	[image: image1.png]CEU

Medieval
Studies

	The Department of Medieval Studies & the OTKA Saints Project

of Central European University
cordially invite you

to the public lecture of the OTKA Saints Colloquia Series by
Marianne Sághy
CEU
on

From Local Hero to Catholic Saint:
Interpreting the Globalization of the Holy Patron
in Late Antiquity

at 17:30 p.m. on Wednesday, May 2, 2012
	CEU– Faculty Tower 409
Budapest, V. Nádor u. 9.

	[image: image2.wmf]

One of the salient features of the late antique cult of the saints is the promotion of local heroes to globally-venerated patron saints in the Roman cities, through Empire-wide PR campaigns, that is, through hagiographical writing. This talk attempts to explain the ’rise of the rustic’ in late antique hagiography. Apart from a passport to Paradise, the martyrs also received Roman citizenship at their death. The clerical impresarios of the cult, such as Damasus of Rome, stressed with gusto the foreign extraction of the martyrs and praised them for their new-fangled patriotism: the legal aliens were naturalized by death. To be an alien was an asset in the late Empire not only for long dead martyrs, but also for living holy men. Cities from Tours to Lorsch and to Naples prized unkempt and outlandish individuals. Local heroes, such as Martin of Tours and Severinus of Noricum, were not only successful patrons of their new hometowns, but became the patrons of vast regions they have never visited.

How to explain the globalization of the local saint in the late Empire? Competition among the cities is insufficient as an explanation. The multiple citizenship of the saints might have reflected new theological thinking as well as new social realities. Hagiography as strikingly modern genre and the cult of ’alien saints’ mirrored the social mobility of the late Empire and established new networks between Greece and Rome, Rome and Ravenna, Milan and Rouen, Noricum and Naples, Sabaria and Tours. Catholic, that is, international Christianity gave a new local cohesion within the Roman city as well as within the Roman Empire. In meeting the political needs of those not in the center, hagiography did not simply use the saints as a means of negotiating power, but sought to redefine Rome both as an idea and as a functioning state. The paper argues that the naturalization of Christian saints in the Roman city gave a welcome redefinition of what it meant to be Roman.
Marianne Sághy teaches political, social and religious history of late antique Rome and late medieval Europe at the Central European University, Department of Medieval Studies. She earned her PhD at Princeton University in 1998. Her most important publications are: Versek és vértanúk. A római mártírkultusz Damasus pápa korában, 366-384 [Poems and martyrs. The Roman cult of martyrs during the time of Pope Damascus, AD 366-384] (Budapest: Kairosz, 2003); "Scinditur in partes populus: Pope Damasus and the Martyrs of Rome” in Early Medieval Europe, 9 (2000): 273-287.

