The Second Council of Nicaea

Seventh Ecumenical Council of the Catholic Church, held in 787. (For an account of the controversies which occasioned this council and the circumstances in which it was convoked, see ICONOCLASM, Sections I and II.) An attempt to hold a council at Constantinople, to deal with Iconoclasm, having been frustrated by the violence of the Iconoclastic soldiery, the papal legates left that city. When, however, they had reached Sicily on their way back to Rome, they were recalled by the Empress Irene. She replaced the mutinous troops at Constantinople with troops commanded by officers in whom she had every confidence. This accomplished, in May 787, a new council was convoked at Nicaea in Bithynia. The pope's letters to the empress and to the patriarch (see ICONOCLASM, II) prove superabundantly that the Holy See approved the convocation of the Council. The pope afterwards wrote to Charlemagne: "Et sic synodum istam, secundum nostram ordinationem, fecerunt" (Thus they have held the synod in accordance with our directions).

The empress-regent and her son did not assist in person at the sessions, but they were represented there by two high officials: the patrician and former consul, Petronius, and the imperial chamberlain and logothete John, with whom was associated as secretary the former patriarch, Nicephorus. The acts represent as constantly at the head of the ecclesiastical members the two Roman legates, the archpriest Peter and the abbot Peter; after them come Tarasius, Patriarch of Constantinople, and then two Oriental monks and priests, John and Thomas, representatives of the Patriarchs of Alexandria, Antioch, and Jerusalem. The operations of the council show that Tarasius, properly speaking, conducted the sessions. The monks John and Thomas professed to represent the Oriental patriarchs, though these did not know that the council had been convoked. However, there was no fraud on their part: they had been sent, not by the patriarchs, but by the monks and priests of

superior rank acting sedibus impeditis, in the stead and place of the patriarchs who were prevented from acting for themselves. Necessity was their excuse. Moreover, John and Thomas did not subscribe at the Council as vicars of the patriarchs, but simply in the name of the Apostolic sees of the Orient. With the exception of these monks and the Roman legates, all the members of the Council were subjects of the Byzantine Empire. Their number, bishops as well as representatives of bishops, varies in the ancient historians between 330 and 367; Nicephorus makes a manifest mistake in speaking of only 150 members: the Acts of the Council which we still possess show not fewer than 308 bishops or representatives of bishops. To these may be added a certain number of monks, archimandrites, imperial secretaries, and clerics of Constantinople who had not the right to vote.

The first session opened in the church of St. Sophia, 24 September, 787. Tarasius opened the council with a short discourse: "Last year, in the beginning of the month of August, it was desired to hold, under my presidency, a council in the Church of the Apostles at Constantinople; but through the fault of several bishops whom it would be easy to count, and whose names I prefer not to mention, since everybody knows them, that council was made impossible. The sovereigns have deigned to convoke another at Nicaea, and Christ will certainly reward them for it. It is this Lord and Saviour whom the bishops must also invoke in order to pronounce subsequently an equitable judgment in a just and impartial manner." The members then proceeded to the reading of various official documents, after which three Iconoclastic bishops who had retracted were permitted to take their seats. Seven others who had plotted to make the Council miscarry in the preceding year presented themselves and declared themselves ready to profess the Faith of the Fathers, but the assembly thereupon engaged in a long discussion concerning the admission of heretics and postponed their case to another session. On 26 September, the second session was held, during which the pope's letters to the empress and the Patriarch Tarasius were read. Tarasius declared himself in full agreement with the doctrine set forth in these letters. On 28, or 29, September, in the third session, some bishops who had retracted their errors were allowed to take their seats, after which various documents were read. The fourth session was held on 1 October. In it the secretaries of the council read a long series of citations from the Bible and the Fathers in favour of the veneration of images. Afterwards the dogmatic decree was presented, and was signed by all the members present, by the archimandrites of the monasteries, and by some monks; the papal legates added a declaration to the effect that they were ready to receive all who had abandoned the Iconoclastic heresy. In the fifth session on 4 October, passages form the Fathers were read which declared, or seemed to declare, against the worship of images, but the reading was not continued to the end, and the council decided in favour of the restoration and veneration of images. On 6 October, in the sixth session, the doctrines of the conciliabulum of 753 were refuted. The discussion was endless, but in the course of it several noteworthy things were said. The next session, that of 13 October, was especially important; at it was read the horos, or dogmatic decision, of the council [see VENERATION OF IMAGES (6)]. The last (eighth) was held in the Magnaura Palace, at Constantinople, in presence of the empress and her son, on 23 October. It was spent in discourses, signing of names, and acclamations.

The council promulgated twenty-two canons relating to points of discipline, which may be summarized as follows:

Canon 1: The clergy must observe "the holy canons," which include the Apostolic, those of the six previous Ecumenical Councils, those of the particular synods which have been published at other synods, and those of the Fathers.

Canon 2: Candidates for a bishop's orders must know the Psalter by heart and must have read thoroughly, not cursorily, all the sacred Scriptures.

Canon 3: condemns the appointment of bishops, priests, and deacons by secular princes.

Canon 4: Bishops are not to demand money of their clergy: any bishop who through covetousness deprives one of his clergy is himself deposed.

Canon 5: is directed against those who boast of having obtained church preferment with money, and recalls the Thirtieth Apostolic Canon and the canons of Chalcedon against those who buy preferment with money.

Canon 6: Provincial synods are to be held annually.

Canon 7: Relics are to be placed in all churches: no church is to be consecrated without relics.

Canon 8: prescribes precautions to be taken against feigned converts from Judaism.

Canon 9: All writings against the venerable images are to be surrendered, to be shut up with other heretical books.

Canon 10: Against clerics who leave their own dioceses without permission, and become private chaplains to great personages.

Canon 11: Every church and every monastery must have its own œconomus.

Canon 12: Against bishops or abbots who convey church property to temporal lords.

Canon 13: Episcopal residences, monasteries and other ecclesiastical buildings converted to profane uses are to be restored their rightful ownership.

Canon 14: Tonsured persons not ordained lectors must not read the Epistle or Gospel in the ambo.

Canon 15: Against pluralities of benefices.

Canon 16: The clergy must not wear sumptuous apparel.

Canon 17: Monks are not to leave their monasteries and begin building other houses of prayer without being provided with the means to finish the same.

Canon 18: Women are not to dwell in bishops' houses or in monasteries of men.

Canon 19: Superiors of churches and monasteries are not to demand money of those who enter the clerical or monastic state. But the dowry brought by a novice to a religious house is to be retained by that house if the novice leaves it without any fault on the part of the superior.

Canon 20: prohibits double monasteries.

Canon 21: A monk or nun may not leave one convent for another.

Canon 22: Among the laity, persons of opposite sexes may eat together, provided they give thanks and behave with decorum. But among religious persons, those of opposite sexes may eat together only in the presence of several God-fearing men and women, except on a journey when necessity compels.

From the Catholic Encyclopedia

Iconoclasm

Iconoclasm (Eikonoklasmos, "Image-breaking") is the name of the heresy that in the eighth and ninth centuries disturbed the peace of the Eastern Church, caused the last of the many breaches with Rome that prepared the way for the schism of Photius, and was echoed on a smaller scale in the Frankish kingdom in the West. The story in the East is divided into two separate persecutions of the Catholics, at the end of each of which stands the figure of an image-worshipping Empress (Irene and Theodora).

I. THE FIRST ICONOCLAST PERSECUTION

The origin of the movement against the worship (for the use of this word see IMAGES, VENERATION OF) of images has been much discussed. It has been represented as an effect of Moslem influence. To Moslems, any kind of picture, statue, or representation of the human form is an abominable idol. It is true that, in a sense, the Khalifa at Damascus began the whole disturbance, and that the Iconoclast emperors were warmly applauded and encouraged in their campaign by their rivals at Damascus. On the other hand it is not likely that the chief cause of the emperors zeal against pictures was the example of his bitter enemy, the head of the rival religion. A more probable origin will be found in the opposition to pictures that had existed for some time among Christians. There seems to have been a dislike of holy pictures, a suspicion that their use was, or might become, idolatrous among certain Christians for many centuries before the Iconoclast persecution began (see **IMAGES**, VENERATION OF). The Paulicians, as part of their heresy held that all matter (especially the human body) is bad, that all external religious forms, sacraments, rites, especially material pictures and relics, should be abolished. To honour the Cross was especially reprehensible, since Christ had not really been crucified. Since the seventh century these heretics had been allowed to have occasional great influence at Constantinople intermittently with suffering very cruel persecution (see PAULICIANS). But some Catholics, too shared their dislike of pictures and relics. In the beginning of the

eighth century several bishops, Constantine of Nacolia in Phrygia, Theodosius of Ephesus, Thomas of Claudiopolis, and others are mentioned as having these views. A Nestorian bishop, Xenaeas of Hierapolis, was a conspicuous forerunner of the Iconoclasts (Hardouin, IV, 306). It was when this party got the ear of the Emperor Leo III (the Isaurian, 716-41) that the persecution began.

The first act in the story is a similar persecution in the domain of the Khalifa at Damascus. Yezid I (680-683) and his successors, especially Yezid II (720-24), thinking, like good Moslems, that all pictures are idols, tried to prevent their use among even their Christian subjects. But this Moslem persecution, in itself only one of many such intermittent annoyances to the Christians of Syria, is unimportant except as the forerunner of the troubles in the empire. Leo the Isaurian was a valiant soldier with an autocratic temper. Any movement that excited his sympathy was sure to be enforced sternly and cruelly. He had already cruelly persecuted the Jews and Paulicians. He was also suspected of leanings towards Islam. The Khalifa Omar II (717-20) tried to convert him, without success except as far as persuading him that pictures are idols. The Christian enemies of images, notably Constantine of Nacolia, then easily gained his ear. The emperor came to the conclusion that images were the chief hindrance to the conversion of Jews and Moslems, the cause of superstition, weakness, and division in his empire, and opposed to the First Commandment. The campaign against images as part of a general reformation of the Church and State. Leo III's idea was to purify the Church, centralize it as much as possible under the Patriarch of Constantinople, and thereby strengthen and centralize the State of the empire. There was also a strong rationalistic tendency among there Iconoclast emperors, a reaction against the forms of Byzantine piety that became more pronounced each century. This rationalism helps to explain their hatred of monks. Once persuaded, Leo began to enforce his idea ruthlessly. Constantine of Nacolia came to the capital in the early part of his reign; at the same time John of Synnada wrote to the patriarch

Germanus I (715-30), warning him that Constantine had made a disturbance among the other bishops of the province by preaching against the use of holy pictures. Germanus, the first of the heroes of the imageworshippers (his letters in Hardouin, IV 239-62), then wrote a defence of the practice of the Church addressed to another Iconoclast, Thomas of Claudiopolis (l. c. 245-62). But Constantine and Thomas had the emperor on their side. In 726 Leo III published an edict declaring images to be idols, forbidden by Exodus, xx, 4, 5, and commanding all such images in churches to be destroyed. At once the soldiers began to carry out his orders, whereby disturbances were provoked throughout the empire. There was a famous picture of Christ, called Christos antiphonetes, over the gate of the palace at Constantinople. The destruction of this picture provoked a serious riot among the people. Germanus, the patriarch, protested against the edict and appealed to the pope (729). But the emperor deposed him as a traitor (730) and had Anastasius (730-54), formerly syncellus of the patriarchal Court, and a willing instrument of the Government, appointed in his place. The most steadfast opponents of the Iconoclasts throughout this story were the monks. It is true that there were some who took the side of the emperor but as a body Eastern monasticism was steadfastly loyal to the old custom of the Church. Leo therefore joined with his Iconoclasm a fierce persecution of monasteries and eventually tried to suppress monasticism altogether.

The pope at that time was Gregory II (713-31). Even before he had received the appeal of Germanus a letter came from the emperor commanding him to accept the edict, destroy images at Rome, and summon a general council to forbid their use. Gregory answered, in 727, by a long defence of the pictures. He explains the difference between them and idols, with some surprise that Leo does not already understand it. He describes the lawful use of, and reverence paid to, pictures by Christians. He blames the emperor's interference in ecclesiastical matters and his persecution of image-worshippers. A council is not wanted; all Leo has to do is to stop disturbing the peace of the Church. As for Leo's threat that

he will come to Rome, break the statue of St. Peter (apparently the famous bronze statue in St. Peter's), and take the pope prisoner, Gregory answers it by pointing out that he can easily escape into the Campagna, and reminding the emperor how futile and now abhorrent to all Christians was Constans's persecution of Martin I. He also says that all people in the West detest the emperor's action and will never consent to destroy their images at his command (Greg. II, "Ep. I ad Leonem"). The emperor answered, continuing his argument by saying that no general council had yet said a word in favour of images that he himself is emperor and priest (basileus kai lereus) in one and therefore has the right to make decrees about such matters. Gregory writes back regretting that Leo does not yet see the error of his ways. As for the former general Councils, they did not pretend to discuss every point of the faith; it was unnecessary in those days to defend what no one attacked. The title Emperor and Priest had been conceded as a compliment to some sovereigns because of their zeal in defending the very faith that Leo now attacked. The pope declares himself determined to withstand the emperor's tyranny at any cost, though he has no defence but to pray that Christ will send a demon to torture the emperor's body that his soul be saved, according to 1 Corinthians 5:5.

Meanwhile the persecution raged in the East. Monasteries were destroyed, monks put to death, tortured, or banished. The Iconoclasts began to apply their principle to relics also, to break open shrines and burn the bodies of saints buried in churches. Some of them rejected all intercession of saints. These and other points (destruction of relics and rejection of prayers to saints), though not necessarily involved in the original programme are from this time generally (not quite always) added to Iconoclasm. Meanwhile, St. John Damascene (d. 754). safe from the emperor's anger under the rule of the Khalifa was writing at the monastery of St Saba his famous apologies "against those who destroy the holy icons". In the West, at Rome, Ravenna, and Naples, the people rose against the emperor's law. This anti-imperial movement is one of the factors of the breach between Italy and the old empire, the independence of the papacy, and the

beginning of the Papal States. Gregory II already refused to send taxes to Constantinople and himself appointed the imperial dux in the Ducatos Romanus. From this time the pope becomes practically sovereign of the Ducatus. The emperor's anger against image-worshippers was strengthened by a revolt that broke out about this time in Hellas, ostensibly in favour of the icons. A certain Cosmas was set up as emperor by the rebels. The insurrection was soon crushed (727), and Cosmas was beheaded. After this a new and severer edict against images was published (730), and the fury of the persecution was redoubled.

Pope Gregory II died in 731. He was succeeded at once by Gregory III, who carried on the defence of holy images in exactly the spirit of his predecessor. The new pope sent a priest, George, with letters against Iconoclasm to Constantinople. But George when he arrived, was afraid to present them, and came back without having accomplished his mission. He was sent a second time on the same errand, but was arrested and imprisoned in Sicily by the imperial governor. The emperor now proceeded with his policy of enlarging and strengthening his own patriarchate at Constantinople. He conceived the idea of making it as great as all the empire over which he still actually ruled. Isauria, Leo's birthplace, was taken from Antioch by an imperial edict and added to the Byzantine patriarchate, increasing it by the Metropolis, Seleucia, and about twenty other sees. Leo further pretended to withdraw Illyricum from the Roman patriarchate and to add it to that of Constantinople, and confiscated all the property of the Roman See on which he could lay his hands, in Sicily and Southern Italy. This naturally increased the enmity between Eastern and Western Christendom. In 731 Gregory III held a synod of ninety-three bishops at St. Peter's in which all persons who broke, defiled, or took images of Christ, of His Mother, the Apostles or other saints were declared excommunicate. Another legate, Constantine, was sent with a copy of the decree and of its application to the emperor, but was again arrested and imprisoned in Sicily. Leo then sent a fleet to Italy to punish the pope; but it was wrecked and dispersed by a storm.

Meanwhile every kind of calamity afflicted the empire; earthquakes, pestilence, and famine devastated the provinces while the Moslems continued their victorious career and conquered further territory.

Leo III died in June 741, in the midst of these troubles, without having changed policy. His work was carried on by his son Constantine V (Copronymus, 741-775), who became an even greater persecutor of image-worshippers than had been his father. As soon as Leo III was dead, Artabasdus (who had married Leo's daughter) seized the opportunity and took advantage of the unpopularity of the Iconoclast Government to raise a rebellion. Declaring himself the protector of the holy icons he took possession of the capital, had himself crowned emperor by the pliant patriarch Anastasius and immediately restored the images. Anastasius, who had been intruded in the place of Germanus as the Iconoclast candidate, now veered round in the usual Byzantine way, helped the restoration of the images and excommunicated Constantine V as a heretic and denier of Christ. But Constantine marched on the city, took it, blinded Artabasdus and began a furious revenge on all rebels and imageworshippers (743). His treatment of Anastasius is a typical example of the way these later emperors behaved towards the patriarchs through whom they tried to govern the Church. Anastasius was flogged in public, blinded, driven shamefully through the streets, made to return to his Iconoclasm and finally reinstated as patriarch. The wretched man lived on till 754. The pictures restored by Artabasdus were again removed. In 754 Constantine, taking up his father's original idea summoned a great synod at Constantinople that was to count as the Seventh General Council. About 340 bishops attended; as the See of Constantinople was vacant by the death of Anastasius, Theodosius of Ephesus and Pastilias of Perge presided. Rome, Alexandria, Antioch, and Jerusalem refused to send legates, since it was clear that the bishops were summoned merely to carry out the emperor's commands. The event showed that the patriarchs had judged rightly. The bishops at the synod servilely agreed to all Constantine's demands. They decreed that images of Christ are either

Monophysite or Nestorian, for -- since it is impossible to represent His Divinity -- they either confound or divorce His two natures. The only lawful representation of Christ is the Holy Eucharist. Images of saints are equally to be abhorred; it is blasphemous to represent by dead wood or stone those who live with God. All images are an invention of the pagans -- are in fact idols, as shown by Ex xx, 4, 5; Deut. v, 8; John iv, 24; Rom. i, 23-25. Certain texts of the Fathers are also quoted in support of Iconoclasm. Image-worshippers are idolaters, adorers of wood and stone; the Emperors Leo and Constantine are lights of the Orthodox faith, our saviours from idolatry. A special curse is pronounced against three chief defenders of images -- Germanus, the former Patriarch of Constantinople, John Damascene, and a monk, George of Cyprus. The synod declares that "the Trinity has destroyed these three" ("Acts of the Iconoclast Synod of 754" in Mansi XIII, 205 sq.).

The bishops finally elected a successor to the vacant see of Constantinople, Constantine, bishop of Sylaeum (Constantine II, 754-66), who was of course a creature of the Government, prepared to carry on its campaign. The decrees were published in the Forum on 27 August, 754. After this the destruction of pictures went on with renewed zeal. All the bishops of the empire were required to sign the Acts of the synod and to swear to do away with icons in their dioceses. The Paulicians were now treated well, while image-worshippers and monks were fiercely persecuted. Instead of paintings of saints the churches were decorated with pictures of flowers, fruit, and birds, so that the people said that they looked like grocery stores and bird shops. A monk Peter was scourged to death on 7 June, 761; the Abbot of Monagria, John, who refused to trample on an icon, was tied up in a sack and thrown into the sea on 7 June, 761; in 767 Andrew, a Cretan monk, was flogged and lacerated till he died (see the Acta SS., 8 Oct.; Roman Martyrology for 17 Oct.); in November of the same year a great number of monks were tortured to death in various ways (Martyrology, 28 Nov.). The emperor tried to abolish monasticism (as the centre of the defence of images); monasteries

were turned into barracks; the monastic habit was forbidden; the patriarch Constantine II was made to swear in the ambo of his church that although formerly a monk, he had now joined the secular clergy. Relics were dug up and thrown into the sea, the invocation of saints forbidden. In 766 the emperor fell foul of his patriarch, had him scourged and beheaded and replaced by Nicetas I (766-80), who was, naturally also an obedient servant of the Iconoclast Government. Meanwhile the countries which the emperors power did not reach kept the old custom and broke communion with the Iconoclast Patriarch of Constantinople and his bishops. Cosmas of Alexandria, Theodore of Antioch, and Theodore of Jerusalem were all defenders of the holy icons in communion with Rome. The Emperor Constantine V died in 775. His son Leo IV (775-80), although he did not repeal the Iconoclast law was much milder in enforcing them. He allowed the exiled monks to come back, tolerated at least the intercession of saints and tried to reconcile all parties. When the patriarch Nicetas I died in 780 he was succeeded by Paul IV (780-84), a Cypriote monk who carried on a half-hearted Iconoclast policy only through fear of the Government. But Leo IV's wife Irene was a steadfast image-worshipper. Even during her husband's life she concealed ho}y icons in her rooms. At the end of his reign Leo had a burst of fiercer Iconoclasm. He punished the courtiers who had replaced images in their apartments and was about to banish the empress when he died 8 September, 780. At once a complete reaction set in.

II. THE SECOND GENERAL COUNCIL (NICEA II, 787)

The Empress Irene was regent for her son Constantine VI (780-97), who was nine years old when his father died. She immediately set about undoing the work of the Iconoclast emperors. Pictures and relics were restored to the churches; monasteries were reopened. Fear of the army, now fanatically Iconoclast, kept her for a time from repealing the laws; but she only waited for an opportunity to do so and to restore the broken communion with Rome and the other patriarchates. The Patriarch of

Constantinople, Paul IV, resigned and retired to a monastery, giving openly as his reason repentance for his former concessions to the Iconoclast Government. He was succeeded by a pronounced imageworshipper, Tarasius. Tarasius and the empress now opened negotiations with Rome. They sent an embassy to Pope Adrian I (772-95) acknowledging the primacy and begging him to come himself, or at least to send legates to a council that should undo the work of the Iconoclast synod of 754. The pope answered by two letters, one for the empress and one for the patriarch. In these he repeats the arguments for the worship of images agrees to the proposed council, insists on the authority of the Holy See, and demands the restitution of the property confiscated by Leo III. He blames the sudden elevation of Tarasius (who from being a layman had suddenly become patriarch), and rejects his title of Ecumenical Patriarch, but he praises his orthodoxy and zeal for the holy images. Finally, he commits all these matters to the judgment of his legates. These legates were an archpriest Peter and the abbot Peter of St. Saba near Rome. The other three patriarchs were unable to answer, they did not even receive Tarasius's letters, because of the disturbance at that time in the Moslem state. But two monks, Thomas, abbot of an Egyptian monastery and John Syncellus of Antioch, appeared with letters from their communities explaining the state of things and showing that the patriarchs had always remained faithful to the images. These two seem to have acted in some sort as legates for Alexandria, Antioch and Jerusalem.

Tarasius opened the synod in the church of the Apostles at Constantinople. in August, 786; but it was at once dispersed by the Iconoclast soldiers. The empress disbanded those troops and replaced them by others; it was arranged that the synod should meet at Nicaea in Bithynia, the place of the first general council. The bishops met here in the summer of 787, about 300 in number. The council lasted from 24 September to 23 October. The Roman legates were present; they signed the Acts first and always had the first place in the list of members, but Tarasius conducted the proceeding, apparently because the legates could

not speak Greek. In the first three sessions Tarasius gave an account of the events that had led up to the Council, the papal and other letters were read out, and many repentant Iconoclast bishops were reconciled. The fathers accepted the pope's letters as true formulas of the Catholic Faith. Tarasius, when he read the letters, left out the passages about the restitution of the confiscated papal properties, the reproaches against his own sudden elevation and use of the title Ecumenical Patriarch, and modified (but not essentially) the assertions of the primacy. The fourth session established the reasons for which the use of holy images is lawful, quoting from the Old Testament passages about images in the temple (Ex., xxv, 18-22; Num., vii, 89; Ezech., xli, 18-19; Hebr., ix, 5), and also citing a great number of the Fathers. Euthymius of Sardes at the end of the session read a profession of faith in this sense. In the fifth session Tarasius explained that Iconoclasm came from Jews, Saracens, and heretics; some Iconoclast misquotations were exposed, their books burnt, and an icon set up in the hall in the midst of the fathers. The sixth session was occupied with the Iconoclast synod of 754; its claim to be a general council was denied, because neither the pope nor the three other patriarchs had a share in it. The decree of that synod (see above) was refuted clause by clause. The seventh session drew up the symbol (horos) of the council, in which, after repeating the Nicene Creed and renewing the condemnation of all manner of former heretics, from Arians to Monothelites, the fathers make their definition. Images are to receive veneration (proskynesis), not adoration (latreia); the honour paid to them is only relative (schetike), for the sake of their prototype (for the text of this, the essential definition of the council, see IMAGES, VENERATION OF). Anathemas are pronounced against the Iconoclast leaders; Germanus, John Damascene, and George of Cyprus are praised. In opposition to the formula of the Iconoclast synod the fathers declare: "The Trinity has made these three glorious" (he Trias tous treis edoxasen). A deputation was sent to the empress with the Acts of the synod; a letter the clergy of Constantinople

acquainted them with its decision. Twenty-two canons were drawn up, of which these are the chief:

- canons 1 and 2 confirm the canons of all former general councils;
- canon 3 forbids the appointment of ecclesiastical persons by the State; only bishops may elect other bishops;
- canons 4 and 5 are against simony;
- canon 6 insists on yearly provincial synods;
- canon 7 forbids bishops, under penalty of deposition, to consecrate churches without relics;
- canon 10 forbids priests to change their parishes without their bishops consent;
- canon 13 commands all desecrated monasteries to be restored;
- canons 18-20 regulate abuses in monasteries.

An eighth and last session was held on 23 October at Constantinople in the presence of Irene and her son. After a discourse by Tarasius the Acts were read out and signed by all, including the empress and the emperor. The synod was closed with the usual Polychronia or formal acclamation, and Epiphanius, a deacon of Catania in Sicily, preached a sermon to the assembled fathers.

Tarasius sent to Pope Adrian an account of all that had happened, and Adrian approved the Acts (letter to Charles the Great) and had them translated into Latin. But the question of the property of the Holy See in Southern Italy and the friendship of the pope towards the Franks still caused had feeling between East and West; moreover an Iconoclast party still existed at Constantinople, especially in the army.

III. THE SECOND ICONOCLAST PERSECUTION

Twenty-seven years after the Synod of Nicaea, Iconoclasm broke out again. Again the holy pictures were destroyed, and their defenders fiercely persecuted. For twenty-eight years the former story was repeated with wonderful exactness. The places of Leo III, Constantine V, and Leo IV are taken by a new line of Iconoclast emperors -- Leo V, Michael II, Theophilus. Pope Paschal I acts just as did Gregory II, the faithful Patriarch Nicephorus stands for Germanus I, St. John Damascene lives again in St. Theodore the Studite. Again one synod rejects icons, and another, following it, defends them. Again an empress, regent for her young son, puts an end to the storm and restores the old custom -- this time finally.

The origin of this second outbreak is not far to seek. There had remained, especially in the army, a considerable Iconoclast party. Constantine V, their hero had been a valiant and successful general against the Moslems, Michael I (811-13), who kept the Faith of the Second Council of Nicaea, was singularly unfortunate in his attempt to defend the empire. The Iconoclasts looked back regretfully to the glorious campaigns of his predecessor, they evolved the amazing conception of Constantine as a saint, they went in pilgrimage to his grave and cried out to him: "Arise come back and save the perishing empire". When Michael I, in June, 813, was utterly defeated by the Bulgars and fled to his capital, the soldiers forced him to resign his crown and set up one of the generals Leo the Armenian (Leo V, 813-20) in his place. An officer (Theodotus Cassiteras) and a monk (the Abbot John Grammaticus) persuaded the new emperor that all the misfortunes of the empire were a judgment of God on the idolatry of image-worship. Leo, once persuaded, used all his power to put down the icons, and so all the trouble began again.

In 814 the Iconoclasts assembled at the palace and prepared an elaborate attack against images, repeating almost exactly the arguments of the synod of 754. The Patriarch of Constantinople was Nicephorus I (806-15),

who became one of the chief defenders of images in this second persecution. The emperor invited him to a discussion of the question with the Iconoclasts; he refused since it had been already settled by the Seventh General Council. The work of demolishing images began again. The picture of Christ restored by Irene over the iron door of the palace, was again removed. In 815 the patriarch was summoned to the emperor's presence. He came surrounded by bishops, abbots, and monks, and held a long discussion with Leo and his Iconoclast followers. Inn he same year the emperor summoned a synod of bishops, who, obeying his orders, deposed the patriarch and elected Theodotus Cassiteras (Theodotus I, 815-21) to succeed him. Nicephorus was banished across the Bosporus. Till his death in 829, he defended the cause of the images by controversial writings (the "Lesser Apology", "Antirrhetikoi", "Greater Apology", etc. in P. G., C, 201-850; Pitra, "Spicileg. Solesm.", I, 302-503; IV, 233, 380), wrote a history of his own time (Historia syntomos, P. G., C, 876-994) and a general chronography from Adam (chronographikon syntomon, in P. G., C, 995-1060). Among the monks who accompanied Nicephorus to the emperor's presence in 815 was Theodore, Abbot of the Studium monastery at Constantinople (d. 826). Throughout this second Iconoclast persecution St. Theodore (Theodorus Studita) was the leader of the faithful monks, the chief defender of the icons. He comforted and encouraged Nicephorus in his resistance to the emperor, was three times banished by the Government, wrote a great number of treatises controversial letters, and apologies in various forms for the images. His chief point is that Iconoclasts are Christological heretics, since they deny an essential element of Christ's human nature, namely, that it can be represented graphically. This amounts to a denial of its reality and material quality, whereby Iconoclasts revive the old Monophysite heresy. Ehrhard judges St. Theodore to be "perhaps the most ingenious [der scharfsinnigste] of the defenders of the cult of images" (in Krumbacher's "Byz. Litt.", p. 150). In any case his position can be rivalled only by that of St. John Damascene. (See his work in P. G., XCIX; for an account of them see Krumbacher, op. cit., 147-151, 712-715; his life by a contemporary monk, P. G., XCIX, 9 sq.) His feast is on 11 Nov. in the Byzantine Rite, 12 Nov. in the Roman Martyrology.

The first thing the new patriarch Theodotus did was to hold a synod which condemned the council of 787 (the Second Nicene) and declared its adherence to that of 754. Bishops, abbots, clergy, and even officers of the Government who would not accept its decree were deposed, banished, tortured. Theodore of Studium refused communion with the Iconoclast patriarch, and went into exile. A number of persons of all ranks were put to death at this time, and his references; pictures of all kinds were destroyed everywhere. Theodore appealed to the pope (Paschal I, 817-824) in the name of the persecuted Eastern image-worshippers. At the same time Theodotus the Iconoclast patriarch, sent legates to Rome, who were, however not admitted by the pope, since Theodotus was a schismatical intruder in the see of which Nicephorus was still lawful bishop. But Paschal received the monks sent by Theodoret and gave up the monastery of St. Praxedes to them and others who had fled from the persecution in the East. In 818 the pope sent legates to the emperor with a letter defending the icons and once more refuting the Iconoclast accusation of idolatry. In this letter he insists chiefly on our need of exterior signs for invisible things: sacraments, words, the sign of the Cross. and all tangible signs of this kind; how, then, can people who a admit these reject images? (The fragment of this letter that has been preserved is published in Pitra, "Spicileg. Solesm.". II, p. xi sq.). The letter did not have any effect on the emperor; but it is from this time especially that the Catholics in the East turn with more loyalty than ever to Rome as their leader, their last refuge in the persecution. The well-known texts of St. Theodore in which he defends the primacy in the strongest possible language -- e. g., "Whatever novelty is brought into the Church by those who wander from the truth must certainly be referred to Peter or to his successor Save us, chief pastor of the Church under heaven" (Ep. i, 33, P. G., XCIX, 1018); "Arrange that a decision be received from old

Rome as the custom has been handed down from the beginning by the tradition of our fathers" (Ep. ii, 36; ibid., 1331 --were written during this persecution).

The protestations of loyalty to old Rome made by the Orthodox and Catholic Christians of the Byzantine Church at the time are her last witness immediately before the Great Schism. There were then two separate parties in the East having no communion with each other: the Iconoclast persecutors under the emperor with their anti-patriarch Theodotus, and the Catholics led by Theodore the Studite acknowledging the lawful patriarch Nicephorus and above him the distant Latin bishop who was to them the "chief pastor of the Church under heaven". On Christmas Day, 820, Leo V ended his tyrannical reign by being murdered in a palace revolution that set up one of his generals, Michael II (the Stammerer, 820-29) as emperor. Michael was also an Iconoclast and continued his predecessors policy, though at first he was anxious not to persecute but to conciliate every one. But he changed nothing of the Iconoclast law and when Theodotus the anti-patriarch died (821) he refused to restore Nicephorus and set up another usurper, Antony, formerly Bishop of Sylaeum (Antony I, 321-32). In 822 a certain general of Slav race, Thomas, set up a dangerous revolution with the help of the Arabs. It does not seem that this revolution had anything to do with the question of images. Thomas represented rather the party of the murdered emperor, Leo V. But after it was put down, in 824, Michael became much more severe towards the image-worshippers. A great number of monks fled to the West, and Michael wrote a famous letter full of bitter accusations of their idolatry to his rival Louis the Pious (814-20) to persuade him to hand over these exiles to Byzantine justice (in Manse, XIV, 417-22). Other Catholics who had not escaped were imprisoned and tortured, among whom were Methodius of Syracuse and Euthymius, Metropolitan of Sardes. The deaths of St. Theodore the Studite (11 Nov., 826) and of the lawful patriarch Nicephorus (2 June, 828) were a great loss to the orthodox at this time. Michael's son and successor, Theophilus,

(829-42), continued the persecution still more fiercely. A monk, Lazarus, was scourged till he nearly died; another monk, Methodius, was shut up in prison with common ruffians for seven years; Michael, Syncellus of Jerusalem, and Joseph, a famous writer of hymns, were tortured. The two brothers Theophanes and Theodore were scourged with 200 strokes and branded in the face with hot irons as idolaters (Martyrol. Rom., 27 December). By this time all images had been removed from the churches and public places, the prisons were filled with their defenders, the faithful Catholics were reduced to a sect hiding about the empire, and a crowd of exiles in the West. But the emperor's wife Theodora and her mother Theoctista were faithful to the Second Nicene Synod and waited for better times.

Those times came as soon as Theophilus died (20 January, 842). He left a son, three years old, Michael III (the Drunkard, who lived to cause the Great Schism of Photius, 842-67), and the regent was Michael's mother, Theodora. Like Irene at the end of the first persecution, Theodora at once began to change the situation. She opened the prisons, let out the confessors who were shut up for defending images, and recalled the exiles. For a time she hesitated to revoke the Iconoclast laws, but soon she made up her mind and everything was brought back to the conditions of the Second Council of Nicea. The patriarch John VII (832-42), who had succeeded Antony I, was given his choice between restoring the images and retiring. He preferred to retire. and his place was taken by Methodius, the monk who had already suffered years of imprisonment for the cause of the icons (Methodius I, 842-46). In the same year (842) a synod at Constantinople approved of John VII 's deposition, renewed the decree of the Second Council of Nicaea and excommunicated Iconoclasts. This is the last act in the story of this heresy. On the first Sunday of Lent (19 February, 842) the icons were brought back to the churches in solemn procession. That day (the first Sunday of Lent) was made into a perpetual memory of the triumph of orthodoxy at the end of the long Iconoclast persecution. It is the "Feast of Orthodoxy" of the Byzantine Church still

kept very solemnly by both Uniats and Orthodox. Twenty years later the Great Schism began. So large has this, the last of the old heresies, loomed in the eyes of Eastern Christians that the Byzantine Church looks upon it as a kind of type of heresy in general the Feast of Orthodoxy, founded to commemorate the defeat of Iconoclasm has become a feast of the triumph of the Church over all heresies. It is in this sense that it is now kept. The great Synodikon read out on that day anathematizes all heretics (in Russia rebels and nihilists also) among whom the Iconoclasts appear only as one fraction of a large and varied class. After the restoration of the icons in 842, there still remained an Iconoclast party in the East, but it never again got the ear of an emperor, and so gradually dwindled and eventually died out.

IV. ICONOCLASM IN THE WEST

There was an echo of these troubles in the Frankish kingdom, chiefly through misunderstanding of the meaning of Greek expressions used by the Second Council of Nicaea. As early as 767 Constantine V had tried to secure the sympathy of the Frankish bishops for his campaign against images this time without success. A synod at Gentilly sent a declaration to Pope Paul I (757-67) which quite satisfied him. The trouble began when Adrian I (772-95) sent a very imperfect translation of the Acts of the Second Council of Nicaea to Charles the Great (Charlemagne, 768-814). The errors of this Latin version are obvious from the quotations made from it by the Frankish bishops. For instance in the third session of the council Constantine, Bishop of Constantia, in Cyprus had said: "I receive the holy and venerable images; and I give worship which is according to real adoration [kata latreian] only to the consubstantial and life-giving Trinity" (Mansi, XII, 1148). This phrase had been translated: "I receive the holy and venerable images with the adoration which I give to the consubstantial and life-giving Trinity" ("Libri Carolini", III, 17, P. L. XCVIII, 1148). There were other reasons why these Frankish bishops objected to the decrees of the council. Their people had only just been

converted from idolatry, and so they were suspicious of anything that might seem like a return to it. Germans knew nothing of Byzantine elaborate forms of respect; prostrations, kisses, incense and such signs that Greeks used constantly towards their emperors, even towards the emperor's statues, and therefore applied naturally to holy pictures, seemed to these Franks servile, degrading, even idolatrous. The Franks say the word proskynesis (which meant worship only in the sense of reverence and veneration) translated adoratio and understood it as meaning the homage due only to God. Lastly, there was their indignation against the political conduct of the Empress Irene, the state of friction that led to the coronation of Charlemagne at Rome and the establishment of a rival empire. Suspicion of everything done by the Greeks, dislike of all their customs, led to the rejection of the council did not mean that the Frankish bishops and Charlemagne sided with the Iconoclasts. If they refused to accept the Nicene Council they equally rejected the Iconoclast synod of 754. They had holy images and kept them: but they thought that the Fathers of Nicaea had gone too far, had encouraged what would be real idolatry.

The answer to the decrees of the second Council of Nicaea sent in this faulty translation by Adrian I was a refutation in eighty-five chapters brought to the pope in 790 by a Frankish abbot, Angilbert. This refutation, later expanded and fortified with quotations from the fathers and other arguments became the famous "Libri Carolini" or "Capitulare de Imaginibus" in which Charlemagne is represented as declaring his convictions (first published at Paris by Jean du Tillet, Bishop of St-Brieux, 1549, in P. L. XCVIII, 990-1248). The authenticity of this work, some time disputed, is now established. In it the bishops reject the synods both of 787 and of 754. They admit that pictures of saints should be kept as ornaments in churches and as well as relics and the saints themselves should receive a certain proper veneration (opportuna veneratio); but they declare that God only can receive adoration (meaning adoratio, proskynesis); pictures are in themselves indifferent, have no necessary

connexion with the Faith, are in any case inferior to relics, the Cross, and the Bible. The pope, in 794, answered these eighty-five chapters by a long exposition and defence of the cult of images (Hadriani ep. ad Carol. Reg." P. L., XCVIII, 1247-92), in which he mentions, among other points, that twelve Frankish bishops were present at, and had agreed to, the Roman synod of 731. Before the letter arrived the Frankish bishop; held the synod of Frankfort (794) in the presence of two papal legates, Theophylactus and Stephen, who do not seem to have done anything to clear up the misunderstanding. This Synod formally condemns the Second Council of Nicea, showing, at the same time, that it altogether misunderstands the decision of Nicaea. The essence of the decree at Frankfort is its second canon: "A question has been brought forward concerning the next synod of the Greeks which they held at Constantinople [the Franks do not even know where the synod they condemn was held] in connexion with the adoration of images, in which synod it was written that those who do not give service and adoration to pictures of saints just as much as to the Divine Trinity are to be anathematized. But our most holy Fathers whose names are above, refusing this adoration and serve despise and condemn that synod." Charlemagne sent these Acts to Rome and demanded the condemnation of Irene and Constantine VI. The pope of course refused to do so, and matters remained for a time as they were, the second Council of Nicaea being rejected in the Frankish Kingdom.

During the second iconoclastic persecution, in 824, the Emperor Michael II wrote to Louis the Pious the letter which, besides demanding that the Byzantine monks who had escaped to the West should be handed over to him, entered into the whole question of image-worship at length and contained vehement accusations against its defenders. Part of the letter is quoted in Leclercq-Hefele, "Histoire des conciles", III, 1, p. 612. Louis begged the pope (Eugene II, 824-27) to receive a document to be drawn up by the Frankish bishops in which texts of the Fathers bearing on the subject should be collected. Eugene agreed, and the bishops met in 825 at Paris. This meeting followed the example of the Synod of Frankfort

exactly. The bishops try to propose a middle way, but decidedly lean toward the Iconoclasts. They produce some texts against these, many more against image-worship. Pictures may be tolerated only as mere ornaments. Adrian I is blamed for his assent to Nicaea II. Two bishops, Jeremias of Sens and Jonas of xxxx, are sent to Rome with this document; they are especially warned to treat the pope with every possible reverence and humility, and to efface any passages that might offend him. Louis, also, wrote to the pope, protesting that he only proposed to help him with some useful quotations in his discussions with the Byzantine Court; that he had no idea of dictating to the Holy See (Hefele, 1. c.). Nothing is known of Eugene's answer or of the further developments of this incident. The correspondence about images continued for some time between the Holy See and the Frankish Church; gradually the decrees of the second Council of Nicaea were accepted throughout the Western Empire. Pope John VIII (872-82) sent a better translation of the Acts of the council which helped very much to remove misunderstanding.

There are a few more isolated cases of Iconoclasm in the West. Claudius, Bishop of Turin (d. 840), in 824 destroyed all pictures and crosses in his diocese forbade pilgrimages, recourse to intercession of saints, veneration of relics, even lighted candles, except for practical purposes. Many bishops of the empire and a Frankish abbot, Theodomir, wrote against him (P. L. CV); he was condemned by a local synod. Agobard of Lyons at the same time thought that no external signs of reverence should be paid to images; but he had few followers. Walafrid Strabo ("De. eccles. rerum exordiis et incrementis" in P. L., CXIV, 916-66) and Hincmar of Reims ("Opusc. c. Hincmarum Lauden.", xx, in P. L. CXXVI) defended the Catholic practice and contributed to put an end to the exceptional principles of Frankish bishops. But as late as the eleventh century Bishop Jocelin of Bordeaux still had Iconoclast ideas for which he was severely reprimanded by Pope Alexander II.

Charlemagne

(French for Carolus Magnus, or Carlus Magnus ("Charles the Great"); German Karl der Grosse).

The name given by later generations to Charles, King of the Franks, first sovereign of the Christian Empire of the West; born 2 April, 742; died at Aachen, 28 January, 814. Note, however, that the place of his birth (whether Aachen or Liège) has never been fully ascertained, while the traditional date has been set one or more years later by recent writers; if Alcuin is to be interpreted literally the year should be 745. At the time of Charles' birth, his father, Pepin the Short, Mayor of the Palace, of the line of Arnulf, was, theoretically, only the first subject of Childeric III, the last Merovinigian King of the Franks; but this modest title implied that real power, military, civil, and even ecclesiastical, of which Childeric's crown was only the symbol. It is not certain that Bertrada (or Bertha), the mother of Charlemagne, a daughter of Charibert, Count of Laon, was legally married to Pepin until some years later than either 742 or 745.

Charlemagne's career led to his acknowledgment by the Holy See as its chief protector and coadjutor in temporals, by Constantinople as at least Basileus of the West. This reign, which involved to a greater degree than that of any other historical personage the organic development, and still more, the consolidation of Christian Europe, will be sketched in this article in the successive periods into which it naturally divides. The period of Charlemagne was also an epoch of reform for the Church in Gaul, and of foundation for the Church in Germany, marked, moreover, by an efflorescence of learning which fructified in the great Christian schools of the twelfth and later centuries.

To the Fall of Pavia (742-774)

In 752, when Charles was a child of not more than ten years, Pepin the Short had appealed to Pope Zachary to recognize his actual rule with the kingly title and dignity. The practical effect of this appeal to the Holy See was the journey of Stephen III across the Alps two years later, for the purpose of anointing with the oil of kingship not only Pepin, but also his son Charles and a younger son, Carloman. The pope then laid upon the Christian Franks a precept, under the gravest spiritual penalties, never "to choose their kings from any other family". Primogeniture did not hold in the Frankish law of succession; the monarchy was elective, though eligibility was limited to the male members of the one privileged family. Thus, then, at St. Denis on the Seine, in the Kingdom of Neustria, on the 28th of July, 754, the house of Arnulf was, by a solemn act of the supreme pontiff established upon the throne until then nominally occupied by the house of Merowig (Merovingians).

Charles, anointed to the kingly office while yet a mere child, learned the rudiments of war while still many years short of manhood, accompanying his father in several campaigns. This early experience is worth noting chiefly because it developed in the boy those military virtues which, joined with his extraordinary physical strength and intense nationalism, made him a popular hero of the Franks long before he became their rightful ruler. At length, in September 768, Pepin the Short, foreseeing his end, made a partition of his dominions between his two sons. Not many days later the old king passed away.

To better comprehend the effect of the act of partition under which Charles and Carloman inherited their father's dominions, as well as the whole subsequent history of Charles' reign, it is to be observed that those dominions comprised:

• first, Frankland (Frankreich) proper;

• secondly, as many as seven more or less self-governing dependencies, peopled by races of various origins and obeying various codes of law.

Of these two divisions, the former extended, roughly speaking, from the boundaries of Thuringia, on the east, to what is now the Belgian and Norman coastline, on the west; it bordered to the north on Saxony, and included both banks of the Rhine from Cologne (the ancient Colonia Agrippina) to the North Sea; its southern neighbours were the Bavarians, the Alemanni, and the Burgundians. The dependent states were: the fundamentally Gaulish Neustria (including within its borders Paris), which was, nevertheless, well leavened with a dominant Frankish element; to the southwest of Neustria, Brittany, formerly Armorica, with a British and Gallo-Roman population; to the south of Neustria the Duchy of Aquitaine, lying, for the most part, between the Loire and the Garonne, with a decidedly Gallo-Roman population; and east of Aquitaine, along the valley of the Rhone, the Burgundians, a people of much the same mixed origin as those of Aquitaine, though with a large infusion of Teutonic blood. These States, with perhaps the exception of Brittany, recognized the Theodosian Code as their law. The German dependencies of the Frankish kingdom were Thuringia, in the valley of the Main, Bavaria, and Alemannia (corresponding to what was later known as Swabia). These last, at the time of Pepin's death, had but recently been won to Christianity, mainly through the preaching of St. Boniface. The share which fell to Charles consisted of all Austrasia (the original Frankland), most of Neustria, and all of Aquitaine except the southeast corner. In this way the possessions of the elder brother surrounded the younger on two sides, but on the other hand the distribution of mm under their respective rules was such as to preclude any risk of discord arising out of the national sentiments of their various subjects.

In spite of this provident arrangement, Carloman contrived to quarrel with his brother. Hunald, formerly Duke of Aquitaine, vanquished by Pepin the Short, broke from the cloister, where he had lived as a monk for twenty years, and stirred up a revolt in the western part of the duchy. By Frankish custom Carloman should have aided Charles; the younger brother himself held part of Aquitaine; but he pretended that, as his dominion were unaffected by this revolt, it was no business of his. Hunald, however, was vanquished by Charles single-handed; he was betrayed by a nephew with whom he had sought refuge, was sent to Rome to answer for the violation of his monastic vows, and at last, after once more breaking cloister, was stoned to death by the Lombards of Pavia. For Charles the true importance of this Aquitanian episode was in its manifestation his brother's unkindly feeling in his regard, and against this danger he lost no time in taking precautions, chiefly by winning over to himself the friends whom he judged likely to be most valuable; first and foremost of these was his mother, Bertha, who had striven both earnestly and prudently to make peace between her sons, but who, when it became necessary to take sides with one or the other could not hesitate in her devotion to the elder. Charles was an affectionate son; it also appears that, in general, he was helped to power by his extraordinary gift of personal attractiveness.

Carloman died soon after this (4 December, 771), and a certain letter from "the Monk Cathwulph", quoted by Bouquet (Recueil. hist., V, 634), in enumerating the special blessings for which the king was in duty bound to be grateful, says,

Third...God has preserved you from the wiles of your brother....Fifth, and not the least, that God has removed your brother from this earthly kingdom.

Carloman may not have been quite so malignant as the enthusiastic partisans of Charles made him out, but the division of Pepin's dominions was in itself an impediment to the growth of a strong Frankish realm such as Charles needed for the unification of the Christian Continent. Although Carloman had left two sons by his wife, Gerberga, the Frankish law of inheritance gave no preference to sons as against brother; left to their own choice, the Frankish lieges, whether from love of Charles or for the fear

which his name already inspired, gladly accepted him for their king. Gerberga and her children fled to the Lombard court of Pavia. In the mean while complications had arisen in Charles' foreign policy which made his newly established supremacy at home doubly opportune.

From his father Charles had inherited the title "Patricius Romanus" which carried with it a special obligation to protect the temporal rights of the Holy See. The nearest and most menacing neighbour of St. Peter's Patrimony was Desidarius (Didier), King of the Lombards, and it was with this potentate that the dowager Bertha had arranged a matrimonial alliance for her elder son. The pope had solid temporal reasons for objecting to this arrangement. Moreover, Charles was already, in foro conscientiae, if not in Frankish law, wedded to Himiltrude. In defiance of the pope's protest (PL 98:250), Charles married Desiderata, daughter of Desiderius (770), three years later he repudiated her and married Hildegarde, the beautiful Swabian. Naturally, Desiderius was furious at this insult, and the dominions of the Holy See bore the first brunt of his wrath.

But Charles had to defend his own borders against the heathen as well as to protect Rome against the Lombard. To the north of Austrasia lay Frisia, which seems to have been in some equivocal way a dependency, and to the east of Frisia, from the left bank of the Ems (about the present Holland-Westphalia frontier), across the valley of the Weser and Aller, and still eastward to the left bank of the Elbe, extended the country of the Saxons, who in no fashion whatever acknowledged any allegiance to the Frankish kings. In 772 these Saxons were a horde of aggressive pagans offering to Christian missionaries no hope but that of martyrdom; bound together, normally, by no political organization, and constantly engaged in predatory incursions into the lands of the Franks. Their language seems to have been very like that spoken by the Egberts and Ethelreds of Britain, but the work of their Christian cousin, St. Boniface, had not affected them as yet; they worshipped the gods of Walhalla, united in solemn sacrifice - sometimes human -- to Irminsul (Igdrasail), the sacred tree which stood

at Eresburg, and were still slaying Christian missionaries when their kinsmen in Britain were holding church synods and building cathedrals. Charles could brook neither their predatory habits nor their heathenish intolerance; it was impossible, moreover, to make permanent peace with them while they followed the old Teutonic life of free village communities. He made his first expedition into their country in July, 772, took Eresburg by storm, and burned Irminsul. It was in January of this same year that Pope Stephen III died, and Adrian I, an opponent of Desiderius, was elected. The new pope was almost immediately assailed by the Lombard king, who seized three minor cities of the Patrimony of St. Peter, threatened Ravenna itself, and set about organizing a plot within the Curia. Paul Afiarta, the papal chamberlain, detected acting as the Lombard's secret agent, was seized and put to death. The Lombard army advanced against Rome, but quailed before the spiritual weapons of the Church, while Adrian sent a legate into Gaul to claim the aid of of the Patrician.

Thus it was that Charles, resting at Thionville after his Saxon campaign, was urgently reminded of the rough work that awaited his hand south of the Alps. Desiderius' embassy reached him soon after Adrian's. He did not take it for granted that the right was all upon Adrian's side; besides, he may have seen here an opportunity make some amends for his repudiation of the Lombard princess. Before taking up arms for the Holy See, therefore, he sent commissioners into Italy to make enquiries and when Desiderius pretended that the seizure of the papal cities was in effect only the legal foreclosure of a mortgage, Charles promptly offered to redeem them by a money payment. But Desiderius refused the money, and as Charles' commissioners reported in favour of Adrian, the only course left was war.

In the spring of 773 Charles summoned the whole military strength of the Franks for a great invasion of Lombardy. He was slow to strike, but he meant to strike hard. Data for any approximate estimate of his numerical

strength are lacking, but it is certain that the army, in order to make the descent more swiftly, crossed the Alps by two passes: Mont Cenis and the Great St. Bernard. Einhard, who accompanied the king over Mont Cenis (the St. Bernard column was led by Duke Bernhard), speaks feelingly of the marvels and perils of the passage. The invaders found Desiderius waiting for them, entrenched at Susa; they turned his flank and put the Lombard army to utter rout. Leaving all the cities of the plains to their fate, Desiderius rallied part of his forces in Pavia, his walled capital, while his son Adalghis, with the rest, occupied Verona. Charles, having been joined by Duke Bernhard, took the forsaken cities on his way and then completely invested Pavia (September, 773), whence Otger, the faithful attendant of Gerberga, could look with trembling upon the array of his countrymen. Soon after Christmas Charles withdrew from the siege a portion of the army which he employed in the capture of Verona. Here he found Gerberga and her children; as to what became of them, history is silent; they probably entered the cloister.

What history does record with vivid eloquence is the first visit of Charles to the Eternal City. There everything was done to give his entry as much as possible the air of a triumph in ancient Rome. The judges met him thirty miles from the city; the militia laid at the feet of their great patrician the banner of Rome and hailed him as their imperator. Charles himself forgot pagan Rome and prostrated himself to kiss the threshold of the Apostles, and then spent seven days in conference with the successor of Peter. It was then that he undoubtedly formed many great designs for the glory of God and the exaltation of Holy Church, which, in spite of human weaknesses and, still more, ignorance, he afterwards did his best to realize. His coronation as the successor of Constantine did not take place until twenty-six years later, but his consecration as first champion of the Catholic Church took place at Easter, 774. Soon after this (June, 774) Pavia fell, Desiderius was banished, Adalghis became a fugitive at the Byzantine court, and Charles, assuming the crown of Lombardy, renewed to Adrian the donation of of territory made by Pepin the Short after his

defeat of Aistulph. (This donation is now generally admitted, as well as the original gift of Pepin at Kiersy in 752. The so-called "Privilegium Hadriani pro Carolo" granting him full right to nominate the pope and to invest all bishops is a forgery.)

To the Baptism of Wittekind (774-785)

The next twenty years of Charles' life may be considered as one long warfare. They are filled with an astounding series of rapid marches from end to end of a continent intersected by mountains, morasses, and forests, and scantily provided with roads. It would seem that the key to his long series of victories, won almost as much by moral ascendancy as by physical or mental superiority, is to be found in the inspiration communicated to his Frankish champion by Pope Adrian I. Weiss (Weltgesch., 11, 549) enumerates fifty-three distinct campaigns of Charlemagne; of these it is possible to point to only twelve or fourteen which were not undertaken principally or entirely in execution of his mission as the soldier and protector of the Church. In his eighteen campaigns against the Saxons Charles was more or less actuated by the desire to extinguish what he and his people regarded as a form of devilworship, no less odious to them than the fetishism of Central Africa is to us.

While he was still in Italy the Saxons, irritated but not subdued by the fate of Eresburg and of Irminsul had risen in arms, harried the country of the Hessian Franks, and burned many churches; that of St. Boniface at Fritzlar, being of stone, had defeated their efforts. Returning to the north, Charles sent a preliminary column of cavalry into the enemy's country while he held a council of the realm at Kiersy (Quercy) in September, 774, at which it was decided that the Saxons (Westfali, Ostfali, and Angrarii) must be presented with the alternative of baptism or death. The northeastern campaigns of the next seven years had for their object a conquest so decisive as to make the execution of this policy feasible. The year 775 saw the first of a series of Frankish military colonies, on the

ancient Roman plan established at Sigeburg among the Westfali. Charles next subdued, temporarily at least, the Ostali, whose chieftain, Hessi, having accepted baptism, ended his life in the monastery of Fulda (see BONIFACE, SAINT; FULDA). Then, a Frankish camp at Lübbecke on the Weser having been surprised by the Saxons, and its garrison slaughtered, Charles turned again westward, once more routed the Westfali, and received their oaths of submission.

At this stage (776) the affairs of Lombardy interrupted the Saxon crusade. Areghis of Beneventum, son-in-law of the vanquished Desiderius, had formed a plan with his brother-in-law Adalghis (Adelchis), then an exile at Constantinople, by which the latter was to make a descent upon Italy, backed by the Eastern emperor; Adrian was at the same time involved in a quarrel with the three Lombard dukes, Reginald of Clusium, Rotgaud of Friuli, and Hildebrand of Spoleto. The archbishop of Ravenna, who called himself "primate" and "exarch of Italy", was also attempting to found an independent principality at the expense of the papal state but was finally subdued in 776, and his successor compelled to be content with the title of "Vicar" or representative of the pope. The junction of the aforesaid powers, all inimical to the pope and the Franks, while Charles was occupied in Westphalia, was only prevented by the death of Constantine Copronymus in September, 775 (see BYZANTINE EMPIRE). After winning over Hildebrand and Reginald by diplomacy, Charles descended into Lombardy by the Brenner Pass (spring of 776), defeated Rotgaud, and leaving garrisons and governors, or counts (comites), as they were termed, in the reconquered cities of the Duchy of Friuli, hastened back to Saxony. There the Frankish garrison had been forced to evacuate Eresburg, while the siege of Sigeburg was so unexpectedly broken up as to give occasion later to a legend of angelic intervention in favour of the Christians. As usual, the almost incredible suddenness of the king's reappearance and the moral effect of his presence quieted the ragings of the heathen. Charles then divided the Saxon territory into Missionary districts. At the great spring hosting (champ de Mai) of Paderborn, in 777,

many Saxon converts were baptized; Wittekind (Widukind), however, already the leader and afterwards the popular hero of the Saxons, had fled to his brother-in-law, Sigfrid the Dane.

The episode of the invasion of Spain comes next in chronological order. The condition of the venerable Iberian Church, still suffering under Moslem domination, appealed strongly to the king's sympathy. In 777 there came to Paderborn three Moorish emirs, enemies of the Ommeyad Abderrahman, the Moorish King of Cordova. These emirs did homage to Charles and proposed to him an invasion of Northern Spain; one of the, Ibn-el-Arabi, promised to bring to the invaders' assistance a force of Berber auxiliaries from Africa; the other two promised to exert their powerful influence at Barcelona and elsewhere north of the Ebro. Accordingly, in the spring of 778, Charles, with a host of crusaders, speaking many tongues, and which numbered among its constituents even a quota of Lombards, moved towards the Pyrenees. His trusted lieutenant, Duke Bernhard. with one division, entered Spain by the coast. Charles himself marched through the mountain passes straight to Pampelona. But Ibn-el-Arabi, who had prematurely brought on his army of Berbers, was assassinated by the emissary of Abderrahman, and though Pampelona was razed, and Barcelona and other cities fell, Saragossa held out. Apart from the moral effect of this campaign upon the Moslem rulers of Spain, its result was insignificant, though the famous ambuscade in which perished Roland, the great Paladin, at the Pass of Roncesvalles, furnished to the medieval world the material for its most glorious and influential epic, the "Chanson de Roland".

Much more important to posterity were the next succeeding events which continued and decided the long struggle in Saxony. During the Spanish crusade Wittekind had returned from his exile, bringing with him Danish allies, and was now ravaging Hesse; the Rhine valley from Deutz to Andenach was a prey to the Saxon "devil-worshipers"; the Christian missionaries were scattered or in hiding. Charles gathered his hosts at

Düren, in June, 779, and stormed Wittekind's entrenched camp at Bocholt, after which campaign he seems to have considered Saxony a fairly subdued country. At any rate, the "Saxon Capitulary" (see CAPITULARIES) of 781 obliged all Saxons not only to accept baptism (and this on the pain of death) but also to pay tithes, as the Franks did for the support of the Church; moreover it confiscated a large amount of property for the benefit of the missions. This was Wittekind's last opportunity to restore the national independence and paganism; his people, exasperated against the Franks and their God, eagerly rushed to arms. At Suntal on the Weser, Charles being absent, they defeated a Frankish army killing two royal legates and five Counts. But Wittekind committed the error of enlisting as allies the non-Teutonic Sorbs from beyond the Saale; race-antagonism soon weakened his forces, and the Saxon hosts melted away. Of the so-called "Massacre of Verdun" (783) it is fair to say that the 4500 Saxons who perished were not prisoners of war; legally, they were ringleaders in a rebellion, selected as such from a number of their fellow rebels. Wittekind himself escaped beyond the Elbe. It was not until after another defeat of the Saxons at Detmold, and again at Osnabrück, on the "Hill of Slaughter", that Wittekind acknowledged the God of Charles the stronger than Odin. In 785 Wittekind received baptism at Attigny, and Charles stood godfather.

Last Steps to the Imperial Throne (785-800)

The summer of 783 began a new period in the life of Charles, in which signs begin to appear of his less amiable traits. It was in this year, signalized, according to the chroniclers, by unexampled heat and a pestilence, that the two queens died, Bertha, the king's mother, and Hildegarde, his second (or his third) wife. Both of these women, the former in particular, had exercised over him a strong influence for good. Within a few months the king married Fastrada, daughter of an Austrasian count. The succeeding years were, comparatively speaking, years of harvest after the stupendous period of ploughing and sowing that had gone

before; and Charles' nature was of a type that appears to best advantage in storm and stress. What was to be the Western Empire of the Middle Ages was already hewn out in the rough when Wittekind received baptism. From that date until the coronation of Charles at Rome, in 800, his military work was chiefly in suppressing risings of the newly conquered or quelling the discontents of jealous subject princes. Thrice in these fifteen years did the Saxons rise, only to be defeated. Tassilo, Duke of Bavaria, had been a more or less rebellious vassal ever since the beginning of his reign, and Charles now made use of the pope's influence, exercised through the powerful bishops of Freising, Salzburg, and Regensburg (Ratisbon), to bring him to terms. In 786 a Thuringian revolt was quelled by the timely death, blinding, and banishment of its leaders. Next year the Lombard prince, Areghis, having fortified himself at Salerno, had actually been crowned King of the Lombards when Charles descended upon him at Beneventum, received his submission, and took his son Grimwald as a hostage, after which, finding that Tassilo had been secretly associated with the conspiracy of the Lombards, he invaded Bavaria from three sides with three armies drawn from at least five nationalities. Once more the influence of the Holy See settled the Bavarian question in Charles' favour; Adrian threatened Tassilo excommunication if he persisted in rebellion, and as the Duke's own subjects refused to follow him to the field, he personally made submission, did homage, and in return received from Charles a new lease of his duchy (October, 787).

During this period the national discontent with Fastrada culminated in a plot in which Pepin the Hunchback, Charles' son by Himiltrude, was implicated, and though his life was spared through his father's intercession, Pepin spent what remained of his days in a monastery. Another son of Charles (Carloman, afterwards called Pepin, and crowned King of Lombardy at Rome in 781, on the occasion of an Easter visit by the king, at which time also his brother Louis was crowned King of Aquitaine) served his father in dealing with the Avars, a pagan danger on

the frontier, compared with which the invasion of Septimania by the Saracens (793) was but an insignificant incident of border warfare. These Avars, probably of Turanian blood, occupied the territories north of the Save and west of the Theiss. Tassilo had invited their assistance against his overlord; and after the Duke's final submission Charles invaded their country and conquered it as far as the Raab (791). By the capture of the famous "Ring" of the Avars, with its nine concentric circles, Charles came into possession of vast quantities of gold and silver, parts of the plunder which these barbarians had been accumulating for two centuries. In this campaign King Pepin of Lombardy cooperated with his father, with forces drawn from Italy; the later stages of this war (which may be considered the last of Charles' great wars) were left in the hands of the younger king.

The last stages by which the story of Charles' career is brought to its climax touch upon the exclusive spiritual domain of the Church. He had never ceased to interest himself in the deliberations of synods, and this interest extended (an example that wrought fatal results in after ages) to the discussion of questions which would now be regarded as purely dogmatic. Charles interfered in the dispute about the Adoptionist heresy (see ADOPTIONISM; ALCUIN; FRANKFORT, COUNCIL OF). His interference was less pleasing to Adrian in the matter of Iconoclasm, a heresy with which the Empress-mother Irene and Tarasius, Patriarch of Constantinople, had dealt in the second Council of Nicaea. The Synod of Frankfort, wrongly informed, but inspired by Charles, took upon itself to condemn the aforesaid Council, although the latter had the sanction of the Holy See (see CAROLINE BOOKS). In the year 797 the Eastern Emperor Constantine VI, with whom his mother Irene had for some time been at variance, was by her dethroned, imprisoned, and blinded. It is significant of Charles' position as de facto Emperor of the West that Irene sent envoys to Aachen to lay before Charles her side of this horrible story. It is also to be noted that the popular impression that Constantine had been put to death, and the aversion to committing the imperial sceptre to a woman's hand, also bore upon what followed. Lastly, it was to Charles

alone that the Christians of the East were now crying out for succour against the threatening advance of the Moslem Caliph Haroun al Raschid. In 795 Adrian I died (25 Dec.), deeply regretted by Charles, who held this pope in great esteem and caused a Latin metrical epitaph to be prepared for the papal tomb. In 787 Charles had visited Rome for the third time in the interest of the pope and his secure possession of the Patrimony of Peter.

Leo III, the immediate successor of Adrian I, notified Charles of his election (26 December, 795) to the Holy See. The king sent in return rich presents by Abbot Angilbert, whom he commissioned to deal with the pope in all manners pertaining to the royal office of Roman Patrician. While this letter is respectful and even affectionate, it also exhibits Charles' concept of the coordination of the spiritual and temporal powers, nor does he hesitate to remind the Pope of his grave spiritual obligations. The new pope, a Roman, had bitter enemies in the Eternal City, who spread the most damaging reports of his previous life. At length (25 April, 799) he was waylaid, and left unconscious. After escaping to St. Peter's he was rescued by two of the king's missi, who came with a considerable force. The Duke of Spoleto sheltered the fugitive pope, who went later to Paderborn, where the king's camp then was. Charles received the Vicar of Christ with all due reverence. Leo was sent back to Rome escorted by royal missi; the insurgents, thoroughly frightened and unable to convince Charles of the pope's iniquity, surrendered, and the missi sent Paschalis and Campulus, nephews of Adrian I and ringleaders against Pope Leo, to the king, to be dealt with at the royal pleasure.

Charles was in no hurry to take final action in this matter. He settled various affairs connected with the frontier beyond the Elbe, with the protection of the Balearic Isles against the Saracens, and of Northern Gaul against Scandinavian sea-rovers, spent most of the winter at Aachen, and was at St. Riquier for Easter. About this time, too, he was occupied at the deathbed of Liutgarde, the queen whom he had married on the death of

Fastrada (794). At Tours he conferred with Alcuin, then summoned the host of the Franks to meet at Mainz and announced to them his intention of again proceeding to Rome. Entering Italy by the Brenner Pass, he travelled by way of Ancona and Perugia to Nomentum, where Pope Leo met him and the two entered Rome together. A synod was held and the charges against Leo pronounced false. On this occasion the Frankish bishops declared themselves unauthorized to pass judgment on the Apostolic See. Of his own free will Leo, under oath, declared publicly in St. Peter's that he was innocent of the charges brought against him. Leo requested that his accusers, now themselves condemned to death, should be punished only with banishment.

After His Coronation in Rome (800-814)

Two days later (Christmas Day, 800) took place the principal event in the life of Charles. During the pontifical Mass celebrated by the pope, as the king knelt in prayer before the high altar beneath which lay the bodies of Sts. Peter and Paul, the Pope approached him, placed upon his head the imperial crown, did him formal reverence after the ancient manner, saluted him as Emperor and Augustus and anointed him, while the Romans present burst out with the acclamation, thrice repeated: "To Carolus Augustus crowned by God, mighty and pacific emperor, be life and victory" (Carolo, piisimo Augusto a Deo coronato, magno et pacificio Imperatori, vita et vicotria). These details are gathered from contemporary accounts (Life of Leo III in "lib. Pont."; "Annales Laurissense majores"; Einhard's Vita Caroli; Theophanes). Though not all are found in any one narrative, there is no good reason for doubting their general accuracy. Einhard's statement (Vita Caroli 28) that Charles had no suspicion of what was about to happen, and if pre-informed would not have accepted the imperial crown, is much discussed, some seeing in it an unwillingness to imperial authority on an ecclesiastical basis, others more justly a natural hesitation before a momentous step overcome by the positive action of friends and admirers, and culminating; in the scene just described. On the

other hand, there seems no reason to doubt that for some time previous the elevation of Charles had been discussed, both at home and at Rome, especially in view of two facts: the scandalous condition of the imperial government at Constantinople, and the acknowledged grandeur and solidity of the Carolingian house. He owed his elevation not to the conquest of Rome, nor to any act of the Roman Senate (then a mere municipal body), much less to the local citizenship of Rome, but to the pope, who exercised in a supreme juncture the moral supremacy in Western Christendom which the age widely recognized in him, and to which, indeed, Charles even then owed the title that the popes had transferred to his father Pepin. It is certain that Charles constantly attributed his imperial dignity to an act of God, made known of course through the agency of the Vicar of Christ (divino nutu coronatus, a Deo coronatus, in "Capitularia", ed. Baluze, I, 247, 341, 345); also that after the ceremony he made very rich gifts to the Basilica of St. Peter, and that on the same day the pope anointed (as King of the Franks) the younger Charles, son of the emperor and at that time probably destined to succeed in the imperial dignity. The Roman Empire (Imperium Romanum), since 476 practically extinguished in the West, save for a brief interval in the sixth century, was restored by this papal act, which became the historical basis of the future relations between the popes and the successors of Charlemagne (throughout the Middle Ages no Western Emperor was considered legitimate unless he had been crowned and anointed at Rome by the successor of St. Peter). Despite the earlier goodwill and help of the papacy, the Emperor of Constantinople, legitimate heir of the imperial title (he still called himself Roman Emperor, and his capital was officially New Rome) had long proved incapable of preserving his authority in the Italian peninsula. Palace revolutions and heresy, not to speak of fiscal oppression, racial antipathy, and impotent but vicious intrigues, made him odious to the Romans and Italians generally. In any case, since the Donation of Pepin (752) the pope was formally sovereign of the duchy of Rome and the Exarchate; hence, apart from its effect on his shadowy

claim to the sovereignty of all Italy, the Byzantine ruler had nothing to lose by the elevation of Charles. However, the event of Christmas Day, 800, was long resented at Constantinople, where eventually the successor of Charles was occasionally called "Emperor", or "Emperor of the Franks", but never "Roman Emperor". (For a more specific account of the new Western Empire; its nature, scope, and other important points, see HOLY ROMAN EMPIRE; TEMPORAL POWER.) Suffice it to add here that while the imperial consecration made him in theory, what he was already in fact, the principal ruler of the West, and impropriated, as it were, in the Carolingian line the majesty of ancient Rome, it also lifted Charles at once to the dignity of supreme temporal protector of Western Christendom and in particular of its head, the Roman Church. Nor did this mean only the local welfare of the papacy, the good order and peace of the Patrimony of Peter. It meant also, in face of the yet vast pagan world (barbarae nationes) of the North and the Southeast, a religious responsibility, encouragement and protection of missions, advancement of Christian culture, organization of dioceses, enforcement of a Christian discipline of life, improvement of the clergy, in a word, all the forms of governmental cooperation with the Church that we meet with in the life and the legislation of Charles. Long before this event Pope Adrian I had conferred (774) on Charles his father's dignity of Patricius Romanus, which implied primarily the protection of the Roman Church in all its rights and privileges, above all in the temporal authority which it had gradually acquired (notably in the former Byzantine Duchy of Rome and the Exarchate of Ravenna) by just titles in the course of the two preceding centuries. (See TEMPORAL POWER.) Charles, it is true, after his imperial consecration exercised practically at Rome his authority as Patricius, or protector of the Roman Church. But he did this with all due recognition of the papal sovereignty and principally to prevent the quasianarchy which local intrigues and passions, family interests and ambitions, and adverse Byzantine agencies were promoting. It would be unhistorical to maintain that as emperor he ignored at once the civil

sovereignty of the pope in the Patrimony of Peter. This (the Duchy of Rome and the Exarchate) he significantly omitted from the partition of the Frankish State made at the Diet of Thionville, in 806. It is to be noted that in this public division of his estate he made no provision for the imperial title, also that he committed to all three sons "the defence and protection of the Roman Church". In 817 Louis the Pious, by a famous charter whose substantial authenticity there is no good reason to doubt, confirmed to Pope Paschal and his successors forever, "the city of Rome with its duchy and dependencies, as the same have been held to this day by your predecessors, under their authority and jurisdiction", adding that he did not pretend to any jurisdiction in said territory, except when solicited thereto by the pope. It may be noted here that the chroniclers of the ninth century treat as "restitution" to St. Peter the various cessions and grants of cities and territory made at this period by the Carolingian rulers within the limits of the Patrimony of Peter. The Charter of Louis the Pious was afterwards confirmed by Emperor Otto I in 962 and Henry II in 1020. These imperial documents make it clear that the acts of authority exercised by the new emperor in the Patrimony of Peter were only such as were called for by his office of Defender of the Roman Church. Kleinclausz (l'Empire carolingien, etc., Paris, 1902, 441 sqq.) denies the authenticity of the famous letter (871) of Emperor Louis II to the Greek Emperor Basil (in which the former recognizes fully the papal origin of his own imperial dignity), and attributes it to Anastasius Bibliotheca in 879. His arguments are weak; the authenticity is admitted by Gregorovius and O. Harnack. Anti-papal writers have undertaken to prove that Charles' dignity of Patricius Romanorum was equivalent to immediate and sole sovereign authority at Rome, and in law and in fact excluded any papal sovereignty. In reality this Roman patriciate, both under Pepin and Charles, was no more than a high protectorship of the civil sovereignty of the pope, whose local independence, both before and after the coronation of Charles, is historically certain, even apart from the aforesaid imperial charters.

The personal devotion of Charles to the Apostolic See is well known. While in the preface to his Capitularies he calls himself the "devoted defender and humble helper of Holy Church", he was especially fond of the basilica of St. Peter at Rome. Einhard relates (Vita, c. xxvii) that he enriched it beyond all other churches and that he was particularly anxious that the City of Rome should in his reign obtain again its ancient authority. He promulgated a special law on the respect due this See of Peter (Capitulare de honoranda sede Apostolica, ed. Baluze I, 255). The letters of the popes to himself, his father, and grandfather, were collected by his order in the famous "Codex Carolinus". Gregory VII tells us (Regest., VII, 23) that he placed a part of the conquered Saxon territory under the protection of St. Peter, and sent to Rome a tribute from the same. He received from Pope Adrian the Roman canon law in the shape of the "Collectio Dionysia-Hadriana", and also (784-91) the "Gregorian Sacramentary" or liturgical use of Rome, for the guidance of the Frankish Church. He furthered also in the Frankish churches the introduction of the Gregorian chant. It is of interest to note that just before his coronation at Rome Charles received three messengers from the Patriarch of Jerusalem, bearing to the King of the Franks the keys of the Holy Sepulchre and the banner of Jerusalem, "a recognition that the holiest place in Christendom was under the protection of the great monarch of the West" (Hodgkin). Shortly after this event, the Caliph Haroun al Raschid sent an embassy to Charles, who continued to take a deep interest in the Holy Sepulchre, and built Latin monasteries at Jerusalem, also a hospital for pilgrims. To the same period belongs the foundation of the Schola Francorum near St. Peter's Basilica, a refuge and hospital (with cemetery attached) for Frankish pilgrims to Rome, now represented by the Campo Santo de' Tedeschi near the Vatican.

The main work of Charlemagne in the development of Western Christendom might have been considered accomplished had he now passed away. Of all that he added during the remaining thirteen years of his life nothing increased perceptibly the stability of the structure. His

military power and his instinct for organization had been successfully applied to the formation of a material power pledged to the support of the papacy, and on the other hand at least one pope (Adrian) had lent all the spiritual strength of the Holy See to help build up the new Western Empire, which his immediate successor (Leo) was to solemnly consecrate. Indeed, the remaining thirteen years of Charles' earthly career seem to illustrate rather the drawbacks of an intimate connection between Church and State than its advantages.

In those years nothing like the military activity of the emperor's earlier life appears; there were much fewer enemies to conquer. Charles' sons led here and there an expedition, as when Louis captured Barcelona (801) or the younger Charles invaded the territory of the Sorbs. But their father had somewhat larger business on his hands at this time; above all, he had to either conciliate or neutralize the jealousy of the Byzantine Empire which still had the prestige of old tradition. At Rome Charles had been hailed in due form as "Augustus" by the Roman people, but he could not help realizing that many centuries before, the right of conferring this title had virtually passed from Old to New Rome. New Rome, i.e. Constantinople, affected to regard Leo's act as one of schism. Nicephorus, the successor of Irene (803) entered into diplomatic relations with Charles, it is true, but would not recognize his imperial character. According to one account (Theophanes) Charles had sought Irene in marriage, but his plan was defeated. The Frankish emperor then took up the cause of rebellious Venetia and Dalmatia. The war was carried on by sea, under King Pepin, and in 812, after the death of Nicephorus, a Byzantine embassy at Aachen actually addressed Charles as Basileus. About this time Charles again trenched upon the teaching prerogative of the Church, in the matter of the Filioque although in this instance also the Holy See admitted the soundness of his doctrine, while condemning his usurpation of its functions.

The other source of discord which appeared in the new Western Empire, and from its very beginning, was that of the succession. Charles made no pretence either of right of primogeniture for his eldest son or to name a successor for himself. As Pepin the Short had divided the Frankish realm, so did Charles divide the empire among his sons, naming none of them emperor. By the will which he made in 806 the greater part of what was later called France went to Louis the Pious; Frankland proper, Frisia, Saxony, Hesse, and Franconia were to be the heritage of Charles the Young; Pepin received Lombardy and its Italian dependencies, Bavaria, and Southern Alemannia. But Pepin and Charles pre-deceased the emperor, and in 813 the magnates of the empire did homage at Aachen to Louis the Pious as King of the Franks, and future sole ruler of the great imperial state. Thus is was that the Carolingian Empire, as a dynastic institution, ended with the death of Charles the Fat (888), while the Holy Roman Empire, continued by Otto the Great (968-973), lacked all that is now France. But the idea of a Europe welded together out of various races under the spiritual influence of one Catholic Faith and one Vicar of Christ had been exhibited in the concrete.

It remains to say something of the achievements of Charlemagne at home. His life was so full of movement, so made up of long journeys, that home in his case signifies little more than the personal environment of his court, wherever it might happen to be on any given day. There was, it is true, a general preference for Austrasia, or Frankland (after Aachen, Worms, Nymwegen, and Ingleheim were favourite residences). He took a deep and intelligent interest in the agricultural development of the realm, and in the growth of trade, both domestic and foreign. The civil legislative work of Charles consisted principally in organizing and codifying the principles of Frankish law handed down from antiquity; thus in 802 the laws of the Frisians, Thuringians, and Saxons were reduced to writing. Among these principles, it is important to note, was one by which no free man could be deprived of life or liberty without the judgment of his equals in the state. The spirit of his legislation was above all religious; he

recognized as a basis and norm the ecclesiastical canons, was wont to submit his projects of law to the bishops, or to give civil authority to the decrees of synods. More than once he made laws at the suggestion of popes or bishops. For administrative purposes the State was divided into counties and hundreds, for the government of which counts and hundredmen were responsible. Side by side with the counts in the great national parliament (Reichstag, Diet) which normally met in the spring, sat the bishops, and the spiritual constituency was so closely intertwined with the temporal that in reading of a "council" under Charles, it is not always easy to ascertain whether the particular proceedings are supposed to be those of a parliament or of a synod. Nevertheless this parliament or diet was essentially bicameral (civil and ecclesiastical), and the foregoing descriptions applies to the mutual discussion of res mixtae or subjects pertaining to both orders. The one Frankish administrative institution to which Charles gave an entirely new character was the missi dominici, representatives (civil and ecclesiastical) of the royal authority, who from being royal messengers assumed under him functions much like those of papal legates, i.e. they were partly royal commissioners, partly itinerant governors. There were usually two for each province (an ecclesiastic and a lay lord), and they were bound to visit their territory (missatica) four times each year. Between these missi and the local governors or counts the power of the former great crown-vassals (dukes, Herzöge) was parcelled out. Local justice was administered by the aforesaid count (comes, Graf) in his court, held three times each year (placitum generale), with the aid of seven assessors (scabini, rachimburgi), but there was a graduated appeal ending in the person of the emperor.

While enough has been said above to show how ready he was to interfere in the Church's domain, it does not appear that this propensity arose from motives discreditable to his religious character. It would be absurd to pretend that Charlemagne was a consistent lifelong hypocrite; if he was not, then his keen practical interest in all that pertained to the services of the Church, his participation even in the chanting of the choir (though, as his biographer says, "in a subdued voice") his fastidious attention to questions of rites and ceremonies (Monachus Sangallensis), go to show, like many other traits related of him, that his strong rough nature was really impregnated with zeal, however mistaken at times, for the earthly glory of God. He sought to elevate and perfect the clergy, both monastic and secular, the latter through the enforcement of the Vita Canonica or common life. Tithes were strictly enforced for the support of the clergy and the dignity of public worship. Ecclesiastical immunities were recognized and protected, the bishops held to frequent visitation of their dioceses, a regular religious instruction of the people provided for, and in the vernacular tongue. Through Alcuin he caused corrected copies of the Scripture to be placed in the churches, and earned great credit for his improvement of the much depraved text of the Latin Vulgate. Education, for aspirants to the priesthood at least, was furthered by the royal order of 787 to all bishops and abbots to keep open in their cathedrals and monasteries schools for the study of the seven liberal arts and the interpretation of Scriptures. He did much also to improve ecclesiastical music, and founded schools of church-song at Metz, Soissons, and St. Gall. For the contemporary development of Christian civilization through Alcuin, Einhard, and other scholars, Italian and Irish, and for the king's personal attainments in literature, see CAROLINGIAN SCHOOLS; ALCUIN; EINHARD. He spoke Latin well, and loved to listen to the reading of St. Augustine, especially "The City of God". He understood Greek, but was especially devoted to his Frankish (Old-German) mother tongue; its terms for the months and the various winds are owing to him. He attempted also to produce a German grammar, and Einhard tells us that he caused the ancient folksongs and hero-tales (barbara atque antiquissima carmina) to be collected; unfortunately this collection ceased to be appreciated and was lost at a later date.

From boyhood Charles had evinced strong domestic affections. Judged, perhaps, by the more perfectly developed Christian standards of a later day, his matrimonial relations were far from blameless; but it would be unfair to criticize by any such ethical rules the obscurely transmitted accounts of his domestic life which have come down to us. What is certain (and more pleasant to contemplate) is the picture, which his contemporaries have left us, of the delight he found in being with his children, joining in their sports, particularly in his own favourite recreation of swimming, and finding his relaxation in the society of his sons and daughters; the latter he refused to give in marriage, unfortunately for their moral character. He died in his seventy-second year, after fortyseven years of reign, and was buried in the octagonal Byzantine-Romanesque church at Aachen, built by him and decorated with marble columns from Rome and Ravenna. In the year 1000 Otto III opened the imperial tomb and found (it is said) the great emperor as he had been buried, sitting on a marble throne, robed and crowned as in life, the book of the Gospels open on his knees. In some parts of the empire popular affection placed him among the saints. For political purposes and to please Frederick Barbarossa he was canonized (1165) by the antipope Paschal III, but this act was never ratified by insertion of his feast in the Roman Breviary or by the Universal Church; his cultus, however, was permitted at Aachen [Acta SS., 28 Jan., 3d ed., II, 490-93, 303-7, 769; his office is in Canisius, "Antiq. Lect.", III (2)]. According to his friend and biographer, Einhard, Charles was of imposing stature, to which his bright eyes and long, flowing hair added more dignity. His neck was rather short, and his belly prominent, but the symmetry of his other members concealed these defects. His clear voice was not so sonorous as his gigantic frame would suggest. Except on his visits to Rome he wore the national dress of his Frankish people, linen shirt and drawers, a tunic held by a silken cord, and leggings; his thighs were wound round with thongs of leather; his feet were covered with laced shoes. He had good health to his sixty-eighth year, when fevers set in, and he began to limp with one foot. He was his

own physician, we are told, and much disliked his medical advisers who wished him to eat boiled meat instead of roast. No contemporary portrait of him has been preserved. A statuette in the Musée Carnavalet at Paris is said to be very ancient.

Veneration of Images

I. IMAGES IN THE OLD TESTAMENT

The First Commandment would seem absolutely to forbid the making of any kind of representation of men, animals, or even plants:

• Thou shalt not have strange gods before me. Thou shalt not make to thyself a graven thing, nor the likeness of any thing that is in heaven above, or in the earth beneath, nor of those things that are in the waters under the earth. Thou shalt not adore them, nor serve them (Ex., xx, 3-5).

It is of course obvious that the emphasis of this law is in the first and last clauses -- "no strange gods", "thou shalt not adore them". Still any one who reads it might see in the other words too an absolute command. The people are not only told not to adore images nor serve them; they are not even to make any graven thing or the likeness, it would seem, of anything at all. One could understand so far-reaching a command at that time. If they made statues or pictures, they probably would end by adoring them. How likely they were to set up a graven thing as a strange god is shown by the story of the golden calf at the very time that the ten words were promulgated. In distinction to the nations around, Israel was to worship an unseen God, there was to be no danger of the Israelites falling into the kind of religion of Egypt or Babylon. This law obtained certainly as far as images of God are concerned. Any attempt to represent the God of Israel graphically (it seems that the golden calf had this meaning -- Exodus, xxxii, 5) is always put down as being abominable idolatry.

But, except for one late period, we notice that the commandment was never understood as an absolute and universal prohibition of any kind of image. Throughout the Old Testament there are instances of representations of living things, not in any way worshipped, but used lawfully, even ordered by the law as ornaments of the tabernacle and temple. The many cases of idolatry and various deflexions from the Law

which the prophets denounce are not, of course, cases in point. It is the statues made and used with the full approval of the authorities which show that the words, "Thou shalt not make to thyself any graven image", were not understood absolutely and literally. It may be that the Hebrew word translated "graven image" had a technical sense that meant more than a statue, and included the idea of "idol"; though this does not explain the difficulty of the next phrase. In any case it is certain that there were "likenesses of that which is in the sky above and on earth below and in the waters" in the orthodox Jewish cult. Whatever one may understand the mysterious ephod and theraphim to have been, there was the brazen serpent (Num., xxi, 9), not destroyed till Ezechias did so (IV Kings, xviii, 4), there were carved and moulded garlands of fruit and flowers and trees (Num., viii, 4; III Kings, vi, 18; vii, 36); the king's throne rested on carved lions (III Kings, x, 19-20), Iions and bulls supported the basins in the temple (III Kings, vii, 25, 29). Especially there are the cherubim, great carved figures of beasts (Ezech., i, 5; x, 20, where they are called beasts), that stood over the ark of the covenant (Ex., xxv, 18-22; III Kings, vi, 23-8; viii, 6-7, etc.). But, except for the human heads of the cherubim (Ezech., xli, 19, Ex., xxv, 20, the references to them when combined seem to point irresistibly to some such figures as the Assyrian winged bulls with human heads), we read nothing of statues of men in the lawful cult of the Old Testament. In this point at least the Jew seems to have understood the commandment to forbid the making of such statues, though even this is not clear in the earlier periods. The ephod was certainly once a statue of human form (Judges, viii, 27; xvii, 5; I Kings, xix, 13, etc.), and what were the theraphim (Judges, xvii, 5)? Both were used in orthodox worship.

During the Machabean period, however, there was a strong feeling against any kind of representation of living things. Josephus tells the story of Herod the Great: "Certain things were done by Herod against the law for which he was accused by Judas and Matthias. For the king made and set up over the great gate of the temple a sacred and very precious great golden eagle. But it is forbidden in the law to those who wish to live

according to its precepts to think of setting up images, or to assist any one to consecrate figures of living things. Therefore, those wise men ordered the eagle to be destroyed" ("Antiq. Jud.", 1. XVII, c. vi, 2). So also in "De bello Jud.", 1. l, c. xxxiii (xxi), 2, he says: "It is unlawful to have in the temple images or pictures or any representation of a living thing", and in his "Life": "that I might persuade them to destroy utterly the house built by Herod the tetrarch, because it had images of living things (soon morphas) since our laws forbid us to make such things" (Jos. vita, 12). The Jews at the risk of their lives persuaded Pilate to remove the statues of Caesar set up among the standards of the army in Jerusalem ["Ant. Jud.", 1. XVIII, c. iii (iv), 1, De bell. Jud., ix (xiv), 2-3]; they implored Vitellius not even to carry such statues through their land [ibid., c. v (vii), 3]. It is well known how fiercely they resisted various attempts to set up idols of false gods in the temple (see JERUSALEM, II); though this would be an abomination to them even apart from their general horror of images of any kind. So it became the general conviction that Jews abhor any kind of statue or image. Tacitus says: "The Jews worship one God in their minds only. They hold those to be profane who make images of the gods with corruptible materials in the likeness of man, for he is supreme and eternal, neither changeable nor mortal. Therefore, they allow no images (simulacra) in their cities or temples" (Hist., V, iv).

It is this uncompromising attitude in the late Jewish history, together with the apparently obvious meaning of the First Commandment, that are responsible for the common idea that Jews had no images. We have seen that this idea must be modified for earlier ages. Nor does it by any means obtain as a universal principle in later times. In spite of the iconoclastic ideas of the Jews of Palestine described by Josephus, in spite of their horror of anything of the nature of an idol in their temple, Jews, especially in the Diaspora, made no difficulty about embellishing their monuments with paintings even of the human form. There are a number of Jewish catacombs and cemeteries decorated with paintings representing birds, beasts, fishes, men, and women. At Gamart, North of Carthage, is one

whose tombs are adorned with carved ornaments of garlands and human figures; in one of the caves are pictures of a horseman and of another person holding a whip under a tree, another at Rome in the Vigna Randanini by the Appian Way has a painted ceiling of birds, fishes, and little winged human figures around a centerpiece representing a woman, evidently a Victory, crowning a small figure. At Palmyra is a Jewish funeral chamber painted throughout with winged female figures holding up round portraits, above is a picture, quite in the late Roman style, of Achilles and the daughters of Lycomedes (d. 515). Many other examples of carved figures on sarcophagi, wall paintings, and geometrical ornaments, all in the manner of Pompeian decoration and the Christian catacombs, but from Jewish cemeteries, show that, in spite of their exclusive religion, the Jews in the first Christian centuries had submitted to the artistic influence of their Roman neighbours. So that in this matter when Christians began to decorate their catacombs with holy pictures they did not thereby sever themselves from the custom of their Jewish forefathers.

II. CHRISTIAN IMAGES BEFORE THE EIGHTH CENTURY

Two questions that obviously must be kept apart are those of the use of sacred images and of the reverence paid to them. That Christians from the very beginning adorned their catacombs with paintings of Christ, of the saints, of scenes from the Bible and allegorical groups is too obvious and too well known for it to be necessary to insist upon the fact. The catacombs are the cradle of all Christian art. Since their discovery in the sixteenth century -- on 31 May 1578, an accident revealed part of the catacomb in the Via Salaria -- and the investigation of their contents that has gone on steadily ever since, we are able to reconstruct an exact idea of the paintings that adorned them. That the first Christians had any sort of prejudice against images, pictures, or statues is a myth (defended amongst others by Erasmus) that has been abundantly dispelled by all students of Christian archaeology. The idea that they must have feared the

danger of idolatry among their new converts is disproved in the simplest way by the pictures even statues, that remain from the first centuries. Even the Jewish Christians had no reason to be prejudiced against pictures, as we have seen; still less had the Gentile communities any such feeling. They accepted the art of their time and used it, as well as a poor and persecuted community could, to express their religious ideas. Roman pagan cemeteries and Jewish catacombs already showed the way; Christians followed these examples with natural modifications. From the second half of the first century to the time of Constantine they buried their dead and celebrated their rites in these underground chambers. The old pagan sarcophagi had been carved with figures of gods, garlands of flowers, and symbolic ornament; pagan cemeteries, rooms, and temples had been painted with scenes from mythology. The Christian sarcophagi were ornamented with indifferent or symbolic designs -- palms, peacocks, vines, with the chi-rho monogram (long before Constantine), with basreliefs of Christ as the Good Shepherd, or seated between figures of saints, and sometimes, as in the famous one of Julius Bassus with elaborate scenes from the New Testament. And the catacombs were covered with paintings. There are other decorations such as garlands, ribands, stars landscapes, vines-no doubt in many cases having a symbolic meaning.

One sees with some surprise motives from mythology now employed in a Christian sense (Psyche, Eros winged Victories, Orpheus), and evidently used as a type of our Lord. Certain scenes from the Old Testament that have an evident application to His life and Church recur constantly: Daniel in the lions' den, Noah and his ark, Samson carrying away the gates Jonas, Moses striking the rock. Scenes from the New Testament are very common too, the Nativity and arrival of the Wise Men, our Lord's baptism, the miracle of the loaves and fishes, the marriage feast at Cana, Lazarus, and Christ teaching the Apostles. There are also purely typical figures, the woman praying with uplifted hands representing the Church, harts drinking from a fountain that springs from a chi-rho monogram, and sheep. And there are especially pictures of Christ as the Good Shepherd,

as lawgiver, as a child in His mother's arms, of His head alone in a circle, of our Lady alone, of St. Peter and St. Paul -- pictures that are not scenes of historic events, but, like the statues in our modern churches, just memorials of Christ and His saints. In the catacombs, there is little that can be described as sculpture; there are few statues for a very simple reason. Statues are much more difficult to make, and cost much more than wall-paintings. But there was no principle against them. Eusebius describes very ancient statues at Caesarea Philippi representing Christ and the woman He healed there ("Hist. eccl.", VII, xviii, Matt., ix, 20-2). The earliest sarcophagi had bas-reliefs. As soon as the Church came out of the catacombs, became richer, had no fear of persecution, the same people who had painted their caves began to make statues of the same subjects. The famous statue of the Good Shepherd in the Lateran Museum was made as early as the beginning of the third century, the statues of Hippolytus and of St. Peter date from the end of the same century. The principle was quite simple. The first Christians were accustomed to see statues of emperors, of pagan gods and heroes, as well as pagan wallpaintings. So, they made paintings of their religion, and, as soon as they could afford them, statues of their Lord and of their heroes, without the remotest fear or suspicion of idolatry.

The idea that the Church of the first centuries was in any way prejudiced against pictures and statues is the most impossible fiction. After Constantine (306-37) there was of course an enormous development of every kind. Instead of burrowing catacombs Christians began to build splendid basilicas. They adorned them with costly mosaics, carving, and statues. But there was no new principle. The mosaics represented more artistically and richly the motives that had been painted on the walls of the old caves, the larger statues continue the tradition begun by carved sarcophagi and little lead and glass ornaments. From that time to the Iconoclast Dersecution holy images are in possession all over the Christian world. St. Ambrose (d. 397) describes in a letter how St. Paul appeared to him one night, and he recognized him by the likeness to his

pictures (Ep. ii, in P. L., XVII, 821). St. Augustine (d. 430) refers several times to pictures of our Lord and the saints in churches (e. g. "De cons. Evang.", x in P. L., XXXIV, 1049; "Contra Faust. Man.", xxii 73, in P. L., XLII, 446); he says that some people even adore them ("De mor. eccl. cath.", xxxiv, P. L., XXXII, 1342). St. Jerome (d. 420) also writes of pictures of the Apostles as well-known ornaments of churches (In Ionam, iv). St. Paulinus of Nola (d. 431) paid for mosaics representing Biblical scenes and saints in the churches of his city, and then wrote a poem describing them (P. L., LXI, 884). Gregory of Tours (d. 594) says that a Frankish lady, who built a church of St. Stephen, showed the artists who painted its walls how they should represent the saints out of a book (Hist. Franc., II, 17, P. L., LXXI, 215). In the East St. Basil (d. 379), preaching about St. Barlaam, calls upon painters to do the saint more honour by making pictures of him than he himself can do by words ("Or. in S. Barlaam", in P. G., XXXI). St. Nilus in the fifth century blames a friend for wishing to decorate a church with profane ornaments, and exhorts him to replace these by scenes from Scripture (Epist. IV, 56). St. Cyril of Alexandria (d. 444) was so great a defender of icons that his opponents accused him of idolatry (for all this see Schwarzlose, "Der Bilderstreit" i, 3-15). St. Gregory the Great (d. 604) was always a great defender of holy pictures (see below).

We notice, however, in the first centuries a certain reluctance to express the pain and humiliation of the Passion of Christ. Whether to spare the susceptibility of new converts, or as a natural reaction from the condition of a persecuted sect, Christ is generally represented as splendid and triumphant. There are pictures of His Passion even in the catacombs (e.g. the crowning of thorns in the Catacomb of Praetextatus on the Appian way) but the favourite representation is either the Good Shepherd (by far the most frequent) or Christ showing His power, raising Lazarus, working some other miracle, standing among His Apostles, seated in glory. There are no pictures of the Crucifixion except the mock-crucifix scratched by some pagan soldier in the Palatine barracks. In the first basilicas, also the

type of the triumphant Christ remains the normal one. The curve of the apse (concha) over the altar is regularly filled with a mosaic representing the reign of Christ in some symbolic group. Our Lord sits on a throne, dressed in the tunica talaris and pallium, holding a book in His left hand, with the right lifted up. This is the type that is found in countless basilicas in East and West from the fourth century to the seventh. The group around him varies. Sometimes it is saints apostles or angels (St. Pudentiana, Sts. Cosmas and Damian St. Paul at Rome, St. Vitalis, St. Michael); often on either side of Christ are purely symbolic figures, lambs, harts, palms, cities, the symbols of the evangelists (S. Apollinare in Classe; the chapel of Galla Placidia at Ravenna). A typical example of this tradition was the concha-mosaic of old St. Peter's at Rome (destroyed in the sixteenth century). Here Christ is enthroned in the centre in the usual form, bearded, with a nimbus, in tunic and pallium, holding a book in the left hand, blessing with the right. Under His feet four streams arise (the rivers of Eden, Gen., ii, 10) from which two stags drink (Ps. xli, 2). On either side of Christ are St. Peter and St. Paul, beyond each a palm tree; the background is sprinkled with stars while above rays of light and a hand issuing from under a small cross suggest God the Father. Below is a frieze in which lambs come out from little cities at either end (marked Hierusalem and Betliem) towards an Agnus Dei on a hill, from which again flow four streams. Behind the Agnus Dei is a throne with a cross, behind the lambs is a row of trees. Figures of a pope (Innocent III, 1198-1216) and an emperor preceding the processions of lambs were added later; but the essential plan of this mosaic (often restored) dates from the fourth century.

Although representations of the Crucifixion do not occur till later, the cross, as the symbol of Christianity, dates from the very beginning. Justin Martyr (d. 165) describes it in a way that already implies its use as a symbol (Dial. cum Tryph., 91). He says that the cross is providentially represented in every kind of natural object: the sails of a ship, a plough, tools, even the human body (Apol. I, 55). According to Tertullian (d.

about 240), Christians were known as "worshippers of the cross" (Apol., xv). Both simple crosses and the chi-rho monogram are common ornaments of catacombs; combined with palm branches, lambs and other symbols they form an obvious symbol of Christ. After Constantine the cross, made splendid with gold and gems, was set up triumphantly as the standard of the conquering Faith. A late catacomb painting represents a cross richly jewelled and adorned with flowers. Constantine's Labarum at the battle of the Milvian Bridge (312), and the story of the finding of the True Cross by St. Helen, gave a fresh impulse to its worship. It appears (without a figure) above the image of Christ in the apsidal mosaic of St. Pudentiana at Rome, in His nimbus constantly, in some prominent place on an altar or throne (as the symbol of Christ), in nearly all mosaics above the apse or in the chief place of the first basilicas (St. Paul at Rome, ibid., 183, St. Vitalis at Ravenna). In Galla Placidia's chapel at Ravenna Christ (as the Good Shepherd with His sheep) holds a great cross in His left hand. The cross had a special place as an object of worship. It was the chief outward sign of the Faith, was treated with more reverence than any picture "worship of the cross" (staurolatreia) was a special thing distinct from image-worship, so that we find the milder Iconoclasts in after years making an exception for the cross, still treating it with reverence, while they destroyed pictures. A common argument of the imageworshippers to their opponents was that since the latter too worshipped the cross they were inconsistent in refusing to worship other images (see ICONOCLASM).

The cross further gained an important place in the consciousness of Christians from its use in ritual functions. To make the sign of the cross with the hand soon became the common form of professing the Faith or invoking a blessing. The Canons of Hippolytus tell the Christian: "Sign thy forehead with the sign of the cross in order to defeat Satan and to glory in thy Faith" (c. xxix; cf. Tertullian, "Adv. Marc.", III, 22). People prayed with extended arms to represent a cross (Origen, "Hom. in Exod.", iii, 3, Tertullian, "de Orat.", 14). So also to make the sign of the cross over a

person or thing became the usual gesture of blessing, consecrating, exorcising (Lactantius, Divine Institutes IV:27), actual material crosses adorned the vessels used in the Liturgy, a cross was brought in procession and placed on the altar during Mass. The First Roman Ordo (sixth century) alludes to the cross-bearers (cruces portantes) in a procession. As soon as people began to represent scenes from the Passion they naturally included the chief event, and so we have the earliest pictures and carvings of the Crucifixion. The first mentions of crucifixes are in the sixth century. A traveller in the reign of Justinian notices one he saw in a church at Gaza in the West, Venantius Fortunatus saw a palla embroidered with a picture of the Crucifixion at Tours, and Gregory of Tours refers to a crucifix at Narbonne. For a long time Christ on the cross was always represented alive. The oldest crucifixes known are those on the wooden doors of St. Sabina at Rome and an ivory carving in the British Museum. Both are of the fifth century. A Syriac manuscript of the sixth century contains a mimature representing the scene of the crucifixion. There are other such representations down to the seventh century, after which it becomes the usual custom to add the figure of our Lord to crosses; the crucifix is in possession everywhere.

The conclusion then is that the principle of adorning chapels and churches with pictures dates from the very earliest Christian times: centuries before P the Iconoclast troubles they were in use throughout Christendom. So also all the old Christian Churches in East and West use holy pictures constantly. The only difference is that even before Iconoclasm there was in the East a certain prejudice against solid statues. This has been accentuated since the time of the Iconoclast heresy (see below, section 5). But there are traces of it before; it is shared by the old schismatical (Nestorian and Monophysite Churches that broke away long before Iconoclasm. The principle in the East was not universally accepted. The emperors set up their statues at Constantinople without blame; statues of religious purpose existed in the East before the eighth century (see for instance the marble Good Shepherds from Thrace, Athens, and Sparta, the

Madonna and Child from Saloniki, but they are much rarer than in the West. Images in the East were generally flat; paintings, mosaics, bas-reliefs. The most zealous Eastern defenders of the holy icons seem to have felt that, however justifiable such flat representations may be, there is something about a solid statue that makes it suspiciously like an idol.

THE VENERATION OF IMAGES

Distinct from the admission of images is the question of the way they are treated. What signs of reverence, if any, did the first Christians give to the images in their catacombs and churches? For the first period we have no information. There are so few references to images at all in the earliest Christian literature that we should hardly have suspected their ubiquitous presence were they not actually there in the catacombs as the most convincing argument. But these catacomb paintings tell us nothing about how they were treated. We may take it for granted, on the one hand, that the first Christians understood quite well that paintings may not have any share in the adoration due to God alone. Their monotheism, their insistence on the fact that they serve only one almighty unseen God, their horror of the idolatry of their nieghbours, the torture and death that their martyrs suffered rather than lay a grain of incense before the statue of the emperor's numen are enough to convince us that they were not setting up rows of idols of their own. On the other hand, the place of honour they give to their symbols and pictures, the care with which they decorate them argue that they treated representations of their most sacred beliefs with at least decent reverence. It is from this reverence that the whole tradition of venerating holy images gradually and naturally developed. After the time of Constantine it is still mainly by conjecture that we are able to deduce the way these images were treated. The etiquette of the Byzantine court gradually evolved elaborate forms of respect, not only for the person of Ceesar but even for his statues and symbols. Philostorgius (who was an Iconoclast long before the eighth century) says that in the fourth century the Christian Roman citizens in the East offered gifts, incense, and even

prayers, to the statues of the emperor (Hist. eccl., II, 17). It would be natural that people who bowed to, kissed, incensed the imperial eagles and images of Caesar (with no suspicion of anything like idolatry), who paid elaborate reverence to an empty throne as his symbol, should give the same signs to the cross, the images of Christ, and the altar. So in the first Byzantine centuries there grew up traditions of respect that gradually became fixed, as does all ceremonial. Such practices spread in some measure to Rome and the West, but their home was the Court at Constantinople. Long afterwards the Frankish bishops in the eighth century were still unable to understand forms that in the East were natural and obvious, but to Germans seemed degrading and servile (Synod of Frankfort, 794; see ICONOCLASM IV). It IS significant too that, although Rome and Constantinople agree entirely as to the principle of honouring holy images with signs of reverence, the descendants of the subjects of the Eastern emperor still go far beyond us in the use of such signs.

The development was then a question of genera fashion rather than of principle. To the Byzantine Christian of the fifth and sixth centuries prostrations kisses, incense were the natural ways of showing honour to any one; he was used to such things, even applied to his civil and social superiors; he was accustomed to treat symbols in the same way, giving them relative honour that was obviously meant really for their prototypes. And so he carried his normal habits with him into church. Tradition, the conservative instinct that in ecclesiastical matters always insists or custom, gradually stereotyped such practices till they were written down as rubrics and became part of the ritual. Nor is there any suspicion that the people who were unconsciously evolving this ritual, confused the image with its prototype or forgot that to God only supreme homage is due. The forms they used were as natural to them as saluting a flag is to us.

At the same time one must admit that just before the Iconoclast outbreak things had gone very far in the direction of image-worship. Even then it is inconceivable that any one, except perhaps the most grossly stupid peasant, could have thought that an image could hear prayers, or do anything for us. And yet the way in which some people treated their holy icons argues more than the merely relative honour that Catholics are taught to observe towards them. In the first place images had multiplied to an enormous extent everywhere, the walls of churches were covered inside from floor to roof with icons, scenes from the Bible, allegorical groups. (An example of this is S. Maria Antiqua, built in the seventh century in the Roman Forum, with its systematic arrangement of paintings covering the whole church. Icons, especially in the East, were taken on journeys as a protection, they marched at the head of armies, and presided at the races in the hippodrome; they hung in a place of honour in every room, over every shop; they covered cups, garments, furniture, rings; wherever a possible space was found, it was filled with a picture of Christ, our Lady, or a saint. It is difficult to understand exactly what those Byzantine Christians of the seventh and eighth centuries thought about them. The icon seems to have been in some sort the channel through which the saint was approached; it has an almost sacramental virtue in arousing sentiments of faith, love and so on, in those who gazed upon it; through and by the icon God worked miracles, the icon even seems to have had a kind of personality of its own, inasmuch as certain pictures were specially efficacious for certain graces. Icons were crowned with garlands, incensed, kissed. Lamps burned before them, hymns were sung in their honour. They were applied to sick persons by contact, set out in the path of a fire or flood to stop it by a sort of magic. In many prayers of this time the natural inference from the words would be that the actual picture is addressed.

If so much reverence was paid to ordinary images "made with hands", how much more was given to the miraculous ones "not made with hands" (eikones acheiropoietai). Of these there were many that had descended miraculously from heaven, or -- like the most famous of all at Edessa -- had been produced by our Lord Himself by impressing His face on a cloth. (The story of the Edessa picture is the Eastern form of our Veronica legend). The Emperor Michael II (820-9), in his letter to Louis the Pious, describes the excesses of the imageworshippers:

They have removed the holy cross from the churches and replaced it by images before which they burn incense.... They sing psalms before these images, prostrate themselves before them, implore their help. Many dress up images in linen garments and choose them as godparents for their children. Others who become monks, forsaking the old tradition -- according to which the hair that is cut off is received by some distinguished person -- let it fall into the hands of some image. Some priests scrape the paint off images, mix it with the consecrated bread and wine and give it to the faithful. Others place the body of the Lord in the hands of images from which it is taken by the communicants. Others again, despising the churches, celebrate Divine Service in private houses, using an image as an altar (Mansi, XIV, 417-22).

These are the words of a bitter Iconoclast, and should, no doubt, be received with caution. Nevertheless most of the practices described by the emperor can be established by other and quite unimpeachable evidence. For instance, St. Theodore of the Studion writes to congratulate an official of the court for having chosen a holy icon as godfather for his son (P.G., XCIX 962-3). Such excesses as these explain in part at least the Iconoclast reaction of the eighth century. And the Iconoclast storm produced at least one good result: the Seventh Ecumenical Synod (Nicaea II, 787), which, while defending the holy images, explained the kind of worship that may lawfully and reasonably be given to them and discountenanced all extravagances. A curious story, that illustrates the length to which the

worship of images had gone by the eighth century, is told in the "New Garden" (Neon Paradeision -- Pratum Spirituo ale) of a monk of Jerusalem, John Moschus (d. 619). This work was long attributed to Sophronius of Jerusalem. In it the author tells the story of an old monk at Jerusalem who was much tormented by temptations of the flesh. At last the devil promised him peace on condition that he would cease to honour his picture of our Lady He promised, kept his word, and then began to suffer temptations against faith. He consulted his abbot who told him that he had better suffer the former evil (apparently even give way to the temptation) "rather than cease to worship our Lord and God Jesus Christ with His mother".

On the other hand, in Rome especially, we find the position of holy images explained soberly and reasonably. They are the books of the ignorant. This idea is a favourite one of St. Gregory the Great (d. 604). He writes to an Iconoclast bishop, Serenus of Marseilles, who had destroyed the images in his diocese: "Not without reason has antiquity allowed the stories of saints to be painted in holy places. And we indeed entirely praise thee for not allowing them to be adored, but we blame thee for breaking them. For it is one thing to adore an image, it is quite another thing to learn from the appearance of a picture what we must adore. What books are to those who can read, that is a picture to the ignorant who look at it; in a picture even the unlearned may see what example they should follow; in a picture they who know no letters may vet read. Hence, for barbarians especially a picture takes the place of a book" (Ep. ix, 105, in P. L., LXXVII, 1027). But in the East, too, there were people who shared this more sober Western view. Anastasius, Bishop of Theopolis (d. 609), who was a friend of St. Gregory and translated his "Regula pastoralis" into Greek, expresses himself in almost the same way and makes the distinction between proskynesis and latreia that became so famous in Iconoclast times: "We worship (proskynoumen) men and the holy angels; we do not adore (latreuomen) them. Moses says: Thou shalt worship thy God and Him only shalt thou adore. Behold, before the word 'adore' he puts 'only',

but not before the word 'worship', because it is lawful to worship [creatures], since worship is only giving special honour (times emphasis), but it is not lawful to adore them nor by any means to give them prayers of adoration (proseuxasthai)" (Schwarzlose, op. cit., 24).

ENEMIES OF IMAGE-WORSHIP BEFORE ICONOCLASM

Long before the outbreak in the eighth century there were isolated cases of persons who feared the ever-growing cult of images and saw in it danger of a return to the old idolatry. We need hardly quote in this connection the invectives of the Apostolic Fathers against idols (Athenagoras "Legatio Pro Christ.", xv-xvii; Theophilus, Autolycum" II; Minucius Felix, "Octavius", xxvii; Arnobius, "Disp. adv. Gentes"; Tertullian, "De Idololatria", I; Cyprian, "De idolorum vanitate"), in which they denounce not only the worship but even the manufacture and possession of such images. These texts all regard idols, that is, images made to be adored. But canon xxxvi of the Synod of Elvira is important. This was a general synod of the Church of Spain held, apparently about the year 300, in a city near Granada. It made many severe laws against Christians who relapsed into idolatry, heresy, or sins against the Sixth Commandment. The canon reads: "It is ordained (Placuit) that Pictures are not to be in churches, so that that which is worshipped and adored shall not be painted on walls." The meaning of the canon has been much discussed. Some have thought it was only a precaution against possible profanation by pagans who might go into a church. Others see in it a law against pictures on principle. In any case the canon can have produced but a slight effect even in Spain, where there were holy pictures in the fourth century as in other countries. But it is interesting to see that just at the end of the first period there were some bishops who disapproved of the growing cult of images. Eusebius of Ceaserea (d. 340), the Father of Church History, must be counted among the enemies of icons. In several Places in his history he shows his dislike of them. They are a "heathen custom" (ethnike synetheia Hist. eccl., VII, 18); he wrote many arguments

to persuade Constantine's sister Constantia not to keep a statue of our Lord (see Mansi XIII, 169). A contemporary bishop, Asterius of Amasia, also tried to oppose the spreading tendency. In a sermon on the parable of the rich man and Lazarus he says: "Do not Paint pictures of Christ he humbled himself enough by becoming man." (Combesis, "Auctar. nov.', I, "Hom. iv in Div. et Laz."). Epiphanius of Salamis (d. 403) tore down a curtain in a church in Palestine because it had a picture of Christ or a saint. The Arian Philostorgius (fifth century) too was a forerunner of the Iconoclasts (Hist. Eccl., II, 12; VII, 3), as also the Bishop of Marseilles (Serenus), to whom St. Gregory the Great wrote his defence of pictures (see above). Lastly we may mention that in at least one province of the Church (Central Syria) Christian art developed to great perfection while it systematically rejected all representation of the human figure. These exceptions are few compared with the steadily increasing influence of images and their worship all over Christendom, but they serve to show that the holy icons did not win their place entirely without opposition, and they represent a thin stream of opposition as the antecedent of the virulent Iconoclasm of the eighth century.

IMAGES AFTER ICONOCLASM

Coronation of Images

After the storm of the eighth and ninth centuries (see ICONOCLASM), the Church throughout the world settled down again in secure possession of her images. Since their triumphant return on the Feast of Orthodoxy in 842, their position has not again been questioned by any of the old Churches. Only now the situation has become more clearly defined. The Seventh General Council (Nicaea II, 787) had laid down the principles, established the theological basis, restrained the abuses of image-worship. That council was accepted by the great Church of the five patriarchates as equal to the other six. Without accepting its decrees no one could be a member of that church, no one can today be Catholic or Orthodox. Images and their cult had become an integral part of the Faith Iconoclasm was

now definitely a heresy condemned by the Church as much as Arianism or Nestorianism. The situation was not changed by the Great Schism of the ninth and eleventh centuries. Both sides still maintain the same principles in this matter; both equally revere as an oecumenical synod the last council in which they met in unison before the final calamity. The Orthodox agree to all that Catholics say (see next Paragraph) as to the principle of venerating images. So do the old. Eastern schismatical Churches. Although they broke away long before Iconoclasm and Nicaea II they took with them then the principles we maintain -- sufficient evidence that those principles were not new in 787. Nestorians, Armenians, Jacobites, Copts, and Abyssinians fill their churches with holy icons, bow to them, incense them, kiss them, just as do the Orthodox.

But there is a difference not of principle but of practice between East and West, to which we have already alluded. Especially since Iconoclasm, the East dislikes solid statues. Perhaps they are too reminiscent of the old Greek gods. At all events, the Eastern icon (whether Orthodox, Nestorian or Monophysite) is always flat -- a painting, mosaic, bas-relief. Some of the less intelligent Easterns even seem to see a question of principle in this and explain the difference between a holy icon, such as a Christian man should venerate, and a detestable idol, in the simplest and crudest way: "icons are flat, idols are solid." However, that is a view that has never been suggested by their Church officially, she has never made this a ground of complaint against Latins, but admits it to be (as of course it is) simply a difference of fashion or habit, and she recognizes that we are justified by the Second Council of Nicaea in the honour we pay to our statues just as she is in the far more elaborate reverence she pays to her flat icons.

In the West the exuberant use of statues and pictures during the Middle Ages is well known and may be seen in any cathedral in which Protestant zeal has not destroyed the carving. In the East it is enough to go into any Orthodox Church to see the crowd of holy icons that cover the walls, that

gleam right across the church from the iconostasis. And the churches of the Eastern sects that have no iconostasis show as many pictures in other places. As specimens of exceedingly beautiful and curious icons painted after the Iconoclast troubles at Constantinople, we may mention the mosaics of the Kahrie-Jami (the old "Monastery in the Country", Moue tes choras) near the Adrianople gate. The Turks by some accident have spared these mosaics in turning the church into a mosque. They were put up by order of Andronicus II (1282-1328), they cover the whole church within, representing complete cycles of the events of our Lord's life, images of Him, His mother, and various saints; and still show in the desecrated building an example of the splendid pomp with which the later Byzantine Church carried out the principles of the Second Nicaean Council.

In both East and West the reverence we pay to images has crystallized into formal ritual. In the Latin Rite the priest is commanded to bow to the cross in the sacristy before he leaves it to say Mass ("Ritus servandus" in the Missal, II, 1); he bows again profoundly "to the altar or the image of the crucifix placed upon it" when he begins Mass (ibid., II, 2); he begins incensing the altar by incensing the crucifix on it (IV, 4), and bows to it every time he passes it (ibid.); he also incenses any relics or images of saints that may be on the altar (ibid.). In the same way many such commands throughout our rubrics show that always a reverence is to be paid to the cross or images of saints whenever we approach them. The Byzantine Rite shows if possible even more reverence for the holy icons. They must be arranged according to a systematic scheme across the screen between the choir and the altar that from this fact is called iconostasis eikonostasis, "picture-stand"); before these pictures, lamps are kept always burning. Among them on either side of the royal door, are those of our Lord and His Mother. As part of the ritual the celebrant and the deacon before they go in to vest bow profoundly before these and say certain fixed prayers: "We worship (proskynoumen) Thine immaculate image, O Christ" etc. ("Euchologion", Venice, 1898, p. 35); and they too

throughout their services are constantly told to pay reverence to the holy icons. Images then were in possession and received worship all over Christendom without question till the Protestant Reformers, true to their principle of falling back on the Bible only, and finding nothing about them in the New Testament, sought in the Old Law rules that were never meant for the New Church and discovered in the First Commandment (which they called the second) a command not even to make any graven image. Their successors have gradually tempered the severity of this, as of many other of the original principles of their founders. Calvinists keep the rule of admitting no statues, not even a cross, fairly exactly still. Lutherans have statues and crucifixes. In Anglican churches one may find any principle at work, from that of a bare cross to a perfect plethora of statues and pictures.

The coronation of images is an example of an old and obvious symbolic sign of honour that has become a fixed rite. The Greek pagans offered golden crowns to their idols as specially worthy gifts. St. Irenaeus (d. 202) already notices that certain Christian heretics (the Carpocratian Gnostics) crown their images. He disapproves of the practice, though it seems that part of his dislike at any rate is because they crown statues of Christ alongside of those of Pythagoras, Plato, and Aristotle ("Adv. omn. haer.", I, xxv). The offering of crowns to adorn images became a common practice in the Eastern Churches. In itself it would mean no more than adding such additional splendour to the icon as might also be given by a handsome gold frame. Then the affixing of the crown naturally attracted to itself a certain amount of ritual, and the crown itself, like all things dedicated to the use of the Church, was blessed before it was affixed.

At Rome, too, a ceremony evolved out of this pious practice. A famous case is the coronation of the picture of our Lady in St. Mary Major. Clement VIII (1592-1605) presented crowns (one for our Lord and one for His Mother, both of whom are represented in the picture) to adorn it; so also did succeeding popes. These crowns were lost and Gregory XVI

(1831-46) determined to replace them. On 15 August 1837 surrounded by cardinals and prelates, he brought crowns, blessed them with a prayer composed for the occasion, sprinkled them with holy water, and incensed them. The "Regina Coeli" having been sung he affixed the crowns to the picture, saying the form -- "Sicuti per manus nostras coronaris m terris, ita a te gloria et honore coronari mereamur in coelis" -- for our Lord, and a similar form (per te a Jesu Christo Filio tuo . . .) for our Lady. There was another collect, the Te Deum, a last collect, and then High Mass coram Pontifice. The same day the pope issued a Brief (Coelistis Regina) about the rite. The crowns are to be kept by the canons of St. Mary Major. The ceremonial used on that occasion became a standard for similar functions.

The Chapter of St. Peter have a right to crown statues and pictures of our Lady since the seventeenth century. A certain Count Alexander Sforza-Pallavicini of Piacenza set aside a sum of money to pay for crowns to be used for this purpose. The first case was in 1631, when the chapter, on 27 August, crowned a famous picture, "Santa Maria della febbre", in one of the sacristies of St. Peter. The count paid the expenses. Soon after, at his death, by his will (dated 3 July 1636) he left considerable property to the chapter with the condition that they should spend the revenue on crowning famous pictures and statues of our Lady. They have done so since. The procedure is that a bishop may apply to the chapter to crown an image in his diocese. The canons consider his petition; if they approve it they have a crown made and send one of their number to carry out the ceremony. Sometimes the pope himself has crowned images for the chapter. In 1815 Pius VII did so at Savona, and again in 1816 at Galloro near Castel Gandolfo. A list of images so crowned down to 1792 was published in that year at Rome (Raccolta delle immagini della btma Vergine ornate della corona d'oro). The chapter has an "Ordo servandus in tradendis coronis aureis quae donantur a Rmo Capitulo S. Petri de Urbe sacris imaginibus B.M.V." -- apparently in manuscript only. The rite is almost exactly that used by Gregory XVI in 1837.

THE PRINCIPLES OF IMAGE-WORSHIP

Lastly something must be said about Catholic principles concerning the worship of sacred images. The Latin Cultus sacrarum imaginum may quite well be translated (as it always was in the past) "worship of holy images", and "image-worshipper" is a convenient term for cultor imaginum -- eikonodoulos, as opposed to eikonoklastes (image-breaker). Worship by no means implies only the supreme adoration that may be given only to God. It is a general word denoting some more or less high degree of reverence and honour, an acknowledgment of worth, like the German Verehrung ("with my body I thee worship") in the marriage service; English city companies are "worshipful", a magistrate is "Your worship", and so on. We need not then hesitate to speak of our worship of images; though no doubt we shall often be called upon to explain the term.

We note in the first place that the First Commandment (except inasmuch as it forbids adoration and service of images) does not affect us at all. The Old Law -- including the ten commandments -- as far as it only promulgates natural law is of course eternal. No possible circumstances can ever abrogate, for instance the Fifth, Sixth, and Seventh Commandments. On the other hand, as far as it is positive law, it was once for all abrogated by the promulgation of the Gospel (Rom., viii, 1-2; Gal., iii, 23-5, etc.; Acts, xv, 28-9). Christians are not bound to circumcise, to abstain from levitically unclean food and so on. The Third Commandment that ordered the Jews to keep Saturday holy is a typical case of a positive law abrogated and replaced by another by the Christian Church. So in the First Commandment we must distinguish the clauses -- "Thou shalt not have strange gods before me", "Thou shall not adore them nor serve them" -- which are eternal natural law (prohibitum quia malum), from the clause: "Thou shalt not make to thyself any graven image", etc. In whatever sense the archaeologist may understand this, it is clearly not natural law, nor can anyone prove the inherent wickedness of making a graven thing; therefore it is Divine positive law (malum quia prohibitum) of the Old Dispensation that no more applies to Christians than the law of marrying one's brother's widow.

Since there is no Divine positive law in the New Testament on the subject, Christians are bound firstly by the natural law that forbids us to give to any creature the honour due to God alone, and forbids the obvious absurdity of addressing prayers or any sort of absolute worship to a manufactured image; secondly, by whatever ecclesiastical laws may have been made on this subject by the authority of the Church The situation was defined quite clearly by the Second Council of Nicaea in 787. In its seventh session the Fathers drew up the essential decision (horos) of the synod. In this, after repeating the Nicene Creed and the condemnation of former heretics, they come to the burning question of the treatment of holy images. They speak of real adoration, supreme worship paid to a being for its own sake only, acknowledgment of absolute dependence on some one who can grant favours without reference to any one else. This is what they mean by latreia and they declare emphatically that this kind of worship must be given to God only. It is sheer idolatry to pay latreia to any creature at all. In Latin, adoratio is generally (though not always; see e.g. in the Vulgate, II Kings, i, 2, etc.) used in this sense. Since the council especially there is a tendency to restrict it to this sense only, so that adorare sanctos certainly now sounds scandalous. So in English by adoration we now always understand the latreia of the Fathers of the Second Nicaean Council. From this adoration the council distinguishes respect and honourable reverence (aspasmos kai timetike proskynesis) such as may be paid to any venerable or great person-the emperor, patriarch, and so on. A fortiori may and should such reverence be paid to the saints who reign with God. The words proskynesis (as distinct from latreia) and douleia became the technical ones for this inferior honour. Proskynesis (which oddly enough means etymologically the same thing as adoratio -ad + os, kynein, to kiss) corresponds in Christian use to the Latin veneratio; douleia would generally be translated cultus. In English we use veneration, reverence, cult, worship for these ideas.

This reverence will be expressed in signs determined by custom and etiquette. It must be noted that all outward marks of respect are only arbitary signs, like words, and that signs have no inherent necessary connotation. They mean what it is agreed and understood that they shall mean. It is always impossible to maintain that any sign or word must necessarily signify some one idea. Like flags these things have come to mean what the people who use them intend them to mean. Kneeling in itself means no more than sitting. In regard then to genuflections, kisses, incense and such signs paid to any object or person the only reasonable standard is the understood intention of the people who use them. Their greater or less abundance is a matter of etiquette that may well differ in different countries. Kneeling especially by no means always connotes supreme adoration. People for a long time knelt to kings. The Fathers of Nicaea II further distinguish between absolute and relative worship. Absolute worship is paid to any person for his own sake. Relative worship is paid to a sign, not at all for its own sake, but for the sake of the thing signified. The sign in itself is nothing, but it shares the honour of its prototype. An insult to the sign (a flag or statue) is an insult to the thing of which it is a sign; so also we honour the prototype by honouring the sign. In this case all the outward marks of reverence, visibly directed towards the sign, turn in intention towards the real object of our reverence -- the thing signified. The sign is only put UP as a visible direction for our reverence, because the real thing is not physically present. Everyone knows the use of such signs in ordinary life. People salute flags, bow to empty thrones, uncover to statues and so on, nor does anyone think that this reverence is directed to coloured bunting or wood and stone.

It is this relative worship that is to be paid to the cross, images of Christ and the saints, while the intention directs it all really to the persons these things represent. The text then of the decision of the seventh session of Nicaea II is: "We define (orizomen with all certainty and care that both the figure of the sacred and lifegiving Cross, as also the venerable and holy images, whether made in colours or mosaic or other materials, are to

be placed suitably in the holy churches of God, on sacred vessels and vestments, on walls and pictures, in houses and by roads; that is to say, the images of our Lord God and Saviour Jesus Christ, of our immaculate Lady the holy Mother of God, of the honourable angels and all saints and holy men. For as often as they are seen in their pictorial representations, people who look at them are ardently lifted up to the memory and love of the originals and induced to give them respect and worshipful honour (aspasmon kai timetiken proskynesin but not real adoration (alethinen latreian) which according to our faith is due only to the Divine Nature. So that offerings of incense and lights are to be given to these as to the figure of the sacred and lifegiving Cross, to the holy Gospel-books and other sacred objects in order to do them honour, as was the pious custom of ancient times. For honour paid to an image passes on to its prototype; he who worships (ho proskynon) an image worships the reality of him who is painted in it" (Mansi, XIII, pp. 378-9; Harduin, IV, pp. 453-6).

That is still the standpoint of the Catholic Church. The question was settled for us by the Seventh (Ecumenical Council; nothing has since been added to that definition. The customs by which we show our "respect and worshipful honour" for holy images naturally vary in different countries and at different times. Only the authority of the Church has occasionally stepped in, sometimes to prevent a spasmodic return to Iconoclasm, more often to forbid excesses of such signs of reverence as would be misunderstood and give scandal.

The Schoolmen discussed the whole question at length. St. Thomas declares what idolatry is in the "Summa Theologica", II-II:94, and explains the use of images in the Catholic Church (II-II:94:2, ad 1Um). He distinguishes between latria and dulia (II-II:103). The twenty-fifth session of the Council of Trent (Dec., 1543) repeats faithfully the principles of Nicaea II:

[The holy Synod commands] that images of Christ, the Virgin Mother of God, and other saints are to be held and kept especially in churches, that due honour and reverence (debitum honorem et venerationem) are to be paid to them, not that any divinity or power is thought to be in them for the sake of which they may be worshipped, or that anything can be asked of them, or that any trust may be put in images, as was done by the heathen who put their trust in their idols [Ps. cxxxiv, 15 sqq.], but because the honour shown to them is referred to the prototypes which they represent, so that by kissing, uncovering to, kneeling before images we adore Christ and honour the saints whose likeness they bear (Denzinger, no. 986).

As an example of contemporary Catholic teaching on this subject one could hardly quote anything better expressed than the "Catechism of Christian Doctrine" used in England by command of the Catholic bishops. In four points, this book sums up the whole Catholic position exactly:

- "It is forbidden to give divine honour or worship to the angels and saints for this belongs to God alone."
- "We should pay to the angels and saints an inferior honour or worship, for this is due to them as the servants and special friends of God."
- "We should give to relics, crucifixes and holy pictures a relative honour, as they relate to Christ and his saints and are memorials of them."
- "We do not pray to relics or images, for they can neither see nor hear nor help us."

Double Monasteries

Religious houses comprising communities of both men and women, dwelling in contiguous establishments, united under the rule of one superior, and using one church in common for their liturgical offices. The reason for such an arrangement was that the spiritual needs of the nuns might be attended to by the priests of the male community, who were associated with them more closely than would have been possible in the case of entirely separate and independent monasteries. The system came into existence almost contemporaneously with monasticism itself, and like it had its origin in the East. Communities of women gathered around religious founders in Egypt and elsewhere, and from the life of St. Pachomius we learn many details as to the nuns under his rule and their relation to the male communities founded by him. Double monasteries, of which those of St. Basil and his sister, Macrina, may be cited as examples, were apparently numerous throughout the East during the early centuries of monasticism. It cannot be stated with any certainty when the system found its way into the West, but it seems probable that its introduction into Gaul may be roughly ascribed to the influence of Cassian, who did so much towards reconciling Eastern monasticism with Western ideas. St. Caesarius of Arles, St. Aurelian, his successor, and St. Radegundis, of Poitiers, founded double monasteries in the sixth century, and later on the system was propagated widely by St. Columbanus and his followers. Remiremont, Jouarre, Brie, Chelles, Andelys, and Soissons were other well-known examples of the seventh and eighth centuries. From Gaul the idea spread to Belgium and Germany, and also to Spain, where it is said to have been introduced by St. Fructuosus in the middle of the seventh century. According to Yepes there were in Spain altogether over two hundred double monasteries.

Ireland presents only one known example -- Kildare -- but probably there were others besides, of which all traces have since been lost. In England most of the early foundations were double; this has been wrongly

attributed by some writers to the fact that mnay of the Anglo-Saxon nuns were eduacted in Gaul, where the system was then in vogue, but it seems more correct to ascribe it to the religious influence of the missionaries from Iona, since the first double monastery in England was that of St. Hilda at Whitby, established under the guidance of St. Aidan, and there is no evidence to show that either St. Aidan or St. Hilda was acquainted with the double organization in use elsewhere. Whitby was founded in the seventh century and in a short time England became covered with similar dual establishments, of which Coldingham, Ely, Sheppey, Minster, Wimborne, and Barking are prominent examples. In Italy, the only other country besides those already mentioned where double monasteries are known to have existed, they were not numerous, but St. Gregory speaks of them as being found in Sardinia (Ep.xi), and St. Bede mentions one at Rome (Hist. Eccl., IV, i). The Danish invasions of the ninth and tenth centuries destroyed the double monasteries of England, and, when they were restored, it was for one sex only, instead of for a dual community. The system seems to have died out also in other countries at about the same time, and it was not revived until the end of the eleventh century when Robert of Arbrissel inaugurated his reform at Fontevrault and gave the idea a fresh lease of life. It is not surprising to find that such a system was sometimes abused, and hence it was always an object of solicitude and strict legislation at the hands of ecclesiastical authority. Many synodal and conciliar decrees recognized its dangers, and ordered the strictest surveillance of all communications passing between monks and nuns. Too close proximity of buildings was frequently forbidden, and every precaution was taken to prevent any occasion of scandal. Very probably it was this scant favour shown by the Church towards it that caused the gradual decline of the system about the tenth century.

In many double monasteries the supreme rule was in the hands of the abbess, and monks as well as nuns were subject to her authority. This was especially the case in England, e.g. in St. Hilda's at Whitby and St. Etheldreda's at Ely, though elsewhere, but more rarely, it was the abbot

who ruled both men and women, and sometimes, more rarely still, each community had its own superior independent of the other. The justification for the anomalous position of a woman acting as the superior of a community of men is usually held to originate from Christ's words from the Cross, "Woman, behold thy son; Son, behold thy mother"; and it is still further urged that maternity is a form of authority dereved from nature, whilst that which is paternal is merely legal. But, whatever may be its origin, the supreme rule of an abbess over both men and women was deliberately revived, and sanctioned by the Church, in two of the three medieval orders that consisted of double monasteries. At Fontevrault (founded 1099) and with the Bridgettines (1346), the abbess was the superior of monks as well as nuns, though with the Gilbertines (1146) it was the prior who ruled over both. In the earlier double monasteries both monks and nuns observed the same rule mutatis mutandis; this example was followed by Fontevrault and the Bridgettines, the rule of the former being Benedictine, while the latter observed the rule of St. Bridget. But with the Gilbertines, whilst the rule of the nuns was substantially Benedictine, the monks adopted that of the Augustinian Canons. (See BRIGITTINES; FONTEVRAULT; GILBERTINES.) Little is known as to the buildings of the earlier double monasteries except that the church usually stood between the two conventual establishments, so as to be accessible from both. From excavations made on the site of Watton Priory, a Gilbertine house in Yorkshire, it appears that the separation of nuns from canons was effected by means of a substantial wall, several feet high, which traversed the church lengthways, and it is probable that some similar arrangement was adopted in other double monasteries. No such communities exist at the present time in the Western Church.