distance to the Roman imperial project, see Robert A. Markus, Saeculum: History and Society in the Theology of St. Augustine (Cambridge, 1988).

	For a discussion of Christianization and conversion, see Fletcher, The Barbarian Conversion, 515-18. Although very little attention is given to missionary strategy overall, Fletcher correctly criticizes Arthur Darby Nock’s emphasis on conversion along the model of Augustine’s conversions as adequately descriptive of the actual and historical process of the transformation of Europe from pagan to Christian, and notes that, rather than this intellectualist account of conversion, most Christians were either told to convert or born into Christianity at some point. However, the implications of that remain inadequately treated, especially given the contexts in which Christianity arrives first and foremost by means of missionaries following conquering armies.

	Re-evaluating the relationship of the Roman Empire to the formative years of Christianity is becoming a topic of increased interest among New Testament scholars. See, for example, Richard A. Horsley, Bandits, Prophets and Messiahs, Popular Movements in the Time of Jesus (San Francisco, 1988); and Paul and Empire: Religion and Power in Roman Imperial Society, ed. Richard A. Horsley (Harrisburg, 1977).

	See, for example, Vincent Cronin, The Wise Man from the West (New York, 1955), where Ricci’s strategy of “persuasion” is directly contrasted to and set in opposition against Spanish strategies of “force.”

	A particularly strong example of this tendency is, again, Cronin: “Ricci was not alone in believing that the most effective way to evangelize China lay through the Emperor. Christianity was a reasonable religion; reason appealed to the head, and therefore to the head of state.” Cronin, The Wise Man from the West, 76. For a comparative approach in a different context, see James D. Ryan, “To Baptize Khans or to Convert Peoples? Missionary Aims in Central Asia in the Fourteenth Century,” in Christianizing Peoples, 247-57.

	Jacques Gernet, China and the Christian Impact, trans. Janet Lloyd (Cambridge, 1986), 105-11. On the complexities of the Late Ming, see Joseph P. McDermott, “Friendship and its Friends in Late Ming,” Family Process and Political Process in Modern Chinese History (Tapei, 1992) 67-96; William T. De Bary, Self and Society in Ming Thought (New York, 1970); Benjamin Schwartz, China and Other Matters (Cambridge, 1996); Albert Chan, S. J., “Late Ming Society and the Jesuit Missionaries,” in East Meets West: The Jesuits in China, 1582-1773, ed. Charles Ronan, et al. (Chicago, 1988), 153-72.

	The standard history of Iberian and Portuguese ambitions in Asia remains that of Charles R. Boxer, “Portuguese and Spanish Projects for the Conquest of Southeast Asia, 1580-1600,” Journal of Asian History 3 (1969): 118-36, and Boxer, The Church Militant and Iberian Expansion, 1440-1770, (New York, 1978); and J. S. Cummins, Jesuit and Friar in Spanish Expansion to the East (London, 1986). Both Boxer and Cummins refer to the proposed conquest of China that emerged from the Synod of Manila in 1584, but Boxer in particular attributes the entire project to Alonso Sánchez, charging that his judgment in the matter “would shame a six year old girl.” While perhaps accurately reflecting the assessment of some of Sánchez’s contemporaries, understanding of the matter is not furthered by the polemic. The primary works on Ricci are Gernet, China and the Christian Impact; Pascaule D’Elia, Ponti Ricciani: Documenti originali concernenti Matteo Ricci e la storia delle prime relazioni tra l’Europa a la Cina, 1579-1615 (Roma, 1949), idem, Galileo in Cina: Relazioni attraverso il Collegio Romano tra Galileo e i gesuiti scienziati missi (Roma, 1947); and Jonathan Spence, The Memory Palace of Matteo Ricci (New York, 1983) -- none of which place Ricci’s missionary methods in the context of Hispanic ambitions, or at most make passing mention.

	See, Patrick Provost-Smith, Just War, Holy War: Early Modern Christianity and the Rhetoric of Empire (London, 2008); Horacio de la Costa, The Jesuits in the Philippines (Cambridge, 1961), and the recent articles: John Headley, “Spain’s Asian Presence: 1565-1590: Structures and Aspirations,” Hispanic American Historical Review 75 (1995): 623-46; and Helga Gemegah, “Mexico-Manila-Macao: Drei Standorte und -punkte zur Conquista Chinas,” Ten Denzen, Jahrbuch Überseemuseum Bremen (Bremen, 1999): 221-28.

	See, esp. Anthony Pagden, Lords of All the World: Ideologies of Empire in Spain, Britian, and France, c. 1500-c. 1800 (New Haven, 1995), 11: “For all their apparent, and much discussed, novelty the theoretical roots of the modern European overseas empires reached back into the empires of the Ancient World. It was, above all, Rome which provided the ideologues of the colonial systems of Spain, Britain, and France with the language and political models they required, for the Imperium Romanum has always had a unique place in the political imagination of Western Europe.”

	See, in particular, Bartolomé de las Casas, De regia potestate (1544), ed. Luciano Pereña (Madrid, 1969), 33-39.

	Alonso Sánchez, “Tratado de la inteligencia y estima que se debe tener de la obra de las Indias, y do los medios por donde Dios la a hecho y quiere que se haga al Católico Rey de las Españas y de las Indias don Felipe II por el P. Alonso Sánchez de la Compañía de Jesús,” in Labor evangélica, ministerios apostólicos de los obreros de la Compañía de Jesús en las Islas Filipinas, ed. Francisco Collin and Pablo Pastells (Barcelona, 1902), 550-51.

	The text of the proposal is given in English translation in vol. 34, The Philippine Islands, 1493-1898 ... as related in contemporaneous books and manuscripts, ed. Emma Helen Blair and James Alexander Robinson, 55 vols. (Cleveland, 1903-09).

	See Sánchez, “Tratado de la inteligencia y estima que se debe tener de la obra de las Indias,” Labor evangelica, 550.

	Provost-Smith, Just War, Holy War

	St. Augustine, The City of God, trans. Henry Bettenson (New York, 1950), 216.

	Acosta’s discussion of the so-called “missionary protectorate” takes place in José de Acosta, De procuranda indorum salute, ed. Luciano Pereña (Madrid, 1984), 302, but must also be read in the summary context of Acosta’s epilogue on such “new methods” of evangelization. Acosta’s recommendations on soldiers protecting the lives of missionaries has been subject to some recent commentary, but the topic of the “missionary protectorate” has not seen a full study. For allusion to Acosta in that context, see Sabine MacCormack, Religion in the Andes: Vision and Imagination in Colonial Peru (Princeton, 1991), 267; and Headley, “Spain’s Asian Presence,” 644-45.

	Acosta, De procuranda indorum salute, II:8, 339.

	Antonio Ruiz de Montoya, The Spiritual Conquest: The Spiritual Conquest: accomplished by the Religious of the Society of Jesus in the Provinces of Paraguay, Paraná, Uruguay, and Tape (St. Louis, 1993); originally La conquista spiritual hecho por las Padres por la Compañía de Jesús en la provincial de Paraguay (1636).

	See Joseph Francis Moran, The Japanese and the Jesuits: Alessandro Valignano in Sixteenth-Century Japan (New York, 1993); Charles R. Boxer, The Century in Japan 1549-1650 (Berkeley, 1967).

	John Headley has recently interpreted Sánchez’s defense of the proposal in terms of aspirations for a “Catholic World Monarchy”: “Spain’s Asian Presence,” 642-43. For extended discussion of the “monarchia universalis,” see John Headley, Tommoso Campanella and the Transformation of the World (Princeton, 1997); and Pagden, Lords of all the World, 29-62.

	See, in particular, Salvatore I. Camporeale, “Lorenzo Valla e il ‘De falso credita donatione.’ Retorica, libertá ed ecclesiologia nel ‘400,” Memorie Dominicane, ns 19 (1988), 1-76; and idem, “Lorenzo Valla’s Oratio on the Pseudo-Donation of Constantine: Dissent and Innovation in Early Renaissance Humanism,” Journal of the History of Ideas 57 (1996): 9-26.

	See esp. Markus, Saeculum; and idem, The Limits of Ancient Christianity, (Cambridge, 1999).

	On the Bulls of Donation and interpretations stemming from canon law, see James Muldoon, Popes, Lawyers, and Infidels: The Church And The Non-Christian World, 1250-1550 (Philadelphia, 1979).

	See De la Costa, “The Jesuits in the Philippines,” 45-47, although de la Costa emphasizes the degree to which Sánchez had to reassure the Portuguese that no changes in administrative structure of the two empires would take place.

	On canon law, see Muldoon, Popes, Lawyers, and Infidels.

	See Pagden, Lords of All the World, 46-49.

	Lorenzo Valla’s De falso credita et ementita Constantini donatione remains the most obvious example. But José de Acosta made similar claims in denying that the papacy could “toca las armas, castigando vicios, y dando leyes, y poniendo superiors” (“take up arms, punish crimes, pass laws, and appoint administrators”); José de Acosta, “Respuesta de los fundamentos que justificaron la guerra contra la China,” in Obras del P. José de Acosta, ed F. Mateos, (Madrid, 1954), 335.

	See, again, Camporeale, “Lorenzo Valla e il ‘De falso credita donatione’,” 71.

	Lorenzo Valla, La Paisa Donazione di Costantino, traduzione e note di Olga Pugliese (Milano, 1994),246.

	See, in particular, Francisco de Vitoria, “On the Laws of War,” Political Writings (Cambridge, 1984), 124-73.

	Bartolomé de las Casas, De regia potestate (1544), ed. Luciano Pereña (Madrid, 1969), Q.33-9. Also, Anthony Pagden, Spanish Imperialism and the Political Imagination, (New Haven, 1990), 32-33.

	Melchor Cano, De dominium indorum (1546); cited in Pagden, Spanish Imperialism, 23.

	Acosta, “Respuesta de los fundamentos que justificaron la guerra contra la China,” 335.

	The Augustinian friar Martín de Rada wrote that, “I have taken the opinion of all the Fathers who were to be found here. They unanimously affirm that none among all these islands have come into the power of the Spaniards with just title.” Pedro Torres y Lanzas, Catálogo de los documentos relativos a las Islas Filipinas existents en el Archivo de Indias de Sevilla (Barcelona, 1926-1936), I:cclxxxiii; cited in J. Gayo Aragón, O.P., “The Controversy over Justification of Spanish Rule in the Philippines,” in Studies in Philippine Church History, ed. G. H. Anderson (Ithaca, 1969).

	The noted Dominican theologian, Francisco de Vitoria, only noted that the withdrawal of the Spanish from their territories, even though wrongfully gained, would constitute an “intolerable loss to the exchequer”; cited in Vitoria: Political Writings, ed. Anthony Pagden and Jeremy Lawrence (Cambridge, 1991), xxvii.

	Headley, “Spain’s Asian Presence,” 636.

	That force was always illicit for the Christian, Sánchez thought the “error de Lutero”; see “Tratado de la inteligencia y estima que se debe tener de la obra de las Indias,” Labor Evangelica, 550. The reference to Luther recalls the debates of the 1520s and ‘30s and the official condemnation of Erasmus’ views on war. See note 42 below.

	For a historical background of Renaissance anti-war polemics and their controversial status, see Walter Bense, “Paris Theologians on War and Peace, 1521-1529,” Church History (1945); R. Hale, “Sixteenth-Century Explanations of War and Violence,” Past and Present 51 (1971), 3-26; James D. Tracy, The Politics of Erasmus: A Pacifist Intellectual and His Political Milieu (Toronto, 1978); Roland Bainton, “The ‘Querela Pacis’ of Erasmus: Classical and Christian Sources,” Archive für Reformationsgeschichte 42 (1951), 32-48.

	See the discussion provided in Just War Theory, ed. Jean Bethke Elshtain (New York, 1992), esp. Paul Ramsey, “The Just War According to St. Augustine,” 8-22, and Stanley Hauerwas, “On Surviving Justly: Ethics and Nuclear Disarmament,” 299-323. Note that Hauerwas’ criticism of the “just war” approach turns precisely on rejecting the claims to portability of its central arguments.

	St. Augustine, The City of God, 72.

	“Bella ergo si iniqua sunt, suscipienda non sunt, etiamsi certam salutem vel dimidio orbis allatura videantur.” Acosta, De procuranda indo rum salute, II.II.1: 7-8.

	Boxer, “Portuguese and Spanish Projects for the Conquest of Southeast Asia,” 125; and see note 10 above.

	Sánchez, “Tratado de la inteligencia y estima que se debe tener de la obra de las Indias,” Labor evangelica, 550.

	Contemporary accounts of the failed diplomatic mission to Canton were given by Matteo Ricci and Alessandro Valignano. See, Matteo Ricci, Storia della entrata della Compagnia de Iesu in Cina, in Ponti Ricciani, ed. P. D’Elia (Roma, 1949); Alessandro Valignano, Summario de cosas de Japón (1583). For current accounts, Horacio De la Costa, S.J., The Jesuits in the Philippines, (Cambridge, 1961); and Joseph Francis Moran, The Japanese and the Jesuits, (New York, 1993).

	See, esp. Lionel Jensen, Manufacturing Confucianism: Chinese Traditions and Universal Civilization (Durham, 1997); David Mungello, Curious Land: Jesuit Accommodation and the Origins of Sinology (Honolulu, 1989).

	Acosta, “Respuesta de los fundamentos que justificaron la guerra contra la China,” 335.

	See the discussion of Gernet, China and the Christian Impact, 105-39; and esp. Wang Xiaochao, Christianity and imperial culture: Chinese Christian apologetics in the seventeenth century and their Latin patristic equivalent (Leiden, 1998).

	Unity is a central emphasis in Ricci’s T’ien-chu shih-i [Bi-lingual Chinese and English edition, The True Meaning of the Lord of Heaven] (St. Louis, 1985). For an interpretation of Ricci’s text as “pre-evangelical dialogue,” see the discussions of Jensen, The Manufacture of Confucius; Mungello, Curious Land; and Paul Rule, K'ung-tzu or Confucius? The Jesuit Interpretation of Confucianism (Sydney, 1986).

	This conception of humanism is most apparent in Charles Trinkaus, and what Salvatore Camporeale terms “la ‘mediazione erasmiana’ e, piú in general, il rapporto umanesimo e teologia tra ‘400 e ‘500’ -- rapporto variamente indicato come ‘rhetorical theology’ (Trinkhaus), ‘teologia umanistica’ (Camporeale), oppure ‘Renaissance theology’ (O’Malley).” The following sources are most helpful: Charles Trinkaus, Renaissance Humanism, Italian Humanism and Scholastic Theology, ed. A Rabel (Philadelphia, 1988); idem, The Scope of Renaissance Humanism (Ann Arbor, 1983); idem, In Our Image and Likeness: Humanity and Divinity in the Renaissance (Notre Dame, 1995); Salvatore Camporeale, L. Valla: Umanesimo e teologia (Florence, 1972); idem, “L. Valla tra Medioevo e Rinascimento: ‘Encomion S. Thomae’ 1457” Memorie Dominicane, ns 7 (1976): 11-194; and most recently Francisco Rico, EI sueño del humanismo (Madrid, 1997).

	Gernet, China and the Christian Impact.

 Conversion, Engagement, and Extirpation: Three Phases of the Evangelization of New Spain, 1524-1650
John F. Schwaller
The conversion of the native peoples of the New World marked an important phase in the expansion of Christianity. For the first time, missionaries carried the Gospel beyond the confines of the Mediterranean world. The Spanish missionaries to what is now Mexico carried with them both the traditions of missionary activity in the early Church and notions of the central power of the Church that were developed in Roman times, modified during the Middle Ages, and further perfected as a result of the centuries-long occupation of the Iberian peninsula by the Muslims (711-1492). Evangelization became an important part of Spanish statecraft, both on the Iberian Peninsula and in succession as they explored and settled the New World. This study will focus particularly on the evangelization of New Spain, that region which roughly corresponds to what is now Mexico.
The establishment of Spanish hegemony in what is now Mexico occurred in several phases. By far the most famous is the military phase, in which forces under the command of Hernán Cortés defeated the far more numerous forces of the Mexica [Aztecs] and established political dominion over them. Yet this military phase was relatively brief. The longer and more difficult phase consisted of the process of converting the natives to the Christian faith and modifying their social conventions to better fit then-current notions of Christian polity. This process began with the military phase of the conquest, which might reasonably be posited never to have ended. The failure to modify fully the culture of the native peoples of what is now Mexico is one of the aspects that make that country so exotic and attractive to many foreigners today.
Just as the conversion of the natives of New Spain occurred during various different phases, similarly, different groups perceived the conversion differently across time. Fortunately there is some, albeit limited, documentation available in native languages, so that we have information not only regarding Spanish perceptions of native readiness and willingness to accept the Gospel, but also testimony regarding attitudes among the natives themselves.
Many authors have studied the conversion to Christianity of the native peoples of Mexico. Perhaps none has had the impact of the French author, Robert Ricard.1 It is unfortunate that when he wrote his landmark study, he characterized the conversion and evangelization as a “spiritual conquest.” This description conjures up images of heavy-handed friars and other religious personnel literally beating the Indian neophytes into submission to the Christian God. While no one can deny that such scenes did play out, the missionaries themselves would have admitted that conversion through force was a poor substitute for other, less violent evangelization. More recently, Luis Rivera has characterized the early phases of conversion in the New World as a “violent evangelization.”2 Yet other scholars have perceived of the evangelization quite differently. Louise Burkhart, looking specifically at the missionary efforts of the Franciscans among Nahuatl-speaking peoples of central Mexico (heirs of the Mexica), has characterized their conversion as a “moral dialogue.”3 Taking the literature as a whole, one realizes that there is a broad spectrum of perspectives on what constituted the evangelization of what is now Mexico in general, and of the Nahua in particular.
The official conversion of New Spain was an integral part of the conquest. Hernán Cortés took several missionaries along with him. These priests and friars had two principal jobs. One was to provide for the spiritual needs of the company of Spaniards who formed the army of conquest. Yet they also played an important role in demonstrating the power of the Christian religion to the natives of Mexico. The two best known of these religious agents were the Mercedarian friar, Bartolomé de Olmedo, and the secular priest, Juan Díaz. In general, Olmedo was the private chaplain to Cortés. He also took center stage when special services were needed, either for the assembled troops, or to impress certain truths on the natives. Consequently, when villages were conquered, Olmedo would frequently climb the central temple, tear down images of the pre-Columbian gods, erect some Christian symbol (often a banner of Our Lady of Remedies), and then proceed to deliver a sermon or other devotional harangue.4 Díaz frequently operated in the background. He was not officially a chaplain to the expedition, but rather just a specialized member. He was like most of the other members, except that he was also a priest. He served the spiritual needs of the men in the company, but on occasion came to the fore, such as when he supervised the conversion and baptism of the lords of Tlaxcala.5 Another priest in the company was Francisco Garzón. According to legend, he was the first person to say mass in what is now Mexico City. Nevertheless, these early missionaries were principally occupied in serving the members of Cortés’ company, emerging occasionally as missionaries among the natives.
The evangelization of Mexico officially began with the arrival of the first company of Franciscan missionaries in 1524, barely three years after the fall of Mexico [Tenochtitlan]. The conversion of the natives of Mexico fell principally to members of the regular clergy: Franciscans, Dominicans, and Augustinians. They were assisted in their efforts by members of the secular clergy. Later in the century, once the initial conversion was complete, members of the Society of Jesus joined the evangelization and would gain a great reputation in their efforts in the northern frontier. The evangelization has traditionally been divided into three phases. The first began with the arrival of the first twelve Franciscans and lasted until the erection of the diocese of Mexico in 1536. The second phase continued from that time until the pestilence of 1576, while the third phase ran from the last quarter of the sixteenth century onwards.
The missionaries were acutely aware of the historic importance of their efforts. As a result of this, we have many accounts of the conversion penned by the missionaries themselves. Because of their historical primacy, the largest group of authors was connected with the Franciscan order, although each other order had at least one chronicler. Each of the orders had a slightly different style of evangelization, but several features were common to all. Given the vast expanse of the territory and the fact that the native peoples spoke languages that were completely unintelligible to the Europeans, the missionaries quickly decided to learn the native languages, rather than even attempting the wholesale teaching of Spanish to the natives. The speed with which these friars picked up the leading languages is truly astounding. For example, within a few weeks of his arrival, Friar Toribio de Benavente, a member of the initial twelve Franciscans, had picked up a significant amount of Nahuatl, the lingua franca of the Aztec empire. He also noticed that the natives continually repeated a word whenever the friars passed by: “motolinia.” Friar Toribio questioned one of the interpreters assigned to the company as to what the word meant. The reply was that it meant “he goes about poor.” Instantly, Friar Toribio adopted this as his surname.6 It reflected at least one of the missionary goals of the first Franciscans: to teach through the example of apostolic poverty. The missionaries also sought to teach the rudiments of the Christian faith in any manner possible. Within slightly more than a decade after the conquest, a printing press was founded in Mexico City that began publishing materials in the native languages to assist the missionaries in their efforts.7 Language differences would always be a significant obstacle, but it diminished as more friars and priests learned the native languages. The missionaries discovered several means to overcome the language barrier. One of the earliest of these was the use of what only can be described as cartoons in spreading the Gospel. This method is credited to Friar Jacobo de Testera (or Tastera). Testera developed a system whereby he drew out the rudiments of the Christian faith using little stick figures. He would then point to these figures as he proceeded to evangelize the natives.8
Other missionaries discovered that theatrical productions were particularly effective in conveying the outlines of the Christian faith. The Franciscans and others began to produce miracle plays adapted to the particular situations of New Spain and cast in the native languages. One of the most popular productions was the Sacrifice of Isaac by Abraham. Clearly this title was produced in an effort to abolish what the Spaniards considered a horrific practice: human sacrifice. Other titles include Holy Wednesday, the Adoration of the Magi, and the Final Judgment.9
PHASE ONE: CONVERSION BY EXAMPLE
As noted, while Ricard characterized the first phase of the evangelization of New Spain as the “spiritual conquest,” that description is misleading. Within the missionary order of the Franciscans, there were two forces that acted heavily to determine their methods of evangelization. As seen in the case of Motolinia, the idea of conversion through the emulation of apostolic poverty was a very powerful idea. This idea had been one of the founding principles of the Franciscan order. The interpretation and application of apostolic poverty had, in fact, been at the root of many of the divisions within the Franciscan family of orders. Although Friar Bartolomé de las Casas is rightly credited for his insistence on the peaceful attraction of pagans to Christianity, it is consonant with the Franciscan ideals.10
The apostolic model for the Franciscans was wedded to a millenarian and providential vision of the discovery and conquest of the New World. Not only did the Franciscans see themselves as imitators of Christ in spreading the Gospel, they saw this role in a larger divine context. Based on the writings of Joachim of Fiore and other Franciscan authors, the early missionaries felt chosen by God for the task of the evangelization of the New World, and in taking on this role, believed they were fulfilling a divine mission.11 Part and parcel of the divine mission of the Franciscans was the selection, by God, of the Spanish for the discovery and conquest of the New World. Both Columbus and Cortés were associated with this divine mission. Columbus carried the name Christopher, “he who carries Christ.” Cortés, a well-known supporter of the Franciscan order, upon the successful conquest of Mexico, called for Franciscan and Dominican missionaries.12 When the missionaries arrived, he made a great spectacle of receiving them and humbling himself before them. It was high drama since the Franciscans were road-weary, poorly dressed, barefoot, and near starving, yet the most powerful man in the colony humbled himself before them.13 The Franciscans became supportive of the military conquest of the New World, since they envisioned it as being part of the divine mission, which included their own participation as missionaries. Consequently, although conquest by fire and sword was, in fact, quite far from the ideal of attraction to the faith by apostolic poverty, the Franciscans came to accept it as a necessary precursor to their own ministrations.
The millenarian inspiration of the Franciscans provided the friars with a burning desire to continue the evangelization with all due speed. Some of the friars very seriously considered that they were living in the end times; that once the Gospel had been preached to the last soul on earth, the Second Coming would be at hand. Clearly, the New World had been hidden from the Europeans by the hand of God until they were ready to undertake the conversion. That moment was at hand, as evidenced by Columbus, Cortés, and others. The Franciscans stood poised to bring it about.14
The chroniclers of the Franciscan order did not focus on the military aspects of the conquest, but rather on their own more peaceful activity, and on studies of the native peoples prior to the arrival of the Spanish. Several friars left chronicles of their activities among the native peoples. Others specialized in what we today would identify as ethnographic work, focusing more on the lives of the natives than on the accomplishments of the friars. Motolinia, being one of the first twelve, felt compelled to report both. While there are no original manuscripts of his works extant, scholars have credited him with two major works, eventually published as the Historia de los indios de la Nueva España and the Memoriales o Libra de las cosas de la Nueva España.15 This is not to say that Motolinia did not concern himself with the ethnography of the peoples he studied, because he very much did, but rather his works provide a better glimpse into the early efforts of evangelization. The, sections or fragments of his work that deal with the conversion depict a group of missionaries, instilled in the traditions of the Franciscan order, who were very conscious of their actions as noted.
The inspiration of the Franciscans both in apostolic poverty and the conversion through example on the one hand, and in the eschatological inspiration of possibly living at the end of times on the other, created a dramatic tension within their evangelical style. Writing some fifteen years after the events, Motolinia recalled the first missionary expeditions in central Mexico. Several themes emerge from his descriptions of the evangelization. One of these is the importance of baptism. For the Franciscans, the only prerequisite for baptism was a willingness on the part of the person who received the sacrament. Other religious orders, such as the Augustinians, and to a lesser extent the Dominicans, felt that baptism should only be administered after a sufficient period of indoctrination. The Franciscans, working from a millenarian perspective, sought to hasten the coming by offering baptism freely and widely, especially to children. Motolinia describes the beginning of the Franciscan mission in central Mexico in this way:
Cuauhtitlan, four leagues from Mexico, and Tepotzotlan were the villages to which the friars first went because in Mexico there was much noise. In the house of God among those they were teaching there were the young lords from these villages, who were nephews or cousins of Motezuma, and these were among the leading ones there. As a result of this they began to teach there and to baptize the children.16

Similarly he described the first mission to Xochimilco and Coyoacan, villages in the southern end of the Valley of Mexico: “then in writing and through an interpreter they preached to them and baptized the children And thus they went through all eight villages. The leading nobles and many others, requested instruction and baptism for themselves and their children.”17 He went on to indicate the deep desire that the natives developed for baptism:
Many come to be baptized, not only on Sundays and the other days set aside for this, but each and every day; children and adults, healthy and ill, from all the regions. When the friars go about visiting, the Indians come out on the roads with their children in their arms, and with those in pain squatting, and even the very old and decrepit are brought out in order to be baptized.18

Motolinia noted that it was impossible to baptize the newly-converted in New Spain according to the rubrics developed in Spain, using holy water, chrism, salt, albs, and candles. He noted that since most baptisms took place in the open air, candles were impossible. Moreover, it was nearly impossible to devote the time required to perform the complete ritual over each one of the catechumens, since there were scores or even hundreds awaiting the ceremony. The full ritual might be performed on a few children and representative adults, while the rest were merely baptized with water.19
Motolinia concluded his discussion of baptism by attempting to figure the total number of individuals who received the sacrament. He made two rough calculations. One was based on the number of priests among the friars who engaged in missionary activity. Based upon reports and estimates made by these, and others for them, Motolinia calculated that approximately five million people had been baptized between the conquest and 1536. He then considered the problem differently, based upon the number of villages and provinces that had been visited by the friars. Using that estimate, he calculated that perhaps as many as nine million natives had received the sacrament between 1523 and 1538.20 A later Franciscan chronicler corrected this latter number, reducing it to six and a half million between 1523 and 1540.21 Whatever the exact number, the size of the task at hand was daunting. Scholarship has placed the population of central Mexico, the general areas in which the missionaries were active in the first two decades, at about twenty-five million persons at the time of the Spanish contact. That number declined rapidly, due to pestilence and combat, but remained fairly high until the first major epidemics. This would imply, however, that as much as one-third of the population was baptized in the first decade and a half. This seems an exaggeration. Given that there were fewer than 100 friars active in the region during the period, each would have needed to baptize several tens of thousands to achieve this number.22
The sacrament of the Eucharist was not commonly administered to the natives. While the celebration of the mass was the central ritual of Christianity and one of the keystones of the friars’ missionary efforts, it was uncommon for the natives to receive the sacrament, usually merely observing it. Motolinia noted that the natives flocked to witness the celebration of the mass.23 It was a central celebration; it was high drama; it was a public ritual, which could, in a small way, replace the large public rituals of the old religion. The problem came with the distribution of the consecrated elements to the natives. In the sixteenth century, only the consecrated host was normally distributed to the faithful. The consecrated wine was consumed by the celebrant alone. Additionally, part of the consecrated host was usually reserved for public veneration as the Body of Christ. It is in the issue of the Eucharist that one sees the conflicts inherent in the missionary policy of Motolinia and the first friars. Given the millenarian inspiration of these friars, and their devotion to conversion through example, clearly it was the celebration of the Eucharist that became a central feature of their overall program, because it was such high drama in their eyes. Moreover, baptism allowed for the spreading of the Gospel, even though those who received the sacrament may not have understood its import. Together, these two sacraments provided the friars with two potent tools to spread Christianity. Yet if the friars are to be believed, while the natives were capable, even willing or eager to accept Christianity and baptism, the friars were not comfortable with administering to them the consecrated elements of the mass, the real Body and Blood of Jesus Christ. The natives were not yet well enough prepared in the faith. This was, however, not unlike the attitude held towards children.
Children, while baptized when infants, also were not allowed to receive the Eucharist. In the Middle Ages, the sacrament of Confirmation was instituted to provide for the initiation of the previously baptized into the full life of the Church, similar to the modern Ritual of the Christian Initiation of Adults. This practice, then, made the Indians very much like children, or in the terms of the period, “neophytes to the faith.” Consequently, one of the inherent features of the early missionary activity was the relegation of the natives to a condition wherein they were part of the faithful, but not yet fully members of the body of all believers. Similarly, one sees that the natives were excluded from other sacraments of the Church, most notably ordination. As time went by, the natives became consigned to a permanent status of neophytes to the faith. They had been baptized, but the friars recognized that it would take many years of indoctrination and acculturation to fully incorporate the natives into a European Christian polity. The critical point came with the trial of the cacique (local governing official) of Texcoco, Don Carlos, for idolatry.
In 1536, about the same time that Motolinia was writing, Don Carlos Ometochtzin, the native ruler of Texcoco and one of the Spaniards’ first allies, was arrested on charges of idolatry and apostasy, and he was tried before an Inquisitorial court convened by the bishop of Mexico, Friar Juan de Zumárraga. Although Don Carlos had been baptized and had overtly embraced Christianity, he had not given up the old ways. He had a large collection of hidden images, which he worshiped and before which he practiced some of the old rites. His arrest, eventual conviction, and execution sent shock waves through the colony.24 The Franciscans had invested considerable effort in the conversion of the native leaders. Basing themselves upon the European experience, they reasoned that if the native leader converted to Christianity, as had Constantine of the Roman Empire, the others would follow. Because of this, they established schools for the sons of the native nobility, first in Texcoco, and later in Mexico City. The Texcoco institution was founded by the Flemish Franciscan lay brother, Friar Pedro de Gante.25 The Mexico City school, the Colegio de Santa Cruz de Tlatelolco (College of the Holy Cross in the neighborhood of Tlatelolco), came to be an important center of learning.26 Yet Don Carlos, upon whom such energy had been lavished, was not what he seemed. Rather than being an example of the Christian ruler, he was a hidden pagan.
There were several results of the trial of Don Carlos. The friars were chastened in their appreciation of how quickly the conversion would take. The popular protest over the execution of Don Carlos eventually led to the exclusion of the natives from the jurisdiction of the Inquisition. The whole experience convinced the friars that the natives were in fact neophytes. Even those natives in closest contact with the friars, and the most developed in the faith, could be hiding loyalty to the old gods. The trial also provided for the entrance onto the scene of the friar who would, in many ways, determine the future course of the conversion and the friars’ response to it, Friar Bernardino de Sahagún. Friar Bernardino had not been in New Spain very long, but he had learned Nahuatl quickly and well, and was chosen to be one of the official court interpreters for the trial.27
PHASE TWO: INTELLECTUAL AND CULTURAL ENGAGEMENT
Friar Bernardino de Sahagún became the intellectual heir of much of the ethnographic tradition of the Franciscans. Sahagún, an active missionary throughout his career, arrived in New Spain in 1529, just after the first wave of Franciscan missionaries. On several occasions he worked at the Colegio de Santa Cruz de Tlatelolco on the acculturation of the sons of the Nahua nobility. He also served in various rural parishes, the most important of which was Tepepulco. At some time ca.1547, Sahagún began collecting data about the life, culture, and history of the Nahua. These investigations ultimately resulted in the writing of many different types of works, each with a specific purpose and aim. The unifying vision behind the multifaceted production of Sahagún was the creation of a corpus of materials to assist missionaries and parish priests in the conversion of the natives.28 Sahagún felt that better-trained missionaries would be able to overcome the serious disadvantage of dealing with an alien culture and language. His experience in the trial of Don Carlos of Texcoco, and his service in the evangelization in the rural areas of New Spain, had demonstrated to him that conversion during the first twenty years had been incomplete, to say the least.
But beyond producing simple didactic works, such as grammars, dictionaries, and confessional guides, Sahagún wished to more fully equip and arm the missionaries with works that outlined the pre-Columbian belief systems, in order to assist the parish priests in identifying vestiges of the old ways, the better to eliminate them. As part of this, Sahagún produced several works of immediate use to his fellow missionaries. These include collections of sermons, a collection of native hymns recast to celebrate the saints and feasts of the Christian calendar (Psalmodia Christiana) the translation of the Epistle and Gospel readings for the Sunday mass into Nahuatl, and the commentary on these readings. These works, taken as a whole, have been characterized as a “doctrinal encyclopedia.”29 One other piece in this collection was the “Colloquios y Doctrina christian [sic].” In fact, scholars have gained much insight into Sahagún’s overall plan through investigation of the prologue to the “Colloquios” and the editorial history of the Psalmodia Christiana.30
The “Colloquios” and the Psalmodia both pertain to a very prolific period in Sahagún’s life. They were composed sometime around 1564, along with several other pieces of the doctrinal encyclopedia, and some of the major work on the Florentine Codex, Sahagún’s twelve-volume encyclopedia of Nahua culture. Specifically, Sahagún notes that in 1564 he was working in the Colegio de Santa Cruz de Tlatelolco. The “Colloquios” were based on old papers and testimonies of the activities of the first twelve Franciscan missionaries to Mexico. These undoubtedly had been saved and collected by the Franciscans for future historical reflection.
Sahagún, however, perceived in these notes the potential for a far different type of work. He was not so much interested, it would seem, in writing a narrative history of the early conversion as he was in creating a more humanistic work. Other friars already had tackled the work of narrative history. By Sahagún’s time, Motolinia had begun work on his chronicle of the early Franciscans in Mexico. A contemporary of Sahagún, Friar Gerónimo de Mendieta, was chronicling the activities of his co-religionists. Mendieta, writing shortly after this period, would look back on the death of the viceroy, Don Luis de Velasco (in 1564), the elder, as the closing of the golden era of evangelization.31 Consequently, there was no real need for yet another narrative of the conversion. Sahagún embarked on a far different task.
By 1564, some of the early missionary enthusiasm had worn off. Over forty years of labor in the evangelization of the Nahua had resulted in only spotty success. While most of the natives were nominally converted, some friars, such as Sahagún -- perhaps because of his superior skills in the language and his keen ethnographic eye, perhaps because of his experience in the trial of Don Carlos of Texcoco -- had concluded that the evangelization was far from a success. The conversion efforts to that point had been only partially effective. Consequently, new efforts were required for new times. Rather than relying on essentially Spanish devices translated into Nahuatl to convert the Indians (such as catechisms, confessional guides, and other medieval devotional pieces, many of which already had been completed), Sahagún began to create a new type of work. These works would be based in the native tradition, composed in Nahuatl, yet destined to convert the natives to Christianity. The classic example of this is the Psalmodia Christiana.
The Psalmodia Christiana was the only work of Sahagún to be published in his lifetime, in 1583. The work consists of songs, written in Nahuatl, to celebrate the feasts of the Church calendar, including those of many important saints, such as St. Francis, St. Dominic, the Evangelists, and many others. In his introduction to the modern edition of the Psalmodia, Arthur J. O. Anderson notes that the songs were probably first composed in 1558-61, during Sahagún’s residence in Tepepulco.32 They later were edited and polished in 1564, when he had returned to Tlatelolco and was using his four native assistants. For nearly twenty years, the songs circulated in manuscript until they finally were published in 1583. The function of these compositions is of the highest importance. Among the religious orders involved in the evangelization, the Franciscans tended to be the most indulgent regarding the use of pre-Columbian traditions and their adaptation to Christian ends, providing that they had been suitably cleansed of pagan influence. Many of the early chronicles tell of the natives’ pleasure in singing and dancing in both their own native religious celebrations and later in a Christian context. What Sahagún did was to take this tradition in general, and perhaps some of the songs in particular, and adapt them to Christian worship.
Sahagún explained his motives in the Prologue to his work. He noted that the natives had customarily sung songs of various types in the worship of their ancient gods. With the arrival of the Spanish, many attempts had been made to force the natives to abandon these songs and sing only songs of the Christian faith. Yet in most instances, the natives returned to singing their old songs and canticles. In order to facilitate the abandonment of the old songs, Sahagún offered up these songs as replacements.33
There are indications that the songs written by Sahagún were, in fact, a hybrid, for they retained some of the literary devices of the ancient poetry and song. There are some elements that have a striking similarity to pre-Columbian forms. For example, the canticle to St. Thomas Aquinas has a striking similarity to Sahagún’s version of the creation of the moon. In the song to St. Thomas, Sahagún writes:
In oc iouia,
in aiamo tintli cemanoac,
iuh tlatlilli,
iuhca dios itlatoltzi ...

When all was yet darkness,
before the word began,
such was the commandment,
such was the Word of God ... 34

Compare this to the description of the creation of the current world by
the gods assembled at Teotihuacan:
Mitoa, in oc iooaian,
in aiamo tona,
in aiamo tlathui …

It is told that when yet it was darkness,
when yet no sun had shone
and no dawn had broken …35

Clearly, the two passages are strikingly similar, although not exactly parallel. It was, however, this type of elevated discourse in Nahuatl that would resonate with the natives as proper for holy songs of praise. One of the other common figures of pre-Columbian poetry was the use of metaphors of flowers, birds, and precious stones to indicate divinity and preciousness. The repertoire of these in the Psalmodia is significant, not unlike the pre-Columbian song cycles. Taken as a whole, however, Sahagún’s purpose is clear: he wished to use traditional song forms with heavily revised and Christianized vocabulary, and thus modify them to further the work of evangelization.
At the same time that Sahagún was working on the Psalmodia with his students at the Colegio de Santa Cruz, he also was composing the “Colloquios.” The full title of the work, “Colloquios y Doctrina christian [sic] conque los doze frayles de San Francisco ... convertieron a los indios de la Nueva España,” describes the contents. It is a colloquy through which the first twelve Franciscans converted the Indians of New Spain to Christianity. The work itself was little known before it was first published by Friar José Pou y Martí in 1924.36 Since then the work has been described and analyzed by several authors. Miguel Léon Portilla included it in his landmark work, La filosofía nahuatl, and then later translated and edited a complete version of the work.37 The work was translated into English even earlier, and it has been studied on various occasions by Jorge Klor de Alva.38 Louise Burkhart has taken a close look at the work as well.39 Most recently, Walden Browne has discussed the work as an essentially humanistic element of Sahagún’s total production.40
The work was inspired by, if not directly lifted from, notes and other papers left in the possession of the Mexico City Franciscans. Sahagún was relatively faithful to his sources, but he created a stylized dialogue between the first twelve Franciscans and the lords and nobles of Tenochtitlan to convey the power of the Christian message and the fervor of the twelve missionaries. The work is historical in that it is rooted in historical events, but it does not exactly replicate any specific event, rather it presents a somewhat embellished conflation of many such missionary moments. The first half of the work is the dialogue per se, while the second half is the statement of Christian doctrine. Clearly, the second half concerned events that occurred weeks or months after the initial contact described in the first part, and it does not pretend to be literally historic. Consequently, taken as a whole, the work aims to narrate the events related to the arrival of the first twelve Franciscans, their initial dialogue on theological topics with the lords and rulers of Tenochtitlan, and the subsequent elaboration of Christian doctrine.41
The version of the “Colloquios” that has reached the present day is incomplete. In the Spanish version of the work, which accompanied the Nahuatl, Sahagún outlined what the final structure was to be. The original work was conceived as having two distinct parts. The first part, as noted, was the colloquy between the first twelve Franciscans and the Nahua nobles, in thirty chapters. The second section was the elaboration of the Christian doctrine, in twenty-one chapters. Unfortunately, all that exists at present are the first fourteen chapters of the first part. Consequently, we have only about one quarter of the whole work, and slightly less than half of the first part. Yet the material that is extant provides sufficient indication both of Sahagún’s artistry with the Nahuatl language, and of how he envisioned the work functioning. Fortunately much of the background and intent of the work was described by Sahagún in his Spanish prologue. Sahagún argued that the friars wished to teach four fundamental issues:
	They had been sent to convert the natives to the Christian God.

	The monarch who had sent them had no temporal desires from them but only their spiritual benefit.

	That the doctrine that they taught was not human in origin but divine, having been imparted by God the All-Powerful, through his Holy Spirit.

	That in the world there is another kingdom, called the Kingdom of Heaven, which is ruled by the omnipotent Lord in heaven, and that on earth the monarch is his vicar who lives in the city of Rome and is the Holy Catholic Church.42

Sahagún described his work as having been written in a “plain and clear style, well measured and proportioned to the capacity of the listeners … .”43
In fact, the Nahuatl is rather elegant, but fairly simple in style. Parts of the introductory section read very much as if they came from pre-Columbian times. There are several very striking passages that resonate from an earlier tradition. One of these is the listing of the peoples. In the “Colloquios” Pope Adrian VI sends a message to the newly conquered peoples in these words:
Ma quicaquican ma quimatica,
ma iiollopachiui in iehoantin nopilhoan,
in iancuica tlalli ipan in Nueva España tlaca
in mexica, in tenochca,
in aculhoaque, in tepaneca,
in tlaxcalteca, in michoaque,
in cuesteca,
auh in ie nouian aoaque tepeuaque,
in nepanan tlaca,
in iancuic tlalli ipanonoque
(in motocaiotia Indias occidentales)
ca iamo uecauh,
ca quinizcui onicac, onicma
in inteio, in imitoloca.

Hear it, know it,
that the hearts of my children may be satisfied
those in the new land, the New Spain people,
the Mexica, the Tenochca,
the Acolhuaque, the Tepaneca,
the Tlaxcalteca, the Michoaque,
the Huaxteca,
and all those who have cities44
various [other] men
who are spread out on the new land
(which are called the West Indies)
indeed not a long time ago
just now as such I heard it, I knew it,
their renown, their reputation.45

The listing of the peoples or nations is not uncommon in pre-Columbian Nahuatl literature. A brief example comes from the cycles of songs known as the “Cantares Mexicanos.” There are several poems that demonstrate this poetic device. They come from the general type called the yaocuicatl (song of war). An example comes from the Chalco War, when the forces of Mexico-Tenochtitlan made war on their neighbors to the south, destroying them and incorporating them into their sphere of influence:46
Moxeloan chalcatl moneloa
ye oncan almoloya
cequiyan quauhtlia ocelotl
cequia mexicatl, acolhua, tepanecatl
o mochihua in chalca

Chalco is scattered about, stirred up,
already there where the water springs
forth, some there [are] eagles, ocelots,
some [are] Mexica, Acolhua, Tepaneca,
the Chalca are made [them].47

Of all of the passages of the “Colloquios,” the opening verses are the most telling and the most evocative of an earlier poetic tradition. This stanza gives the overall explanation of the purpose of the entire work:
Nican ompekua in temachtiliztlatolli
in itoca Doctrina xpiana
in omachtiloque nican yacuic
españa tlaca in oquinmachtique in matlactin omome
in uel iancuican quinualmiuali
in cemanauac teuyotica tlatoani
in Sancto padre papa Adriano sesto
Inic ce capitulo
Uncan mitoa
yn quenin tlanonotzque
ynicuac yanuican maxitico
yn oncan vey altepetl iiolloco
in mexico tenochtitlan,
yn mactlactin omomen.
Sanct Francisco Padreme:
inic quincentlalique,
quinnononotzque
in ixquichtin
tetcuti tlatoque
in oncan Mexico monemitiaia

Here begins the word that teaches.
Its name: the Christian Doctrine,
that which the new Spain people were recently taught
They taught them, the twelve Fathers of St. Francis.
Truly, recently he sent them hither
the speaker of divine things to the world
the Holy Father Pope Hadrian VI.
The First Chapter
There it is told
how they recounted something
when first they came near,
there, in the heart of the great city,
Mexico-Tenochtitlan,
the twelve
Fathers of St. Francis
Thus they gathered them together,
they took counsel with them,
all
the lords and rulers
who were residing there in Mexico48

Several of the important features of this text have already been noted. What is central to this passage is the use of the paired verbs “centlalia” and “nonotza.” In this text the Twelve gather the lords and nobles of Mexico-Tenochtitlan together, and then take counsel with them. The word “centlalia” comes from two Nahuatl stems. “Cem” means “one,” while “tlalli” means “it is earth.” The verb literally means “to bring to one place.” “Nonotza” is a reduplicated form of a simpler verb “notza,” which means “to call or to summon.” The reduplicated form indicates that the action of the verb was repeated either in time or in different locations. Consequently, nonotza carries with it the notion of taking counsel, conversation, or telling a story. The juxtaposition of these two verbs is not common. Just as in a diphrase, certain nouns are juxtaposed to create a third metaphorical meaning (see note 44), so two verbs are frequently used together not necessarily creating a third metaphorical meaning, but either to enhance or augment the meaning. This combination of verbs is just such an instance.
Sahagún composed many works in addition to the “Colloquios” and the Psalmodia. He is most famous for his twelve-volume encyclopedia of Nahua culture already mentioned, the Florentine Codex. In all of the Florentine Codex, Sahagún only uses the combination of the two verbs centlalia and nonotza thirteen times.49 Two of these instances refer to the same event, the creation of the world at Teotihuacan by the gods. Another two instances relate to the convening of nobles to choose community leaders. The utilization of these two verbs in the creation myth is extremely telling. Sahagún gives two slightly different accounts of the creation. In Nahua thought, the world has been created five times. Each of the previous four creations came to a cataclysmic end. The current epoch began when the gods gathered at Teotihuacan and made sacrifice. Sahagún dealt with the topic most thoroughly in Book 7 of the Florentine Codex, in which he discussed the origin of the sun and the moon. It has been widely repeated as the generally accepted version of the Nahua creation myth. Its place in current thought is indicated by the fact that it is engraved on the wall of the Museum of Anthropology in Mexico City at the entrance to the Teotihuacan rooms:
Mitoa, in oc iooaian,
in aiamo tona,
in aiamo tlathui:
quilmach
mocentlalique,
mononotzque,
in teteuh:
in umpa teutihuacan,
quitoque,
quimolhuique:
Tla xioalhuian, teteuie:
aquin tlatquiz?
Aquin tlamaz?
In tonaz, in tlathuiz?

It is told that when yet it was darkness,
when yet no sun had shone,
and no dawn had broken
-- it is said --
the gods
they gathered themselves together
and took counsel among themselves
there at Teotihuacan.
They spoke,
the said among themselves:
“Come hither O gods!
Who will carry the burden?
Who will take it upon himself
to be the sun, to bring the dawn?50

In this rendering, the two verbs are immediately juxtaposed, both in the reflexive. The passage has a very formal organization. First of all, it begins with the common Nahua equivalent of “once upon a time:” “Mitoa,” translated “It is told.” Then the time of the event is described. This particular passage refers to a time before time, when all was in darkness and there was no day. Then the action is introduced. The players, the gods, “gather themselves” and take “counsel among themselves.” Lastly, comes the place: Teotihuacan. The passage then goes on to discuss the particulars of their debate and discussion.
When one looks at the opening of the “Colloquios” the similarity is striking. The first chapter of the “Colloquios” also begins with the ubiquitous “mitoa.” It then sets the stage by describing the timing of the event, when these people had recently arrived. This would have been a common temporal point of reference for the natives of central Mexico, since certainly life was dramatically different before and after the arrival of the Spanish. Then the location of the event is described. It takes place in the very heart of the great city of Mexico-Tenochtitlan, as well known a place as Teotihuacan, with only slightly less symbolism. Finally, the passage comes to the action. In this instance it is the twelve Franciscans who are the active agents. The two verbs are not in the reflexive. The Franciscans do not gather themselves together and take counsel among themselves, but rather they gather up the lords and nobles of Mexico and take counsel with them. Again the two verbs are immediately juxtaposed with no added material between them. The impact that this particular narrative might have had on a Nahua listener would have been dramatic. Sahagún had taken the myth of the creation of the world, and subtly changed it. In fact, he was clearly demonstrating that the arrival of the Franciscans was nothing less than the re-creation of the world, just as it had been created long ago at Teotihuacan.
The two verbs centlalia and nonotza are used to describe the convening and deliberation of the very highest personages. In all of the Florentine Codex examples, those being convened and who are deliberating are either gods or great lords and nobles. Consequently, when the words are applied to the conversion, Sahagún is clearly indicating that the convening and taking of counsel by the Franciscans is on a par with these other high level groups. These are matters of the very origins of the world, matters of state of the very highest importance.
This analysis of the “Colloquios” indicates that Sahagún reasonably attempted to cast his description of the arrival of the Franciscans in the same language as the traditional accounts of the beginning of the world. This closely parallels his efforts in the Psalmodia, in which he sought to recast traditional Nahua songs in a Christian mold. He utilized the very elemental aspects of the old religion as a vehicle for evangelization. This contrasts clearly with Motolinia, who was guided by notions of apostolic poverty, conversion through example, and the urgency of the coming of the millennium. More importantly, Sahagún recognized that the evangelization conducted by the early missionaries was incomplete: that while the stalks of paganism had been cut down by the first friars, the roots of the old religion remained, ready to sprout anew.51
The generation that followed Sahagún differed as dramatically from him as his generation differed from Motolinia. By the end of the century, very few missionaries expected the arrival of the millennium any time soon. They were disheartened. The missionaries finally had begun to lament that the natives would never fully embrace Christianity. Motolinia had assumed that the natives would easily become good Christians because in them he saw a simplicity he felt was lacking among Europeans. Sahagún had been discouraged early in his missionary career, but felt that with proper guidance and a well-trained priesthood, the natives could be brought into full Christianity. The missionaries of the early and mid-seventeenth century harbored no such illusions, but rather engaged in concerted efforts to root out what they perceived as the last vestiges of the pagan religion. What is interesting about the leaders of this movement is that they were not members of any religious order but were secular clerics.
PHASE THREE: IDENTIFICATION AND EXCISION OF IDOLATRY
The two individuals most closely identified with the seventeenth-century campaign of extirpation of idolatry in New Spain were Bartolomé de Alva and Hernando Ruiz de Alarcón. In Peru during this period there were formal efforts to root out the vestiges of the pagan religion.52 These efforts were highly organized, and the parish priests were charged with the initial discovery of pagan practices. If the case warranted, specialized clergy would be sent from Lima to conduct more extensive investigations and to punish the evildoers. In New Spain, the extirpation of idolatry never took on the high degree of organization as in Peru, but Alva and Ruiz de Alarcón are important examples of the path taken in the northern hemisphere.
Ruiz de Alarcón and Alva were contemporaries. The former was born in Taxco sometime around 1575, to the miner Pedro Ruiz de Alarcón and Juana de Mendoza. He was educated at the University of Mexico, where he received his baccalaureate degree in 1592. In 1597, he was appointed the beneficed curate of Atenango.53 Ruiz de Alarcón was serving Atenango in 1629 when his famous Treatise on Heathen Superstitions was published. Bartolomé de Alva was a mestizo, a descendent of the nobility of Texcoco.54 He was much younger than Ruiz de Alarcón, having been born in 1597. Alva also attended the University of Mexico, where he received his baccalaureate degree in 1622, and a licentiate some twenty years later.55 Alva served in several parishes, but in 1631, he was appointed the beneficed curate of the parish of Chiapa de Mota, where he lived at the time when his most famous work was completed, in 1634. Consequently, although one was a creole56 and the other was a mestizo, and one was twenty-two years older than the other, they published their books within five years of each other. Another interesting fact is that both were over-shadowed in their lives by their brothers. Ruiz de Alarcón’s younger brother, Juan, became one of the most famous playwrights of the Spanish Golden Age, along with the likes of Lope de Vega and Calderón de la Barca.57 Alva’s older brother, Fernando de Alva Ixtlilxochitl, who was about the same age as Hernándo Ruiz de Alarcón, was one of the most famous historians of the era, and was also an official Nahuatl translator for the royal courts in Mexico City.58
Ever since the early days of the conversion, missionaries had worried about rooting out pagan beliefs and practices. This came to an early head during the Inquisition trial of Don Carlos of Texcoco. In the wake of that trial, however, Indians were removed from the jurisdiction of the Inquisition, since the consensus of belief held that the natives were too new to the faith to be held to the same standard as Europeans. Nevertheless, there continued to be an undercurrent of concern about the continuance of pagan beliefs, if not overt practices. Since the natives had been excluded from Inquisitorial jurisdiction, the obligation for policing native beliefs and practices fell to the ecclesiastical courts, the local vicars, and the archiepiscopal court and vicar general.59 By the early seventeenth century, the regional vicars were given specific power to investigate idolatry. Ruiz de Alarcón was a commissioner of the ordinary of the archdiocese to investigate issues of idolatry and the continuance of pagan beliefs and practices. Ruiz de Alarcón wrote his Treatise on the basis of over five years of work in the field, conducted in and around his parish of Atenenago. It is important to realize also that he conducted his investigations in addition to his normal duties as parish priest.
Ruiz de Alarcón’s Treatise deals more with the identification of specific pagan practices than did Sahagún’s encyclopedia. Scholars searching for a well-organized synoptic view of the pre-Columbian belief system will be disappointed with Ruiz’ work, for it is very much a practical handbook. Nevertheless, it has tremendous riches found nowhere else. Ruiz de Alarcón is unique in providing actual incantations and prayers offered by the natives in Nahuatl. He lists the various offerings and the gods to whom they were made. In this regard his work is a treasure trove of arcane lore and mundane detail.
The book begins with an introduction to Nahua beliefs in general, and specifically to practices that Ruiz felt were idolatrous. He specifically looks at beliefs in nahualli (spirit doubles), the use of various psychotropic substances (ololiuhqui, piciete, and peyote),60 reverence for huauhtli,61 as well as reverence for the sun, and other general beliefs and practices. With these considerations out of the way, he studies the use of incantations and household ceremonies in great depth, providing the incantations both in Nahuatl and in Spanish translation. The incantations run the gamut from very simpIe everyday prayers to highly specialized spells for very specific purposes.
Perhaps nothing is more mundane than the prayers uttered upon going to sleep and upon arising. Ruiz de Alarcón provides the following incantations used to protect the individual from evil that might come in the night, and then to protect one upon awaking:
Spell for the mat upon which they sleep:
Let it be soon, O my jaguar mat, you
who lie opening your mouth
wide toward the four directions.
You are very thirsty and also
hungry. And already the villain
who makes fun of people, the one
who is a madman, is coming. What
is it that he will do to me? Am I
not a pauper? I am a worthless
person. Do not I go around
suffering poverty in the world?
When they Get up:
O my jaguar mat, did the villain
perhaps come or not? Was he
perhaps able to arrive? Was he
perhaps able to arrive right up to
my blanket? Did he perhaps raise
it, lift it up?

Tlā cuēl, nocēlōpetlatziné,
in nāuhcāmpa ticamachālohtoc.
Nō tah~miqui, nō titeohcihui.
Auh ye huītz in tlahuēlilōc
in tēca mocahcayāhua,
yōllohpoliuhqui.
Tleh in nēchchīhuiliz?
Cuix ahmō nicnōtlācatl?
Ninēntlācatl. Ahmō
ninotolīnihtinemi in tlālticpac?
Nocēlōpetlatzinē, ahzo ōhuītza in tlahuēliloc,
nōzo ahmō? Ahzo
huel ōahcico? Ahzo huel ītech
ōacico? Ahzo ōquēhuac, ōcahcocuic
in notilmah ?62

Many of the incantations are to assist people in their everyday work. For example, Ruiz de Alarcón provides incantations for fishermen to improve their catch, for deer hunters, for those who make plaster from limestone, for farmers in their fields, and a whole array of occupations. The middle section of the work provides incantations for controlling emotion as well as various forms of fortune-telling. The following is part of a longer incantation for attracting or inspiring affection:
On Mirror Mountain at the place where
people meet I am summoning a woman.
There I am singing because of a woman.
I am sad there; I am sad here. Already I
accompany my older sister, Xochiquetzal
[i.e., my beloved]. She comes mantling
herself with One Snake; with One Snake she
comes girding up her loins, she comes tying
up her hair. Since yesterday, and since the
day before, I have been crying because of
her, I have been sad because of her.

Texcatepēc nenāmicōyan
nicihuāznōtza, nicihuācuīca. Nonnēntlamati;
nihuālnēntlamati.
Ye noconhuīca in nohuēltīuh, in Xochiquetzal.
Cē-Cōātl īca
mahpāntihuītz; Cē-Cōātl īca
mocuitlalpihtihuītz,
motzonilpihtihuītz.
Ye yālhua, ye huīptla, īca nichōca,
īca ninēntlamati.63

A significant number of the incantations have to do with healing rituals. While many are quite original and have nothing to do with one another, there is a general incantation that is repeated in most instances, merely substituting the malady. The cures for earaches and for pain in the teeth demonstrate this more generic type of incantation:
Come. Nine [times]-rock-beaten-
one. Nine-rock-slapped-one
[tobacco]. Enter following the
green palsy [the pain]. Who is the
personage, who is the illustrious
one who is already destroying my
vassal? Beware of doing just
anything whatever. Already here I
am blowing to the inside of my
Seven-caves-place [the ear]. It [my
breath] will enter following the green palsy.

Tlā xihuāllah.
Chiucnāuhtlatetzohtzonal.
Chiucnāuhtlatecapānīl.
Tlā xictocaticalaqui in xoxōuhqui
cōahcihuiztli. Āc tlācatl, āc mahuistli in ye
quīxpoloa nomācēhual?
Mā zan tleh in ticchīuhti.
Ye nicān nontlalpītza iihtic noChicōmōztōc.
Quitocaticalalquiz
in xoxōuhqui cōahcihuiztli.64

The Treatise of Ruiz de Alarcón marks an important departure in missionary writing. Rather than placing full conversion to Christianity at the forefront, here the emphasis is on those things that hinder the natives from full Christianity, and as a consequence, Europeanization. Certainly Sahagún’s work in the Historia universal and Florentine Codex was an important step along this path. Yet Sahagún’s work was encyclopedic in its scope and general in its themes; Ruiz de Alarcón’s is very specific.
Bartolomé de Alva approached the issue quite differently. His book, Confessionario mayor y menor en la lengua mexicana (A Guide to Confession Large and Small in the Mexican Language), embodied many of the same concerns of Ruiz de Alarcón in the format of the confessional guide. Confessional guides, written to assist parish priests in administering the sacrament of penance to their native parishioners, were a fairly constant feature of the Mexico City printing presses. The classic form merely took a Spanish confessional guide, translated the questions into Nahuatl, and presented possible Nahuatl answers. In this way a priest who knew little or no Nahuatl might attempt to administer confession and try to figure out what the responses he heard actually meant. In Alva’s case, he went beyond the simple question and answer format to also include short homilies on the topics covered in each section of the confessional guide. As with most of the other guides, his was organized according to the principles of the Ten Commandments. The overriding theme of the guide is the purification of the faith of the natives through confession and admonition.
The picture of the mundane devotional practices of the natives that one gets from the confessional guide is very similar to that painted by Ruiz de Alarcón. For instance, in the section dealing with the First Commandment, the priest asks if the penitent has loved the Lord with all his heart, mind, and soul, having no other God, or adoring any creature made by God. As an answer to the question, Alva presents the following:
Yes, I have loved Him with all my
heart, but at times I have believed
in dreams, [hallucinogenic] herbs,
peyote, and ololiuhqui and other
things.

Ca quemaca onicnozentlaçotili
mochi yca in noyolo, yeçe ca
quenmanian, onicneltocac in temictli,
in xiuhtzintli in peyotl in ololiuhqui?
Yhuan in oc cequi tlamantli.65

Ruiz de Alarcón spent a significant effort in identifying practices using herbs, peyote and ololiuhqui.
Alva also discusses the veneration of the water gods known as Ahuaques. These minor deities were believed to inhabit the mountaintops and to be responsible for bringing rain. In order to propitiate them, people would place offerings of copaI, candles, and other items.66 In his admonitions against these practices, Alva brings in a very interesting comparison case:
Turn around backward (or better I
should say toward your front) and look
and marvel at the people of Japan, your
younger brothers in the faith, and others
who recently received the faith, for
already they have surpassed you in works
of faith, throwing you quickly [to one
side].

Ximocuepacan (noço, oc achi qualli
nicytoz amixpampa) auh
xiquimitican, xiquinmahuiçocan, in
tlaneltoquiliztica amote[ic] cahuan
Iapon tlaca, yhuan in oc zequintin
in quin axcan oquiselique
in tlaneltoquilistli, ca ye,
tlaneltoquiliztlachihualtica,
óamechpanahuique,
óamechtlaztiquizque.67

While the sudden comparison of the Nahua to the Japanese might seem odd to a modern reader, and even perhaps to a Nahua of the early seventeenth century, to the politically aware resident of Mexico of the period it was a logical comparison. News of the martyrdom of scores of Japanese Christians in the late sixteenth and early seventeenth centuries had been an important news story in Mexico, since some of the Franciscan missionaries to Japan had either come from, or been trained in, New Spain. As well, there was at least one embassy from Japan to Spain that passed through Mexico in this period. Consequently, Alva saw the martyrdom of the Japanese as an extremely logical comparison to what he perceived as a lack of faith on the part of the Nahua.
The last area of idolatry covered by Alva is the persistence of cults to specific pre-Columbian deities. In the confessional guide, he asks about devotions to Tezcatlipoca, Yohualli-Ehecatl (one of the avatars of Quetzalocoatl), and the Tzitzimime.68 Alva also questioned his parishioners about continuing beliefs in the various Nahua afterlives. One feature of Christian belief that was difficult to explain to the Nahua was the concept of the moral quality of life determining the afterlife. A good Christian could expect to go to heaven, while sinners would be condemned to purgatory or hell, depending on the severity of their sins. For the Nahua, this was an odd concept. The Nahua had various afterlives, but admission to them was a factor of the specific event of death, how one died, rather than how one lived.69 Consequently, by Alva’s time there was still difficulty at clarifying these afterlives in the minds of the natives. After asking questions about burial rituals, noted above, Alva launches into one of his admonitions regarding the afterlife:
God puts people into three places:
purgatory, limbo, and hell. There to
purgatory go the souls of those baptized
Christians who did not provide satisfaction
here on earth [with] their penance ….
There in limbo God puts the little children
who just died as such who did not enjoy
the act of pouring water on one’s head, holy
baptism …. The third place is there in hell
what your grandfathers called “Mictlan”
[Place of the Dead], and “Atlecalocan
Apochquiahuayocan” [place without a
chimney, place without a smoke vent] as
the devil taught them to call it.

Ca yexcan in motetlalilia in Dios,
Purgatorio, Limbo, Infierno. Purgatorio
ca ompa yauh in inyolia in yehuantin
Christianos, tlaquatequiltin in
amo caxtiltitihui in nican tlalticpac
in intlamazehualiz, ca oc ompa
quitzonquixtitiquiza ... in Limbo
ca ompa in çemicac tlayohuayan,
auh ca ompa quinmotlalilia in Dios
in pipiltzitintin in zan yuh momoquilia
[sic. momiquilia] in tle
quimomazehuithui in nequatequiliztli
in Sancto Baptismo ...
Auh in yexcan ca ye ompa in
Infierno in amocohuan çenicac,
oquitocayotique Mictlan, Atlecalocan,
Apochquiahuayocan.70

These examples demonstrate clearly the difference in approach between Alva and Ruiz de Alarcón. Ruiz sought to inform parish priests about the idolatrous activities they might encounter among their parishioners, leaving the appropriate course of action to the discretion of the priest. Alva used the format of the confessional guide to provide the parish priest with both the questions to ask regarding idolatrous and immoral behavior, and the appropriate responses to be used when that behavior was encountered. Moreover, Alva also gave dozens of small sermons and admonitions that could be used by the parish priest as necessary, within or external to the act of confession. Ruiz’s work, in the end, is a very useful source for determining the exact nature of the incantations and ceremonies that were still prevalent among the natives in the early seventeenth century. Alva’s guide is far less useful and can only serve as a general signpost to those beliefs, practices, and behaviors that the Europeans felt were alien to true Christianity.
CONCLUSION
The first century of Spanish presence in New Spain saw three major periods with regard to the conversion of the natives to Christianity. The first era, characterized by Motolinia, was one in which the religious orders were dominant. The general tone was set by the Franciscans, although the Dominicans and Augustinians had their own peculiar style. The essential form of evangelization in this period was characterized by conversion through attraction. Because of their apostolic lifestyle and gentle teachings, the natives would be attracted to the faith, since they themselves were without many of the most egregious customs of the Europeans. Moreover, the Franciscans had a divine calling to convert the natives in anticipation of the millennium.
This rather idealized view of the conversion also carried with it other imperatives. One of these was the need to learn the native languages and to learn about the native cultures. Both of these fields of study were essential to the long-term success of the conversion. Nevertheless, while many friars and priests became sympathetic to the native cultures, which they came to respect deeply, there was a general attitude that the natives were childlike. This resulted initially from the perceived simplicity of the natives, and from an ignorance of many details of native culture. It also provided the missionaries with a justification for keeping the natives subjected to their supervision, since the friars needed to protect the natives from the depredations of unscrupulous Europeans. Unfortunately, this point of view also had the long-term effect of keeping the natives marginalized within the community of the faithful, never quite living up to European standards.
The second generation of missionaries drew heavily from the activities of the first. Franciscans, such as Sahagún and Alonso de Molina (d. 1585), drew heavily on the ground-breaking work of Motolinia, Olmos, and Duran. The friars grew more sophisticated in their approach to the evangelization at the same time that their expectations were lowered. The lowered expectations came as a result of some significant disappointments in the early period, not the least of which was the idolatry trial of Don Carlos of Texcoco. The second generation was able to look into native culture far more deeply than its predecessors. Increasing numbers of missionaries in general freed up some of the friars to pursue their investigations. As a result, Molina and Sahagún produced works that have withstood the test of time. Both Molina’s dictionaries and Sahagún’s encyclopedia are the very touchstones for all modern-day research. Mendieta saw this as a real period of transition with the breakpoint being 1564. Both Molina and Sahagún were active on either side of that line. The best work, arguably, fell right at that point.
Sahagún, in many ways, is the archetypical figure for this transition period. He experienced the joys and sorrows of the initial evangelization, while pursuing his research in Mendieta’s “age of silver” at the same time. Sahagún attempted a new tack in the conversion. Rather than simply relying on conversion through example, he actively began to borrow from the traditions of the Nahua, and to subtly change them to conform to Christian beliefs. His was an original, and risky, attempt. If successful, he would, in effect, create a new corpus of quasi-canonical writings for the conversion. Not only did he produce a new psalmody, but he wrote a description of the arrival of Christianity modeled on the origin myths of the Nahua. The attempt could have proven wildly successful by slowly and subtly shifting the culture to European and Christian norms, using autochthonous cultural artifacts. Yet Sahagún ran a danger that his attempts would be misunderstood either by the natives, who would proceed to embrace a highly syncretic and non-orthodox Christianity, or that he would be misunderstood by other Spaniards and be seen as non-orthodox himself. Unfortunately, this happened, and Sahagún’s major work, the Florentine Codex, was confiscated because of fears that it might actually serve to sustain the old beliefs. Furthermore, the friar himself became increasingly disheartened about the progress of the conversion, and in his later years, he became embittered.
The “age of silver” ended, and the conversion moved into its mature phase. Much of what would come after 1598 was fairly consistent with itself. The period saw a rise in concerns about idolatry and incomplete conversion. As opposed to Peru, where extirpation campaigns would be waged periodically through the land, in New Spain the major labor of the anti-idolatry efforts fell to the parish priests. They studied the issue and produced works to assist themselves in the identification of idolatry and some of the means to combat it. Consequently, one sees the emergence of secular clerics like Hernándo Ruiz de Alarcón and Bartolomé de Alva, who focus on issues of idolatry and produce works to address their concerns. But there is no single approach. One writes a handbook to assist in the identification of idolatry, the other a confessional guide to assist priests at rooting out idolatry on a case-by-case basis among their parishioners.
The early history of the conversion in New Spain, then, passed through three distinctive phases. The first was one of conversion through example. The second was of conversion through intellectual and cultural engagement. The last was of clinical analysis and almost surgical excision of idolatry. The efforts were begun by the friars, but eventually passed to the Jesuits, and ended up with the secular clergy.
Endnotes
	Robert Ricard, Conquête Spirituelle du Mexique (Paris, 1933).

	Luis N. Rivera, A Violent Evangelism: The Political and Religious Conquest of the Americas (Louisville, KY, 1992).

	Louise M. Burkhart, The Slippery Earth: Nahua-Christian Moral Dialogue in Sixteenth-Century Mexico (Tucson, AZ, 1989).

	Bernal Díaz del Castillo, The Discovery and Conquest of Mexico, trans. A. P. Maudslay, ed. I. R. Leonard (New York, 1956), 103-106.

	Díaz del Castillo, The Discovery and Conquest of Mexico, 152-53.

	Bernal Díaz del Castillo, Historia Verdadera de la Conquista de la Nueva España, 2 vols. (Mexico, 1942), 2:176-77.

	The study of the ecclesiastical printed works in Nahua was conducted by Barry D. Sell. “Friars, Nahuas, and Books: Language and Expressions in Colonial Nahuatl Publications.” (Ph.D. diss., University of California, Los Angeles, 1993).

	A recent facsimile edition of a Testerian catechism can be found: Miguel Léon Portilla, Un catecismo Nahuatl en imágenes (Mexico, 1979). For a complete listing of extant Testerian manuscripts see: John B. Glass, '”A census of Middle American Testerian Manuscripts,” in Handbook of Middle American Indians, 15 vols. (Austin, TX, 1964-1976), 14:281-96.

	Currently the best study of the early Nahuatl drama is Fernando Horcasitas, El Teatro Nahuatl: Épocas novohispana y moderna (Mexico, 1974). In English, a preliminary study was conducted by Marilyn Ekdahl Ravicz, Early Colonial Religious Drama in Mexico: From Tzompantli to Golgotha (Washington, 1970). More recently, Louise Burkhart has begun to study the early Nahuatl drama. Her first fruits are found in Holy Wednesday: A Nahua Drama from Early Colonial Mexico (Philadelphia, 1996). She and Barry Sell are currently undertaking a more encompassing study of most of the early Nahuatl dramas, including several unknown to Horcasitas and Ravicz. Also see Ángel María Garibay, Historia de la literatura Nahuatl, 2 vols. (Mexico, 1971), 2:121-59.

	Antonio Rubial, La hermana pobreza: El franciscanismo de la Edad Media a la evangelización novohispana (Mexico, 1996), 103-106. Rivera, Violent Evangelism, 223-29.

	For the fullest study of the millenarian implications of the role of the Franciscans, see: John L. Phelan, The Millennial Kingdom of the Franciscans in the New World (Berkeley, 1970). For the specific notions of divine selection, see Edwin E. Sylvest, Motifs of Franciscan Missionary Theory in Sixteenth-Century New Spain Province of the Holy Gospel (Washington, 1975), 92-95.

	Hernán Cortés, Letters from Mexico, ed. and trans. Anthony Pagden (New Haven, 1986), 334.

	Díaz del Castillo, Historia verdadera, 2:177.

	Phelan, Millennial Kingdom, 22-24.

	Fray Toribio de Benavente 0 Motolinia, Memoriales o Libro de las cosas de la Nueva España y de los naturales de ella, edited by Edmundo O’Gorman (Mexico, 1971), lii-lix.

	Toribio Motolinia, Memoriales e Historia de los indios de la Nueva España. Estudio preliminary por Fidel de Lejarza (Madrid, 1970), 116.

	Motolinia, Memoriales e Historia, 116-17.

	Motolinia, Memoriales e Historia, 120.

	Motolinia, Memoriales e Historia, 124.

	Motolinia, Memoriales e Historia, 120-22.

	Gerónimo de Mendieta, Historia eclesiastica indiana, 4 vols. (Mexico, 1945), 2:124.

	Motolinia calculates that approximately 60 friars were active, but only 40 of them engaged in the bulk of the evangelization. He noted that most baptized 100,000 natives, but some baptized as many as 400,000. Even accepting these numbers, if a friar were to baptize 100,000 natives in a 15-year period, that would account for 6,666 annually, or 130 each Sunday, a daunting task. Several of the examples he cites are of friars with far shorter careers than the maximum 15 years. The number of persons baptized weekly would need to increase rapidly.

	Motolinia, Memoriales e Historia, 88-91,141-43.

	The documents related to the trial are printed: Luis González Obregón, ed. Proceso inquisitorial del Cacique de Texcoco (Mexico, 1910); the best modern study of the trial is Richard Greenleaf, Zumárraga and the Mexican Inquisition, 1536-1543 (Washington, 1961), 68-74.

	José María Kobayashi, La educación como conquista: Empresa franciscana en México (Mexico, 1974), 232-59.

	There is an extensive bibliography regarding the Colegio de Santa Cruz de Tlatelolco, including Kobayashi, Educación como conquista, 292-357, passim.

	Luis Nicolau d’Olwer, Fray Bernardino de Sahagún, 1499-1590, trans. Mauricio Mixco (Salt Lake City, 1987), 17-18.

	D’Olwer, Fray Bernardino de Sahagún, 6-7.

	D’Olwer, Fray Bernardino de Sahagún, 41.

	Arthur J. O. Anderson, “Sahagún’s ‘Doctrinal Encyclopaedia,’” Estudios de Cultura Nahuatl 16 (1983): 109-22.

	Phelan, The Millennial Kingdom, 41.

	Bernardino de Sahagún, Psalmodia Christiana (Christian Psalmody) (Salt Lake City, 1993), xv-xvi.

	Sahagún, Psalmodia Christiana, 6-9.

	Sahagún, Psalmodia Christiana, 78-79.

	Bernardino de Sahagún, Florentine Codex (Salt Lake City, 1950-82), bk. 7, chap. 2, pp. 4-5.

	José Pou y Martí, “El libro perdido de las pláticas o Coloquios de los doce primeros misioneros de México,” Estratto della Miscelanea Friar Ehrle III (Rome, 1924).

	Miguel León Portilla, La filosofía nahuatl (Mexico, 1956), e.g. chap. 3; Los diálogos de 1524 según el texto de Fray Bernardino de Sahagún (Mexico,1986).

	Jorge Klor de Alva, “The Aztec-Spanish Dialogues of 1524,” Alcheringa/Ethnopoetics, 4/2 (1980): 52-193; “Sahagún’s Misguided Introduction to Ethnography and the Failure of the Colloquios Project,” in The Work of Bernardino de Sahagún: Pioneer Ethnographer of Sixteenth-Century Mexico, ed., Klor de Alva, H. B. Nicholson, and Eloise Quiñones Keber (Albany, NY, 1988), 73-923.

	Louise Burkhart, “Doctrinal Aspects of Sahagún’s Colloquios,” in The Work of Bernardino de Sahagún, 65-82.

	Walden Browne, Sahagún and the Transition to Modernity (Norman, OK, 2000), 81-90.

	Jorge Klor de Alva, “La historicidad de los Coloquios de Sahagún,” Estudios de Cultura Nahuatl 15 (1982): 147-80.

	Portilla, Los diálogos de 1524, 73-74.

	Portilla, Los diaálogos de 1524.

	The diphrase “water, hill” refers to the native polity, the “altepetl,” or city-state. Here it reads literally: “those who have water, those who have hills.”

	In citing from the “Colloquios” I will give the Leéon Portilla line numbers first, followed by the Klor de Alva line numbers in brackets. The two scholars divided the original text into slightly different lines, resulting in a less than perfect corerespondence between the two versions. The translations are my own, obviously drawing on both Léon Portilla’s and Klor de Alva’s interpretations. Here, lines 47-60 [48-61].

	Ross Hassig, Aztec Warfare: Imperial Expansion and Political Control (Norman, OK, 1988), 139.

	John Bierhorst, “Cantares Mexicanos” Songs of the Aztecs (Stanford, 1985),240.

	“Colloquios,” lines 1-16 [1-17] emphasis mine.

	Joe Campbell, private communication, September 28, 2000. My deepest thanks go to Joe Campbell who was kind enough to use his database of the Florentine Codex and the “Colloquios” to determine this for me.

	Sahagún, Florentine Codex, bk. 7, 4-5. (emphasis mine)

	D’Olwer, Sahagún, 6-7.

	Scholars of Peru have long studied the campaigns of the seventeenth century that were geared at eliminating all vestiges of the pre-Columbian religion. These campaigns have been given the name of the extirpation. The efforts in New Spain do not seem to have been as well organized or as wide-spread as in Peru. Pierre Duviols, La lutte contre les réligions autochones dan Ie Pérou colonial (Lima, 1971); Kenneth Mills, Idolatry and its Enemies: Colonial Andean Religions and Extirpation, 1640-1750 (Princeton, 1997); Nicholas Griffiths, The Cross and the Serpent: Religious Repression and Resurgence in Colonial Peru (Norman, OK, 1996).

	The barest bits of biographical data regarding Ruiz de Alarcón come from the modern edition of his famous treatise: Hernándo Ruiz de Alarcón, Treatise on the Heathen Superstitions that Today Live Among the Indians Native to This New Spain, 1629, ed. and trans. J. Richard Andrews and Ross Hassig (Norman, OK, 1984), 3.

	The term “mestizo” referred to anyone of mixed racial heritage of native ancestry. In Alva’s case the nearest relative with full native ancestry was his maternal grandmother, Doña Francisca Verdugo Ixtlilxochitl. His other grandparents were Spaniards.

	The most complete biographical study of Alva is in the modern edition of his work: John F. Schwaller, “Don Bartolomé de Alva, Nahuatl Scholar of the Seventeenth Century,” in Bartolomé de Alva, A Guide to Confession Large and Small in the Mexican Language, 1634, ed. Barry D. Sell and John F. Schwaller (Norman, OK, 1999), 3-15.

	The term “creole” in Hispanic America designates a person for pure Spanish ancestry born in the New World.

	Juan Ruiz de Alarcón is famous for two works in particular, La verdad sospechosa and Las paredes oyen. His two collections of plays were published in Madrid in 1628 and 1634. He died in 1638.

	Fernando de Alva Ixtlilxochitl’s most famous works are the Relaciones and the Historia de la nación chichimeca, found in Obras históricas, ed. Edmundo O’Gorman, 2 vols. (Mexico, 1975-77).

	In the Hispanic Church, the term vicar refers to a local ecclesiastical judge. See Schwaller, The Church and Clergy in Sixteenth-Cenutry Mexico (Albuquerque, 1983), 19-26, 70.

	Ololiuhqui is a round seedpod that was used to make a narcotic intoxicant. Piciete is form of tobacco, which was used for fortune telling. Peyote is the fruit of a cactus used for its hallucinogenic effect. Ruiz de Alarcón, Treatise, 250-51.

	Amaranth seed, which played an important role in pre-Columbian ceremonies.

	Ruiz de Alarcón, Treatise, 81-82. I have used the standardized diacritical writing of the original Nahuatl and the translation provided by Andrews and Hassig, rather than the seventeenth-century Nahuatl and translation by Ruiz de Alarcón. It is not certain why the sleeping mat is referred to as an ocelot/jaguar.

	Ruiz de Alarcón, Treatise, 133. One-Snake is a person or deity’s name based upon the 260 ritual calendar.

	Ruiz de Alarcón, Treatise, 172. Seven-caves-place (Chicomoztoc) here refers to the ear canal. The curer blows smoke into the ear to drive out the illness. Chicomoztoc is also a very famous place in the Nahua migration myth.

	Alva, Guide to Confession, 74-5. The Nahuatl is original, the English translation by Barry Sell and John F. Schwaller.

	Interestingly, due to the recent volcanic activity of Popocatepetl in the Valley of Mexico, there are reports of similar offerings being made in the present day, an indicator of the staying power of these mundane rituals.

	Alva, Guide to Confession, 80-81.

	Alva, Guide to Confession, 88-91. Tezcatlipoca (Smoking Mirror), was the Tenochca [Aztec] tribal god, and widely revered. He was the deity responsible for part of the confessional system in pre-Columbian times. Yohualli-Ehecatl (Night Wind) was one of the avatars of Quetzalcoatl, the Nahua culture god. Yohualli-Ehecatl was a vaguely menacing deity who would waylay travellers, and was associated with cross-roads. The Tzitzimime were furies, sent to punish and torture their victims.

	Burkhart, Slippery Earth, 28-34, 49-53.

	Alva, Guide to Confession, 86-87.

 Music and Christianization on the Northern Frontier of New Spain
John Koegel
INTRODUCTION
From the sixteenth century onwards, European sacred and secular music was a significant force in the Christianization, and, to a lesser extent, the conversion of native peoples throughout Spanish America, New Spain (colonial Mexico), the portions of the United States claimed and selectively settled by Spain -- some of which later became part of independent Mexico -- and in French and Portuguese America. This was also the case in British North America, though in different ways, since no comprehensive attempt was made at conversion during the colonial period. Music aided Roman Catholic missionaries and other church and secular officials in their attempt to attract and convert indigenous peoples to both Christian belief and ritual, and European cultural practices. The use of European music as an outward expression of Christian devotion was relatively successful. However, the measure of its actual success for inner conversion is much harder to gauge. It was also used, albeit to varying degrees of intensity, to divert Native American peoples away from their own indigenous modes of ritual and musical expressions, toward European musical repertories, performance styles, and dance traditions.
Numerous surviving musical and historical documents attest to the dissemination of European sacred and secular music in colonial America. For example, civil and ecclesiastical archives throughout the Spanish-speaking Americas, United States, and Spain preserve and document the musical repertories practiced throughout colonial Catholic America in mission and parish churches, convents, colleges, universities, academies, theatres, private establishments, and cathedrals for and by indios (Indians), mestizos (mixed-race individuals), negros (persons of African descent), criollos (Creoles; those of Spanish heritage born in the Americas), and españoles (peninsular Spaniards). These sources also verify the emphasis Spanish and Creole church and governmental officials placed on music and the visual and literary arts, both as tools for the religious and cultural conversion of indigenous peoples and as mechanisms for control of local populations. European music and art helped bring native peoples more closely into the orbit of the Spanish imperial system.
In French and Portuguese America, European sacred and secular music also was used for purposes of Christianization, and musical institutions were created that emulated musical establishments in France and Portugal, though they were adapted to fit local circumstances. And archives in Canada,1 Brazil,2 and Europe also preserve important musical documentation from French and Portuguese America that has begun to be examined in a critical way.
Missionary activity was widespread throughout Spanish America, and was especially strong and long-lived in frontier regions located at a distance from major urban centers -- in northern and southern New Spain, Bolivia, and Paraguay, for example. The number of mission churches and missionaries assigned to them, as well as the number of Native American musicians and the funds spent on the musical adornment of the liturgy are truly amazing. The Spanish Crown, local governments, secular clergy, and the religious orders committed a substantial investment to the conversion effort among native peoples in the Americas over the course of four centuries.
Many of the members of the religious orders who labored in mission territory in Spanish America (Franciscans, Jesuits, Dominicans, Augustinians, Mercedarians, and Carmelites) left written reports about mission music. It is especially significant that many mission music manuscripts and liturgical books of music with Spanish and Latin texts survive from the colonial period, especially from the northern Franciscan missions in Alta California,3 and the southern Jesuit missions in Bolivia, and Paraguay.4 Close examination of these sources provides us with an understanding of musical repertories and their use in mission territories. This survival rate also has made it possible for a number of modern musical editions of mission music to be published. Many fine performances of this early mission repertory, as well as polyphonic music performed in colonial-era cathedrals, have been given in Latin America, the United States, and Europe; and many professional-caliber recordings have been issued.5
While we know how European and Creole missionaries viewed and used music, Native American views of European or indigenous music were infrequently recorded -- though many of the original cultural artifacts they created or used do survive.6 When the Native American viewpoint was somehow recorded, it was almost always filtered through a missionary or European perspective. Therefore, we can only hope for a partial understanding of this topic due to the rather one-sided nature of the documentary evidence.
However, the visual arts often provide important clues to indigenous responses to the conversion effort, and a wide range of iconographical and physical objects attest to the role and importance of European music in vice-regal New Spain in urban and rural areas, some of which were created by indigenous artists, especially in Native American parishes and missions: church murals, retablos (altarpieces), statues, ecclesiastical architectural elements, embroidered vestments with angel musicians, manuscripts (especially liturgical chant books with illuminated capitals), musical instruments (organs), and other items for the adornment and elaboration of the liturgy.7
While many visual images relating to music and dance survive from the colonial period in central and southern Mexico, relatively few exist in the areas that formed the northern frontier of New Spain (northern Mexico and the southwestern United States). Therefore, in order to understand something of the indigenous response to Spanish evangelization in northern New Spain one must look beyond the usual sources. One form of visual representation that can provide a glimmer of understanding is Native American rock and cave art, many examples of which exist in the arid Southwest and northern Mexico, especially in Arizona, Texas, and Baja California. An important example of an indigenous response to the conversion effort -- both acceptance and rejection -- is found in rock art by Texas Native American artists, probably created during the colonial period. Church and Dancers, Forrest Kirkland’s 1935 watercolor reproduction of rock art found in the Big Bend region of Texas, which depicts Native American dancers (dancing and singing?) outside a mission church, illustrates the syncretism of indigenous dance and musical practices within the context of a Christian worship space, and shows the coexistence (or clash?) of these two world views.8 Death of a Missionary, Kirkland’s watercolor reproduction of rock art from the Lower Pecos region of Texas, portrays the rejection of Christian proselytizing by the killing of the missionary and the opposition of these two world views.
If we look carefully at visual images such as these, in addition to other historical and contemporary sources (archival and ethnographic), we find many examples of the survival of European musical, dance, and ritual practices in indigenous communities throughout Latin America and the United States to the present day. Some examples include the use of the violin in Native American communities such as the Tarahumara (Rarámuri)9 in northern Mexico and in the Chiquitos region in Bolivia, the current performance of earlier European dance music types by Native American musicians in Southern Arizona (the Tohono O’odham),10 the wide-spread use of the chirimía (double-reed shawm, or oboe-like instrument) -- first introduced by missionaries in the sixteenth century and now used throughout Latin America -- and the dance dramas with music such as Los matachines and Moros y cristianos (in Mexico and New Mexico), among others.11 Many enduring examples of the adaptation of European hymn repertories to Native American texts and singing styles can be found today and should be viewed as a long-standing and vital practice.12
The purpose of this study is twofold: first to interpret the historical narrative about music and liturgy in the colonial era in northern Mexico and the southwestern United States, and second, to document and analyze the strong impact of European music on the everyday lives of Native American peoples. Though I allude to missionary activities in central Mexico, the area of initial Spanish evangelization beginning in the 1520s,13 the main coverage of this article is devoted to four areas along the northern frontier of New Spain: New Mexico, Sonora, Baja California, and Texas.14 They can serve as models to some degree for the use of European music in other mission territories in Spanish America.
Established several generations or centuries after the initial missionary thrust in central Mexico, these northern mission territories underwent similar yet different conversion experiences, depending upon their location, terrain, changes in governmental and ecclesiastical policies, and the differing indigenous reactions to European encroachment. However, despite the many negative aspects of European colonization endured by indigenous peoples throughout North America -- disease, warfare, decimation, and cultural and economic subjugation -- music usually served as a powerful and positive force, one that was often willingly embraced by local peoples.15
NEW MEXICO
The Spanish first began to explore the northern frontier of New Spain with The Francisco Vázquez de Coronado expedition of 1540-1542.16 Among the men who accompanied Coronado on his entrada (expedition) into the area was the Franciscan missionary Juan de Padilla, who reportedly taught European music to Native Americans (Padilla died a martyr’s death in 1542).17 However, immediate settlement did not follow upon Coronado’s discoveries. The Spanish presence was only firmly established in what is now the United States’ Southwest 50 years later, beginning in New Mexico in 1598, with the Juan de Oñate expedition. And at about this same time, the Franciscans established a program of evangelization that would endure until secularization at the end of the colonial period, though their authority was challenged by the Discalced Carmelites, who attempted unsuccessfully to establish missions in New Mexico.18 Though Santa Fe, the provincial capital, was not founded until circa 1610, Franciscan missions were established almost immediately in New Mexico beginning in the late 1590s.19 However, the real introduction of European music to indigenous peoples occurred during the Oñate expedition and its aftermath, when the Pueblos (the Keresan and Tanoan-speaking Puebloan peoples living in long-established villages in northern New Mexico) began to hear Spanish military music and perform Catholic plainsong and polyphony (part-singing) on a regular basis. These were effective tools in the military subjugation and Christianizing processes. At the very least, the Pueblos accepted or tolerated European traditions through necessity. At the same time, however, some of the Pueblos embraced Christianity and European music.
In the early seventeenth century, New Mexico experienced a flurry of missionary activity. Spanish Franciscans established a system of about 30 missions there, most of which were founded on the sites of pre-existing native pueblos. Franciscan missionary Cristóbal de Quiñones (d. 1609), perhaps the first trained teacher of European music residing in what is now the U.S. Southwest, reportedly directed the building of the church at San Felipe Pueblo, and taught the Native Americans to sing in church services.20 He also may have installed an organ in the church at San Felipe. Fray Agustín de Vetancourt, chronicler of the Franciscan Provincia del Santo Evangelio (Province of the Holy Gospel) to which New Mexico was assigned as mission territory, gave a brief biographical sketch of missionary musician Fray Cristóbal de Quiñones in his Menologio Franciscano.
Fray Cristóbal de Quiñones, a son of our Province of the Holy Gospel, was a diligent worker in the conversion of the gentiles. He went to the New Mexican missions with this strong desire. Learning the language of the Queres, in which he was well versed, he baptized many Native Americans. He was the Custos [vice provincial] of the Order in New Mexico. With his accustomed charity, he sought to cure the sick and alleviate their suffering. He built the church and convent at San Felipe Pueblo, where he also established a pharmacy and infirmary. He installed an organ to enrich the Divine Service and encouraged music-making by the skilled singers [whom he trained].21

Another early Franciscan music teacher and church architect in New Mexico was Fray Bernardo de Marta (d. 1635) who was sent to the missionary field with his brother Fray Juan de Marta. Though both reportedly longed for a martyr’s death, it was Juan who ultimately achieved his wish. Martyred in Japan in 1618, he was later beatified. Fray Bernardo de Marta arrived in New Mexico about 1605, and was later remembered as a “great musician and organist of the heavens” who taught Native Americans in many pueblos to sing and play European musical instruments.22
Fray Roque de Figuredo, missionary to the Zuñi in the 1630s, was praised for having a fine voice, for being an expert in the performance of plainsong and polyphonic music, as a player of the organ, bajón (dulcian, or bassoon-like instrument), and corneta (cornett -- a wind instrument with a cup-shaped mouthpiece).23 During the time he spent in Mexico City before his missionary career in New Mexico, he attracted attention for his musical talents as well as for his serious and learned nature. As a result, he was highly esteemed by his Franciscan colleagues. Fray Alonso de Benavides, ecclesiastical visitor to the New Mexican missions, mentioned in his report of 1634 that after Fray Roque de Figuredo’s arrival at Zuñi Pueblo he had at once taught “part-singing [canto de órgano] to the boys with the best voices, which enhanced the Mass and the divine service with much solemnity.”24
Spaniard Fray Esteban de Perea (b. ca. 1566), a native of Villanueva del Fresno, Extremadura, arrived in Mexico City in 1605 and was sent to the New Mexican mission field sometime around 1609. He served as superior prelate in the New Mexican missions on three occasions, and also as commissary and custos. The probable founder of Sandia Mission, he was assigned to serve the Tiwa of the middle Río Grande river valley.25 Like other missionaries in early New Mexico, he was involved in teaching European music to the local indigenous populations. Perea exerted a powerful influence in New Mexico, especially in the conflict between the Franciscans and the Spanish civil authorities, and he reported on missionary activities there in his several published relations.26
Partly as a result of Perea’s complaints to the Inquisition in Mexico City, Fray Alonso de Benavides (ca. 1579-ca. 1635) was appointed custos of the Franciscan missions in New Mexico and commissary of the Holy Office for New Mexico in October 1623. Benavides spent much of 1624 arranging for the long and arduous trip, and for the purchase and shipment of the many supplies he would need in New Mexico, for which he was allotted more than 20,000 pesos. Included in the lengthy packing list, along with other supplies such as foodstuffs, bolts of cloth, tools, religious ornaments, and vestments, were a number of musical items, including three large choir-books, and five (perhaps smaller) choir-books, five bells, one set of chirimías and a bajón) five sets of missals of the Franciscan order, and five antiphonaries.27 Benavides left Mexico City in a wagon train with an escort of soldiers, Native American muleteers, and fellow missionaries early in 1625, and he was received by the Spanish governor in Santa Fe on 24 January 1626.28 A High Mass, sung by fellow missionary Fray Ascencio de Zárate, was celebrated in Benavides’ honor on 25 January, the feast day of the Conversion of St. Paul after which the New Mexican mission territory was named (Custodio de la Conversión de San Pablo). In attendance were the governor, Native American alcaldes (leaders), the Santa Fe cabildo (town council), and local residents.
Two official reports of Benavides’ visitation to the New Mexican missions were published -- the first edition (directed to King Philip IV) in 1630,29 and the second (dedicated to Pope Urban VIII) in 1634. These are among the most important documents from early New Mexico. Benavides mentioned in his reports that schools where European music was taught were established at Galisteo, Pecos, San Felipe, Sandia, and Isleta Pueblos, in the Spanish town of Santa Fe, and in the El Paso area (now in Texas but then part of New Mexico). Benavides also noted that bajones and chirimías were used to accompany part-singing in church services (trumpets were also used to enrich the liturgy). He singled out Fray Tomás Carrasco of Taos Pueblo for praise, remarking that “[m]ost outstanding in this pueblo is the marvelous choir of wonderful boy musicians, whose voices the friar [Carrasco] chose from among more than a thousand who attended the schools of Christian teaching.”30
During the seventeenth century, the Spanish crown provided the Franciscan order with funds to purchase food and clothing, building tools and materials, and other necessary supplies, as well as objects for the celebration of the liturgy and religious ritual, including musical instruments, and liturgical books (choir-books, missals, and breviaries). It also provided stipends for the missionaries assigned to the New Mexico missions. Mexico City, Zacatecas, Chihuahua, and other cities in the interior of New Spain served as purchase and shipment points for the New Mexico mission supply service, conducted on a regular basis only from the 1630s, approximately 30 years after the establishment of the Franciscan mission system.31 An allotment of supplies was sent to New Mexico according to the number of missionaries already serving there as well as the number of new recruits accompanying the supply convoys. A contract from 1631 indicates that musical items were regularly included in the mission supply trains. The supplies sent to the New Mexican missions were stipulated in this contract, including items for the musical adornment of the liturgy.32 This contract required that each friar new to the New Mexican missions be provided with a missal (with the Office of the Franciscan order), several bells, and “for every five friars sets of chirimías and bajones, trumpets, and three chant books.”33 Despite these arrangements, the mission supply system was sometimes inefficiently managed, causing periodic hardship in New Mexico.
A report of 1661 stated that in New Mexico, “there is an organist wherever there is an organ.”34 These organs were sent to New Mexico on the regular supply routes from Mexico City and other cities in the interior. A document dated 1664 (but probably referring to the period between 1641 and 1644) notes the presence of excellent choirs and musical libraries containing choir books and musical scores, as well as organs in seventeen of the pueblos, and instrument collections in nineteen out of the twenty-six missions.35 The other seven missions presumably made some provision for music-making as well. Santo Domino, Isleta, and Ácoma pueblos were especially singled out for the excellence of their music. These details certainly indicate a high level of musical accomplishment, and that a significant amount of money was spent on outfitting the missions with instruments and musical supplies.
In response to instructions from authorities in Mexico City, the Franciscan missionaries regularly sent inventories of church possessions to the capital. Reports dated from 1672 noted that the Hopi pueblos of Oraibi and Shongopovi each had a “band of very skilled singers and sufficient [liturgical] books.”36 Ácoma Pueblo had a “most excellent large organ, one of the best in this Holy Custody ... [and] a set of chirimías with its bassoon and trumpets.”37 In Tajique and Chilili both churches had “sets of trumpets, chirimías, and all the musical instruments with which the feasts are celebrated with the greatest harmony of voices and instruments.”38 No musical instruments were mentioned in the report from the Zuñi pueblos of Halona and Hawikuh. Because of the danger from Apache raids, Fray Juan Galdo, minister at Halona, was distracted and may not have made a complete inventory.39 Fray Fernando de Velasco at Socorro reported that the “mission church possessed two new Plantin missals, as well as a set of chirimías with a bajón” (the total worth of which he estimated at twenty pesos).40
New Mexico knew many times of trouble in the second half of the seventeenth century. And a number of Native American revolts occurred there between 1645 and 1675; these were promptly put down by the Spanish. After 1660, New Mexico was visited periodically by drought and famine, as well as by ever increasing Apache raids. Though the Spanish civil authorities and Franciscans became aware of the possibility of a major revolt by the Pueblos as early as 1676, attempts to stave it off ultimately failed. A coordinated revolt of the majority of the Pueblos broke out in 1680. Some 400 of the Spanish settlers, including twenty-one Franciscans, were killed by the Pueblos. The Pueblo Revolt of 1680 forced all surviving Spanish settlers, soldiers, and Franciscans to retreat southwards to EI Paso, where they stayed for more than a decade. They did not return to northern New Mexico until the 1690s, at which time Spanish musical and ecclesiastical practices were re-established.
Inventories of the New Mexican missions made almost a century later, in 1776, by Fray Francisco Atanasio Domínguez, the ecclesiastical visitor to the New Mexican missions, verify the continued use of musical personnel, instruments, and supplies in New Mexican churches. In his report, Domínguez mentioned the presence of singers at most Pueblos and in some Hispano towns (some probably also served as sacristans). He also inventoried bell wheels (Sanctus bells) and bells (with and without clappers), drums and trumpets (at Santo Domingo and San Jerónimo de Taos), chirimías and a bajón in poor condition (at Cochiti), violins and guitars (at San Jerónimo de Taos, Santo Domingo, and Jémez), and collections of notated plainchant and/or polyphony (at San Ildefonso). He also found old and new breviaries and missals, choir-book stands, and choir lofts in most mission churches.41 However, he did not record the existence of organs in any of the New Mexican missions. Since he inventoried almost all of the other church possessions, this absence can probably be taken as evidence that organs were not known in late-eighteenth-century New Mexico. Perhaps after the first flush of missionary activity in New Mexico during the early seventeenth century, with its emphasis on elaborate ritual enriched by the use of numerous musical instruments, the impetus to provide for relatively elaborate musical accompaniment by the organ was lost.
Despite the lack of organs, violins and guitars commonly accompanied plainchant and probably part-singing in the eighteenth century. This practice, instituted during the Spanish colonial period in New Mexico, continued into the Mexican (1821-1848) and American periods (after 1848).42 The tradition of singing devotional songs in the vernacular accompanied by guitar and violin continues today in similar fashion in New Mexico.43
Several individual pueblos were noted for their musical capilla (musical establishment). For example, Santo Domingo Pueblo, which was known in the seventeenth century for the excellence of its music and the beauty of its church, maintained these traditions into the eighteenth century. Domínguez verified the presence of mission libraries in colonial New Mexico in 1776 and noted that the principal Franciscan library was located at Santo Domingo Pueblo. In his inventory of the mission library, Domínguez listed 256 books relating to theology and philosophy. Though he did not list music books or musical manuscripts, the archive at Santo Domingo Pueblo probably contained some musical items in 1776.44 Santo Domingo Pueblo remained a center for music well into the nineteenth century. Unfortunately, its library was lost, probably destroyed by the flooding of the Río Grande in 1886.
Though the musical accomplishments of the Franciscans in New Mexico are indisputable, apparently no actual notated music used in these missions survives, except for the music contained in liturgical books. A missal printed by Plantin in Antwerp in 1725, as well as other liturgical books (some with music) published in Mexico and Europe, also survive from colonial New Mexican missions and villages.45 A possible reason for the lack of surviving musical sources was the destruction visited upon the missions by revolts, time, physical decay, and the secularization process. Nevertheless, the surviving inventories of church possessions reveal that notated music was indeed used in New Mexico, though the extent to which indigenous musicians were able to read European music notation is usually not revealed by these inventories, nor by the written comments of the Franciscan missionaries.
The feast days given special prominence in the New Mexican missions were the same as those celebrated in other areas of Spanish America: Christmas, Holy Week and Easter, Corpus Christi, the feasts of the Virgin Mary and San Juan Bautista (St. John the Baptist), the local patronal festivals, and the birthdays, funerals, and saints’ days of the monarch and Spanish governor (or viceroy). Monophonic and harmonized spiritual songs, liturgical hymns, plainchant, and polyphony were probably performed at vespers and mass, and in devotional and ritual events: processions, novenas, velorios (wakes), funerals, memorial services, baptisms, and weddings. Cofradías (confraternities) were established in New Mexico, as they had been earlier in the interior of New Spain. Keeping in step with the rest of Spanish America, New Mexico and other northern frontier areas also celebrated the accession to the throne of Spanish monarchs with festivities, speeches, comedias (plays), bullfights, processions, dances, and music. For example, Santa Fe, New Mexico celebrated the coronation of Fernando VI in January of 1748. However, due to the slowness in communication, it was held more than a year after the actual date of the event.46
The Franciscan Third Order was active in colonial New Mexico in the parish churches at Santa Fe, Albuquerque, and Santa Cruz de la Cañada, and it counted members from throughout the province. Monthly services, probably with music sung by the parish and/or Pueblo singers, were held for the members of this important lay order in Santa Fe. Its annual feast in honor of San Luis, Rey de Francia (St. Louis, King of France), was celebrated with vespers, a procession, mass, sermon, and other music. For this the members of the Third Order contributed fifty pesos, in the form of chilli, onions, and other goods. Payment was made in kind because the use of coinage was rare in colonial New Mexico.47
Though Domínguez’s account is of great value to the understanding of New Mexico’s church history (from the Franciscan viewpoint), he did not give an extensive narrative account of liturgical and musical practices in the province. However, Fray Joaquín de Jesús Ruiz, the missionary at Jémez Pueblo in 1776, left an invaluable and detailed report about the musical and ritual aspects of devotional services, funerals, and the celebration of the mass and offices at his missionary station. He wrote his report in accordance with Fray Francisco Atanasio Domínguez’s order to do so. His is one of the best descriptions of religious musical practices in mission territory. The following are excerpts from his report:
Three of the little choirboys are rehearsed and two assistants are rehearsed, and the chief one intones half-chanting and the accompanists, reply in ordinary fashion. Lest the devotions become burdensome, one day they recite (with a pause) from “Every faithful Christian” to the Articles; the next day from the Commandments to the Confession. On both days they end with the Angelic Salutation, and also on the third day when they recite the declaration of the principal Mysteries as far as the explanation of the Sacrament of the Eucharist. According to the judgment of the father minister, before or after the devotions the interpreter may give a little sermon leading to some understanding of what they have recited or are about to recite. But let it be brief, for if this wearies them, what would a long sermon do?

On Sundays, after they finish the devotions, the little choirboys ascend to the choir for the Asperges; and while the father is putting on his chasuble they descend to their appointed place, which is the same as for the devotions.

All the little sacristans are in front of the altar with their arms crossed, and all make the responses and serve at Mass. The musicians play until the elevation of the chalice and sing the hymn in praise of the Most Holy Trinity, and the people make the response.

There are six choirboys. On their boards they have the sung Masses, the Introits, Offertories, and Communions. The daily Masses follow the missal. Five of them know how to read, and although the sixth cannot, he sings the same as the other five. After breakfast they come to the convent, go over the reading or singing, and depart. The father minister does not let go of their hands until they are men, for if he turns his back, all his labors are lost.

The Latin language should be emphasized, for this is the principal goal. They read this better than Castilian. They have the burial service for adults written down on boards, and that for children on a card. On the aforesaid they also have the responses for the Day of the Dead and the manner of receiving the prelate. When there is a burial, whether of an adult or a child, the Office for the Dead is performed at the door of the church, and from there to the grave.

When a [Hispanic] settler is to be buried and his people desire a solemn ceremony, the parties are asked to pay two long pesos for the choirboys, for they are very much in their debt.48

The historical evidence shows that the Franciscans in colonial New Mexico (and elsewhere along the northern frontier of New Spain) followed the model for evangelization established earlier in central Mexico. From the beginning of their work in New Mexico in 1598, the Franciscans relied on the power and symbolism of music to attract native peoples to Christianity and to assist in the conversion process. Partly through necessity, the Franciscans and Spanish governmental officials permitted some aspects of native musical, cultural, and religious practices to coexist alongside European ways. This was especially the case in the Pueblos along the Río Grande after the Spanish re-entrance into the province in the 1690s. After the Spanish returned to New Mexico, they were forced to accommodate to a greater degree than before native demands for self government, to tolerate Pueblo cultural practices, to recognize the Pueblo governors as local governmental authorities, and to accept a modification in the tribute system.49 These changes in the Native American missions along the Río Grande created a situation in which elements of native and Hispano society, culture, music, and religion were syncretized to a greater degree than before. Nevertheless, the Pueblos (even more than many other Native American groups along the northern frontier) always maintained their own musical and religious systems alongside European ways. The resulting syncretism of Native American and Catholic religious views and practices can still be noted today in the Pueblo communities in New Mexico, which continue to maintain their semi-independent status as separate and self-governing communities in the state of New Mexico.
SONORA, BAJA CALIFORNIA, AND THE PIMERÍA ALTA
Jesuit activity along the far northwestern frontier of New Spain first began in the province of Sonora in the seventeenth century, though missions were established in Sinaloa to the south in the late sixteenth century. It later extended to the Baja California peninsula and the Pimería Alta (present day southern Arizona) in the eighteenth century. The Jesuit presence in this vast area lasted until the expulsion of the order from all of Spanish America in 1767. During their two centuries of missionary activity along the northern frontier of New Spain, the Jesuits strongly promoted music-making by neophytes, significantly, both by girls and boys, as well as women and men. Through their purchasing agents in Mexico City and other large, interior Mexican cities on the road to their mission territories, they obtained musical instruments (harps, strings, winds, and organs) for use in the missions. In their reports and letters to superiors, friends, and relations in Mexico City, Spain, and Europe, they often lauded their spiritual charges, praising their aptitude and ability in instrumental and vocal music, though tending to view them with a paternalistic bias (as did other missionaries). One reason for their success was their willingness to at least partially reconcile Christianity with local circumstances and customs.
Jesuit mission territory in Sonora was bounded on the west by the Gulf of California, on the east by the Tarahumara (Rárimuri) country and Nueva Vizcaya (the modern-day states of Chihuahua and Durango), on the north by the Sonoran desert, and on the south by Sinaloa. An extensive system of missions with accompanying churches, lands and cultivated fields, outbuildings, and an ecclesiastical and military infrastructure was set up in Sonora (and later in Baja California) that served many different linguistic and culture groups. Likewise, extensive libraries with books on theology, philosophy, Native American languages, the lives of saints, and other subjects were established in the Jesuit missions along the northern frontier. Also included were liturgical books, some with music, especially missals.50 The Sonoran missions also assisted materially and spiritually in the establishment of the Jesuit missions in Baja California and the Pimería Alta.
Campbell Pennington points out that references to the use of European music among Sonoran Indians date as early as 1623, when Diego Martínez de Hurdaide commented on the teaching of singing to the Névome (Pima Bajo) of Central Sonora in a letter to the Jesuit Visitor to the Northern Missions, Luis Bonifaz (he served in this capacity between 1621 and 1627).51 Pennington also notes that Juan Ortiz Zapata, Jesuit Visitor in 1678, reported to Tomás Altamirano, the Jesuit Provincial, that Indian singers of European sacred music were to be found in many of the missions in Central Sonora, that the mission at “Ures possessed one of the best chapel singers in all that land,” and that “all the singers knew how to read and write.”52
While many Creole and Spanish Jesuits served in Sonora, a similar number of missionaries were of European origin (especially from Germany, Italy, and central Europe), most notably the Italian-born Father Eusebio Francisco Kino (1644-1711).53 One of the eighteenth-century European Jesuit missionaries, the priest-musician Ignaz Pfefferkorn (b. 1725), was active among the Pima, Opata, and Eudeve Indians of Sonora. He wrote an extensive chronicle of his missionary experiences, which he published in German in 1794, many years after his mission service.54 His report about music in Sonora is one of the most detailed of the many similar writings, by the expelled Jesuit missionaries after their forced return to Europe. In it Pfefferkorn remarked about the prodigious musical abilities of the Opata and Eudeve of Sonora to whom he ministered. Below are some excerpts from his report:
Both nations had an extraordinary inclination for music, and many individuals displayed an especial musical ability. If they were shown the first principles of playing a musical instrument, they compensated for the lack of further instruction by an attentive ear and by almost unceasing practice. In most of the villages of these tribes, there were Indians who could play quite well on the vihuela [guitar] or the harp.

Some of them had been instructed by Spaniards and had afterward taught others of their countrymen. Their art was not sufficient to allow them to play with complete regard for rhythm or exact notes, but they learned many pieces by ear and played them in the proper time and with such finish that they were pleasant to hear.

I had nine or ten musicians, counting only those in the most important village of my mission area, three of whom I myself had taught to play the violin, the others of whom had learned from Spaniards to play the zither [perhaps psaltery or guitar] and the harp. I had trained them to play on their instruments in unison to accompany the church singing, an accompaniment that they performed competently and in pleasant harmony. Thus were sometimes sung the Mass, the Litany of the Blessed Virgin Mary, the Salve Regina, and other devotional songs. For such singing, I chose some of the best voices among my Indians and trained them so that they could render from memory the usual songs [plainchant] of the Christian service. Two women among these singers were especially conspicuous for the purity and sweetness of their voices and for their vocal technique.

When in the year 1767 the Marquis de Rubí, commander-in-chief of the royal troops in the Kingdom of Mexico, remained with me a couple of days on his journey through Sonora, he was surprised by a Salve Regina, which these two women sang together. Their singing so astonished him that he leaped up in church and told me that he had never heard such glorious voices even in Madrid.

In all the missions of the Opatas and Eudeves, as well as in some of those among the Pimas, a solemn High Mass was celebrated on Sundays and on feast days. The choir consisted of Indians who sang so well that many European churches might rightly wish for such voices. I had in my mission of Cucurpe eight choristers, four men and four women. Among the latter, one especially was conspicuous for her incomparable voice.

In the Opata and Eudeve missions there were also some Indians who performed on musical instruments with agreeable harmony, and who, during the Mass, played [instrumental] music in the pauses between verses. My Indians practiced so assiduously under my direction that they were able to accompany the singers with violins, harps, and zithers [psaltery or guitar]. In my mission, thus accompanied, we not only celebrated the Mass, but also on Saturday, Sunday, and feast day evenings, after completion of the Christian doctrine and the prayer of the rosary, we sang the Litany of Loreto and the Salve Regina. On all other days of the week the same prayers were said, but on those days without singing and music.55

Pfefferkorn also described in detail the significant role of European sacred music in processions and on special feast days. He also explained the interaction and cultural interchange between Native Americans and Spaniards (creoles or mestizos) from his perspective.56
Other Jesuits active in the northern missions also left testimonies as to the importance of music in ceremonial and religious life. Joseph Och, a native of Würzburg, Bavaria, who was active in Sonora from 1756 to 1765, commented about how strongly his spiritual charges embraced the external aspects of Christian music and spectacle.57 The Swiss missionary Philipp (Felipe) Segesser von Brunegg (1689-1762), born into a distinguished family in Lucerne, served for many years among the Pima, at San Xavier del Bac and Guevavi in the Pimería Alta, and at Tecoripa in the Pimería Baja (central Sonora). He wrote several accounts of his missionary work, including descriptions of musical activities. He also sent a series of letters describing his life to his family in Switzerland. These letters have been preserved in his family archive and reveal a wealth of information. Along with his detailed descriptions of daily activities in the Piman missions, Segesser included important information about musical practices, including the regular practice of singing the doctrina (doctrine), Salve Regina, alabado (praise song), and various litanies.58 Segesser also noted in 1737 that the Pima at his mission at Tecoripa could sing from chant notation, but that only the choirmaster could read.59
After the Jesuit expulsion from New Spain in 1767, the Franciscan order was assigned the administration of the Sonoran missions. Franciscan missionaries from the Apostolic College of Santa Cruz de Querétaro, the missionary college in the city of Querétaro, took over from the Jesuits soon after the latter’s expulsion, continuing with and expanding upon previous Jesuit activities.60 Many of the mission churches still standing in the present-day northern Mexican state of Sonora were actually built during the Franciscan rather than the Jesuit period of administration.61 Like the Jesuits before them, the Franciscans also placed great value on music and frequently trained their missionaries to act as music teachers in mission territory. A notable Franciscan missionary musician active in Sonora was Fray Pedro Font (1738-1781), a Catalan who came to the Apostolic College in Querétaro in 1763, where he probably assumed the duties of choirmaster. It is known with certainty that he copied a number of choir-book volumes of plainchant for use in the missionary college in Querétaro, several of which are now held in the Biblioteca Conventual of the Museo Regional de Querétaro.62 He also accompanied the De Anza expedition (1774-1776) to the San Francisco Bay area in Alta California and correctly prophesied that this region could become the site of one of the principal cities of the world, as indeed it did beginning in the 1850s.63 While accompanying the De Anza expedition to Alta California, Font frequently played his psaltery to entertain the Spanish and Mexican soldiers and the native peoples they encountered.
A chain of seventeen missions and over forty visitas (dependent missions) was established in Baja California by the Jesuits, beginning in Loreto in 1697. The cost of establishing and maintaining the extensive chain of Jesuit missions in Baja California was partly underwritten by the Fonda Piadoso (Pious Fund), established by a number of wealthy individuals in Mexico City, with the urging of missionary Juan María Salvatierra. In the Baja California peninsula, more than in Sonora, the Jesuits were successful in limiting Hispanic penetration by controlling the number and assignments of military personnel. They also deliberately limited the contacts between the Native American neophytes and the Spanish/Mexican settlers and soldiers in order to prevent the abuse of indigenous peoples. Despite the great distance between their headquarters in Mexico City and their Baja California missions, the Jesuits were able to establish and cultivate European music-making by indigenous peoples to a high degree of competence in the peninsula.64
According to contemporary Jesuit reports, the most talented choir-master in Baja California was the Venetian musician Padre Pedro (Pietro) Nascimbén (b: 1703). Nascimbén served for almost twenty years at Santa Rosalia de Mulegé (1735-1754), where he trained vocal and instrumental ensembles of women and men that invited compliments from visitors and fellow missionaries. Padre Francisco Escalante, Nascimbén’s successor at Mulegé, lauded his predecessor in 1762, especially his talent for composition and music teaching.65
The Italian-born Jesuit missionary and Superior Juan María de Salvatierra (né Gianmaria Salvaterra) (1648-1717) also joined in the musical life of the Baja California missions. He was educated at the Jesuit College for Nobles in Parma, where he spent much of his time practicing the lute.66 While serving as a missionary in Baja California, he reportedly played the flute and sang simple songs to entrance neophyte children. Believing in the power of music to reinforce Christian doctrine, Salvatierra taught religious texts to children by setting them to music. From time to time, he even joined in dancing at fiestas, as did some other Jesuit missionaries.
Other Jesuit reports included specific information as to the use of ritual and music in the Baja California missions and their place in the lives of the Native American populations. The missionary father at Mission San José de Comondú wrote sometime around 1740 that when dawn broke, Andrés the native sacristan and bell ringer signaled the population to begin the singing of the Ave Maria. After the ringing of the morning bells, the Spanish settlers (creole and mestizo) and soldiers arrived at the church; both the neophytes and the Spanish were then led in prayers and responses. The congregants at Mission San José de Comondú knew the alabado, which was first sung in the morning service by the men alone and then by the women, and then again by both groups. The singing was led by two Native American women, Inés and Chepa, who were designated cantoras (female cantors), and who had been picked specially by the local missionary for their strong voices and musical ability. The alabado was sung again at various times throughout the day.67
The principal town of Loreto had a church that was substantially enlarged in the early 1740s, under the direction of Padre Jaime Bravo. Still standing today (though modified), it attracted attention soon after its construction, for its size in addition to the significance of the European music performed there.68 The residents of Loreto heard and performed music on a regular basis, and Father Gaspar de Trujillo installed an organ in Loreto’s church in the 1740s, which was played regularly along with other instruments in sacred services. The Hispanic settlers and soldiers in Loreto also sang and played religious music, and they were encouraged by the Jesuits to teach dances and secular music to the Native Americans, probably to keep them from their indigenous ceremonies. Many soldiers were noted for their ability on the harp and guitar. Fiestas were important and regular events in Loreto and throughout the Baja California missions (as elsewhere in New Spain), and they were almost always accompanied by music. Feasts that were given special emphasis in Loreto and Baja California included Holy Week, Corpus Christi, Immaculate Conception, and the patronal feasts of Our Lady of Loreto and San Francisco Xavier. Native peoples as well as Spanish soldiers and settlers took part in these and other religious celebrations.69
A 1725 Jesuit memoria (report) reveals that an organ was ordered from an organ maker in Mexico City at a cost of 350 pesos, probably for use in the San Xavier Mission in Baja California. For successful completion of the organ, the builder was rewarded with a gift of thirty pesos beyond the contracted price. The organ was sent disassembled in three boxes, on burro-back, in a pack train, and on a ship across the Gulf of California; and it was assembled at its destination. This was certainly no mean feat! Organs and other instruments were without a doubt sent to the Baja California missions in similar fashion on a regular basis throughout the Jesuit period.70
A chain of missions was also established by the Jesuits in the Pimería Alta, in what was the northern region of Sonora (it now encompasses northern Sonora and southern Arizona), founded by the notable missionary leader Eusebio Francisco Kino. Though I have encountered few reports about Jesuit musical activities in the missions in the northern Pimeréa Alta at the main settlements at Guevavi, Tumacácori, and San Xavier del Bac, it is indeed probable that these too followed musical customs established elsewhere along the northern frontier of New Spain. John Kessel has documented religious, ceremonial, and daily life in the Jesuit mission at Los Santos Ángeles de Guevavi. He describes Guevavi’s patronal festival in honor of San Miguel towards the end of the Jesuit period. The local feast was attended by the Pima, the local indigenous group, as well as by the Hispanic residents of the area. Mass (celebrated with music), followed by dancing and singing, the drinking of aguardiente (brandy), the shooting off of firecrackers, and bullfighting made the yearly feast a very special event for all attendees.71
As in the other parts of the province of Sonora, the Franciscans took over the Pimería Alta and the Mission San Xavier del Bac (near Tucson, Arizona) after the Jesuit expulsion in 1767. Kino had established a church at San Xavier del Bac in 1700 that was never finished; a later church was begun there in 1756. In 1781, the Franciscans began to direct the construction of the present building, which was completed by 1797. San Xavier del Bac, the crown jewel of all the northern missions, today still serves the people that built it more than 200 years ago: the Tohono O'odham (Desert People). To many, it is the most beautiful Spanish colonial ecclesiastical building in the United States.
SPANISH TEXAS
As in other northern frontier areas, Spanish Texas was also a site for Franciscan missionary activity.72 However, unlike some of the other northern missions that were spread out over a large geographical area, the approximately forty Franciscan missions in Texas (established between 1682 and 1793) were mostly centered in the area around modern-day San Antonio in south central Texas, along the Río Grande, and in the coastal area along the Gulf of Mexico, though some other shorter-lived missions were established in other areas.73 As in other mission territories, European music took on an important life of its own in Spanish Texas and followed other frontier models.74
Fray Juan Agustín Morfí, the main Franciscan chronicler of Spanish Texas, wrote about Native American musicians there. He visited Mission San José in San Antonio (one of five missions in the area) in 1777 and noted that, “These Indians are today well instructed and civilized and know how to work very well at their mechanical trades and are proficient in some of the arts Many play the harp, the violin, and the guitar well.”75 In 1795, Fray Manuel Silva of Mission San Juan Capistrano wrote to Spanish Governor Muñoz in San Antonio explaining that since there was a strong need for musicians, Joseph, the native carpenter and violinist who provided the music for votive Lady Masses on Saturdays and for Sunday masses, might prove useful in training the neophytes to play and sing in the choir.76 At the mission of Nuestra Señora del Rosario de los Cujanes (near present-day Goliad, Texas, along the Gulf of Mexico), the missionary father wrote that on each Saturday, “he calls them [the neophytes] together and has them recite the Rosary, with the various mysteries, and has them sing the alabado.”77 To entice Native Americans away from performing their native songs and dances, including the mitote dance, which the Europeans sometimes viewed as diabolical and sacrilegious, the Franciscans introduced them to Spanish and Mexican dances. One contemporary chronicler noted that:
To withdraw them from their pagan dances and diabolical mitotes the ministers have introduced some Spanish dances. (This has also been done at the Rosario mission.) These dances have been taught with violin and guitar accompaniment, and the Indians have learned them very well. For such performances they wear a special dress, which is of very good material and very gaudy, and use palms, crowns, masks. … As a result, they have partly forgotten their mitotes and pagan dances. I say partly, because when the ministers are not watching them they go off to the woods and there hold their dances.78

The Franciscan missionary at Mission San Juan Capistrano (est. 1731), near San Antonio, reported in 1767 about the lives of the Native American population. He praised the musical abilities of his spiritual charges:
With the exception of such Indians who were already old when they came to the mission, and who still remain uneducated and ignorant, all of these Indians speak Spanish and are baptized and know how to pray. Most of them play some musical instrument, the guitar, the violin, or the harp. All have good voices, and on Saturdays, the nineteenth of each month, and on the feasts of Our Lord and of the Blessed Virgin they take out their rosaries, while a choir of four voices, soprano, alto, tenor, and bass, with musical accompaniment, sings so beautifully that it is a delight to hear it. ... Both men and women can sing and dance just as the Spaniards, and they do so, perhaps, even more beautifully and more gracefully.79

In 1778, at Mission La Purísima Concepción in San Antonio, the resident Franciscan also commented on local indigenous musical and dance practices. Again the mitote was mentioned. The implication is that it was viewed as something bad to be stamped out by the intervention of the missionaries and replaced by Spanish practices.
In a separate room are kept the decorations and dresses with which the Indians bedeck themselves for their dances, introduced by the missionaries, Spanish and Mexican, that they might forget their native mitotes.

They speak Spanish perfectly, with the exception of those who are daily brought in from the woods by the zeal of the missionaries. Many play the harp, the violin, and the guitar well, sing well, and dance the same dances as the Spaniards. They go about well dressed, are abundantly fed, and arouse the envy of the less fortunate settlers of San Fernando [the Spanish town of San Antonio].80

The mitote continued to be a problem for the Franciscans and Spanish authorities; they must have felt that it directly challenged their spiritual and temporal authority. However, other celebrations were encouraged by the Franciscans. As in Spain and elsewhere in Spanish America, Corpus Christi celebrations were accompanied by music and by the festivities of the gigantes (giants), celebrations during which individuals participated while dressed up wearing giant’s heads (made out of papier-mâché?). The matachines dance tradition was imported into Texas and the Southwest from central Mexico partly as a substitute for the mitote. (Significantly, the matachines dance drama is still regularly performed today in Native American and Mexican-American communities in the Southwest.) The missionary at Mission Concepción near San Antonio wrote about these issues in 1787:
On Christmas Eve, with the permission of the missionary, the Indians dance the Matachines dance at the entrance to the convent. This is where he gives them the customary drink, if the box of bottles holds out. On Christmas day they go to dance at the presidio, at the house of the governor, and at other locations. In some missions, they have their special dress for these fiestas; in the places where they don't have this special dress, they dress up using women’s shawls and blouses. This dance is also given during the Corpus Christi processions to supplement the celebrations of the giants.

About the decency of the dance that the Indians call mitote: it is certain that it is a bad thing at times) and that they sometimes make excuses to the missionary about it. ... I don't think that the mitote is a bad thing when they do it for mere diversion, since the mitote can be for the Indians what the fandango is for the Spanish. Every day that Mass is said at the mission is also a day for a fiesta ... during Mass the musicians play their instruments in the choir; when the Rosary is recited on Saturday afternoons the violin and guitar are played during the Mysteries.81

CONCLUSION
In conclusion, organized missionary activities in northern Mexico ended with the secularization process, which occurred at various times in different locations in the late eighteenth and early nineteenth centuries. However, even after the Mexican government issued an official order for secularization of the Alta California missions in the 1830s, some missionaries still labored on in their missions. Certainly by the 1850s, however, most church pastoral assignments were filled by secular priests in the surviving colonial-era missions (when they were filled). A new wave of evangelization occurred in northern Mexico and the Southwest during the later nineteenth century, though this was led in part by Protestant missionaries.82 (The use of music in this later period of missionary activity has not yet been studied.)
Though many details about the use of music in the Spanish missions in New Spain are known, much remains to be discovered and analyzed before a more complete record of this important musical activity can be established. Despite the many forces that have worked to scatter the historical record -- the vicissitudes and depredations of time, nature, neglect, war, and annexation by foreign powers -- we can still marvel at the fact that some musical sources survive at all and that they, along with the documentary record, point to a sophisticated musical life, which was integrated into daily life in the missions and settlements in Northern New Spain.
SELECTED DISCOGRAPHY OF COMPACT DISCS OF SACRED MUSIC FROM NEW SPAIN
	Aires del Virreinato Solos, Arias, Tonadas y Cantadas de la Nueva España; Martha Molinar, IRODART CD, produced 1996.

	Baroque Music of Latin America; Camerata Renacentista de Caracas; Dorian CD, Dor-93199; produced 1992.

	California Mission Music; John Biggs Consort; Consort Press CD, CMM1997, produced 1974.

	Les chemins du baroque 3: Mexico, Messe de l’a Assomption de la Vierge; Compañia Musical de las Américas, La Fenice; K.617 CD, K617024, produced 1992.

	Les chemins du baroque 10: Mexique/Dominique Ferran Orgue historique de Tlacochhahuaya; Dominique Ferran, organ; K617 CD, K617049, produced 1994.

	Les chemins du baroque 18: Mexique/Le siecle d’or a la cathédrale du Mexico; La Cappella Cervantina; K617 CD, K617075, produced 1997.

	A Choir of Angels II: Mission Music; Zephyr; Civic Records Group CD; CVC1-0005-2, produced 1997.

	Guadalupe: Virgen de los Indios; San Antonio Vocal Arts Ensemble; IAGO/Talking Taco Music CD; IAGOCD210, produced 1998.

	Ignacio de Jerusalem: Matins for the Virgin of Guadalupe; Chanticleer, Chanticleer Sinfonia; Teldec CD, 0630-19340-2, produced 1998.

	Masterpieces of Mexican Polyphony; Westminster Cathedral Choir; Hyperion CD, CDA66330, produced 1989.

	Mexican Baroque: Music from New Spain; Chanticleer, Chanticleer Sinfonia; Teldec CD, 4509-96353-2, produced 1994.

	México barroco vol. 1: Ignacio Jerúsalem y Stella/Francisco Delgado; Schola Cantorum, Conjunto de Cámera de la Ciudad de México; Urtext CD, UMA 2001, produced 1995.

	México barroco vol. 2: Navidad/Ignacio Jerúsalem y Stella; Coro y Conjunto de Cámera de la Ciudad de México; Urtext CD, UMA 2002, produced 1991.

	México barroco vol. 2: A la milagrosa escuela/Ignacio Jerúsalem y Stella (1707-1769); Coro y Conjunto de Cámera de la Ciudad de México; Urtext CD, UMA 2012, produced 1998.

	México barroco/Puebla I: Maitines de Natividad, 1653, Juan Gutiérrez de Padilla; Angelorum de Puebla, Schola Cantorum de México; Urtext CD, UMA 2004, produced 1996.

	México barroco/Puebla II: Missa “Ego Flos Campi,” Juan Gutiérrez de Padilla; Angelorum de Puebla, Schola Cantorum de México, Niños Cantores de la UNAM; Urtext CD, UMA 2005, produced 1996.

	México barroco/Puebla III: Missa sobre el “Beatus Vir de Fray Xacinto,” Fabián Ximeno; Angelorum de Puebla, Ruth Escher, Cécile Gendron; Urtext CD, UMA 2006, produced 1996.

	México barroco/Puebla IV: Missa a 8 con violines y clarines/José de San Juan; Coro y Conjunto de Cámera de la Ciudad de México; Urtext CD, UMA 2007, produced 1997.

	México barroco/Puebla V: Missa de la Batalla/Fabián Ximeno Pérez; Angelorum de Puebla; Urtext CD, UMA 2008, produced 1997.

	México barroco/Puebla VI: Misa en Re mayor, a 4 y 8 para grande orquesta “La Grande”/Manuel Arenzana; Coro y Conjunto de Cámera de la Ciudad de México; Urtext CD, UMA 2010, produced 1998.

	México barroco/Puebla VII: Maitines de Navidad 1652/Juan Gutiérrez de Padilla; Angelicum de Puebla; Urtext CD, UMA 2011, produced 1998.

	México barroco/Puebla VIII: Maitines para Nuestra Señora de Guadalupe/Manuel Arenzana; Coro y Conjunto de Cámera de la Ciudad de México; Urtext CD, UMA 2013, produced 2000.

	El milagro de Guadalupe; SAVAE, Iago CD214, produced 1999.

	Mission Music of California: A 200-Year Anthology; various performers including Cappella Gloriana; Franciscan Friars of California CD, produced 1997.

	Music of the Mexican Baroque: Padilla; Cappella Rutenberg; RCM/Rubendo Canis Musica CD, RCM 19901, produced 1999.

	Música Barroca Mexicana; Capella Cervantina; Quindecim CD, QP008, produced 1996.

	Música virreinal mexicana; ArsNova CD, AND01, produced 1993.

	Native Angels; SAVAE Vocal Ensemble; Iago CD, CD204.

	Nueva España: Close Encounters in the New World, 1590-1690; The Boston Camerata; Erato CD, 2292-45977-2, produced 1993.

	The Organ at La Valenciana, Guanajuato, Mexico; Donald Joyce, organ; Titanic CD, Titantic-188, produced 1991.

	Órgano barróco de Tlacochahuaya, Oaxaca-México; José Suárez, organ; Quindecim CD, QP 014, produced 1998.

	Orgues du Mexique; Vol. I: Orgues de la Cathédrale de Mexico; Guy Bovet, organ; Gallo CD, CD-439, produced 1987.

	Orgues du Mexique; Vol. II; Guy Bovet, organ; Gallo CD, CD-440, produced 1987.

	Orgues du Mexique; Vol. III: Orgues de la Cathédrale de Mexico (Orgue de l’epitre (coté Levante); Guy Bovet, organ; Gallo CD, CD-560, produced 1989.

	Sol y Sombra: Baroque Music of Latin America; Chatham Baroque, Dorian CD, Dor-90263, produced 1999.

	Spain in the New World; Hesperus; Golden Apple CD, GACD 7552; produced 1990.

	Tente en el Ayre; La Fontegara, Spartacus CD, SDL21011.

Endnotes
	Canadian secular and religious archives preserve significant resources for the study of music in indigenous communities in New France, as do a number of collections in the United States (especially the John Carter Brown and Newberry Libraries). See the following for information about religious life and music in New France and Louisiana, including the activities of the male (Jesuit, Recollect [Franciscan], Sulpician, Seminary Priests of Foreign Missions of the Seminary of Quebec), and female (Congregation of Notre Dame and Ursuline) orders: Willy Amtmann, La musique au Quebec, 1600-1875 (Montreal, 1976); Carole Blackburn, Harvest of Souls: The Jesuit Missions and Colonialism in North America, 1632-1650 (Montreal, 2000); Paul-André Dubois, De l’oreille au coeur: Naissance du chant religieux en langues amérindiennes dans les missions de Nouvelle-France, 1600-1650 (Quebec City, 1992); W. J. Eccles, The French in North America, 1500-1765 (East Lansing, MI, 1998); Elisabeth Gallat-Morin and Jean-Pierre Pinson, La vie musicale en Nouvelle-France (Quebec City, 2003); Elisabeth Gallat-Morin, ed., Le livre d’orgue de Montréal (Montreal, 1981); idem, Jean Girard, musicien en Nouvelle-France: Bourges 1696-Montreal 1765 (Quebec City, 1993); Roger Magnuson, Education in New France (Montreal, 1992); Peter N. Moogk, Le nouvelle France: The Making of French Canada: A Cultural History (East Lansing, MI, 2000); Erich Paul Schwandt, “Le motet classique français en Nou: Cent années d’adaptation (1652-1755),” in Actes du Colloque internationale de musicologie sur Ie grand motet français, 1663-1792, ed. Jean Mongrédien and Yves Ferraton (Paris, 1987), 199-213; idem, “Some Motets in Honour of St. Joseph in the Archives of the Ursulines of Quebec,” Canadian University Music Review/Revue de musique des universités canadiennes 17 (1996): 57-71; idem, “Some 17th-Century French Unica in Canada: Notes for RISM,” Fontes Artis Musicae 27 (1980): 172-74; idem, “The Motet in New France: Some 17th- and 18th-Century Manuscripts in Quebec,” Fontes Artis Musicae 28 (1981): 194-219. For French and Spanish Louisiana, see Alfred E. Lemmon, “Te Deum Laudamus: Music in St. Louis Cathedral from 1725 to 1844,” in Cross, Crozier, and Crucible, ed. Glenn R. Conrad (Lafayette, LA, 1993); idem, “Music and Art in Spanish Colonial Louisiana,” in The Spanish Presence in Louisiana, 1763-1803, ed. Glenn R. Conrad (Lafayette, LA, 1996). For Upper Louisiana (the modern-day states of Missouri and Illinois), see William E. Foley, The Genesis of Missouri: From Wilderness Outpost to Statehood (Columbia, MO, 1989); John Koegel, “Spanish and French Mission Music in Colonial North America,” Journal of the Royal Musical Association 126 (2001): 1-53 (at 42-47); idem, “Rural Musical Life in the French Villages of Upper Louisiana,” in On Bunker’s Hill: Essays in Honor of J. Bunker Clark, ed. William A. Everett and Paul R. Laird (Sterling Heights, MI, 2007), 13-25.

	Brazilian musicologists such as Paulo Castagna have begun to study mission music in colonial Brazil. See Elisabeth Prosser and Paulo Castagna, eds., Anais do I Simpósio Latino-Americano de Musicologia: 10 a 12 de Janeiro de 1997: Memorial de Curitiba (Curitiba, 1998); idem, Anais: II Simpósio Latino-Americano de Musicologia: 21 a 25 de Janeiro de 1998: Memorial de Curitiba (Curitiba, 1999); see the extensive bibliography on Brazilian colonial music in Daniel Mendoza de Arce, Music in Ibero-America to 1850: A Historical Survey (Lanham, MD, 2001), 685-92.

	Because of the significant number of surviving manuscript musical sources with a California mission provenance, Franciscan musical activities in Alta California have been extensively studied. See Koegel, “Spanish and French Mission Music in Colonial North America;” idem, “Spanish Mission Music from California: Past, Present and Future Research,” American Music Research Center Journal 3 (1993): 78-111; Craig H. Russell, “Newly Discovered Treasures from Colonial California: The Masses at the San Fernando Mission,” Inter-American Music Review 13 (1992): 5-9; idem, “Fray Juan Bautista Sancho: Tracing the Origins of California’s First Composer and the Early Mission Style, Part I,” Boletín: The Journal of the California Mission Studies Association 21 (2004): 68-101; idem, “Fray Juan Bautista Sancho: Tracing the Origins of California’s First Composer and the Early Mission Style, Part II,” Boletín: The Journal of the California Mission Studies Association 21 (2004): 4-35; William John Summers, “California Mission Music,” in The New Grove Dictionary of American Music, ed. Stanley Sadie and H. Wiley Hitchcock (London, 1986), 1:345-47; idem, “The Misa Viscaína: An Eighteenth-Century Musical Odyssey to Alta California,” in Encomium Musicae: Essays in Memory of Robert J. Snow, ed. David Crawford and G. Grayson Wagstaff (Hillsdale, NY, 2002), 127-41; idem, “Music of the California Missions: An Inventory and Discussion of Selected Printed Books Used in Hispanic California,” Soundings, University of California Libraries, Santa Barbara 9 (1977): 13-29; idem, “New and Little Known Sources of Hispanic Music from California,” Inter-American Music Review 11 (1991): 13-24; idem, “Opera Seria in Spanish California: An Introduction to a Newly-Identified Manuscript Source,” in Music in Performance and Society: Essays in Honor of Roland Jackson, ed. Malcolm,Cole and John Koegel (Warren, MI, 1997), 269-90; idem, “Orígenes hispanos de la música misional de California,” Revista Musical Chilena 149-150 (1980): 34-48; idem, “Recently Recovered Manuscript Sources of Liturgical Polyphony from Spanish California,” Ars Musica Denver 7 (1994): 13-30; idem, “Spanish Music in California, 1769-1840: A Reassessment,” in Report of the Twelfth Congress Berkeley 1977, International Musicological Society, ed. Daniel Heartz and Bonnie Wade (Kassel, 1981), 360-80; Grayson Wagstaff, “Franciscan Mission Music in California, c. 1770-1830: Chant, Liturgical, and Polyphonic Traditions,” Journal of the Royal Musical Association 126 (2001): 54-82.

	For studies of Jesuit musical evangelization in Bolivia and Paraguay, see Samuel Claro, La música en las misiones jesuitas de Moxos (Santiago de Chile, 1969); Bernardo Illari, ed., Música Barroca del Chiquitos Jesuítico: Trabajos Leídos en el Encuentro de Musicólogos, Primer Festival Internacional de Música Renacentista y Barroca Americana (Santa Cruz de la Sierra, 1998); T. Frank Kennedy, S.J., “Colonial Music from the Episcopal Archive of Concepcion, Bolivia,” Latin American Music Review 9 (1988): 1-17; Eckart Kühne, ed., Las Misiones Jesuíticas de Bolivia: Martin Schmid, 1694-1772 (Santa Cruz de la Sierra, 1996); Francisco Curt Lange, “El extrañamiento de la Compañia de Jesús del Río de la Plata,” Revista Musical Chilena 165 (1986): 4-14; 176 (1991): 57-98; Piotr Nawrot, Claudia Prudencio, and María Eugenia Soux, eds., Pasión y Muerte de N. S. Jesucristo: Música de los Archivos Coloniales de Bolivia, Siglos XVII y XVIII (La Paz, 1997); Piotr Nawrot, ed., Música de vísperas en las reducciones de Chiquitos de Bolivia (1691-1767): Obras de Domenico Zipoli y maestros jesuitas e indígenas anónimos (Concepción, 1994).

	See the discography at the end of the article.

	From the beginning of the conversion effort in the Americas, some missionaries who also were trained musicians took note of Indian music and dance practices in their published and unpublished relations and memoirs, and some made the effort to transcribe and describe accurately Indian song and dance. Among the most important sources for ethnographic descriptions of Indian music and dance from the European perspective is Ruben Thwaites, ed., The Jesuit Relations and Allied Documents: Travels and Explorations of the Jesuit Missionaries in New France, 1610-1791, 73 vols. (Cleveland, OH, 1896-1901). Historic transcriptions of Indian music from North America have been expertly edited by Victoria Lindsay Levine in her sumptuous and seminal collection Writing American Indian Music: Historic Transcriptions, Notations, and Arrangements (Music of the United States of America, 12) (Middletown, WI, 2002). A notable example of a missionary musician who collected the music and studied the language of his spiritual charges is Fray Felipe Arroyo de la Cuesta, Franciscan missionary at Mission San Juan Bautista in Alta California, who transcribed a series of Mutsun songs and wrote a Mutsun-Spanish vocabulary (manuscripts in the Bancroft Library, University of California, Berkeley), as well as a Mutsun confessionary (John Gilmary Shea Papers, Box: 7, Folder 5, Special Collections Division, Lauinger Library, Georgetown University). Arroyo de la Cuesta’s musical transcriptions are included in Levine’s Writing American Indian Music, 17-18. Also see David E. Crawford, “The Jesuit Relations and Allied Documents: Early Sources for an Ethnography of Music among American Indians,” Ethnomusicology 11 (1967): 199-206; Robert Stevenson, “English Sources for Indian Music until 1882,” Ethnomusicology 17 (1973): 399-442; idem, “Written Sources for Indian Music until 1882,” Ethnomusicology 17 (1973): 1-40. The best bibliographic reference guide to North American Indian music is Richard Keeling, North American Indian Music: A Guide to Published Sources and Selected Recordings (New York, 1997).

	See Salvador Moreno, “La imagen de la música en México,” Artes de México 148 (Mexico City, n.d.); María Teresa Suárez, La caja de órgano en Nueva España durante el barroco (Mexico City, 1991); Gustavo Delgado Parra, Los órganos históricos de la Catedral de México (Mexico City, 2005); Gustavo Delgado Parra and Ofelia Gómez Castellanos, Órganos históricos de Oaxaca: Estudio y catalogación (Mexico City, 2000).

	See Forrest Kirkland and William W. Newcomb, The Rock Art of Texas Indians (Austin, TX, 1967, rprt. 1996).

	While the Tarahumara selectively resisted conversion efforts led (primarily) by the Jesuits, chains of missions were established among them, and European music was used in the conversion effort. Recently, scholars have investigated indigenous responses to the conversion effort using historical and anthropological approaches. See William L. Merrill, “Conversion and Colonialism in Northern Mexico: The Tarahumara Response to the Jesuit Mission Program, 1601-1767,” in Conversion to Christianity: Historical and Anthropological Perspectives on a Great Transformation, ed. Robert W. Hefner (Berkeley, 1993), 129-63; Susan M. Deeds, “Indigenous Responses to Mission Settlement in Nueva Vizcaya,” in The New Latin American Mission History, ed. Erick Langer and Robert H. Jackson (Lincoln, NE, 1995), 77-108.

	James S. Griffith examines the endurance and recreation of European dance music among the Tohono O'odham in Southern Arizona Folk Arts (Tucson, AZ, 1988); idem, Beliefs and Holy Places: A Spiritual Geography of the Pimería Alta (Tucson, AZ, 1992).

	A collection that brings together a wide range of essays on musical interactions between Amerindian, European, and African peoples throughout the Americas is Carol E. Robertson, ed., Musical Repercussions of 1492: Encounters in Text and Performance (Washington, D.C., 1992).

	For important studies of Christian musical practices (including hymnody) among Indian populations in Canada and the United States, see Nicole Beaudry, “Rêves, chants, et priers Dènès: Un confluence de spiritualités,” Recherches Amérindiennes au Québec 21 (1991): 23-36; Beverley Cavanagh, “The Transmission of Algonkian Indian Hymns: Between Orality and Literacy,” in Musical Canada: Words and Music Honoring Herbert Kallmann, ed. John Beckwith and Frederick Hall (Toronto, 1988), 3-28; Beverley Diamond-Cavanagh, “Christian Hymns in Eastern Woodlands Communities: Performance Contexts,” in Musical Repercussions of 1492, 381-94; David E. Draper, “‘Abba Isht Tuluwa’: The Christian Hymns of the Mississippi Choctaws,” American Indian Culture and Research Journal 6 (1982): 43-62; John W. Grant, “Missionaries and Messiahs in the Northwest,” Sciences Religieuses/ Studies in Religion 9 (1980): 125-35; J. Vincent Higginson, Hymnody in the American Indian Missions (Papers of the Hymn Society 18) (New York, 1954); Gertrude Prokosch Kurath, “Catholic Hymns of Michigan Indians,” Anthropological Quarterly 3 (1957): 31-44; idem, “Blackrobe and Shaman: The Christianization of the Michigan Algonquians,” Papers of the Michigan Academy of Sciences, Arts, and Letters 44 (1959): 209-15; Hugh D. McKellar, Hymn Texts in the Aboriginal Languages of Canada (Fort Worth, TX, 1992); George William Stevenson, “The Hymnody of the Choctaw Indians of Oklahoma” (D.M.A. diss., Southern Baptist Theological Seminary, 1977); Lynn Whidden, “Les Hymnes, une anomalie parmie les chants traditionnels des Cris du nord,” Recherches Amérindiennes au Québec 15 (1985): 29-36.

	For studies of sacred music in New Spain, see Gabriel Saldívar, Historia de la música en México (épocas precortesiana y colonial) (Mexico City, 1934); Robert M. Stevenson, “Mexico City Cathedral Music, 1600-1750,” Inter-American Music Review 9 (1987): 75-114; idem, “Mexico City Cathedral: The Founding Century,” Inter-American Music Review 1 (1979): 131-78; idem, Music in Aztec and Inca Territory (Berkeley, 1968); idem, Music in Mexico: A Historical Survey (New York, 1952).

	Mission music in Alta California is not included here since it has been extensively discussed by William Summers, Craig Russell, and Grayson Wagstaff in a series of important articles; see footnote 3.

	Historians have begun to investigate the negative aspects of conversion efforts and colonialism in Latin America. Publications that are especially relevant for this study include: Robert H. Jackson, Indian Population Decline: The Missions of Northwestern New Spain, 1687-1840 (Albuquerque, NM, 1994); idem, From Savages to Subjects: Missions in the History of the American Southwest (Armonk, NY, 2000); Robert H. Jackson and Edward Castillo, Indians, Franciscans, and Spanish Colonization: The Impact of the Mission System on California Indians (Albuquerque, NM, 1995); Langer and Jackson, eds., The New Latin American Mission History (see note 9); Robert H. Jackson, ed., New Views of Borderland History (Albuquerque, NM, 1998).

	For historical overviews of and resource guides to life in the colonial Southwest, see Thomas C. Barnes, Thomas H. Naylor, and Charles W. Polzer, Northern New Spain: A Research Guide (Tucson, AZ, 1981); Bernard L. Fontana, Entrada: The Legacy of Spain and Mexico in the United States (Tucson, AZ, 1994); Ross Frank, From Settler to Citizen: New Mexican Economic Development and the Creation of Vecino Society, 1750-1820 (Berkeley, CA, 2000); John L. Kessel, Spain in the Southwest: A Narrative History of Colonial New Mexico, Arizona, Texas, and California (Norman, OK, 2002); David J. Weber, The Spanish Frontier in North America (New Haven, CT, 1992). These and other historians studying northern New Spain very rarely discuss music, despite its importance (however, Frank does give a few musical statistics and Kessel in other studies has discussed religious ritual). Kristin Dutcher Mann breaks new ground in her important forthcoming book on the use of music in the missions of Northern New Spain (Academy of American Franciscan History).

	Lota M. Spell, “Music Teaching in New Mexico in the Seventeenth Century,” New Mexico Historical Review 2 (1927): 27-36 (at 29). For other studies of mission music in colonial New Mexico see Koegel, “Spanish and French Mission Music in Colonial North America;” Lincoln B. Spiess, “Benavides and Church Music in New Mexico in the Early Seventeenth Century,” Journal of the American Musicological Society 17 (1964): 144-56; idem, “Church Music in Seventeenth-Century New Mexico,” New Mexico Historical Review 40 (1965): 5-21; idem, “A Group of Books from Colonial New Mexico,” in Hispanic Arts and Ethnohistory in the Southwest. New Papers Inspired by the Work of E. Boyd, ed. Marta Weigle and Ciaudia Larcombe (Santa Fe, NM, 1983), 359-77.

	Kelli Ringhofer, then a Ph.D. student at the University of Minnesota, working with Carol Urness, curator emeritus of the James Ford Bell Library, University of Minnesota, recently transcribed and studied a series of documents concerning unsuccessful Carmelite attempts in the 1590s to establish a missionary presence in New Mexico and California, which, though supported by Philip II, were opposed by the Franciscans. These documents, which date from 1595 to 1605, are at the James Ford Bell Library. They are bound together and have been identified as the “Records of the Aborted Mission to New Mexico, Discalced Carmelites, 1595-1605” (Bell 1595fDino).

	See George Kubler, The Religious Architecture of New Mexico in the Colonial Period and Since the American Occupation (Colorado Springs, 1940, rprt. Albuquerque, NM, 1990).

	France V. Scholes and Lansing B. Bloom, “Friar Personnel and Mission Chronology, 1598-1629,” New Mexico Historical Review 19 (1944): 319- 36; 20 (1945): 38-82.

	My translation from Agustín de Vetancourt, Menologio franciscano de los varones mas senalados pub. with Teatro mexicano: Descripción breve de los sucesos ejemplares históricos y religiosos del nuevo mundo de las indias (facsimile ed., Mexico City, 1971), part 4, 43. Scholes cast a doubt on Quiñones’ activity in New Mexico and believed that Vetancourt may have confused Quiñones with Fray Cristóbal Quirós, also active in New Mexico. See Scholes and Bloom, “Friar Personnel and Mission Chronology,” 329.

	Vetancourt, Menologio franciscano, part 4, 103.

	Frederick Webb Hodge, George P. Hammond, and Agapito Rey, eds., Fray Alonso de Benavides’ Revised Memorial of 1634 (Albuquerque, NM, 1945), 215, 220; Lansing B. Bloom, “Fray Esteban de Perea’s Relación,” New Mexico Historical Review 8 (1933): 211-35.

	Hodge, Hammond, and Rey, eds., Fray Alonso de Benavides’ Revised Memorial of 1634, 74-75.

	Bloom, “Fray Esteban de Perea’s Relación.”

	Esteban de Perea, Verdadera relacion, de la grandiosa conversion qve ha avido en el Nuevo Mexico (Seville, 1632); idem, Segunda relacion, de la grandiosa conversion que ha avido en el Nuevo Mexico (Seville, 1633); published in The Land of Sunshine 15 (1901): 357-62, 465-69.

	Hodge, Hammond, and Rey, eds., Fray Alonso de Benavides’ Revised Memorial of 1634, 115, 118-19.

	Peter P. Forrestal, C.S.C. and Cyprian J. Lynch, O.F.M., eds., Benavides’ Memorial of 1630 (Washington, D.C., 1954), xv.

	Fray Alonso de Benavides, Memorial que Fray Juan de Santander de la Orden de San Francisco, Comissario General de Indias, presenta a la Magestad Catolica del Rey don Felipe Quarto Nuestro Señor (Madrid, 1630). Four translations were published: French (Brussels, 1631), Dutch (Antwerp, 1631), Latin (Salzburg, 1634), and German (Salzburg, ca. 1634).

	Hodge, Hammond, and Rey, eds., Fray Alonso de Benavides’ Revised Memorial of 1634, 71.

	France V. Scholes, “The Supply Service of the New Mexican Missions in the Seventeenth Century,” New Mexico Historical Review 5 (1930): 93-115, 186-210, 386-404.

	Scholes, “The Supply Service,” 100-102.

	Scholes, “The Supply Service,” 102-103.

	Spell, “Music Teaching in New Mexico,” 33-34.

	The presence of organs was noted at the following New Mexican Pueblos: San Ildefonso, Santa Clara, Nambé, Santo Domingo, San Felipe, Pecos, Galisteo, Chilili, Tajique, Cuarac (Quarái), Abó, Jémez, Zia, Sandia, Isleta, Alameda, and Ácoma. France Scholes, “Documents for the History of the New Mexican Missions in the Seventeenth Century,” New Mexico Historical Review 4 (1929): 45-59, 105-202 (at 47-50).

	Fray José de Espeletta, “Memoria y relación de algunas cosas sacadas fiel y legalmente del libro en que están escritas las cosas pertenecientes a la iglesia y sacristiá de Orahui, ultimo poblado del mundo, y de Xongopaui,” 21 August 1672; Archivo Franciscano, Biblioteca Nacional de México, 19/423.1 f. 1-2. France V. Scholes and Eleanor B. Adams, “Inventories of Church Furnishings in Some of the New Mexico Missions, 1672,” in Dargan Historical Essays: Historical Studies Presented to Marion Dargan by His Colleagues and Former Students, ed. William M. Dabney and Josiah C. Russell (Albuquerque, NM, 1952), 27-38; Ignacio del Río, Guía del Archivo Franciscano de la Biblioteca Nacional de México (Mexico City, 1975).

	Fray Lucas Maldonado, “Memoria y relación de las cosas que pertenecen al culto divino, así del templo como de la sacristía, sacadas fielmente del libro del convento de San Esteban de Acoma,” 25 August 1672; Archivo Franciscano, Biblioteca Nacional de México, 19/422.6, f. 6-7v.

	Fray Francisco Gómez de la Cadena, “Memoria de las alhajas que tienen en la iglesia y sacristía los conventos de San Miguel de Baxique y da la Natividad de Chilili,” 20 August 1672; Archivo Franciscano, Biblioteca Nacional de México, 19/422.5, f. 5-5v. “Tienen ambas iglesias sus ternos de trompetas, chirimías, y todos ynstrumentos de musica con que se celebran las fiestas con grandissima consonancia de bosses, y instrumentos."

	Fray Juan Galdo, “Memoria de lo que tiene este convento de Nuestra Señora de la Purificación y Limpia Concepción del pueblo de Alona, provincia de Zuñi ... y memoria de lo que tiene ... del pueblo de Aguico,” 19 September 1672; Archivo Franciscano, Biblioteca Nacional de México, 19/422.12, f. 14-15.

	Fray Fernando de Velasco, “Memoria de los precios de las alhajas y ornamentos ricos que los religiosos ministros han puesto en esta sacristía e iglesia de Nuestra Señora del Socorro,” 26 August 1672; Archivo Franciscano; Biblioteca Nacional de México, 19/422.9, f. 10-11.

	Francisco Atanasio Domínguez, The Missions of New Mexico, 1776: A Description by Fray Francisco Atanasio Domínguez with Other Contemporary Documents, ed. Angelico Chávez, O.P.M. and Eleanor B. Adams (Albuquerque, NM, 1956), 107, 131, 178.

	See John Koegel, “Village Musical Life along the Río Grande: Tomé, New Mexico since 1739,” Latin-American Music Review 18 (1997): 171-248.

	See Music of New Mexico: Hispanic Traditions, Smithsonian Folkways Recordings, compact disc 40409, produced 1992.

	Domínguez, The Missions of New Mexico, 220-33.

	E. Boyd, “A Roman Missal from Santa Cruz Mission,” EI Palacio 64 (1957): 233-37.

	Eleanor B. Adams, “Viva el Rey!” New Mexico Historical Review 35 (1960): 284-92. For similar celebrations in other frontier areas of Spanish America see John L. TePaske, “Funerals and Fiestas in Early Eighteenth-Century St. Augustine,” Florida Historical Quarterly 44 (1965): 97-104; and Alfred Lemmon’s articles on New Orleans, cited in footnote 1.

	Domínguez, The Missions of New Mexico, 18.

	Domínguez, The Missions of New Mexico, 309, 311.

	Jim Norris examines the decline of Franciscan influence in New Mexico after the Pueblo Revolt in After “The Year Eighty”: The Demise of Franciscan Power in Spanish New Mexico (Albuquerque, NM, 2000).

	Michael Mathes has transcribed and interpreted Baja California inventories from 1773, with references to liturgical books in Jesuit mission libraries. See his “Oasis culturales en la Antigua California: Las bibliotecas de las misiones de Baja California en 1773,” Estudios de historia novohispana 10 (1991): 369-442.

	Diego Martínez de Hurdaide, “Carta de Diego Martínez de Hurdaide al padre visitador 12 junio,” 12 June 1623, Bolton Collection, Bancroft Library, cited in Campbell W. Pennington, The Material Culture: The Pima Bajo of Central Sonora (Salt Lake City, 1980), 1:71, 390. For the identification of Luis Bonifaz as the Jesuit Visitor to the Northern Missions, see Barnes, Naylor, and Polzer, Northern New Spain: A Research Guide, 119.

	Juan Hortiz Zapata, “Relación de las misiones que la Compañía tiene en el reyno y provincias de la Nueva Vizcaya en la Nueva España, echa el año de 1678 ... ,” 1678, Bolton Collection, Bancroft Library; cited in Pennington, The Material Culture: the Pima Bajo of Central Sonora, 1:71, 395.

	See Alfred E. Lemmon, “An die Musik: The Impact of German-Speaking Jesuit Musician-Missionaries in Spanish America,” in Nationalstile und europäisches Denken in der Musik von Fasch und seinen Zeitgenossen: Bericht über die Internationale Wissenschaftliche Konferenz am 21. und 22. April 1995 in Rahmen der IV. Internationalen Fasch-Festtage in Zerbst (Dessau, 1997), 128-37; idem, “Musicología jesuítica en la provincia de Nueva Espana y el rol de la música,” Revista musical de Venezuela 12 (1992): 211-23.

	Ignaz Pfefferkorn, Beschreibung der Landschaft Sonora samt andern merkwürdigen Nachrichten von den inneren Theilen Neu-Spaniens und Reise aus Amerika bis in Deutschland (Cologne, 1794); translated and edited as Sonora: A Description of the Province, ed. Theodore E. Treutlein (Albuquerque, NM, 1949), 246-47.

	Pfefferkorn, Sonora, 269.

	Pfefferkorn, Sonora, 289.

	Theodore E. Treutlein, ed., Missionary in Sonora: The Travel Reports of Joseph Och, S.J., 1755-1767 (San Francisco, CA, 1965), 134.

	John L. Kessell, Mission of Sorrows: Jesuit Guevavi and the Pimas, 1691-1767 (Tucson, AZ, 1970), 53-4, 93-5; Theodore E. Treutlein, ed., “The Relation of Philipp Segesser: The Pimas and Other Indians [1737],” Mid-America 27 (1945): 139-87, 257-60.

	Treutlein, “The Relation of Philipp Segesser,” 144.

	The Apostolic College of Santa Cruz de Querétaro (patent issued 1682), the mother of all Franciscan missionary colleges in the Americas, was followed in Mexico by Nuestra Señora de Guadalupe de Zacatecas (1706), and San Fernando de México (1734).

	George B. Eckhart and James S. Griffith, Temples in the Wilderness: The Spanish Churches of Northern Sonora (Tucson, AZ, 1975); Buford Pickens, ed., The Missions of Northern Sonora: A 1935 Field Documentation (Tucson, AZ, 1993).

	Color plates of chant books copied by Fray Pedro Font are reproduced in David Saavedra Vega, Libros corales de la Biblioteca Conventual del Museo Regional de Querétaro (Querétaro, 1996).

	Maynard Geiger, Franciscan Missionaries in Hispanic California, 1769-1848 (San Marino, CA, 1969), 276-78.

	See Harry W. Crosby, Antigua California: Mission and Colony on the Peninsular Frontier, 1697-1768 (Albuquerque, NM, 1994); Alfred E. Lemmon, “Los jesuitas y la música de Baja California,” Heterofonía 10 (1977): 14-17, 40-4; idem, “Preliminary Investigation: Music in the Jesuit Missions of Baja California (1698-1767),” Journal of San Diego History 24 (1979): 287-97; Bárbara Meyer de Stinglhamber, Arte sacro en Baja California Sur, Siglos XVII-XIX: Objetos de culto y documentos (Mexico City, 2001). It is both significant and unfortunate that no object with a musical connection is catalogued in Meyer de Stinglhamber’s inventory. Nevertheless, musical material goods were indeed regularly used in the Baja California missions (musical scores and books, and musical instruments).

	Crosby, Antigua California, 205.

	Pietro Tacchi Venturi, S.J., “Per la biografia del P. Gianmaria Salvaterra: Tre nuove lettere,” Archivum Historicum S.J. 5 (1936): 76-83 (at 81-82).

	Crosby, Antigua California, 237-38.

	Crosby, Antigua California, 272.

	Crosby, Antigua California, 272.

	Crosby, Antigua California, 144-45, 480.

	Kessel, Mission of Sorrows, passim.

	See Helen Simons and Cathryn A. Hoyt, eds., Hispanic Texas: A Historical Guide (Austin, TX, 1992).

	María Esther Domínguez, San Antonio, Tejas, en la época colonial (1718- 1821) (Madrid, 1989); Gerald E. Poyo and Gilberto M. Hinojosa, eds., Tejano Origins in Eighteenth-Century San Antonio (Austin, TX, 1991); Jesús F. de la Teja, San Antonio de Béxar: A Community on New Spain’s Northern Frontier (Albuquerque, NM, 1995); Félix D. Almaráz, Jr., The San Antonio Missions and Their System of Land Tenure (Austin, TX, 1989).

	Sister Joan of Arc, C.D.P., Catholic Musicians in Texas (San Antonio, TX, 1936).

	Juan Agustín Morfí, History of Texas, 1673-1779, ed. Carlos Castañeda (Albuquerque, NM, 1935), 97-98.

	Fray Manuel Silva, 23, 29 June 1795; Bexar Archives, Eugene C. Barker Texas History Collection, Center for American History, University of Texas, Austin. See Adán Benavides, The Bexar Archives (1717-1836): A Name Guide (Austin, TX, 1989).

	Peter P. Forrestal, “The Solís Diary of 1767,” Preliminary Studies of the Texas Catholic Historical Society 1 (1931): 11.

	Forrestal, “The Solís Diary,” 17.

	Forrestal, “The Solís Diary,” 21.

	Juan Agustín Morfí, “Spanish Settlements and Native Tribes,” in History of Texas, ed. Carlos E. Castañeda, 97-98.

	Howard Benoist and María Eva Flores, C.D.P., eds., Documents Relating to the Old Spanish Missions of Texas, I: Guidelines for a Texas Mission: Instructions for the Missionary at Mission Concepción in San Antonio (San Antonio, TX, 1994), 34, 36.

	For an important collection that gathers together important source material for the study of Catholic missionary efforts in the United States, see Anne M. Butler, Michael E. Engh, Thomas W. Spalding, eds., The Frontiers and Catholic Identities (Maryknoll, NY, 1999).

 Networks of Conversion: Catholic Congregations in the Marianas Islands, 1668-1898
James B. Tueller
In May of 1690, two elderly native Chamorros of the Marianas islands, new converts to Christianity, learned their parts in the sacraments of confession and communion. A seventy-year-old man “prayed every day with those of his household so that in a month he knew the Christian doctrine well enough that he could confess and receive communion to his great consolation.” An elderly woman anxiously learned the Christian doctrine with such great care that she soon returned to her priest saying, “Father, I now know the Christian doctrine and word of God because I have not rested until I knew it.”1 So wrote Lorenzo Bustillos to his superiors in his carta annua (annual letter) from the Jesuit mission in the far-off Marianas islands in the western Pacific Ocean. The bare facts of his account leave us to guess motivations, causes, and historical impacts.
Conversion in the early modern Marianas occurred as Chamorros actively created new networks of social life -- or found themselves unwillingly immersed in them. Both natives and newcomers in late seventeenth- and early eighteenth-century Guam lived within political and social networks formed by their interpersonal attachments. The relationships created because of conversion developed among individuals who had confidence in “the religious explanations” because “others expressed confidence in them.”2 The missionaries, the soldiers, and other immigrants lived as Catholics, and the newcomers gave the indigenous inhabitants living examples. The old man and woman who studied and worried so much about their Catholic sacraments were not alone in their efforts. They passed through the portals of Catholic conversion as individuals, but their motivations, histories, and consequences were entwined in the social networks of fellow Chamorros, Jesuit priests, and other migrants to an archipelago in the western Pacific Ocean.
The conversion of individuals to other religions has been rightly described as one of the “most destabilizing activities in modern society.”3 It may seem that people who convert to new religions explicitly deny previous traditions, having found something better. Yet, converts continue to live in their old worlds, hence the intimate and apparent destabilization. Conversion may seem only to count in the particular and individual soul, and yet the networks of social interaction that any one convert shares with others greatly influence the societal continuity of conversion. Multiple connections between converts, new friendships, and customs, even transforming or unexpected contingencies lead to a societal change of religion. Converts also bring suspicions and hostilities to their new brethren, as individual sincerity can be questioned. In Christianity, the desire and possibility of conversion beg the question, “what makes a Christian?” Richard Fletcher notes that, “conversion could mean different things to different people at the same time. What was required of the convert could vary as circumstances or tactics or the pressure of time or the level of moral resources also varied.”4 Fletcher’s quartet of circumstances, tactics, time, and moral resources elucidates the networks of conversion within the Marianas islands. The islanders did not choose the Spanish monarchy nor were they free to reject physical baptism. They nonetheless became participating Christians over time, and more so in subsequent generations. As conversion to Christianity occurred in the surrounding social world, the religious changes of the early modern Chamorros are best understood in the context of the social networks of conversion among all the inhabitants of the Marianas islands.
As the principal island of the Marianas group, Guam has a long history of interaction with European explorers and administrators. Generations of islanders have adapted to new cultures and technologies within dynamic social networks, containing both positive and negative characteristics. This paper examines four of those networks, arguing that Chamorros became more Christian as they created new connections and paths among all the island’s inhabitants. The first connection began with the circumstances of the Jesuit arrival in 1668 and continued as the background to the eighteenth-century Marianas mission. A second network points to the conversion tactics that Chamorros experienced, and subsequently to the Christian beliefs and practices that they molded into their own ways of life. The third network captures ways in which Chamorros, with the passing of time, accepted models of behavior, imperfect as they were, from their confident and exemplary fellow believers. Behavior and belief are two different things, making difficult judgments of reality, but conversion connotes a tangible change. The shifts can be measured in the naming patterns, formal institutions of sociability, and marriages between various families. Lastly, I sketch a network of moral resources, represented in public festivals, which brought Chamorros and others together in mutual celebration. The people of the Marianas islands have changed since Magellan’s landing. Describing those changes, and the equally important continuities among a small Pacific island population, exhibits the value of religious conversion as a tool for studying the past and its history.
CIRCUMSTANCES OF THE ENCOUNTER
With an area of 541 square kilometers, Guam is the southernmost, highest, and largest island of the Marianas, which stretch northward toward the Bonin Islands of Japan. Human inhabitants have lived on Guam and the fourteen other islands since at least two thousand years before the Common Era. The Chamorro conversion to Christianity occurred during the tragic loss of life following the Spanish arrival. Despite widely varying estimates -- in this case between 24,000 and 100,000 -- by the mid-eighteenth century the population of the Marianas islands dropped to a frightening low of less than 2,000.5 The social networks that predated the first contact unraveled and were seemingly destined for extinction. However, Chamorros survived, although as newly converted Christians, so much so that Catholicism is credited as the “most enduring legacy of Spain for Chamorros.”6 The networks of Catholic conversion succeeded over time both because of short-term Spanish force and local adaptations over many generations.
In 1521, the inhabitants of Guam were the first Pacific Islanders to experience contact with Europeans. The speed and maneuverability of the native water craft impressed Magellan sufficiently that he named the Marianas las islas de las velas latinas, or “the Islands of the Lateen Sails.” Soon after, he renamed them las islas de los ladrones (“the Islands of Thieves”), because the people stole so much from the Spanish ships.7 Outraged that their understanding of property varied so greatly from his own norms, he and other sixteenth-century captains who came later killed dozens of people.8 Confusion about the islands and their name followed. In 1668, the Jesuits renamed them the Marianas, after Queen Mariana of Spain. Thereafter, charts could label the islands Lateen Sails, Ladrones, or Marianas. Designations for the indigenous inhabitants of the islands have also proven to be troublesome. Easily enough, they could be referred to simply as indio, as natives in the Spanish New World were often called, or Marianos, a term the Jesuits favored. The native appellation, Chamorro, seems to derive from their own language for a word meaning noble or highborn, chamorri or Tchamo-li. Yet even this had a double meaning for Spaniards. Chamarro in Spanish means shorn or beardless, which may well have described some Chamorro males, especially if the limited descriptions were correct in that the men shaved their heads, except for a small length of hair on the top of the skull.9 The social networks that fostered conversion in the Marianas islands grew slowly in this world of confusion, mistranslation, and alterity.
For a century and half after Magellan’s initial contact, Spaniards and others only stopped on the islands for water and food, never demanding baptism. Miguel López de Legazpi, en route to establish a Spanish presence in the Philippines, stopped long enough to claim the islands formally for his king, Philip II, in 1565. Thereafter, the Manila Galleon, en route from Acapulco, usually stopped at Guam. A few Dutch and English vessels captained by the likes of Francis Drake, Thomas Cavendish, and Olivier Van Noort also stopped at Guam and traded with the inhabitants. Only castaways stayed on the island among the native inhabitants for more than a few days. In 1526, the Loaisa expedition to the Moluccas stopped in the islands, and the crew was surprised to hear a Spanish greeting. Gonzalo de Vigo had deserted one of Magellan’s ships and lived among the islanders for five years.10 In 1602, Fray Juan Pobre, a lay brother of the Franciscan Order, chose to stay in Guam, jumping ship en route to Manila in order to teach the inhabitants Christianity. Pobre stayed seven months and later wrote a narrative of his life among the Chamorros. For the most part, his account ignores Chamorro life; rather it contrasts a corrupt Spain with an idyllic and innocent island life. Pobre records that the “people never quarrel, putting our country to shame They do not engage in unnatural acts, never having heard or seen such things on their islands.” Pobre concluded with the hope that “if the Lord sees fit that they are ready, He will send help so that they may become Christians.”11
Pobre’s dream to Christianize the islands did not occur for another sixty-six years. In 1668, the Jesuit Father Diego Luis de Sanvitores landed on the shores of Guam. He had convinced the Regent Queen Mariana to sponsor a mission among the natives, and in her honor, he re-christened the islands. The arrival of Sanvitores marked the beginning of direct Spanish governance in the Marianas, lasting until the defeat of Spain in the Spanish-Ameriean War (1898).12 A thirty-year interval from 1668 to 1698 is best described as the Chamorro Wars, when with violence and overwhelming force the Spanish subdued the islanders and forced baptism on the survivors. Although the early Jesuits had hoped to convert the islanders by persuasion, after the final Chamorro surrender, the missionaries still needed to continue the process of Christian conversion. In fairness, the violence between the Chamorro and the Spanish can hardly be summarized as a straightforward conquest. The diverse groups and conflicting loyalties of peninsular, American, or Philippine Spaniards; mestizos (persons of mixed blood) from Mexico, Guatemala, or Manila; and indios from Guam, Guadalajara, or Pampanga resist simplification.
Widespread demographic change characterized the eighteenth century. The bewildering loss of life was of primordial importance for the Christian conversion of the surviving Chamorro population. New social networks of conversion were created and solidified between the newcomers and the Chamorros, preparing the way for the Christianization of the population. The last hundred years of Spanish government, up to 1898, were decades of adjustment and conformity. Outside observers commented on what to them were all the features of superstitious Spanish Catholicism. For exampIe, in 1819, when the French corvettes Uranie and Physicienne sailed to Guam on their expedition around the world, J. Arago wrote that:
[N]owhere perhaps is there so much and so little religion as at Guam In church the people behave like Christians and in the country like savages Abbé Quelen is convinced that the poor man [the priest of Agaña] can scarcely instruct his flock in the simplest lessons of the catechism) as he is himself ignorant of the fundamental principles of our religion.13

The French observer had his own prejudices about Spanish Catholicism; nonetheless, his observations confirm a comparative Christianity on Guam since the “poor” priest of Agaña must be counted a Catholic, and his island flock could only be as Christian as he. The conjuncture of circumstances among Jesuit missionaries, Spanish trade across the Pacific Ocean, and local islanders began with violence and force. The survivors were not only baptized, but their conversion to Christianity created the initial circumstances of Chamorro and Catholic networks.
TACTICS FOR CHAMORRO CONVERSION
The Chamorros fit easily into a larger historical periodization of Christian conversion. In the same decade that Father Sanvitores died, the Belgian Jesuit Ferdinand Biest wrote a letter from his mission in China, urging his brothers to greater effort, saying, “so many souls to be won, yet so few workers in the harvest.”14 In the Philippines, only 400 Spanish priests lived among 600,000 indigenous Catholics. Fellow Jesuits in the highlands of Paraguay were drawing nearly 100,000 Guaraní into thirty mission villages. The first generation of Chamorro conversions to Christianity, in the late seventeenth century, occurred precisely as an era of Catholic renewal concluded in the European world. Crucial questions still deserve asking: how, in the Marianas islands, did Christianization occur? What tactics worked best? One answer might focus on the importance of the missionaries as the heroes of the Christian conversion of the islanders. Much like Julius Caesar, their story is often told as coming, seeing, conquering, and converting. But what about those who converted, or those who experienced real change in their lives?
The heroic missionary answer ignores the very brave changes of the Chamorros and assumes the complete conversion of passive Chamorros. The historical records, written by the missionaries, only hint at the dynamic adaptations of the Chamorros. Pre-contact Chamorro religious life seems to have centered on ancestral spirits or aniti, which easily shifted to the multiple saints of Catholicism. The taotaomona, a powerful helping spirit, still can be acknowledged in everyday speech. Most powerfully, the mourning rituals of Chamorro life have blended with Catholic traditions of prayer services like novenas and commemorative masses for the dead into a still active tradition.15
However, contemporary observers had doubts as to the Christian sincerity of the conversion. Baptism may occur in a moment, as it did with the Ethiopian baptized by Philip in the biblical account of the Acts of the Apostles,16 but religious conversion must be told as a long-term process rather than a one-time event. For example, the municipal council (cabildo in Spanish) of Manila warned the king in 1726 that:
the conversion should be very suspect because if the sword impels them, so does self-interest without actually changing their hearts. ... They have accepted the Catholic religion more from the report of overly enthusiastic missionaries and lieutenants than because of sincere impulse. For with the moros they are the same and with Christians they become Catholics.17

The doubts of the Manila cabildo arose from reports from fellow Christians as much as from the suspicion that exists in any conversion process. The missionaries taught and baptized, but to answer how and why the Chamorros were Christianized begs a focus on those very issues of assimilation between the many cultures and individuals in the Marianas during the eighteenth century.
During this period of Marianas history, after many wars and the eventual acceptance of Christianization, a new hierarchy was created. We need more information about the individuals and families of Guam -- native and foreign, indios and Spaniards -- who became the new principales (local officials) of the island.18 The Spanish governor of Guam and the military captains profited from the monopoly derived from the Manila galleon, and native alcaldes (mayors) were appointed by the governor to supervise work in the island districts.19 Traditional political structures, accepted social customs, and ancient economic practices changed with the violence of war. In the upheaval, the population of Guam continued its steps down the path to a new Christian community. The eighteenth century saw the creation of something quite new, but elements of an old and multifaceted history also survived.
Without a doubt, Father Sanvitores was the European with the most influence on the early modern history of the Marianas islands. His personal zeal, his father’s position at the royal court, his martyrdom in 1672, and the process of his beatification have made and still make him the premier figure of Guam’s standard history.20 The Sargento Mayor, Joseph de Quiroga, born in Galicia and stationed in Guam from 1679 until he died in Agaña in 1720, also had an enormous impact on the first generation of conquest and colonial change. There were many other governors, military officers, and Jesuits who passed through the Marianas and who could add to our prosopography of the islands’ inhabitants. However, we turn more advantageously to the first and second generation of Chamorros for examples of growing networks of Christian interaction.
One such network of Christianity among the Chamorros can be detected in the Jesuit annual report of 1699, just one year after the cessation of war. There we read of the “tireless teaching” of the fathers and their successes, great and small, among the indios. The example of a “little girl just more than two years old from the island of Rota who gracefully repeats the prayers her parents have taught her and also accurately answers the doctrinal questions” proves a strong witness of some kind of Christian change.21 In the acculturation process we must examine the diverse cultures in which mere children of two years could find themselves. Christian conversion did not occur solely among the young, as shown by the two elderly converts mentioned in the introduction. In 1709, the Jesuit Juan Tiple, while writing another annual report, described the story of a repentant Chamorra woman. He wrote:
[O]ne day while a certain priest went to help the sick he passed by a village where this young woman lived. The woman’s husband approached the father, crying and saying, “Oh, Father a soldier is inside that house with my wife.” The priest approached the house and called to her two times by name, but as she neither replied nor came out, he added, “in the end you won’t learn but you want to go to hell,” and the priest left.22

A few days later, the husband told the priest that his wayward wife had been deathly ill, but the Virgin of Guadalupe had appeared to her, wherein she received sufficient strength to confess and repent completely.
Both the account of the two-year-old girl and that of the repentant wife illustrate the hopes with which the early missionaries wrote, but there is more here than evangelical history. A two-year-old girl who can repeat prayers and answer doctrinal questions signals significant changes. Her parents were teaching her the rudiments of Christianity. It could be that the parents were only doing so to survive in a new imperial world, but the changing environment of a toddler’s early beginnings remains impressive. In the same manner, the repentant woman confirms that there were impressive and intimate contacts between the Chamorras and the soldiers. The husband spoke with the priest because the soldier was already inside his home. The priest called to the woman “by name” knowing her enough to become very angry with her. Then the woman repented, suggesting that she already was Christian and desired Christian forgiveness.
Tilpe, very interestingly, emphasized that the appearance of the Virgin of Guadalupe instigated the woman’s repentance. The Guadalupe story had only been current in the kingdom of New Spain for a little more than one hundred years, yet evidence of similar devotion in the Marianas by 1709 points to a powerful Christianity situated in a concrete local environment. These small, isolated islands were not so far away that cultural innovations from Mexico, like the Virgin of Guadalupe, were not transferred.23 The Chamorros could only have known the Christianity of their missionaries, as Francisco García unwittingly pointed to in his compilation of letters from the Marianas in the 1670s. García recounts how Juan Ipapa, a native on the island of Tinian, saw the Holy Virgin, “in the same form as Our Lady of Guadalupe in Mexico is venerated, a copy of which the fathers had decently placed in an oratory in front of the house of this indio.”24 Tilpe and García wrote about these apparitions as miracles attesting to the growing conversion of the Chamorros. True visions or not, these cases illustrate a cultural change of stories and explanations among the islanders.
The enclosed space of the island of Guam attests to the idea of “local religion” described by William Christian for sixteenth-century Spain.25 Although the Tridentine decrees were only a century old by the time the Jesuits arrived in the Marianas, the religion that they taught and approved was intimately connected to the agricultural calendar, clouded by the weight of uncertainty, and ameliorated by hope in divinely guided protectors. The missionary Lorenzo Bustillos described a feature of the local religion in his 1691 letter to his superiors:
Antonio Etaqui, an excellent indio, most pious and devout ... after receiving communion one day mentioned to his confessor that he had seen a rat in his rice bed. He then raised a cross in the field, kneeled down before it and asked Our Lord by his passion and death to have mercy on the rice so that the rats would not eat it. His divine Majesty consoled him with the luck of harvesting good rice and plenty of it.26

Don Antonio Ayuchi and Captain Pedro Ynog, Chamorro leaders in the village of Aniguag, also had problems with rats in their fields. They followed the advice of the Jesuits, erected a cross, knelt before it and recited the act of contrition. Bustillos tells us that this exorcism and the use of holy water successfully eliminated the rats, and they had a bountiful harvest of rice.27 We cannot learn from Bustillos if these agricultural practices were holdovers from a pre-contact culture, but as both the Chamorros and the Jesuit believed it, a new strand to the network of trust and conversion had been created.
Other tactics of Christianization also proved effective. Don Antonio de Ayigi was held up as a model for all Chamorros. He was the indio exemplarissimo de las islas Marianas. Chamorros could evaluate their lives in comparison to his. Even before the arrival of Sanvitores, Don Antonio had helped the shipwrecked survivors of the nao (Spanish merchant ship) Concepción, which had crashed on the coast of Saipan in 1638. Besides this predisposition to good Christianity, the Jesuit eulogist held Ayigi to a mirror with seven facets. Ayigi exhibited constant faith, great hope, bright charity, Christian prudence, justice, valor, and temperance. It matters little if Don Antonio actually lived this way. By the Jesuits elevating him as exemplary, we can see what they hoped others would become. Even more crucially, an indio could become so. Bustillos finished his eulogy, declaring that Ayigi “lived a life so Christian that he could be an example even unto the clergy. He confessed and attended mass frequently. The purity of his conscience was such that his confessors hardly could find material for absolution.”28 Chamorro conversion to the new religion occurred as they found role models and practices that made sense to them. As one of the first converts, Ayigi created more strands in the social network of conversion.
The tactics that the missionaries followed were those that proved successful in similar times and other places. The Jesuits urged belief in simple daily chores like weeding a field of rice or calling in prayer to the Virgin of Guadalupe. The Chamorros could look to their own early converts who proved that Christian behavior was possible and blessed among their own. The tactics created unique connections and fostered new relationships for the Chamorro Christian networks.
CHRISTIANITY IN SPANISH TIME
Using two of Richard Fletcher’s conversion variables demonstrates how crucial the factors of historical circumstances and chosen tactics were for the Christianization of the inhabitants of the Marianas islands. The two other Fletcher variables -- of time and moral resources -- also testify to the growing networks of personal attachments between natives and newcomers. With the passing of time and the evolution of Chamorro Christianity in a Spanish world, the behavior of newcomers to the islands introduced alternative models of behavior. The models were often not the Christian ideal. Although Ayigi was an archetype of the good indigenous convert, we know from the letters written to the Holy Office in Mexico that there were many Spaniards giving bad examples.
The Spanish Inquisition monitored and protected the lives of all Christians in its domain. The Inquisitors, however, did not process the indios on Guam but only exercised their jurisdictional burden over the fully Christian members of the Hispanic empire. The Inquisition excused the indios because of their new Christianity and poverty, but, according to the Inquisition, the Spaniards should have been better examples. During the early eighteenth century, the Inquisition of Mexico City prosecuted at least fourteen cases against Spaniards in the Marianas. In 1719, Juan Antonio Cantova, as the Jesuit reporting to the tribunal in Mexico City from Agaña, wrote about five Inquisitorial penitents. Josef Granados invoked a demon for help in obtaining a woman. Juan Gregorio de Fuentes did the same for silver. Pedro Manuel de Montufar called for demonic aid in killing an enemy. Eusebio Hipólito appealed to the devil for victory in cards and shuffled the deck in his name.29 The others were for the sin of bigamy. Men had fled their wives in Galicia, Guatemala, and Querétaro, finding a new identity and spouse among the Chamorros. The Spaniards in Guam may not have been living as perfect Catholics, but perhaps even their example of human frailty offered a believable faith to the Chamorros. The converts could readily observe that “conversion did not cause one to cease being a sinner.”30
As in other areas of the Spanish monarchy, the bigamists, before detection, participated completely within the rites and beliefs of the Church. We know from a bigamy case in Peru, studied by the Cooks, that it was possible to exhibit good faith and truthful ignorance even as they sinned in matrimony to two different women.31 Other histories of bigamists describe how the men lived within Church norms, even though they knew they were committing mortal sin.32 For example, Baltasar Rodríguez de Oropesa, born in Pontevedra, had married two women, one in Colima, Guadalajara, and later, another woman in Agaña, Guam. The Colima registers indicate that Baltasar married Isabel de Carpio in 1689. He lived with her for four months and then left for the Marianas islands. In Agaña, he rose to the military position of ayudante and married Rosa de Ribera in 1696. In this second marriage, three witnesses fulfilled the obligations of a proper Catholic wedding. In 1708, when a ship arrived with information of his bigamy, Rodríguez de Oropesa tried to hide, but he was tracked down and sent back to Mexico. Later on, during the Inquisition trial in Mexico City, other witnesses testified that he also had married a woman in Acapulco.33 If the cristianos viejos (old Christians) did not live the laws of the Church, should we or the Jesuits on the island have expected any more from the Chamorros who were literally cristianos nuevos (new Christians) and neophytes? For the Chamorros who knew about Rodríguez de Oropesa’s bigamy, the negative example may very well have proven an effective illustration of allowable or forbidden Christian practice.
Christianization also occurred because of the emblematic behavior of both new and old Christians. The carta annua of 1698 called attention to the Chamorra women married to the garrison’s soldiers for “their example of Christian devotion and holy fear of God.”34 One Chamorra wife was very aware of the Christian norms expected of her Spanish husband, even demanding that he confess his sins to the priest. The soldier, her husband, had solicited two times without results a young lady whom the missionaries had housed with the couple. “Tell me,” said the wife to the speechless husband, “if other soldiers and the indios discover these things, what will they say of you, being an Old Christian and Spaniard? What example will you give to the nuevos in the faith?”35 In 1720, Sergeant Quiroga wrote in a letter to Philip V that “the father’s example of a stainless life has very little power against the bad example of the many Spaniards and Filipinos.”36 He knew that the Chamorros needed a better example of Christian living not just from the Jesuit missionaries, but also from the “old Christians.” With the passing of time, Chamorros created a Christianity for Guam that combined their own observations of how other Catholics lived with the proscriptive commandments of this new religion.
Another method of evaluating the Christian conversion of the inhabitants of Guam can be among the social circles of religious devotion. We know from a letter written by Father Wolfgang Stainbeck to the Inquisition in Mexico that the women on Guam formed a Congregation of the Most Holy Mother of the Light. The women were devoted to the Virgin and sought to give “a good example to the natives of this island.”37 The Congregation was organized in 1758 with the support of Doña Ignacia Medrano y Avendaño, wife of Governor Andrés del Barrio y Rabago. The women adopted sixteen rules. They promised to attend mass daily, recite the rosary every night, and confess on Holy Days. Moreover, statutes commanded worthy acts of good Christians.
On Saturdays at the second bell, the members will all bid farewell to their homes and come to the Church to attend the congregation with all devotion, giving account to their vicarias. In the Sunday discussion and during Easter sermons they should try to be the first ones there in order to provide a good example; moreover, they should attend the discussions and sermons of their familiaries. On the last Sunday of the month they will each take a Saint with reverence. They will visit the sick. In addition, each member will take great care to report if there is any scandal or disorder which needs remedy, informing the Father of the Congregation or the Elder Sister of the Vicarias so that they may resolve the situation with kindness and speed.38

When the Congregation was first organized, it included 218 women, 148 of whom were naturales (natives). In 1774, when another list was sent to Manila and then Mexico, the Congregation had grown to include 457 people; 198 of its members were from Agaña, but the others were from the villages of Guam. If at first the Congregation was only for Spaniards, in a few years time it included many Chamorras. The Congregation became a place for people (mostly women) of all backgrounds to create networks of personal interaction. In its sixth bylaw, the founders expressed their crucial hope in creating and converting others to Christianity. They agreed “that those of this congregation should by very charitable with the natives of this island. Principally, they should help them with a good example in deed and word, being to them an example of good cristianas whom they could imitate.”39
The membership lists of the Congregation of the Holy Mother of the Light also open up a world of names. David Herlihy, while studying Tuscan names, reminded us “that study of personal names still promises a way of conversing with the largely inarticulate members of this distant society.”40 In an example from early sixteenth-century Mexico, lists of names in the 1535-1540 census records demonstrate the outward signs of Christian baptism and marriage among the inhabitants of Morelos. The use or absence of Christian names suggests that conversion in Morelos was not as prevalent as previously thought.41 Eighteenth-century lists of names from Guam offer a similar conversation with the voiceless.
The subaltern Chamorros faced a cultural imposition of foreign names for their own first names and, as far as we know, had no tradition of surnames. Many of the names and surnames have become traditional in the Marianas today, yet in 1758 we cannot know if their bearers even used them in daily life. Besides the membership lists of the Congregation of the Holy Mother of Light, two surviving padrones (censuses) from 1728 and 1758 also record the names of all the island inhabitants.42 No one tells us how the islanders approached the scribe to be enrolled and counted for these lists. As the recorder, invariably a Jesuit, heard their names, he had to create a new written language to capture the identity of the individual. In just the registers of the Congregation there are 230 surnames, each echoing the immense diversity and perhaps pronunciation already on the island. The clearly Castilian De la Cruz is the most frequent surname. Other surnames suggest a Chamorro origin: Aguon, Chatgima, Chibug, Fegungun, Gofmatanmidio, Gumataotao, Magtus, Quidangua, Tatacaon, Taytiguan, and Ulcontaotao. Although a surname does not necessarily indicate origin, there are also many Tagalog or Pampango names of Philippine etymology. Hamangco, Mansangan, Pangilinan, and Taymangco are possible Filipino surnames, even demonstrating Chinese connections with the honorific co at the end.43 The Castilian names could come from a variety of geographical locations. The Hernández, Gutiérrez, Martínez, Ramírez, León Guerrero, and even De España could all by this time be from the Americas, the Philippines, the Marianas and, of course, from the Iberian peninsula. As the priest wrote down the names, did he know why the individual had chosen the surname? If so, he did not write it in the lists. Chamorros could have used their first names, but then have the name recorded as a surname by the priest who would have required a Christian baptismal name. Perhaps the non-Chamorro names reflected a non-Chamorro origin. Chamorros could also have sought connections or preserved ancestry to a grandparent from the Philippines, Mexico, Spain, or elsewhere. An etymology of the surnames uncovers a society with multiple and personal ties between the Chamorros and the other subjects of the far-flung Spanish monarchy.
If the surnames hint at origins and ethnicity, the first names undoubtedly point to the traditions of the Catholic Church. The priests wrote these names and christened the people at baptism, but how much did the names take hold among the individuals who possessed those names? Were the sixty-four Marías and the seventy-five with names blended with María, like María de la Encarnación or María Josefa, aware of the Marian devotions and doctrinal debates that informed their names? Their awareness of core Catholic issues could be immaterial to the simple evidence of name changes. After a generation of membership in the Congregation, twelve of the daughters had given names of María Lumen.44 The mothers or the priests remembered their social network in the Congregation of the Holy Mother of Light and used lumen to light the future friendships of another generation.
In 1727, the Jesuits not only counted every individual on the island, but also listed them by name in their villages of residence. We can examine the village of Mongmong, with a small population of 140, for another snapshot [See Lists 1 and 2].45 The first names in Mongmong would not look out of place in any Catholic parish of the early eighteenth-century Spanish-speaking world. María and Francisco are the most commonly used first names. The surnames, however, tell a different story. Only Meno is somewhat Spanish, perhaps pointing to the small physical stature of the two individuals. All the other surnames were examples of the priest transcribing what he heard in spoken Chamorro into the Roman alphabet. Gumataotao is still a recognizable Chamorro surname today, which may translate into English as Houseman. Just as interesting, in a list of families there is little duplication of surnames. In the 1727 list, children did not carry their parents’ surnames. In 1758, families were again listed, but the similar practice of multiple surnames in one family continued. For example, in the western village of Inarajan, Raymundo Quedagua was married to Ana Laan, and they had four children: Gregorio Mafnas, Francisco Agmatagam, Margarita Taytingo, and Maria Asi.46 Surnames fulfilled a different function in this small island, serving perhaps more to identify individuals among the many duplicate Christian first names than in marking family connections. Certainly, in the small and intimate population the family connections were known and did not need written evidence.
In contrast to the early eighteenth century, evidence of names in Guam of the late twentieth-century world, contains immense diversity. Yet the work of conversion and the historical roots of Chamorro culture remain overwhelmingly evident. In comparison to the 1727 snapshot of life in Mongmong, I have randomly chosen names from the 1996 Guam phone book. Names of Hispanic and Filipino origin are readily noticed, but the names and surnames show how much Guam has changed since the island was opened to immigration after the end of American military rule [Lists 3 and 4].
MORAL RESOURCES AND NETWORKS OF FESTIVAL
Exemplary models, Catholic congregations, and names offer us entries into the levels of conversion. In addition, the vivid public celebrations and festivals brought all those on Guam into contact. The shared community illustrated a moral code of values. By the middle of the eighteenth century, there were sustained ties between the Spanish center and the Mariana periphery. The strong local foundation of Christianization and Hispanization indicated an environment united by shared ideas of right and wrong. The mourning rites for Philip V and coronation celebrations for Fernando VI observed on the island are examples of shared festivals. Secretary Jorge Eduardo del Castillo duly wrote his report and preserved the doings for us.47
In 1747, the news of one king’s death and another’s accession reached Guam when two ships en route to Manila dropped anchor. The newly appointed archbishop of Manila, Don Pedro de la Santísima Trinidad announced both the sad and joyful news. The ships also carried wages and situado monies (or subsidies), which had not been distributed for four years. Evidently, there was ample cause for celebration. On 18 July, the new royal banner was raised and a platform was built in the Plaza del Palacio where all the Spanish inhabitants of the islands gathered. The Chamorros in the furthest villages had time to arrive when celebrations were delayed until the vice-provincial of the Jesuits returned from a visit to the southern areas of the island. Upon his return, he began the masses that had been ordered.
The funeral ceremonies began at sunset on 26 July. Every hour on the hour cannons fired and bells rang. In the morning all the vecinos (residents) and the natives were in the church for the devotional mass. Governor Manuel de Argüelles Valdés ordered alms given to all the lepers and widows. The eight lepers and twelve widows who showed up each received one hundred pesos. The recipients of alms attended the mass for monetary reward, but del Castillo does not explain why the natives in general attended. The funerary mass would have been an impressive display of Catholic devotion and belief, which they certainly would have witnessed.
The coronation celebration began when the governor paid the garrison its fourteen months of back pay, totaling 16,040 pesos. The Chamorros also received payments due to them from the foodstuffs as that supported the troops. The governor’s generosity was carefully recorded since the funds came from his personal pocket. The Plaza del Palacio had been strung with lights and the crowds began to shout “Viva Nuestro Señor y Rey, Fernando VI y Nuestra Reina Doña María Bárbara” (Long live our lord and king, Fernando VI and our queen Lady María Bárbara).48 The following day was the feast of San Ignacio de Loyola, patron saint of Agaña, and the festivities continued unabated. A portrait of the new king was paraded through the streets, carried by the governor and the Sargento Mayor. The painting was given a seat of honor on the platform, whereupon the soldiers marched by for review. Finally, the governor ordered that silver coins be “thrown by the fistfuls” to the crowd. The spectacular flow of currency was a clear reason to celebrate among all the island inhabitants. Here, money clearly marked a Spanish and Christian world. Normally, economic exchange occurred through barter, with old clothes and tobacco leaves used as the most valuable markers of wealth. For the Chamorros, a money economy meant a Christian world.
When the mad scramble for the fistfuls of silver coins finished, a final talk was given in both Spanish and Chamorro. The speakers extolled the virtues of Fernando VI.49 The Spanish monarchy united and identified itself around the king. The festivities of 1747 involved all the island’s inhabitants. Spaniards, Filipinos, Mexicans, and Chamorros drew on the royal center to create commonality. They did so in the language of the empire as well as the language of the islanders, while mixing together publicly. Although a year delayed, and on the other side of the world from the king’s court, the celebration of the new monarch by the people of Guam serves as a symbol of union. Was their unity with others of the Hispanic monarchy an imaginary construct? It may be, but during the previous one hundred years, the Chamorros underwent radical change within a Hispanic world. Modernity came to the Marianas islands with unexpected tragedies and premeditated disasters, yet conversion prevailed.
In the last half of the eighteenth century, the inhabitants of Guam were again surprised with news from the Spanish center. Justifiably or not, Charles III of Spain ordered the Jesuit order expelled from his dominions in 1767. The royal order thus changed the Marianas from a mostly religious administration staffed by long-serving Jesuits to a secular government of rotating governors. Despite their willingness to serve, the Augustinian fathers who came did not have the Jesuits’ century of experience among the Chamorros. Many of the Jesuit investments and improvements declined seriously while revolutions in the Americas and Europe passed the Marianas, leaving the islands and their inhabitants in a very isolated spot.50 The governors took on more responsibility. In the 1770s, Governor Mariano de Tobías became famous among European intellectual circles through Raynal’s history of the Indies. The Frenchman portrays an enlightened rule of reason, patience, and tolerance promoting success among the backward Chamorros.51 Despite moments of construction, improvement, and building on Guam, the island finished the eighteenth century in continued decline and neglect from its distant mainland. Spanish kings died, new orders came to Guam and governors devised hopeful plans, but even as the power of Spain diminished in the Marianas, conversion to Christianity was assured.
CONCLUSION
The conversion of the Chamorros and multiple generations of believing Catholics have made Catholicism a defining cultural trait in the Marianas Islands. In the late nineteenth century the first Chamorro priest was ordained. Father José Palomo became a symbol of Chamorro dedication to the Catholic Church. After the Spanish-American War, as Germany and the United States appointed outsiders over the political and ecclesiastical jurisdictions within the islands, Palomo linked Chamorros to their traditions of Spanish Catholicism. In the early twentieth century, Spanish Jesuits returned to the islands, finding much to praise about the Chamorros. Father Julián de Madariaga visited the Marianas in 1926, and in a letter home, wrote approvingly that the Chamorros “are all old Christians. They dress well and speak a language with many Castilian words ... they are like yeast in all these Christian places.”52 The traditional patterns of maternal control over the household and family persisted, advantageously linked with the Catholic emphasis given to the Virgin Mary.53 Spanish philologist and diplomat, Rafael Rodríguez Ponga writes that, “the link between them [the Chamorros] and the Spanish world is palpable today in their language, in their names and surnames, in their Catholic religion and in their food and customs.”54 Even today, Chamorro realities combine a fascinating amalgam of Spain in the Pacific and powerful Americanization with a distinctive Chamorro life.
Early modern Chamorros faced a new world as Christian converts. Although the missionaries prayed for religious conversion, neither the Jesuits nor the Chamorros could have predicted so much change. It reminds me of Friedrich Engels’ letter to Joseph Bloch in September 1890, in which he wrote: “history is made in such a way that the final result always arises from conflicts between many individual wills. ... What each individual wills is obstructed by everyone else and what emerges is something that no one intended.”55 Conversion is a heart-by-heart, soul-to-soul endeavor, something that individuals choose with varying levels of sincerity. When enough choose or will, then the individual interactions and connections to others create a social transformation. It may be good headlines to claim that Guamanian culture is so disconnected from its past that it is buried in Spam, and thence conclude that Chamorros barely have culture, but such views ignore the continuities.56 From the pre-contact islanders to new Christians, or superstitious Catholics to loyal Americans, the possibilities for the inhabitants of the Marianas change while individual lives and social relationships persist.
Through all the changes, a recognizable Chamorro identity continued. In 1894, visitors noted that Chamorros still spoke their own language when among themselves. Currently, the government of Guam finances Chamorro language immersion programs to support the indigenous language. I agree with Jane Moulin, an ethnomusicologist of French Polynesia, who highlights Pacific Islanders as they localize a wider culture. They may be more externally influenced, but “considering the length of accelerated contact ... and the substantial amount of external pressure brought to bear on indigenous music, people should stand in awe of its continuity, tenacity and amazing adaptability instead of shaking their heads over loss or change.”57 Yes, in the Marianas Islands there has been a great conversion, Christian and otherwise. The change is tangible and clear, but there is no need to despair of the loss. The endurance of Chamorro language and people attests to the substantial networks of social interaction in the Marianas. The religious changes in the islands demonstrate how central the outside world could be in such a seemingly peripheral place like Guam. Indeed, conversion destabilizes place, identity, and culture, but religious change is also a fruitful topic for historians to study the continuity and variability of the past.
LIST 1: First Names in Mongmong, 1727
	Agustín - 2
Ana
Andres
Angel
Anselmo
Antonio
Barbara
Basilio
Benito
Bibiana
Bias
Carlos
Catalina
Catharina
Clara
Clemente
Cosme Damian
Didaco
Diego
Estaban
Estanislao
Fernando
Francisco - 7
Gabriel
Ignacio
Inés - 2
Isabel - 3
José - 4
Josefa - 2
Juan - 8
	Juana
Lorenzo
Lucas
Luis
Manuel
María - 15
Mariana
Martha
Martín - 3
Martina
Melchor
Miguel- 5
Modesto
Nicolas - 3
Nicolasa
Pablo Juan
Pascual
Pascuala
Pedro - 6
Rafael - 2
Rosa
Rosalia - 3
Salvador
Santiago
Silvestre Francisco
Simón
Teresa - 3
Thadeo - 2
Tomás - 2
Ursula

		

LIST 2: Surnames in Mongmong, 1727
	Aeurao
Adai
Adaoña
Aguan
Angongog
Arugao
Ayi
Bahan
BebaoAliya
Chabe
Chamang
Chamidio
Chatfauros
Chatguaraf
Cheban
Chiae
Chita
Chomma
Codda
Dagos
Duneuru
Efam
Eleyi
Eman
Enge
Epopot
Eput
Essesi
Fahgui
Felu
Gamumu
Gatus
Gofsagua
	Goftaorao
Gudan
Gudongua
Gugui
Gumatatao
Guyu
Hagui
Hitti
Hongi
Honong
Igao
Lagua
Lagui
Laho
Lauti
Maasita
Maede
Mafoho
Mafohora
Maga
Mampango
Mamu
Manfaisin
Mangilao
Manudai
Masga
Matanmamanean
Matuna
Maulihe
Maurigua
Meme - 2
Meno - 2
Meta
	Migiyu
Miguel
Mimuni
Naichong
Namanglo
Napuntano
Naya
Negutgut
Nengan
Nengon
Ngohgo
Ninaisin
Ogchon - 3
Quehoja
Quiarasta
Quilatan
Quiputo
Quisahon
Quisgi
Quitaro
Quitongi
Quitongo
Saguaña
Sañoña
Sasangan
Semay
Songao
Tadtassi
Tafago
Tagua
Taidiris
Taifahan
Taiguidon
	Taihimlo
Taimaetus - 2
Taimahñao
Tainaan
Taipangan
Taisargua
Taisipie - 2
Taissigo
Taitano
Taiteput
Taitichu
Taitichung
Tanatastao
Tasiña
Taslache
Tastingan
Tihon
Titut
Todsongsong
Tongo
Tugui
Tumaitay
Tumero
Ueu
Udua
Unuña
Ynnus
Ypug
Yssic
Yssiña

				

LIST 3: Surnames from 1996 Guam Phone Book (Random Sample)
	Abad
Adams
Aflleje
Aguinaldo
Alag
Allison
Amadeo
Amparo
Anthony
Arens
Aubert
Balan
Baluyut
Batac
Bautista
Benito
Besebes
Bias
Bordallo
Bridges
Brown
Buxton
Cabigting
Camacho-2
Carlos
Carter
Cayanan
Charles
Chia
Clegg
Cohen
Coppin
	Cotelesse
Cruz - 3
Culiat
Dave
Davis
Dement
Dippel
Domaoal
Duenas
Dusaban
Emery
Epitacio
Faldas
Fedenko
Fiti
Freeberg
Fukuda
Garcia
Godin
Gong
Guadalupe
Guerrero
Guiao
Halloran
Hansen
Horne
Hu
Ilao
Insuk
Jacinto
Jaque
Joshua
	Kakas
Kemp
Kim
Ku
Laxamana
Leon Guerrero
Leung
Lodevico
Lowe
Madden
Maher
Manuel
Mariano
Mendiola
Menrige
Minatoga
Mobhaai
Myer
Nakashima
Nevins
Nowicki
O’Brien
Oropesa
Paguio
Palomar
Park
Pasaoa
Patrick
Peralta
Perez
Phosarath
Pineda
	Pritzl
Quizon
Ramirez
Reyes
Rho
Rojas
Rosas
Sahagon
Salas
Sanchez
Santa Cruz
Schimmeyer
Seballos
Siciliano
Sinclair
Soriano
Sutton
Tablan
Takaya
Tanayan
Thompson
Toves
Tutanes
Ulluoa
Van Weelden
Velez
Voss
Walsh
White
Williams
Xu
Zapanta

				

LIST 4: First names from 1996 Guam Phone Book (Random Sample)
	Abel
Alex
Amparo
Arlene
Aubrey
Aurora
Barbara
Bertha
Bharat
Bobby
Brett
Candido
Carlito
Carmelita
Cecilia
Charles
Cheuk
Chih Wei
Chin
Chris
Chul Suk
Dale
Dalva
Daniel - 3
Danilo
Darryl
David - 2
Debra
Dolores
Donald - 2
Doreen
	Dorothy
Eduardo
Edwin
Eiji
Eladio
Emy
Enrique
Ernesto
Francisco
Frank
Gabriel
Garvey
George
Gloria
Guojun
Haruo
Helen
Heriberto
Hisako
Ignacio
Iluminada
Isabel
Jae
Jaime - 2
James - 4
Jean
Jennifer
Jerry
Jess
Jesús - 2
Jesusa
	Jimmy
Joaquin
Joel
John - 4
José - 2
Jovita
Juanita
Kenneth
Kevin
Kim
Lea
Leonarda
Leticia
Lilia
Lino
Lourdes
Mamerto
Maria - 2
Marian
Mario
Mark - 2
Mel
Michael - 2
Norman
Octavio
Paterno
Patrick
Pedro
Peter
Phil
Ramón
	Reggie
Renato
Ricardo
Richard - 2
Robert - 3
Rogelio
Ronald
Rosario
Ryan
Sengphet
Shirley
Sonja
Takashi
Tanya
Teofilo
Teresita
Thomas
Tim
Tommy
Tony - 2
Tracy
Uraneta
Vincent - 2
Virgilio - 2
Wilfredo
William
Wilson - 2
Zenaida
Zhonqiu

				

Endnotes
	Archivum Romanum Societatis Iesu (ARSI), Philipp. 14, folio 79v; Micronesian Area Research Center (MARC) Spanish Documents Collection, photocopy of the original.

	Rodney Stark and Roger Finke, Acts of Faith: Explaining the Human Side of Religion (Berkeley, 2000),118, 279.

	Gauri Viswanathan, Outside the Fold: Conversion, Modernity and Belief (Princeton, 1998), xvi.

	Richard Fletcher, The Barbarian Conversion: From Paganism to Christianity (Berkeley, 1997), 9.

	See Richard J. Shell and J. R. McNeill, “Of Rats and Men: A Synoptic Environmental History of the Island Pacific,” Journal of World History 5/2 (1994): 313. For disputed numbers see Georg Fritz, Die Chamorros: A History and Ethnography of the Marianas, trans. Elfriede Craddock, (Mangilao, Guam, 1984), 17; and Richard J. Shell, Saved from Extinction: Changes in Guam’s Population -- 1700 to Mid Century (Mangilao, Guam, 1997), 5.

	Robert F. Rogers, Destiny’s Landfall: A History of Guam (Honolulu, 1995), 106.

	Antonio Pigafetta, The First Voyage Around the World 1519-1522 (New York, 1995), paragraph 46.

	Charles Beardsley, Guam: Past and Present (Tokyo, 1964), 112-16.

	Fritz, Die Chamorros, 20.

	Mairin Mitchell, Friar Andrés de Urdaneta, O.S.A. (London, 1964), 29.

	Marjorie G. Driver, The Account of Fray Juan Pobre’s Residence in the Marianas, 1602 (Mangilao, Guam, 1993), 17-24.

	For more on the general history of Guam and its Spanish heritage see Florentino Rodao, “España en el Pacífico,” in Islas del Pacífico: EI Legado Español, ed. Javier Galvan Guijo (Barcelona, 1998), 27-35; Paul Carano and Pedro C. Sanchez, A Complete History of Guam (Tokyo, 1964); and Rogers, Destiny’s Landfall.

	J. Arago, Narrative of a Voyage Round the World in the Uranie and Physicienne Corvettes, Commanded by Captain Freycinet During the Years 1817, 1818, 1819 and 1820 on a Scientific Expedition Undertaken by Order of the French Government (London, 1823), 248-50.

	R. Po-Chia Hsia, The World of Catholic Renewal 1540-1770 (New York, 1998), 179.

	Francisco García’s 1670 account of the missionaries in the Marianas mentions the aniti; see Archivo Histórico Nacional (AHN), Diversos, 27, Doc. 40, folio 9v-10r; cf. Beardsley, Guam: Past and Present, 96-100.

	The complete account is given in Acts 8: 28-40.

	AHN, Sección Códices, Sig. 1271B, 111v-1l2; MARC photocopy.

	A multi-generational study of island life on Guam in the eighteenth century is a project that continues to draw my interest, although only just begun.

	Marjorie G. Driver, “Revealing Secrets of the Past: Public Administration and Related Activities in Guam During the 1700 and early 1800s,” Journal of the Pacific Society (July 1989): 11-15.

	For more on the historical interpretations of Sanvitores, see Carano and Sanchez, A Complete History of Guam; and Beardsley, Guam: Past and Present. For more specific details, see Francisco García, Sanvitores in the Marianas, trans. Felicia Plaza (Mangilao, Guam, 1980); E. J. Burrus, “Sanvitores’ Grammar and Catechism in the Mariana (or Chamorro) Language (1668),” Anthropos 49 (1954): 936-60; Vicente M. Diaz, Repositioning the Missionary: The Beatification of Blessed Diego Luis de Sanvitores and Chamorro Cultural History (Santa Cruz, 1992).

	ARSI, Philipp. 14, folio 92, “Puntos para la carta anual de esta Misión de Marianas de la Compañía de Jesús año 1699;” MARC photocopy.

	ARSI, Philipp. 14, folio 92, 98v; MARC photocopy.

	Stafford Poole, Our Lady of Guadalupe: The Origins and Sources of a Mexican National Symbol, 1531-1797 (Tuscon, 1995).

	AHN, Diversos, 27, Doc. 40, folio 10r.

	William A. Christian, Jr., Local Religion in Sixteenth-Century Spain (Princeton: 1981).

	Archivo General de Indias (AGI), Ultramar, Legajo 562, 2; MARC transcription, 400-401.

	Archivo General de Indias (AGI), Ultramar, Legajo 562, 2; MARC transcription, 401.

	Real Academia de la Historia (RAH), Cortes 567, Legajo 11,2677; MARC bound photocopies, 395-401.

	AGN (Archivo General de la Nación), Inquisición, Vol. 552, Exp. 16, fs. 75; MARC photocopy #840.

	Robert Ricard, The Spiritual Conquest of Mexico: An Essay on the Apostalate and the Evangelizing Methods of the Mendicant Orders in New Spain 1523-1572 (Berkeley, 1966), 268-69.

	This is the interesting case of Francisco Noguerol de Ulloa, vecino of Medina del Campo and a twenty-year resident of Peru, who, before leaving the peninsula, had married in Castile. Thinking that his wife had died, Noguerol remarried in Lima. See Alexandra Parma Cook and Noble David Cook, Good Faith and Truthful Ignorance: A Case of Transatlantic Bigamy (Durham, 1991).

	Richard Boyer, Lives of the Bigamists: Marriage, Family and Community in Colonial Mexico (Albuquerque, 1995); Javier Pèrez Escohotado, Sexo e Inquisición en España (Madrid, 1988).

	AGN, Inquisición, Vol. 718, Exp. S/n, fs. 416-421; MARC photocopy #920.

	RAH, Cortes, 567, Legajo 12, Parte 1; MARC photocopy, page 64.

	RAH, Cortes, 567, Legajo 12, Parte 1; MARC photocopy, page 64.

	AGI, Ultramar, 561; MARC transcription, page 1524.

	AGN, Inquisición, Vol. 1108, Exp. 12, folio 191; MARC photocopy #1080.

	AGN, Inquisición, Vol. 1108, Exp. 12, folio 191; MARC photocopy #1080, 191v-192.

	AGN, Inquisición, Vol. 1108, Exp. 12, folio 191; MARC photocopy #1080, 191.

	David Herlihy, “Tuscan Names 1200-1530,” Renaissance Quarterly 41 (1988): 582.

	Sarah Cline, “The Spiritual Conquest Reexamined: Baptism and Christian Marriage in Early Sixteenth-Century Mexico,” Hispanic American Historical Review 73 (1993): 453-80.

	See AGI, Ultramar, 561 and AGI, Filipinas, 480.

	By the mid-eighteenth century, Manila had a very large Chinese community, which lived in the parián, across the Pasig River from the walled city, and was known as sangley. See Ramon Ma Zaragoza, Old Manila (Singapore, 1990).

	AGN, Inquisición, Vol. 1108, Exp. 12, folio 191; MARC photocopy #1080, 216v-220.

	AGI, Ultramar, Leg. 561, fs. 197-202; MARC transcription of original.

	AGI, Filipinas, 480; MARC transcription, page 114.

	Dossier Compiled Upon the Occasion of the Royal Funerary Rites for Felipe V and the Proclamation of the Coronation of Fernando VI in the City of Agaña, 1747, trans. Carolyn McClurkan (Mangilao, Guam, 1987), 7-8; the original document can be found in the Archivo Histórico Provincial de Aragón (AHPA) E-1-c-6, E-1-c-5b, E-1-c-5r.

	Dossier Compiled Upon the Occasion of the Royal Funerary Rites for Felipe V and the Proclamation of the Coronation of Fernando VI in the City of Agaña, 1747, trans. Carolyn McClurkan (Mangilao, Guam, 1987), 14-16.

	Dossier Compiled Upon the Occasion of the Royal Funerary Rites for Felipe V and the Proclamation of the Coronation of Fernando VI in the City of Agaña, 1747, trans. Carolyn McClurkan (Mangilao, Guam, 1987), 20-22.

	Carano and Sanchez, Complete History of Guam, 118-19; and Beardsley, Guam: Past and Present, 160.

	Guillaume-Thomas Raynal, Histoire Philosophique et Politique des Établissemens et du Commerce des Européens dans les Deux Indes (Geneva, 1780), 2: 98-99; also see Beardsley, Guam: Past and Present, 114-16.

	Vicente Guimerá, Marino y misionero o el P. Julián de Madariaga de la Compañía de Jesús misionero en las islas Marianas, Carolinas y Marshall (Seville, 1929), 166.

	Rogers, Destiny’s Landfall, 102-103.

	Rafael Rodríguez Ponga y Salamanca, EI Elemento Español en la Lengua Chamorra (Islas Marianas) (Madrid, 1995), 9. My translation.

	Friedrich Engels to Joseph Bloch, 21-22 September 1890, as found in Karl Marx and Frederick Engels: Selected Correspondence (Moscow, 1965), 418.

	Robert Frank, “Guam’s Roots are So Deep in Spam, They’re Hard to Find,” The Wall Street Journal (March 28, 2000): A1, A8.

	Jane Freeman Moulin, “What’s Mine is Yours? Cultural Borrowing in a Pacific Context,” The Contemporary Pacific 8 (Spring 1996): 140.

 Epilogue: Conversion in Retrospect
John M. Headley
In dealing with such a considerable variety of topics and treatments pertaining to the idea of conversion, I have chosen not to pursue the chronological presentation offered in this volume, but to follow a two-fold plan, which first seeks to assess the general range, aspects, and dimensions of what conversion can mean by seeing how it is handled differently in a number of cases, only then to address two major issues presented in this volume: namely, the Constantinian model of conversion, and the acculturation of the civilizational component within the religious system.
At the outset it would perhaps be useful to remind ourselves of the model provided by Richard Fletcher in his The Conversion of Europe: From Paganism to Christianity, 371-1386 AD, which presents a tenfold agenda of questions: 1) The Apostolic impulse or motivation of a Gregory I or St. Boniface; 2) What types engage in such evangelization? 3) What is the target of this missionizing -- a ruler? his elite? a woman? 4) What is the incentive or motive on the part of the converted? 5) What means are available or used for getting across the message? 6) The adaptability of the message, its compromise; 7) What patterns of Christian living result? 8) Consolidation, whence does a mission become a church? 9) Cultural consequences of conversion; and 10) Most difficult of all -- What in any age makes a Christian?1 Particularly, Fletcher’s ninth mode will prove most interesting for our discussion later on in this chapter.
In rehearsing these issues, reflecting the dimensions of our subject matter, we quickly recognize that conversion in the past few decades has become a much more complex subject than its traditional focus on the interior upheaval and apparent displacement within such a great religious personality as Saul, blinded on the road to Damascus, or Augustine in the garden at Milan -- events which, by themselves, are already difficult enough to assess in the extended psychological, intellectual, and/or spiritual processes of the individual religious leader. Rather, the understanding of conversion has become extended to engage social, political, and cultural dimensions of a community or an entire people. Less an apparently abrupt turn or shift for an individual, it comes to be seen more as a larger, ongoing social process, affecting millions.
In fact, the very term conversion, so much suggestive of a sudden, total transformation or reorientation in which one complete religious identity is replaced by another, seems inapplicable to the gradual socio-religious process operating over centuries. Before proceeding further, we would seem to require some conceptual apparatus for contending with conversion on the mass scale. For although only three of our contributors -- Schwaller, Koegel, and Tueller2 -- become involved in any direct way with this long-range type of conversion, implicitly, the problem of Christian conversion or Christianization posits such a form of conversion where a Constantinian imposition of the new religion will involve an extended process -- both external and internal, material and psychological -- of gradual transformation.
The appreciation of conversion as a complex socio-religious process acting over centuries has been analyzed impressively by Richard Eaton in relation to the Moslem world.3 In the case of the Bengal frontier (along the eastern border of present-day India), he dispenses with the conventional theories for explaining mass conversion: 1) military conquest; 2) political imposition; 3) patronage, whereby through relief from taxes, advancement, and other favors, one is enticed to conversion (best evinced in Umayyad Spain); finally, and most improbably, 4) the social liberation theory that anachronistically credits modern values of liberty and equality backwards upon the past. None of them here apply. Instead, in his examination of the Bengal delta frontier from 1200 to 1760, Eaton recounts the clearing of forest tracts for cultivation being secured by tiny rural mosques and shrines: undramatic and almost imperceptible. This religious/economic/social process of conversion admits three stages: 1) inclusion, whereby a new divine agency is accepted along with existing local divinities and cosmologies; 2) identification, by which the new transcendental divine agency merges with the traditional system, surpassing mere coexistence; 3) displacement, whereby the very names of the Islamic superhuman agency replace those of the other local divinities. In this instance, where the old and the new religions are loosely structured and admit to processes of protracted porosity and seepage, the present tripartite set of developments operating over a long period of time provides a satisfying model for appreciating the complex phenomenon of mass conversion to another religion.
Nevertheless, because Eaton is analyzing another universal religion’s capacity for mass conversion rather than that of Christianity, and in a specific situation where porosity and fluidity between old and new religions prevail, no simple application can be made to all cases of Christian mass conversion. His model does not apply, at least at first, to the Spanish conversion of the Amerindians, where military obliteration of resistance and ostensibly of idolatry followed by mass baptism characterize a most imperfect Christianization, only to reveal in time that idolatry had simply been driven under and must somehow be excised from the hearts of the Indian population. Only then, in the long process of exposure to a Christianity transforming and being transformed, does this analytical apparatus begin to apply in its workings over the next half millennium, wherein a type of Christianity, but on local American terms, will be clinched by doses of force and by the increasing adoption of the Spanish language.4
Yet a more direct application of the Bengal conversion process here charted can be found elsewhere in the Christian experiences and diaspora. Similar to the way that Islam grew in tandem with deforestation, agrarian expansion, and the planting of small mosques on lands granted by the ruler, as revealed in Bengal and also in Java, the Benedictine and Cistercian monastic orders from the eighth through the twelfth century proceeded eastward, dispelling the Germanic religious awe for deep forests as shown by the case of Boniface and the Oak of Jupiter. In this case, we are given the almost routine picture of an abbot proceeding into a new clearing with a wooden cross in one hand, while sprinkling holy water with the other, taking possession of the space in the name of Jesus Christ.5 Ultimately, however, it would be a mistake to compartmentalize the immensely spiritual/individual conversion separately from the extensive social/religious one. In the second case, some sort of properly religious choice has been made, a watered down Pauline/Augustinian moment has occurred and perhaps been stretched out over generations. And so, to what extent does this complex of processes function in a more neutral, secular register, namely in assimilating the dominant culture or civilization?
Since the exact meaning of conversio has historically undergone change, it also would seem prudent to consider briefly its development in the early Church, at least prior to its formalization and consolidation around the time of Augustine. The original words used to convey the sense of conversion -- epistrophe, metanoia, and conversio -- all connoted change, a change of belief, but even more importantly, a change of behavior, and of belonging. Preparation required a catechumenate of three to five years, during which time the candidate did not belong to the church. Baptism capped this preparation, marking conversion to the belief, life, and membership of the community. With Constantine and increasing state approval, much would change. From a special elite, the church had to open itself up to the masses, including them through a “carrot and stick” strategy. In the process of re-socialization -- from a deviant lifestyle of an alternate society to a joint association, a corpus permixtum, an imperial church -- the Christian church burgeoned, becoming the sole legal cult in 392, with conversion made compulsory according to Emperor Justinian in 529, while securing infant baptism during the interval. The content of catechizing was lowered, and catechumens were now received as full Christians. More of the host culture became acceptable, conversion requiring less an abandonment of an earlier, possibly aristocratic way of life. While Augustine appealed by means of a catechetical instruction to as yet unbaptized catechumens to be converted, Caesarius of Arles (468/70-542 C.E.) urged conversion upon already baptized Christians. With everyone now ostensibly a Christian, the earlier sense of a change of belief became displaced from conversion. Indeed, by 550, at least bishops were to be catechized, here understood as a year of conversion, before entering upon their functions. By Carolingian times, conversio would come to entail, in a Christian civilization, a change involving belonging -- as with the monastic profession -- as well as behavior. In that sense internal to life among Christians, conversion had come to apply to the clergy. The world of the ‘religious’ and the great mass of the laity -- between converted and baptised -- had begun.6 Such being the modifications to the understanding of conversion during the first six centuries of the Common Era, pertaining internally within the consolidated Christianitas, what then, external to Christianitas, would be its meanings and course of development in the expansions of Christendom toward new peoples?
In keeping with the new sophistication and expanded range of the subject, the conference on which this volume is based itself originally began with an individual, yet one lacking the intensity and depth of an Augustine or Saul, a lesser saint, or more precisely, the legend of same, as it passes through several registers. For the legend of Saint Guthlac, discussed in this volume by Christian Aggeler, presents us with several variant textual traditions, each version reflecting a distinct audience, and each offering a different understanding of the conversion experience.7 At its source stands that of the earliest Latin Vita, in which conversion pertains not to a new belief system, but to a change from the martial to the religious life and, presumably, to a more intense spirituality that is now directed toward the lay aristocracy as its audience. Such a shift from one level of Christian life to another comes to embody the medieval sense of conversio. A later Old English version betrays the hagiographical intent of forsaking the particular and historical to promote the paradigmatic and the universal, which shifts the cause of conversion from a moment of enlightenment to an extra-personal combat between supernatural beings. The new view of conversion as a battle between good and evil spirits hovering over the Christian person serves the purposes of a monastic audience. In the pictorial narrative presented in the Harleian Roll, conversion comes to be represented as a process inaccessible to the ordinary individual. This view contrasts sharply with the final Middle English versions, here in apparent response to the post-Lateran IV emphasis upon penitence:8 the whole discourse of conversion has been displaced by one of penitence. Thus, Aggeler’s article nicely serves as a portal to our inquiry, opening up the subject, not simply to different views of conversion according to the expectations of the intended audience, but also in their variant refractions as functions of divergent textual traditions and their interpreters.
In the wealth of accompanying articles presented in this volume, several focus on the nature of conversion, while others principally emphasize the means. One of the original conference papers that operates beyond the parameters of this volume proves, nonetheless, particularly useful for its definition and understanding. Peter Jackson’s Mongol case of non-conversion advances important perspectives.9 His inquiry into the reasons for failure to convert to Christianity affirms at the outset two features that otherwise figure significantly in our broader considerations, yet, in this case are absent: first that the Catholic missionaries are not seen by the Mongols as bearers of a superior civilization; and secondly, the absence of any threat or resort to military force. Jackson describes contexts of rich religious pluralism and variety where Christian missionaries compete with Buddhists, Moslems, and Confucians on a level playing field before Mongol overlords. There are important hints that Christianity is being made too erudite and sophisticated as well as too political. With the Mongols, Western logic may win, but it does not engage. And papal letters only deter. Particularly, Christian exclusivity contrasts with Buddhist inclusivity. The issue of the numinous, or the localization of sacrality, shows the Christians to lack a ready resort to the stars, to magic, or to accommodating the Mongol ancestral customs. Islam is also exclusive in its own way, but it has the lure of allowing concubinage and polygamy, and of practicing the deft use of gifts. Christianity appears hidebound, hobbled by constraining attitudes, practices, expectations, but above all unable to command the spirit-world of Inner Asia.
Several articles in this volume focus preeminently upon the means of conversion. John Koegel’s essay offers an extensive analysis of the role and presence of music in the colonial church of Mexico.10 Most important for our purpose here is that of John Schwaller in its defining three phases in the evangelization of New Spain, in which we are introduced to the incredible linguistic achievements of the religious orders in their efforts to adapt the message, which does not stop at language but has recourse to cartoons, as well.11 Franciscan Bernardino de Sahagún appears somewhat disingenuous in assuring the natives that the king has no temporal designs upon them. Yet in his stunning achievements toward intellectual and cultural engagement with the indigenous population, one cannot help but compare Sahagún’s efforts at accommodations to those of Jesuit missionary Matteo Ricci, a generation later on the other side of the globe. Schwaller cites the arresting statement of the mestizo priest, Bartolomé de Alva, to his Amerindian parishioners in 1634: “Turn around backward (or better I should say toward your front) and look and marvel at the people of Japan, your younger brothers in the faith... .”12 The statement is arresting in that it proclaims the emerging sense of the interconnectedness of the global experience -- following in the wake of the preaching religious orders -- and also arresting in its proclamation of a common humanity across the globe. With Sahagún, the expressly evangelical intent of the man displaces that of the ethnographic scholar. In Schwaller’s detailed study of the imperfect extension of the sacramental system to the native population, the Spanish colonial church emerges as emphatically a non-communicating one. Was the resulting motley, hybrid character of this church something unexpected, unintended? He leaves us with three distinct phases of conversion worth pondering: first conversion through example; then conversion by intellectual/cultural engagement; finally, conversion by extirpation of an inner idolatry.
Architecture, the most historically enmeshed of all the art forms, becomes at the hands of Laura Hebert, in her intense and revealing study of the temple at Aphrodisias, less a means of conversion and more an expression of a conversion completed, marking the formal passage of a community from paganism to Christianity. This shift, occurring at the end of the fifth century, is carefully calibrated and dependent upon a realignment in the allegiance of the local aristocracy. The temple’s end provides silent monumental evidence, punctuating the shift by the majority of the provincial elite.13
With Oliver Nicholson’s study of Constantinople, we move from the conversion of a provincial capital and its temple as a common problem in the late Classical world to the Christianization of an imperial metropolis.14 Through its processions, ceremonies, and monuments we come to know the pulse and rhythms of Constantine’s city. Beyond the gradual appearance of hermetic columns, monasteries, and churches in Byzantium that serve to transform the urban inscape, the essential change arises as a result of imperial sensibility -- Constantine’s early acquired loathing of blood sacrifice, associated with the pagan cult. And while the withering of pagan observance in the city’s public life did not immediately translate as the conversion of its inhabitants to full Christianity, a momentous step had been taken in snapping the traditional link between the fortune of a city and the worship of its gods. For by a sort of reversed euhemerism, the gods had been reduced to so many images, no longer a focus of affection, removed from any ritual context, de-energized, rendered now as art, so much urban decoration, almost ready for the museum. The relation of this ruthless gutting of the familiar, this redefining of holiness, this transformation that finds its literary parallel in the work of Lactantius’ incorporation of pagan features into now a Christian view of the world, makes his essay a most effective analysis of conversion in its urban dimension. In a world being created anew, in an urban landscape now transformed by its Christian inscape, conversion becomes the Christianization of a city and of a civilization.
Robin Darling Young’s work on the Armenian church affords an interesting contrast, first by its Mediterranean culture and then its Zoroastrian/Iranian inheritance quite apart from the Graeco-Roman world, in pursuit of the formation of a uniquely national Christianity.15 The Armenian case evinces a distinctly monastic culture in the conscious appropriation of the late classical Christian world. There must first be the creation of a national script, compared in its providential achievement to the Mosaic revelation of the laws, before there can be that astonishing assimilation of Greek and Syriac theological authors into Armenian. Armenia’s Christianization becomes literary, first in that it depended upon the development of an alphabet, and then a written literature for the creation of a native liturgy and Bible. Here Armenian Christianity develops as a national entity in imitation of, yet in opposition to, imperial Iran in the south. The process of conversion is driven by the preaching, sermonizing, and teaching of a monastic-based culture. Furthermore, the Armenian church succeeds, largely because it develops from a supportive context in the effort to use Christianity for national identification. The case for the kingdom’s conversion as a literary work is further enhanced by the fourth century being credited with what actually occurred in the fifth century, all in order to create a national myth of Armenia as the first Christian nation.
In a contrasting vein, Calvin Kendall’s sensitive study of Bede’s “Anti-Constantinian” narrative regarding the conversion of King Edwin of Northumbria introduces us to the issue of probably the most momentous single transformative event in the history of the Christian Church: namely the conversion, or better, commitment of the Emperor Constantine to Christianity, and more generally, to the Constantinian model of conversion.16 At once, the event of 312 C.E. presents us with the most obvious historical agency or instrument for effecting any people’s conversion, and one that detains us in a number of different articles here, namely: a rather unseemly arrangement whereby “a bargain [is] struck between the ruler and God -- conversion in exchange for success in battle,”17 and gradually, or not so gradually, the consequent getting in step of all members of the imperial community. Thus it presents itself, as with a badly disfigured ancient coin, the imperfect political squaring of love’s circle, the continuing effort to adjust potestas to caritas. The historical preeminence of this sort of conversion, together with the fundamentally problematic relationship that it inevitably established, posits the Constantinian moment as a most salient issue of this volume.
Kendall unravels the Venerable Bede’s implicit objection to the “potent model” provided by Constantine, as revealed in Bede’s Anglo-Saxon translator’s correction and doctoring of the author’s dismissive attitude toward Constantine, his silences regarding same, and his apparent rejection of Clovis’ repeat performance of the unseemly bargain. In a variety of narratives, Bede is seen as focusing on that of King Edwin of Northumbria’s conversion, and as deliberately finessing the Constantinian model, since the story of Edwin’s promise to convert in exchange for victory in battle was available to him. Bede represents the king frequently as deeply ruminating within his inmost heart, in contrast to the chief priest of the old religion, Coifi, who argues from military and material premises. Bede’s careful cultivation of Edwin’s spiritual nature and intellectual growth does not prevent his representation of the king from an awareness of his own political context and the welfare of his subjects. We can do no better than quote Kendall here:
Bede surely knew that the enduring conversion of a people could not be effected without preparation, hesitations, and delays. ... By artfully weaving together the three narratives of Edwin’s conversion and allowing them to comment on each other, Bede critiques the Constantinian model of conversion, and offers an alternative that stresses the importance of spiritual preparation for both the individual and the group -- a model that would be, unlike the Constantinian one, worthy of imitation.18

Yes, indeed.
Jonathan Shepard’s paper affords us an unique opportunity to get behind the Constantinian model and moment in order to appreciate the conversion of a people as something more than a divine or imperial fiat. Through the careful piling up of archeological evidence plus an acute sensitivity to the political kairos, Shepard gets into and behind the decision of the new Constantine, Prince Vladmir, thereby providing a most persuasive reconstruction of the circumstances and motives making the event of 988 possible and credible.19 We are privileged in seeing not only the evidence for prior Christian conversions in Rus -- Princess Olga and her nobles -- but also the living presence of effective alternatives in the forms ofJudaism, Islam, and of course, a strong pagan resistance. For there is nothing inevitable about the final choice of Byzantium’s God, but rather a clustering of opportunities and circumstances that lead to Vladimir’s decision: namely, that he momentarily enjoys a freer hand than his predecessors in the determination of public worship; that he provides Byzantium with timely military aid; and that he takes back as reward “a purple-born bride.” In returning to his beginning, the laudatory sermon of the eleventh-century Rus churchman Ilarion, Shepard vindicates the judgment of this sermon that makes Vladimir, as the new Constantine, responsible for the conversion of his people to Christianity. But, by now, we have been led to a greater appreciation of the complexity and richness of that historical moment. And even after Vladimir’s fateful choice, Christianization becomes only possible where the prince exercises effective authority.
By means of probing questions that go behind the triumphalist and providentialist “Authorized Version” of Ilarion, Shepard opens up a huge subject to a consideration of other forces and alternative possibilities in an inquiry that does justice to the complexity, often randomness, and perhaps ultimately providential nature of the process of conversion to Christianity in a vast region -- from the Middle Dnieper to the Gulf of Finland. His new “Unauthorized Version” of interpretation, which includes a variety of evidence -- from crosses superceding amulets in funerary sites, the initiatives of women, and a mobilization of hitherto disparate political activities and developments leading to a mass baptism -- concludes with a picture of churches replacing pagan shrines, of icons replacing idols, and of bishops, monks, and altars expelling demons. Such sensitivity to a wealth of scattered detail effectively serves to bring conversion to Christianity into focus as a historical problem that engages the role of the individual and political power, approaching the providential, with a well-seeded yet open context, capable of enforced reassembling. As the author intends, the new “Unauthorized Version,” in recognizing the almost miraculous role of Vladimir, does not simply replace the “Authorized Version,” but also certainly enriches it.
Before leaving the conversion of Rus, we may note two other features of general interest for our understanding of conversion. We are introduced to the ambivalences of Byzantine practices regarding conversion with their reluctance to sponsor “top-down” state conversion, which would serve to create a rival Christian power. Such a justifiable fear makes all the more ironic and complex the deal struck with Prince Vladimir. Secondly, let us linger briefly over the moment in Ilarion’s encomium that speaks of liberation from false gods and the cult of human sacrifice: “No longer do we slay one another as offerings for demons, for now Christ is ever slain and segmented for us as an offering to God and the Father. ‘No longer do we drink the blood of the offering and perish, for now we drink the pure blood of Christ’.”20 One inevitably thinks of the comparable cases of Aztecs and Mayans in their preoccupation with blood sacrifices, and one ponders the effectiveness of the Christian liturgy, Catholic as well as Eastern, in addressing through the eucharistic service this elemental need. The subject needs further study.
With Patrick Provost-Smith’s article, we are wonderfully introduced into a truly imperial, indeed global arena for the examination of the fundamental problem posed in all its intensity early in Christian history -- the relation of evangelium to imperium.21 What in other hands had been the relatively simple presentation of differing missionary strategies with casual political implications, here, by being placed under the almost artificial lens of Constantinianism, we enter not only into a dialogue between early Church and sixteenth-century opportunities across the ages, but we are led also to see the bitter fruit and enduring dilemma posed by the legacy of Constantine. In this vast geo-political context of the missionary enterprise, the differences in the conception and appropriation of the Constantinian legacy play themselves out in the evolving programs of the three Jesuits -- Ricci, Sánchez and Acosta. Ricci’s focusing of his efforts upon the conversion of the emperor inevitably involved the engagement of the Constantinian model and an imperial focus to the Jesuit mission. Although Ricci surely sought something like Constantine’s Edict of Toleration rather than any attempted imposition of a single orthodoxy, the Chinese would continue to find problematic Ricci’s European distinction between the spiritual and temporal jurisdictions. For his part, Sánchez, fresh from the Philippine conquest and impatient with Ricci’s slow and uncertain methods, proposed an outright conquest of China, which brought into the debate the harsh legacy of the American experience. Sánchez’s claims implicated Augustine’s providentialist assessment of Rome. Acosta, his most articulate critic, played Augustine on unjust war against Sánchez’s triumphalist Augustine. To Acosta, the Chinese had good reason to fear the Spaniards, “‘for being a people very bellicose and accustomed to commanding’.”22 The entanglement of Christ with Caesar will surely serve to hobble, again and again, the forces of Christianization in Asia against the somehow less burdened Islam.
Provost-Smith’s work provides new depths and new perspectives upon an enduring problem, especially in Ricci’s efforts to separate Christian conversion from questions of political jurisdiction, and apparently to re-engage something of the mentality of pre-Constantinian Christianity. Insofar as Ricci has an emperor, he is perforce Chinese rather than immediately Iberian, and as the sole Italian among the three, it might here be added, that he partakes of that il modo soave established by his superior and predecessor, Alessandro Valignano, Jesuit Visitor to the East, who was the real architect of a missionary program marked by accommodation. This would represent the most distinctive strategy of conversion of the next three hundred years, thus warranting some mention in a volume of this nature. Without Valignano, there would have been no Ricci. And while Ricci certainly effected significant modifications to that strategy, it may be questioned here whether his own solution to the resolution problem was of the same expressed political nature as that pegged by the Iberians, Sánchez and Acosta. Whether directed toward his Chinese Constantine or the literati elite, the logic of Ricci’s methods seems less expressly political than most subtly cultural, intellectual, and religious, directed toward a resolution that could never ultimately be satisfied with an accommodation of Christianity to Chinese culture, but rather a complete transformation of it. Most baldly stated, is not the Jesuit program of inculturation directed less to cultural accommodation and more to a form of intellectual imperialism or colonization? The sources for Ricci’s inspiration, not to mention the dozens of later Italian Jesuit appointments to the East -- appointments untainted by the Iberian conquistador spirit -- seem less to lie in any identification with a pre-Constantinian Christianity and more to flow outward from a Catholic humanism and the Collegio Romano.23
Notwithstanding such possibilities, one can only laud the sustained rigor and huge compass of Provost-Smith’s argument as it deals with possibly the greatest single conundrum, so painful and so peculiar to our civilization: the shifting adjustments of imperium to evangelium, of potestas to caritas. For this reader, at least, the drama in the threefold workings of this enigma is heightened by the long shadow cast by St. Augustine, the great African doctor, in his own ruminations on the enigma and their multiple refractions down through the ages.
The essay of James Tueller, which comes the closest to addressing conversion as a long, complex social process, serves to advance an issue that might otherwise be lost in any consideration of the properly religious dimension of the problem of conversion, and one rather vaguely and poorly represented by Richard Fletcher in his ninth mode: namely, acculturation, or better the cultural/civilizational component in the baggage of any religious system and its relation to that system.24 Is it by names, or by clothing, or better, by life, itself, that properly measures and constitutes conversion to Christianity? With Tueller’s paper we encounter not only the issue of acculturation, but also that of Fletcher’s eighth mode, consolidation; and tenth: What makes a Christian? Here religious conversion becomes “best understood in the context of the social networks of conversion among all the inhabitants of the Marianas Islands.”25 The embarrassing question is asked: “If the cristianos viejos (old Christians) did not live the laws of the Church,” why should the Chamorros as cristianos nuevos be expected to do so?26 One is reminded of the point made by C. R. Boxer in his The Dutch Seaborne Empire, when he notes that an eighteenth-century governor of Surinam urged that the Dutch ruling elite be first converted to Christianity, before attending to the conversion of the natives.27
Building upon these insights, let us attempt to bring into focus that issue peculiar to the Latin Christian experience of conversion: namely, the secular element or component of a parallel supporting ethos, reinforcing but ultimately having a capacity to function independently on its own, recasting the hitherto religious phenomenon into a specifically secular, civilizing force. Interestingly, the secular, cultural ingredient in the Western process of conversion is only dimly represented by Richard Fletcher’s ninth category -- the cultural consequences of conversion -- in his otherwise exhaustive analysis of the modes of conversion. Such a form or outgrowth of conversion, now as a secularizing force, seems to be a peculiarly Western development, first because all other societies in history have been constructed in terms of their religious ethos permeating every aspect of life so as to disallow, even if desirable, any partitioning off of a separate segment of reality: religion, politics, and society are one cake, as best exemplified in the case of the only other operable universal religion, Islam. But secondly, with Christianity, its historical experience is unique from the beginning in early coming upon a still viable pagan, imperial culture, which it co-opts; and then it theoretically defines the secular sphere as separate from the superior ecclesiastical sphere with St. Augustine’s City of God and in the formula of Pope Gelasius of 494.
In general, for the next thousand years Latin Christendom functioned like any other religiously-oriented society wherein the liturgical/clerical/spiritual motor dominated all aspects of life. At one point, William of Malmesbury (ca. 1080/95-ca. 1143) will recognize Christianity as a civilizing force, pacifying the warlike habits of the English and capable of achieving the moral as well as the spiritual conversion of its adherents.28 Only later, during the Renaissance, are currents released that will permit the detachment of the civilizing from the specifically Christianizing toward the articulation of the concept of civilization.
What was the cultural face -- in its entirety and in its components -- into which Europe intruded in the course of the sixteenth century?29 Certainly, among the forces impelling the first half century of the missionary orders in the New World, the expressly religious stood uppermost: the spiritual drive by means of quick baptism to include the newly-found children of Adam within the Christian fold before the impending end of time. With the coming of the Jesuits to the American scene, however, the more explicitly civil, secular dimension to the European impact upon the indigenous populations revealed itself. It had become a matter of missionary policy for the Jesuits, whether evangelizing in the Indies or in those otras Indias, such as the back alleys of Naples, first to establish ‘civility’ before attempting baptism and formal conversion. We are reminded of this connection by that notable authority on political geography, Giovanni Botero, when he writes in his Relationi universali of 1595 that there is nothing more alien to evangelical doctrine than unsociability in our bearing and cruelty of mind, for Christ presents himself as gentle and humble of heart, in which manner it was easier to inform them more effectively as to the meaning of humanity. We hear the apostle asking us to bear each other’s burdens, and in another place, duly to respect our superiors - ecco la somma della civilitá e d’ogni gentilezza:
Thus I consider it the greatest advantage to the introduction of the faith that refinement, (pulitezza) whatever it may be, is introduced by government and by rule of the great princes in America, because it removes peoples from rudeness and from harshness, disposing them to the gentleness and pleasantness that so become the life of a Christian.30

The classical seems here to inform, promote, and be fulfilled in the Christian. Despite the intimate association, even coalescence, of the two -- the classical and the Christian -- the Jesuit program reflects the beginnings of a potential disengagement that becomes evident in the light of an earlier statement on this relationship. In the course of the Middle Ages, the two had been so closely identified as to be indistinguishable, and only with the Renaissance do the beginnings of a concept of ‘civilization’ emerge. Standing at the beginning of the Age of Discovery, the Italian humanist historian Polydore Vergil, in concluding his rambling De inventoribus rerum with a section dating from 1521, entitled “The Preeminence of the Christian Commonwealth,” identifies the civilizing process with the very heart and purpose of Christianity, so that the later Jesuit priority is reversed and the civil manners and virtues are the gift, import, and ultimate intent of the Christianizing. The mission of Christianity is to civilize and to soften the ferocity of savagery with mild-tempered virtues. Vergil writes, “Thus it is generally recognized that only to the Christian Commonwealth has it been given to promote in the world the most perfect mode of living.”31
It can be argued that although Vergil conceives of Christianity and civility as a single amalgam, one cake, in giving the entirety a secular purpose, he has gone well beyond the later Jesuit program in understanding the relationship between the two and thus their potential separation. In the New World, the Spanish practice of the reducciones reveals the expressly cultural as a perceptible and distinguishable component in the larger program of converting the Amerindian. Whatever the degree of its failure, there can be no doubt as to the presence of the civilizing ideal in the purposes of the reduccion, that urban/civic resettlement of the Amerindians, coexisting along with the religious as well as the economic and administrative purposes of the program. Conversion to civility jostles conversion to Christ.
As a penultimate reflection, even interjection, let us momentarily entertain the notion of our civilization as a vast engine, constructed from the beginning for intra-global communication and conversion. For our civilization’s history can be seen as one continuous effort to penetrate, reduce, and dissolve all aspects, degrees, and cases of separateness, localism, regional differences, and tribalism to achieve a single human community, whether its participants desire it or not. From its earliest beginnings in the wake of the Alexandrian conquests, the idea of a single humanity was first marked by equality and rationality in the case of the Stoic notion of cosmopolis and reinforced shortly thereafter by the interlocking liturgical/religious experience in the fellowship and love intrinsic to being drawn to the unifying Body of Christ; together they posit the idea of humanity as a total biological/moral collectivity, and its potential universal jurisdiction. The first statement of a number of rights inherent to the individual human does not have to wait for the social theories of John Locke and company, but appears five centuries earlier with the canonists of the twelfth century. And when the religious, ecclesiastical half of this immense composition falters and fragments in the course of the religious wars of the sixteenth and seventeenth centuries, the ecclesiastical sphere, now too inwardly torn and mutually antagonistic to retain its former hold, will be largely shuffled off at the time of Hugo Grotius (1583-1645) with the secularization and religious neutralization of this universalizing principle. With an all too often horrifying intensity, this now European civilization rather than Latin Christendom will, in the course of the seventeenth to twentieth centuries, master and exploit the world, but not without extending and advancing a net of moral and legal notions promotive of an all-inclusive humanity and its theoretical overriding jurisdiction.
In such a context, let us attempt to offer a balance sheet for this volume. Conversion, as the conversion of a people, is a long, and uncertain process, whatever the initial mass baptisms and smashing of idols. It is often a process of gradual adhesion by a sort of capillary action, a process taking anywhere from five hundred to a thousand years. We have found the Christian program to be peculiarly hobbled by both its intellectual baggage of Greek metaphysics and logic, and its political entanglement, to which may be added an exclusivity regarding the local social customs of other religions and peoples. Moreover, the heavy burden of the Constantinian legacy, of confusing potestas with caritas, argues for the best possible future of Christianity as either one of witness and suffering, in short a new pre-Constantinian church, or a broad benevolence in charitable actions throughout the world.
And insofar as we are willing to admit into our consideration the cultural component to the conversion process sketched here, despite these very impediments, one may suggest in closing that Christianity, from its roots and from its reinforcing association with Stoic rationality, possesses at its best a unique and intrinsic commitment to the totality of humankind, which, since the seventeenth century, has been increasingly recast theoretically into a largely secular register. This is most evident today, following the horrifying ravages of European imperialism, war, and exploitation, not simply in the global advance of Western science and technology, but also in the continuingly uncertain extension of the universal jurisdiction of humanity in programs of human rights to the peoples of the globe.
But it is more appropriate to conclude on a less speculative note, one nearer to the purposes of this collection of fine papers. In returning to that of Professor Tueller, we may end by pondering, for once, the unlikely Marxian historical wisdom of Friedrich Engels: namely, that because of the conflict of so many divergent wills -- and we might add here, deep-seated customs practiced by often hostile, recalcitrant peoples -- “what emerges is something that no one intended.”32
Endnotes
	Richard A. Fletcher, The Conversion of Europe: From Paganism to Christianity, 371-1386 AD (London, 1997).

	John F. Schwaller, “Conversion, Engagement, and Extirpation: Three Phases of the Evangelization of New Spain, 1524-1650,” chap. 8 of this volume; John Koegel, “Music and Christianization on the Northern Frontier of New Spain,” chap. 9 of this volume; James B. Tueller, “Networks of Conversion: Catholic Congregations in the Marianas Islands, 1668-1898,” chap. 10 of this volume.

	Richard M. Eaton, The Rise of Islam and the Bengal Frontier, 1204-1760 (Berkeley, Los Angeles, London, 1993).

	See Schwaller, “Conversion, Engagement, and Extirpation,” chap. 8 of this volume.

	Eaton, The Rise of Islam, 113-19, 268-72, 297-303, 313-14. See W. Levison, Vita Bonifatii auctore Willibaldo, chap. 6; Scriptores Rerum Germanicarum (Hanover, 1905), 11-57.

	Alan Krieder, “Changing Patterns of Conversion in the West,” in The Origins of Christendom in the West (Edinburgh and New York, 2001), 3-46, esp. 4, 11-3, 38, 44-5.

	Christian Aggeler, “A Path to Holiness: Hagiographic Transformation and the Conversion of Saint Guthlac,” chap. 5 of this volume.

	The Fourth Lateran Council of November 1215 was the twelfth ecumenical council of the Catholic Church.

	Peter Jackson, “The Mongols: A Case of Non-Conversion.” Paper presented to the “Conversion to Christianity: A Late Antique, Medieval, and Early Modern Phenomenon” Conference. Consortium for Medieval and Early Modern Studies at Minnesota; Minneapolis, MN, May 2001. For more on this topic, see Peter Jackson, The Mongols and the West, 1221-1410 (Harlow, England, 2005).

	Koegel, “Music and Christianization,” chap. 9 of this volume.

	Schwaller, “Conversion, Engagement, and Extirpation,” chap. 8 of this volume.

	Schwaller, “Conversion, Engagement, and Extirpation.”

	Laura Hebert, “Pagans and Christians in Late Antique Aphrodisias,” chap. 2 of this volume.

	Oliver Nicholson, “Continuity, Constantine the Great, and Conversion,” chap. 1 of this volume; also published in The Making of Christian Communities in Late Antiquity and the Middle Ages, ed. Mark Williams (London, 2005), 27-47.

	Robin Darling Young, “The Conversion of Armenia as a Literary Work,” chap. 3 of this volume.

	Calvin B. Kendall, “Modeling Conversion: Bede’s ‘Anti-Constantinian’ Narrative of the Conversion of King Edwin,” chap. 4 of this volume.

	Kendall, “Modeling Conversion,” 138.

	Kendall, “Modeling Conversion,” 150.

	Jonathan Shepard, “The Coming of Christianity to Rus: Authorized and Unauthorized Versions,” chap. 6 of this volume.

	Citing Ilarion, Shepard, “The Coming of Christianity to Rus,” 212.

	Patrick Provost-Smith, “The New Constantinianism: Late Antique Paradigms and Sixteenth-Century Strategies for the Conversion of China,” chap. 7 of this volume.

	Citing Acosta, Provost-Smith, “The New Constantinianism,” 247.

	For the importance of Valignano, see Andrew C. Ross, '”Alessandro Valignano: The Jesuits and Culture in the East;” for Giulio Aleni, S. J,’s program of inculturation, see Qiong Zhang, “Translation as Cultural Reform: Jesuit Scholastic Psychology in the Transformation of the Confucian Discourse on Human Nature,” both respectively in The Jesuits: Cultures, Sciences and the Arts 1540-1773, ed. John W. O'Malley, S. J. et al. (Toronto, 1999), 336-51 and 364-79.

	Tueller, “Networks of Conversion,” chap. 10 of this volume.

	Tueller, “Networks of Conversion,” 334.

	Tueller, “Networks of Conversion,” 344.

	C. R. Boxer, The Dutch Seaborne Empire, 1600-1800, (New York, 1965), 169.

	W. R. Jones, “The Image of the Barbarian in Medieval Europe,” Comparative Studies in Society and History 13 (1971): 376-407 at 391-92.

	On this development of the cultural issue in the succeeding paragraphs, as it relates to the properly religious intent of conversion, see the present author’s “Geography and Empire in the late Renaissance: Botero’s Assignment, Western Universalism and the Civilizing Process,” Renaissance Quarterly 53/4 (2000): 1119-55, esp. 1137-42; idem, “The Universalizing Principle and Process: On the West’s Intrinsic Commitment to a Global Context,” Journal of World History 13/2 (2002): 291-321, esp.297-304.

	Headley, “Geography and Empire,” 1142.

	John Headley, The Europeanization of the World: On the Origins of Human Rights and Democracy (Princeton, 2008), 229 n. 38.

	Letter from Friedrich Engels to Joseph Bloch, September 1890, quoted by James Tueller, “Networks of Conversion.”

 Contributors
Christian Aggeler
Independent Scholar
Felipe Fernández-Armesto
Tufts University
John M. Headley
University of North Carolina at Chapel Hill
Laura Hebert
Independent Scholar
Calvin S. Kendall
University of Minnesota
John Koegel
California State University at Fullerton
Oliver Nicholson
University of Minnesota
Patrick Provost-Smith
Harvard University
John F. Schwaller
State University of New York at Potsdam
Jonathan Shepard
Cambridge University
James B. Tueller
Brigham Young University at Hawaii
Robin Darling Young
University of Notre Dame

OEBPS/assets/image4.png

OEBPS/assets/image2.png

OEBPS/assets/image5.png

OEBPS/assets/image3.png

OEBPS/assets/image4.png

OEBPS/assets/image1.png

OEBPS/assets/image2.png

OEBPS/nav.xhtml

 Table of Contents

 		
 Editors' Note and Acknowledgements

 		
 Introduction

 		
 Prologue: Conceptualizing Conversion in Global Perspective

 		
 Constantinople: Christian City, Christian Landscape

 		
 Pagans and Christians in Late Antique Aphrodisias

 		
 The Conversion of Armenia as a Literary Work

 		
 Modeling Conversion

 		
 A Path to Holiness

 		
 The Coming of Christianity to Rus

 		
 The New Constantinianism

 		
 Conversion, Engagement, and Extirpation

 		
 Music and Christianization on the Northern Frontier of New Spain

 		
 Networks of Conversion

 		
 Epilogue: Conversion in Retrospect

 		
 Contributors

OEBPS/assets/image3.png

OEBPS/assets/image1.png

