Don Canetta
	Important European Anniversaries of the year 2013
	- 1150 years since the arrival of Saints Cyril and Methodius to Moravia

	
	- 1700 years since the publication of the Edict of Milan

1. What connects these two events?

2. What is topical in them?

1.1 Christian mission does not come from some order given by an emperor, but from a wish to share with everybody the meeting with Christ as a fact which is possible even in the present moment and which has an undisputable effect in the present time.

1.2 Christian mission, from its beginning, had to face various political and religious realities, which were not favorably inclined to it; be it in Israel or even in Rome. The Jewish and the Greco-Roman world, even though they were different in their nature, had a common feature, i.e. radical opposition to Christianity. They came from assuming divine character of their political arrangement, which meant that they considered every new religion to be unacceptable if

a) it claimed to be higher than the political power (not against it),

b) it claimed about itself to be universal (without any ethnic-cultural limitation).

1.3 For a long time, Christian mission had operated in an environment where periods of hostility and tolerance kept alternating, which differed in accordance with individual regions of the empire.

1.4 Through the Edict of Milan from 313, the Emperor had not at all given up his claim to be the highest religious authority of the empire but just because he was the highest authority, he substituted the idea of tolerance towards other religions but Roman (that was already established by the Edict of Galerius) with an idea of freedom of conscience. It means that even though he admitted divine origin of emperorship, he worked on the presumption that religious freedom was no longer dictated by any state or religious institution but was a matter of one’s own personal conscience and, thus, people had the ability to make fundamental decisions regarding their religion and they could also choose if they wanted to belong to a certain church or to some other type of community.

1.4.1. If we consider this fact, then it may be beneficial to briefly analyze the texts of the Edict of Galerius and Constantine. It is well known that authenticity of their texts is disputable but nobody doubts the fact that such documents were issued in a form of “litterae”, i.e. circulars, which we know from Lattanzio’s “De mortibus persecutorum”. Lattanzio, in paragraph 34, mentions the Edict of Galerius. Galerius proudly defended Diocletian’s opinion on the persecution of Christians. However, by the end of his life (apparently more due to reasonable political realism than because he would turn to Christian faith) he forgave Christians and all the others that they had left the “ancient laws and public discipline” of Rome.

That was the transgression on part of Christians and to that they also added the fact that they accepted various ethnic groups into their community. These days we consider that normal but at that time it was a transgression against the rule that religious unity of various nations may be guaranteed only by the Roman state. Galerius still considers suitable to grant “indulgentiam” - forgiveness – of the Roman state, so that nobody would go against “contra disciplinam”, i.e. against that which we call public order these days. Judges then received another circular, which specified how they should behave. Galerius orders that Christians and all those, for whom the “indulgentiam” was issued, pray to their god for the emperor and for the republic, so that peace in the empire would be maintained.

1.4.2. Lattanzio writes about the Edict of Constantine, in paragraph 58, and he attributes it apart from Constantine also to Licinio. The introduction to the document mentions that both of them met in Milan, so that they would agree on how to proceed in the course of solving the issue of benefit and protection of the state, and they made a decision that “it is right for Christians and all the others to profess such a religion which they prefer”. Here and also in another text the right of the individual, not of the nation, is discussed. Thus, it is not religious freedom – which had already been established by the Roman-Jewish tradition - that is discussed but the real principle of freedom of conscience. The purpose of that decision was to maintain public order. Thus, it was also ordered that property, which had been confiscated earlier, should be returned.
1.5. The mission of Saints Cyril and Methodius, better to say of Cyril and Methodius, who were later canonized as saints (and still later appointed co-patrons of Europe), comes a few centuries later under unfavorable circumstances when the desire to bring Christ to everybody, which is a legitimate wish of every Christian community, must face a very difficult historical situation because next to the question of the relation between the church and the state a problem of the relation between the West and the East is born as well.

The mission is a concrete, positive and factual realization of freedom of conscience and in a peculiar way it was also the mission of Cyril and Methodius, which had not been preceded by any war and which did not have any ethnical limitation, even though it had to face emerging ethnical conflicts for several times.

We know that Cyril and Methodius were invited to Moravia by Prince Rastislav who did not want to have Frank missionaries in his territory because those were in close contact with the Roman pope. Rastislav preferred Patriarch Photios from Constantinople. Yet, despite all those facts, later, in the name of unity of the Roman Church, which had never ceased to exist, Methodius was ordained bishop and appointed metropolite by Pope Hadrian II.

1.6. The subsequent decision to introduce the Slavonic language into liturgy, which was not approved unambiguously in a positive way, contributed to the overcoming of the ethnical and cultural limitation, which threatened the church.

In a certain way, even this aspect was an application of Constantine’s principle of freedom of conscience in such a way that acceptance of Christianity and maintaining one’s own traditions and one’s own language on part of the Slavonic nations, de facto, assumed that what the nation wanted to believe in, would be on the first place; and not only maintaining a cultural form by which this faith is manifested.

2.1. This question is more topical also because of the fact that these days it comes to the foreground in many Slavonic countries that were under the Soviet power or under its influence, and when they reached certain religious freedom, when the ideological atheism of the state finished, there appeared a new problem which had its roots in the religious pluralism of many new republics. Not only peaceful coexistence of these dissimilar religions or various Christian churches is problematic, but also – and that above all – personal freedom of choice of a religious group is threatened, if that group differs from the type that prevails in one’s own ethnic group. Such decisions necessarily lead to the fact that it is necessary, in a sensitive way, to overcome the prejudice saying that conversion necessarily leads to social unrest.

2.2 It is in the light of the experience from the mission of Saints Cyril and Methodius that inculturation of the Christian mission, for example in Central Asia, seems to be a very topical problem. I will explain that on a concrete example. In the past century, an important Caucasian researcher and writer, Ciokan Uelikanov, a great friend and almost a spiritual son of Fyodor Dostoyevsky, due to the fact that he was a commissioned officer of the czarist army and Muslim by origin, wrote, that his nation would have needed Christianity, so that it would grow more mature. Uelikanov admitted that Russians did not exterminate Asian nations on a mass scale the way Americans got rid of Indians. On the other hand, “you Russians cannot require us, Caucasians and Kyrgyz people, to become Christians and, at the same time, to accept your culture, your lifestyle, to become Russians.”
The principle of freedom of conscience again verifies new forms of mission, so that they would be acceptable for everyone, so that it would be Truth for everyone. On the other hand, it forces states, especially those newly emerging, to try to prevent the threatening of freedom of conscience in the name of a mistakenly understood national sentiment.

2.3 These two anniversaries invite us to consider one more aspect, much deeper and radical one, and that is the form and contents of human conscience, to which we grant a claim for freedom. If we say that a human person has a right for freedom of conscience, how will he or she benefit from it if they have their conscience deprived, if they do not get to know the Truth, which is needed for the conscience to become an adequate tool?
Cyril and Methodius, through their mission, brought not only a new culture, but also its very foundation, i.e. the Truth that is identical with the person of Jesus Christ. These days, however, often such a type of freedom is offered, which rightly refuses the yoke of ideology, but which refuses even the ideals. Freedom without ideals is a freedom of nothing, even though we perform many tasks. Such a freedom then becomes even irresponsible because it does not have to answer to anything.

Your great, not long time ago deceased President Václav Havel wrote in his book called The Power of the Powerless, “Patočka used to say that what is the most encouraging fact about responsibility is the fact that we carry it with ourselves everywhere. That means we have to take it upon ourselves here and now, in this space and at this time, where Lord our God sent us and we cannot neglect it and direct it somewhere else, for example towards an Indian monastery or to a parallel polis. Such an escape into an Indian monastery, as a personal or common solution among the western youth, is not positive and it is witnessed by the fact that such a solution is missing the element of universality (not all people can escape to an Indian monastery). An example of an opposite solution is Christianity: it is a solution for me now and here, but only because everybody can have it as their foundation, wherever and how many times they wish.” Freedom of conscience without adequate ideals is without love or it is a victim of passing love, life full of passing pleasures, which cannot substitute the inexhaustible interest in Truth.

From this viewpoint, the mission of Cyril and Methodius is an occasion not only for ritual celebrations but for real meditations on the roots of European culture, for an intellectual journey which, at this time, is not diverted from the folk tradition but which will help it to restore its authentic content.
Lattanzio, De mortibus persecutorum, 34

(1) “When we were making a decision on the lasting general good, we wanted everything to correspond to the old laws and to the public discipline of Romans: above all, we set a goal for ourselves to return even Christians, who left the religion of their forefathers, to the right opinion.
(2) Because they were captivated by such a foolishness and madness that instead of keeping the ancient regulations, prescribed by their own fathers, they gave to themselves their own law out of a whim, and they included various nations into one community.
(3) After our edict had been announced, in which we ordered them to return to respecting the old regulations, many of them submitted to it out of fear of danger, many were killed.

(4) Due to the fact that many insist on their opinions and due to the fact that we have understood that they do not have any reverence for the gods, nor any fear of them, but they cannot openly worship the god of Christians either, despite all that we have decided to forgive them and allow them to be Christians and to determine a place for themselves where they will meet if it does not violate public order in any way. (5) By means of another letter we informed judges how they should behave. As a consequence, thanks to our tolerance, Christians will have a duty to pray to their God for our well-being, for the good of public things and good of themselves, so that the nation could be strong and they could live safely in their abodes.”
Lattanzio, De mortibus persecutorem, 48 (“The Edict of Milan”)

1. A few days after the victory, Licinius hired into his services a part of the troops and he spread them evenly and then relocated his troops to Bythinia. He entered Nicomedia, thanked God, with whose help he had won. When, in the days of June, they were, together with Constantine, consuls for the third time, he issued the following edict, which allowed the Church to be established; a letter that was addressed to governors of provinces.

2. “When we, emperors, met in Milan and discussed the issue of public good and safety, it seemed to us that among the things, which could serve the mankind, reverence which is paid to gods should be in the center of our attention and that it is right to give to Christians and to all the others freedom to profess the religion they prefer. In such a way, the God who sits in Heaven will be inclined to us and will show His favor to us and to all those whom we rule.

3. Thus, it seemed to be right on part of us and in accordance with reasonable consideration, to decide that nobody would be denied to side with the rites of Christians or of any other religion, to which his or her mind would lead them, so that the highest Divinity whom we will worship, would keep showing to us its goodness and protection.

4. That is why we are telling you that regarding any other regulation issued before, absolute freedom must be allowed to Christians and those, who will decide to follow their religion, and they must not be disturbed in any way.

5. And we are convinced that it is necessary to define anew your responsibility for the permission we have granted to Christians in the issue of religion, and other things, which we entrusted to you. That is broad and without limitations.

6. You must understand that in the same way public and peaceful profession of one’s own religion is granted also to all the others, like to Christians. It is really fitting for the stability of the state and for peace of our times to allow everybody to profess a religion according to their choice and in this sense - with reverence for every religion - we do not permit any violation.”

7. Regarding Christians, we issued, in the past, a regulation concerning places, which they would use during their religious gatherings. Now, we wish that everybody who had bought similar places, either from the state or from anybody else, returns them to Christians without hesitation and would not ask any money for them or any other remuneration.

8. We also wish that those who have gained any right to possess these lands, like for example by donation, passed this right on to Christians: it still holds true for him, who bought or was given such a place as a present, to ask a judge of the region and gain an equivalent property because our benevolent will wills so. All these places have to be, by means of your intervention, returned to Christians immediately and without any delay.

9. Due to the fact that Christians had obviously owned, apart from places assigned for religious rituals, also other places that did not belong to individual persons but to a community, i.e. to their churches, we wish that all these things be included into the above quoted law, and we ask that they be immediately returned to the communities and churches: it still holds true for those, who are returning properties, without them asking for money, that they can make use of our benevolence and ask for compensation.

10. When you are carrying out these measures regarding Christians, act with a great diligence and without hesitation so that you would fulfill our directions and satisfy our wish that public order be maintained.

11. And thus we will keep having god’s favor which we have already experienced in the issues far more serious, and that all for public well-being.

12. We wish that you use your authority to publish this edict everywhere and make it known to everybody.”

4

