
225

J o n a t h a n S h e p a r d

Closing address: ‘Invisible Byzantiums’
The papers in this collection deal with a very broad range of themes and material objects and one’s first

impression may be of their sheer heterogeneity or apparent mutual incompatibility. The goals of material
well-being and freedom or relief from pain are, after all, rather different from those of avoiding sin and seek-
ing unimpeded access to the divine. Such access may best be attained through the self-denial and physical
suffering sought by holy men, and in that scale of values material want and physical pain could acquire
highly positive connotations. Yet a number of connecting themes do run through these papers, for all the
diversity of their subject matter and approaches. Viewed in the round, they show that the divide between
material health and well-being and a sound spiritual condition did not appear as clear-cut to many Byzantines
or other peoples of the pre-industrial period as it may do to us. In fact, there was a widespread assumption
that these two conditions were closely interdependent and in practice many ordinary people seem to have
tried, in their pursuit of material security and well-being and also of spiritual salvation, to have the best of
both worlds. That there were perceived boundaries and tensions between the worlds of body and soul is un-
deniable. But the interaction and varying degrees of coexistence and cooperation between them are one of
the more distinctive features of the Byzantine way of life and death. This ambivalent – and volatile – quality
of the Byzantine experience is apt to remain elusive because it was seldom articulated or delineated, and it
provides one of the reasons why one may justifiably speak of ‘Invisible Byzantiums’. The contributions to
this volume offer new means of probing behind the smooth façade of the familiar sources authorized by
Church and State. They conjure up a scene at once variegated and three-dimensional, accommodating currents
of thought and custom that long co-existed, without ever being wholly integrated. And they lay down mark-
ers for new pathways to the ‘invisible’ realms of Byzantium through making fuller use of its highly visible,
sometimes apparently humdrum, material culture�.

By demonstrating the constant interplay between everyday life and the supernatural and transcendent
spheres, this collection may also reveal something of Byzantium’s hidden strengths as both society and empire.
It picks out ‘the ties that bind’, the affinities that made Byzantines the readier, if not always positively to heed
the State’s commands or to meet its needs, at least to endure. A thread running through many prima facie
unrelated papers in the collection is their intimation of a ‘community’ of one sort or another. ‘Community’
is, of course, a loose term and it may be applied to many different kinds of grouping. It can cover, for exam-
ple, the deliberately formed communities of those opting to live as monks, and these receive attention from
the Priestmonk Justin (141–45) and from S. Torallas Tovar’s study of the names and symbolism of monastic
garments in Egypt (219–24). A gazetteer of all the consciously joined, self-regulating, communities in the
Byzantine world would also include the many groups of venerators of particular saints and their icons; the
guilds in Constantinople with their respective sets of rules and, in the case of the notaries at least, clear-cut
preconditions for membership;� and also the broad peer groups of professionals such as medical doctors.

Several papers illuminate the world of Byzantine medical practitioners. Thus S. Geroulanos offers a
graphic demonstration of the surgical operations described in Byzantine medical texts (129–34), collating the
terms used with the medical instruments found in archaeological contexts, always assuming that these objects
have been dated, and their functions identified, correctly. His data matches recent inferences drawn from the
writings of Leon Iatrosophistes as to the sophistication of practising surgeons in the ninth century: it has been
suggested that ‘more was going on in surgery than [Leon] records’�. This offers a substantive rebuttal to the

	 �	 Numerous aspects of everyday life, including medicine, marriage and the social and cultural life of townsfolk, receive due atten-
tion in C. G. Angelidi (ed.), Η καθημερινή ζωή στο Βυζάντιο (Πρακτικά του Α΄ διεθνούς συμποσίου). Athens 1989.

	� 	 Das Eparchenbuch Leons des Weisen, 1.1–2, ed. and German tr. J. Koder (CFHB 33). Vienna 1991, 74–5.
	� 	 See L. J. Bliquez, The surgical instrumentarium of Leon Iatrosophistes. Medicina nei Secoli 11 (1999) 291–322 at 318. See also

Idem, Two lists of Greek surgical instruments and the state of surgery in Byzantine times. DOP 38 (1984) 187–204.

Jonathan Shepard226

view that the various lists of Greek names of surgical apparatus composed between the ninth and the fifteenth
centuries were ‘merely bookish catalogues of instruments used in an earlier age’, a view which the literary
sources alone cannot fully dispose of�. They suggest that the expertise and, ultimately, the empirical ap-
proaches to illness current during Antiquity were not wholly effaced by the cultural changes of the sixth and
seventh centuries, drastic as these may well have been�.

A slightly different angle is provided by A. Diamandopoulos, who reconstructs the methods of what
amounts to a profession of urologists (93–99). It seems that these specialists examined urine as a means of
assessing general health, while using steam-baths as a way of inducing sweat and thus gaining additional
body fluids for analysis and diagnosis. Diamandopoulos shows that new works on urology were still being
composed in the later Byzantine period, in a conscious attempt to fill the gaps left by ancient writers. And
yet the main intellectual scheme was still that of Antiquity and, in the case of medical practice, this meant
Galen, whose standing in Byzantium is subtly delineated by V. Nutton (171–76). The Byzantines took what
seemed to them necessary and useful from Galen’s voluminous works in order to create a ‘new medical or-
thodoxy’, whose adherents themselves constituted a kind of community. They filled in many gaps, but always
within the framework that they had devised for themselves out of Galen’s works.

Besides these professional and intellectual communities there were other, more tangible if less rigorously
defined, entities such as neighbourhoods in towns and the rural settlements. Their composition was determined
more by the accidents of physical proximity, family and birth than by career choice or training. Within these
groups, too, a fair degree of mutual cooperation was needed, even if their ‘group identity’ was seldom for-
mally defined. This is obviously the case with Middle Byzantine towns. Many of these were, in H. Buchwald’s
words, ‘machines for defence’, packing many inhabitants inside their walls; their ‘canyon-like’ streets would
have been easily defensible by a smallish number of troops (57–74). There was, as Buchwald observes,
every incentive for property-owners to erect tall buildings and thereby create extra living-quarters. This,
however, raised various problems, for example issues of privacy and the blocking of views. Many households
in such towns were unavoidably interlinked because the dwellings were built choc-à-bloc, as they had been
in Justinian’s era.

For her part, C. Saliou demonstrates the difficulties caused by balconies, which brought air, light and
aesthetic views to their owners but were liable to intrude upon the privacy of households which they over-
looked (199–205). This was a recurrent problem in Constantinople, and the ‘permanent darkness’ created in
the streets by the overshadowing structures of the rich was remarked upon by Odo of Deuil in the mid-twelfth
century�. Saliou shows how the legislation attempted to provide for problems that are all too familiar to the
neighbours of twenty-first century high-rise buildings. But much as the authorities tried to lay down guidelines
in the form of legislation, reconciliation of the different points of view remained largely a matter for the
households in a neighbourhood to work out among themselves. In other words, a considerable amount of
informal arbitration and cooperation between neighbours probably underpinned the civil peace in the capital
that impressed visitors from afar, and this most probably holds true of Byzantine provincial towns, too.

Some groupings were formed largely by the accidents of family and geography while others were entered
into deliberately by, for example, gaining a qualification, undergoing an initiation procedure or participation
in a cult. The former tended to be primarily ‘territorial’ – exclusively so, in the case of neighbourhoods in
towns and fiscal units in the countryside – whereas practitioners of ‘professions’ and the members of ‘craft
guilds’, trading associations and confraternities were not necessarily anchored to any one spot. Neither were
the devotees of saints, and the claim of many saints’ Lives that their heroes drew admirers from afar and from
all walks of life should not be dismissed as invariably stereotypical. For understandable reasons of genre the

	� 	 See Bliquez, Surgical instrumentarium, 292. Bliquez himself argues strongly that writers such as Leon Iatrosophistes were drawing
on their own personal experience of conducting a wide range of operations.

	� 	 See, for example, contributions to the Dumbarton Oaks symposium on Byzantine medicine (= DOP 38 [1984]), ed. J. Scarbor-
ough, including V. Nutton, From Galen to Alexander: aspects of medicine and medical practice in late antiquity; J. Duffy,
Byzantine medicine in the sixth and seventh centuries: aspects of teaching and practice; S. Ashbrook Harvey, Physicians and
ascetics in John of Ephesus: an expedient alliance; M. Dols, Insanity in Byzantine and Islamic medicine. DOP 38 (1984) 1–14;
21–7; 87–93; 135–48.

	� 	 Odo of Deuil, De profectione Ludovici VII in Orientem, ed. V. G. Berry. New York 1948, 64–5. See also R. Macrides, Constan-
tinople: the Crusaders’ Gaze, in: eadem (ed.), Travel in the Byzantine World. Aldershot 2002, 193–212, at 196.

227Closing address: ‘Invisible Byzantiums’

saints’ Lives make their heroes the lynchpins of these communities of admirers, disciples and beneficiaries
and give the impression that single-minded veneration of a saint or a relic was the main preoccupation of
devotional groupings. But it is becoming clear that the veneration of saints and relics formed one extremity
of a broad spectrum of loyalties that shaded into collegiate and commercial affiliations and on into more
general predispositions towards – and practical arrangements for – mutual support. In other words, groups
defined primarily by ‘professional’ functions such as craftsmen and traders could also have important con-
vivial and religious traits, bringing together not merely fellow spirits but different sectors of society. Still
more variegated were the confraternities, which were not confined to the practitioners of a particular trade or
vocation and which are most clearly attested by evidence of provincial origin. Judging by the charter re-af-
firming and describing a confraternity in the region of twelfth-century Thebes, the members combined support
for one another on earth with active veneration of the icon of the Theotokos Naupaktetissa and prayers for
one another. The conjunction of the material and the heavenly planes is reflected in the fairly even balance
in the membership of the confraternity – twenty clerics and twenty-nine of the laity. Among them are mem-
bers both of prominent families of office-holders and of families whose names derived from their crafts or
trades�.

There were, of course, functional and structural differences between the various ‘guilds’ and commercial
partnerships� on the one hand and, on the other, the confraternities and still looser-knit associations which
came together for mutual support and the joint-veneration of a saint. The latter congregations were so dispa-
rate and, in many cases, so amorphous that one might doubt whether they really amounted to a ‘community’
in any meaningful sense. But for all the variety in shapes and sizes the fore-mentioned groupings were all,
in a sense, ‘horizontal’ and they reached across diverse sectors of Byzantine urban society, when not for-
mally constituting peer groups or guilds. And even the guilds should not be viewed as mere organs of the
State�. The largely voluntary, often overlapping, nature of these associations gave them qualities of resilience
and adaptability to changing circumstances. Persons belonging to them could pool resources so as to provide
financial and moral support for those in need, often one another but also, on occasion, the manifestly wretch-
ed beyond their ranks, for example the unburied and abandoned dead10. The various commercial, charitable
and pious associations are the largely unsung counterparts to the vertical axes and hierarchical structures of
the Byzantine imperial order that loom so large in the extant literary sources. They register diffuse yet deep-
rooted devotional tendencies that are seldom hymned in the polite literature of the metropolis. Being plural-
istic and having many mundane practical concerns, they did not generate the kind of outpourings that indi-
vidual holy men evoked. No narratives of their collective feats and endeavours, paralleling the Lives of in-
dividual saints, seem to have emanated from the members of confraternities and other such voluntary asso-
ciations.

In comparison with the vertical axes of Byzantine society, the horizontal ones of town and country are
difficult to trace in our extant literary sources. They constitute an elusive, yet not quite ‘invisible’, aspect of
Byzantium11. The sources stemming from the imperial Establishment or focused on its activities present that

	� 	 J. Nesbitt – J. Wiita, A confraternity of the Comnenian era. BZ 68 (1975) 360–84 at 364–73 (text and translation), 377–8,
381–4; P. Horden, The Confraternities of Byzantium, in: W. J. Sheils – D. Wood (eds.), Voluntary Religions (Studies in Church
History 23). Oxford 1986, 25–45 at 34–8. See also G. Dagron, “Ainsi rien n’échappera à la réglementation”. Etat, Eglise, cor-
porations, confrèries, in: V. Kravari – J. Lefort – C. Morrisson (eds.), Hommes et richesses dans l’Empire byzantin, II. Paris
1991, 155–82, at 175–81.

	� 	 The form of business association termed syntrophia in later Byzantine sources and generally comprising only three individuals is
closely comparable to the koinonia or koinotes of Late Antiquity: P. Schreiner, Texte zur spätbyzantinischen Finanz- und Wirt-
schaftsgeschichte in Handschriften der Biblioteca Vaticana (StT 344). Vatican City 1991, 404–06, 431–3.

	� 	 It is noteworthy that Constantinopolitan guilds featuring in the Book of the Eparch mostly possessed their own customs and or-
dinances. These may be detected behind the subsequent revision and codification carried out by the City authorities which were
responsible for the issue of the Book: Leo VI, Eparchenbuch, ed. Koder, 21, 23–31, 33 (introduction). See also J. Koder, Delikt
und Strafe im Eparchenbuch. JÖB 41 (1991) 113–31.

	 10	 Comparable features may be observed in the associations of craftsmen and tradesfolk in later medieval towns in the West: G.
Rosser, Crafts, guilds and the negotiation of work in the medieval town. Past and Present 154 (1997) 3–31, at 19–22, 27–9.

	11 	 The imprint of pious lay associations may well be discernible in tales of journeys to, and visions of, the Other Side: Jane Baun,
The Living and the Dead in Middle Byzantine Apocalypses: Confraternities, Commemoration, Patronage and Purgatio, paper
delivered to the Byzantine Studies Seminar, University of Oxford, January 15, 2002.

Jonathan Shepard228

version of Byzantium which ‘worked’ best for them. Axiomatic to this was the notion of the emperor as the
measure of all things on earth. One’s place in society should be in accordance with his will, which was ex-
ercised on behalf of God. This is most obviously the case with official propaganda, court rhetoric, legislation
and other formal constructs and prescriptions issued from on high12. But it also holds true of sources of a
more functional nature, such as texts relating to the taxation of the inhabitants of rural settlements. These
sources, whether they are prescriptive fiscal treatises13 or, in rare instances, working documents, tend to con-
centrate on such communities and populations as were clear-cut and fixed and therefore relatively straight-
forward to tax. The texts tend to presuppose arable farming and crops that could be harvested with a degree
of regularity every year. Their details of peasants’ fiscal obligations offer a plausible picture of those who
made their living mainly from this form of agriculture. But sources such as the cadaster of Thebes14 or the
deeds relating to the privileges of Athonite monasteries are less forthcoming about life in the uplands, wood-
lands and wetlands or about the rural economy which they sustained15. A. Dunn draws attention to the case
of Eastern Macedonia (101–09). He emphasizes that many forms of peasant activity other than arable farming
did not show up in the tax rolls or other standard documents of Byzantine officialdom. Viticulture was
rooted to particular plots of land, but the products of stock-raising and especially of forms of pastoralism
were harder to pin down and tax at the same rate, year by year. The scarcity of fiscal regulations or other
details concerning these activities at grass roots needs to be allowed for in debates as to how far agrarian
households and communities were self-sustaining and the overall viability of the peasant unit. Dunn has
uncovered considerable evidence of adaptability to local conditions in Eastern Macedonia. For example, the
pigs in its forests seem to have been fattened for the market in large quantities: peasant producers were fully
capable of diversifying their economic activities, taking advantage of local variations. Provided that markets
– meaning, for the most part, towns or ports – were accessible and profit was to be had from them, production
of surpluses was feasible and worthwhile.

It may well be that the value of commercial exchanges and the consequent prosperity of at least some
areas in the medieval Byzantine provinces have been underestimated, partly because of the restricted scope
of administrative texts concerning taxation and partly because of the way in which the archaeological evidence
tends to have been approached hitherto. The same may perhaps be said of the frequency of local and re-
gional exchanges. Some light on the economy of Asia Minor during the ‘Dark Age’ has been cast by recent
field surveys and by a few more systematic excavations. Judging by surveys in South Central Anatolia, set-
tlements seem to have been numerous and robust in hilly areas whereas in the plains the population seems to
have diminished from the seventh century onwards; nearly all the pottery appears to have been made locally16.
A slightly different picture is emerging from the excavations at Amorium and the surveys of the rural settle-
ments around it. Local exchanges involving low denomination coinage seem to have continued through the
seventh, eighth and early ninth centuries, albeit on a smaller scale than in Late Antiquity or the central Mid-
dle Byzantine period. This has tended to escape the attention of modern students of Anatolia, because in C.
S. Lightfoot’s words, ‘the scruffy copper alloy issues of the Dark Ages…even if acquired by museum staff,
would in most cases not be individually registered but relegated to the …study collection’17. Not that conditions
or environments were uniform, and in fact Amorium may, as a key military centre, turn out to prove the gen-
eral rule that the imperial administrative apparatus was the prime mover of significant economic activity.

	1 2	 See, for example, H. Hunger, Prooimion. Elemente der byzantinischen Kaiseridee in den Arengen der Urkunden (WBS 1). Vien-
na, 1964, 49–73, 94–102, 109–12; H. Ahrweiler, L’idéologie politique de l’empire byzantin. Paris 1975, 37–55, 132–41; E.
McGeer, The Land Legislation of the Macedonian Emperors (Mediaeval Sources in Translation 38). Toronto 1999, 5–6, 25–6
(introduction), 51–3 (commentary).

	1 3	 See N. Oikonomides, Fiscalité et exemption fiscale à Byzance (IX–XIs.) Athens 1996, 42–61.
	1 4	 N. Svoronos, Recherches sur le cadastre byzantin et la fiscalité aux XI et XII siècles: le cadastre de Thèbes. BCH 83 (1959) 1–166,

repr. in Idem, Études sur l’organisation intérieure, la societé et l’économie de l’Empire byzantin. London 1973, III.
	1 5	 This is not to detract from the ultimate significance of corn-growing, which features prominently in late Byzantine working records

of accounts and loans: Schreiner, Texte zur spätbyzantinischen Finanz- und Wirtschaftsgeschichte, 360, 429–30.
	1 6	 D. Baird, What can Archaeological Survey tell us about Byzantine Settlement and Land Use? – an Example from the Konya Area

in South Central Anatolia, paper delivered to the Byzantine Studies Seminar, University of Oxford, February 12, 2002.
	1 7	 C. S. Lightfoot, Byzantine Anatolia: Reassessing the Numismatic Evidence, XX congrès international des études byzantines,

Table Ronde 4.23. Paris 2001, 1–5 at 4; see also idem, The survival of cities in Byzantine Anatolia: the case of Amorium. Byz 68
(1998) 56–71 at 68–70.

229Closing address: ‘Invisible Byzantiums’

A prominent theme in D. Stathakopoulos’ paper (211–17) is the advantages accruing to districts near ad-
ministrative or military centres or with ready access to the coast, as against those inland population centres
which did not enjoy ‘State privileging’. His focus is on the contrasts between levels of food supply in differ-
ent areas rather than on cultural differences between or within regions and such diversity is not exactly the
stuff of imperial propaganda or of the working documents of the administration.

Yet the existence of what seem to be local forms of costume and ornament can sometimes be teased out
of fairly well-known sources such as wall-paintings. In certain instances they appear to depict everyday realia,
as M. Parani shows (181–92). She draws attention to the form of headgear worn by a midwife in a painting
on Cyprus and the ear-rings worn by youths in a Serbian wall-painting. It may well be that further study of
the low-value and unbeautiful artefacts – the material culture – excavated in Byzantine sites will place local
variants in perspective, modifying the sense of uniformity and timelessness given by the Establishment’s
administrative and literary texts and by the generally conservative iconography of the symbols of Church and
State.

On the whole, it is the empire’s hierarchical organizations and insistently Orthodox Christian and ‘Roman’
self-images that prevail in modern Byzantine studies, relegating horizontal structures and regional variations
to the sphere of ‘invisible Byzantium’ in effect if not intention. Yet there has been growing attention to the
various kinds of ‘minority’, conscious exceptions to the norm, dwelling beneath the emperor’s sway18. And
the Twentieth International Congress of Byzantine Studies held in Paris in August 2001 highlighted the im-
portance of the rural community for understanding the household, village and other local units of Byzantium19.
There is also mounting recognition of the differences between regions. It has recently been remarked that ‘the
history of the landscapes of Byzantium…has yet to be written for each of the empire’s constituent regions’20.
Welcome as these observations are, it is important that the spotlight should not turn to the opposite extreme
and focus solely on the local, sectional, and private facets of society, as if they were in stark contradiction to
the public face of the empire. There is need for better appreciation of the intersection between the official
and the popular and communal planes of society. In many ways the strong tendency to convergence – syn-
ergy – of these diverse planes holds the key to the distinctiveness of the Byzantine empire and also to its
peculiar resilience and durability. There was, after all, no inevitability in the close cooperation between the
imperial Establishment and the organized Church, monastic communities and congregations and cult-follow-
ers at grass-roots. The very emphasis in court rhetoric, ceremonial and iconography on the merits of har-
mony between the emperor, the patriarch and other senior churchmen suggests that it could not in fact be
taken for granted.

This is in no way to deny that, at least in the Early and Middle Byzantine periods, more often than not a
high degree of collaboration was achieved between the imperial authorities and what may loosely be termed
‘the populace at large’. A number of instances of this collusion are well-known, particularly in the Schauplatz
that was Constantinople. The citizens as well as institutions such as monasteries were expected to do their
bit towards putting on a show of pomp and circumstance, and many seem to have been willing to do so. Thus
processions along the triumphal way from the Golden Gate to the Arch of the Milion and along the other
main routes passed beneath hangings of precious cloths, brocade and arrays of gold and silver vessels and
other ornaments set out by those living along the thoroughfares21. Such drawing on the luxury goods of private
citizens and churches could be viewed as an admission of the limitations upon the empire’s resources. On-
lookers who were out of sympathy found fault with the populace’s participation in State ceremonial. Liudprand

	 18	 See, for example, H. Ahrweiler – A. E. Laiou (eds.), Studies on the Internal Diaspora of the Byzantine Empire. Washington, D.
C. 1998; D. C. Smythe (ed.), Strangers to Themselves. The Byzantine Outsider. Aldershot 2000; P. Herz – J. Korbes (eds.),
Ethnische und religiöse Minderheiten in Kleinasien. Von der hellenistischen Antike bis in das byzantinisches Mittelalter (Mainzer
Veröffentlichungen zur Byzantinistik 2). Wiesbaden 1998.

	1 9	 See XX Congrès international des études byzantines. Pré-actes, I. Séances Plénières. Paris 2001: L’évolution du village dans
l’empire byzantin Ve–XIVe siècles, 61–88; II. Tables Rondes, Économie et société, 9–54; Littérature et culture, 237–44; III. Com-
munications Libres, Civilisation, 215–28.

	 20	 B. Geyer, Physical Factors in the Evolution of the Landscape and Land Use, in: The Economic History of Byzantium. From the
Seventh through the Fifteenth Century, ed. A. E. Laiou. Washington, D.C. 2002, I 31–45.

	 21	 Constantine VII Porphyrogenitus, De cerimoniis aulae byzantinae, II 15, ed. J. J. Reiske, I. Bonn 1829, 572–3; John Skylitzes,
Synopsis Historiarum, ed. H. Thurn (CFHB 5). Berlin–New York 1973, 417. M. McCormick, Eternal Victory. Cambridge 1990,
207–08.

Jonathan Shepard230

of Cremona chooses to ridicule the crowds of ‘traders and low-born folk’ who lined Nikephoros II Phokas’
route from the palace to St Sophia with their cheap-looking shields and spears, and he derides the ‘barefoot
multitude’22. But a more positive gloss can be placed on the essentially voluntary nature of the citizens’
involvement in these ceremonies. The City’s guilds probably played an important part in supplying decora-
tions and skilled manpower for them. But one must remember that Constantinople’s guilds had traditions of
their own and they were to a large extent self-regulating, even while cooperating closely with the imperial
authorities and being ultimately subject to their sanctions23.

In that sense, the trellis of mutual support ran ‘vertically’ as well as ‘horizontally’. The citizens’ prevailing
order and – in the form of ritualised competition between factions – ‘team spirit’ were noted by visitors such
as the Muslim prisoner-of-war, Harun ibn Yahya. He remarked upon the Hippodrome beside the palace and
gained the impression – no less significant for being exaggerated – that ‘all who are in Constantinople attend
these races and look at them’24. There can be little doubt that these impressions were deliberately fostered.
The gatherings to watch races, games and ceremonies in the Hippodrome demonstrated the broad base of the
imperial order no less effectively for being quite infrequent25. The spectacle of a ruler acting as onlooker,
patron and judge over the proceedings in majestic concord with his subjects had appeal far beyond the em-
pire’s borders. Scenes from the Hippodrome – games, chariot-races and the emperor watching from his box
beside tiers of spectators – were depicted in wall-paintings in the western staircase towers of Saint Sophia in
Kiev26.

The image of the different sectors of Byzantine society in common obeisance to the emperor is well-enough
known, and that it should have been noticed and envied by foreign potentates is unsurprising. It is much
harder to gauge the extent to which reality matched the rhetoric: how enthusiastic and how broadly based
was support for the imperial order in the capital itself, and in the provinces? And if the support was often
widespread and can – at least on occasion – be shown to have been active and positive, how did this come
about? This collection of papers offers answers to these questions, through its interlinking of the spiritual and
the material dimensions. The measures taken by the State to provide for the material well-being of persons
of direct concern to it worked in tandem with the more conspicuous and highly publicized rites of worship
and celebration. The latter proclaimed hopes of heavenly aid for all. In making the palace complex together
with St Sophia a kind of metronome for constant intercession with and access to the divine, the emperor
tapped into the beliefs, fears and yearnings of homo byzantinus. The imperial order gained strength from its
appeal to the private concerns, whether material or spiritual, of so many of its subjects. The authorities pro-
vided an orderly setting for large-scale religious rites, as well as staging court ceremonies in which the em-
peror himself was centre-stage.

Thus, under ultimately imperial auspices, the profane ambiance of the market square near the Hodegon
monastery was transformed into a scene of liturgical performance and supplication that was believed to be
prompting direct divine intervention: the City as a whole was elevated and transformed into the New Jerusa-
lem each Tuesday, as its inhabitants processed with the icon of the Hodegetria the short distance to the square.
On several other occasions each year the icon was paraded through the streets to venues such as the Pantokra-
tor monastery, St Sophia and the imperial palace. By the eleventh century a confraternity of laymen was re-
sponsible for transporting the icon in the processions, forming the nucleus of what de Clavijo at the beginning
of the fifteenth century called ‘a great concourse of folk’27. This sort of collective re-enactment of sacred

	 22	 Liudprand of Cremona, Legatio, 9, Opera omnia, ed. P. Chiesa (CCCM 156). Turnhout 1998, 191; transl. F. A. Wright, The Works
of Liudprand of Cremona. London 1930, 240.

	 23	 Koder, Delikt und Strafe, 123–4; J. Shepard, Silks, skills and opportunities in Byzantium: some reflexions. BMGS 21 (1997)
246–57 at 250–2.

	 24	 A. Vasiliev, Harun-ibn-Yahya and his description of Constantinople. Seminarium Kondakovianum 5 (1932) 149–63, at 155. See
also S. Métivier, Note sur l’Hippodrome de Constantinople vu par les Arabes. TM 13 (2000) 175–80, at 176–7.

	 25	 For the engagement of the population in the events and the emperor’s role as prize-giver, see G. Dagron et alii, L’organisation
et le déroulement des courses d’après le Livre des Cérémonies. TM 13 (2000) 3–200, at 124–8, 158, 165–70.

	 26	 V. Lazarev, Old Russian Murals and Mosaics from the XI to the XVI Century. London 1966, 56–7 and figs. 40, 41; fig. 28,
p. 238.

	 27	 Cited by N. Ševčenko, “Servants of the Holy Icon,” in: C. Moss – K. Kiefer (eds.), Byzantine East, Latin West. Art-Historical
Studies in Honor of Kurt Weitzmann. Princeton 1995, 547–53, at p. 548. See also A. Lidov, Miracle-working Icons of the Mother
of God, in: M. Vassilaki (ed.), Mother of God: Representations of the Virgin in Byzantine Art. Athens 2000, 47–57, at 50–1. A.

231Closing address: ‘Invisible Byzantiums’

events, as well as the shrines, relics and topography, brought substantiation to the idea that Constantinople
was the image of the first Jerusalem. As with the tableau of imperial order in the Hippodrome, this concept
exerted powerful appeal on external elites. The icon of the Mother of God sent to Polotsk in the mid-twelfth
century by Manuel I Komnenos and Patriarch Luke Chrysoberges at the request of Euphrosyne seems to have
attracted similar veneration in the Rus town to that enjoyed by the icon of the Hodegetria in Constantinople28.
And from the late fifteenth century onwards the Tuesday ritual surrounding the miraculous replica of the icon
of the Mother of God in Moscow elaborated further variants of ‘liturgical performance’. It celebrated the
presence of the Mother of God in Moscow and sought to ensure her protection for her city, much as the
Byzantines had sought her help for Constantinople29. In this conjunction popular devotion to a wonder-work-
ing icon, priest-conducted rites and the ruler’s cares of state all had their place. Not dissimilar instances of
this synergy may be found in the early medieval West, for example in the procession of the ‘Greek School’
bearing a celebrated icon of Christ the Pantokrator through the streets of Rome under the auspices of Otto III
on the Vigil of the Festival of her Assumption in 100030.

The rites and customs enshrouding the imperial court and City were attractive to Byzantine provincials as
well as to foreigners. In many ways these ‘signifiers’ were intended to mark out the City as specially favoured
by the Mother of God and other supernatural powers, ‘God-protected’ and supreme as the polis basileuousa.
But precisely for this reason persons outside the magic circle were eager to partake of the benefits and bless-
ings that the City so emphatically enjoyed. Those who did not, as individuals, aspire to rise high in the impe-
rial service could still declare or imply some sort of affinity with the centre and, combining fidelity towards
the imperial order with faith in its supernatural protectors, they could at the same time hope to gain for them-
selves direct access to those higher powers.

This could be achieved by means of religious cults and services and other types of ritual and also by
material forms such as ornament and costume. Such appropriation of symbols is most evident and understand-
able in the case of the members of elites on the empire’s periphery, but the desire to imitate or interact with
the exemplary centre was not confined to peripheral or provincial elites. It is upon the mentalités of those
living at grass-roots that closer study of finds of material objects and their archaeological contexts may well
shed light. A. Muthesius shows what the systematic examination of textiles can reveal (159–69). Not only
silks and other costly vestments but also plainer fabrics seem to have been styled and decorated in the man-
ner of the products of imperial workshops. Some of the examples apparently emanate from quite low-level
social strata, as Muthesius shows. This is the case with items found in the Byzantine provinces as well as
those found in the ambit of external elites and there is little reason to doubt that their connotations of the
imperial court and its divinely instituted order were familiar to many of their handlers and wearers. They were
in vogue because of these connotations at least as much as for their purely aesthetic qualities, and very
likely more so. This constituted a ‘subversion of signifiers’ in the sense that such imitation and adaptation
diluted the original purpose of the dress-code instituted at court and in the workshops manufacturing top-
quality textiles. The message of the vestments and adornments sported there was, after all, one of exclusive-
ness, a hierarchy of silks and symbols ranked according to one’s proximity and level of service to the em-
peror31. However, the copying or adaptation of court garb could also mean acceptance of the imperial taxis

Weyl Carr, The Mother of God in Public, in: op. cit., 325–37, at 334; C. Angelidi – T. Papamastorakis, The Veneration of the
Virgin Hodegetria and the Hodegon Monastery, in: op. cit., 373–87, at 377–80, 382. I am very grateful to Jane Baun for the
latter two references.

	 28	 I. A. Shalina, Bogomater’ efesskaia-polotskaia-korsunskaia-toropetskaia: istoricheskie imena i arkhetip chudotvornoy ikony, in:
A. M. Lidov (ed.), Chudotvornaia ikona v Vizantii i drevnei Rusi. Moscow 1996, 200–51, at 201–09, 223; Lidov, Miracle-working
Icons, 51.

	 29	 Lidov, Miracle-working Icons, 53.
	 30	 MGH, Poetae Latini Medii Aevi, V 465–8; J. Shepard, Byzantium and the West, in: T. Reuter (ed.), New Cambridge Medieval

History, III. Cambridge 1999, 605–23, at 619.
	 31	 See R. S. Lopez, The silk industry in the Byzantine empire. Speculum 20 (1945) 1–42, at 21, 41–2; A. Muthesius, Crossing tra-

ditional boundaries: Grub to Glamour in Byzantine Silk Weaving, repr. in Eadem, Studies in Byzantine and Islamic Silk Weaving.
London 1995, 173–200, at 187–8; Silk, Power and Diplomacy in Byzantium, in: ibidem 231–44, at 231–3; L. Simeonova, In the
depths of tenth-century ceremonial: the treatment of Arab prisoners of war at imperial banquets. BMGS 22 (1998) 75–104 at
82–6; Eadem, Constantinopolitan attitudes toward aliens and minorities, 860s–1020s. Etudes balkaniques 2001, no. 1, 83–98, at
85–92.

Jonathan Shepard232

as a kind of universal style-setter and it need not imply conscious rejection or defiance. In fact these designs
on fairly humdrum bits of textile may well be a key instance of the effective convergence of the vertical and
the horizontal axes in Byzantine society mentioned earlier. Such evocation of imperial symbols may often
register pride and one-upmanship among members of local communities. If, as is conceivable, the Theban
confraternity’s veneration of the icon of the Theotokos Naupaktetissa owed some inspiration to the cult of
the Hodegetria icon in Constantinople, this could represent acknowledgement of the capital’s rites, directly
devotional as well as imperial, as being definitive. It would be in key with the prayers that were said for the
emperor and the patriarch as well as for fellow members of the confraternity32.

These hints of the extensive complex of centripetal forces exerted from Constantinople need to be borne
in mind when one considers the practical steps taken by the State to provide for its subjects’ earthly needs.
A group of papers in our collection deals with the organization of water and food supplies and the attention
paid to public health and other preconditions of physical survival. Here, too, an elaborate form of comple-
menting the material with the spiritual dimension may be observed. Stathakopoulos shows that the priorities
of the government were quite clear-cut (211–17). Feeding and protecting the inhabitants of the capital was of
paramount concern; the material needs of the other towns and populations did not receive the same degree
of painstaking attention, even when they were of outstanding strategic and administrative importance. The
implementation of this strategy seems to have functioned effectively for a very long time. There are very few
records of famines in Constantinople that were induced by enemy sieges in Late Antiquity, and careful atten-
tion was still being paid to the welfare and wishes of the citizens of Constantinople in the twelfth century.
As M. Grünbart notes, an oration of Eustathios Kataphloron concerning the shortage of water in Constanti-
nople in 1168/69 evoked a response from the emperor, in the form of repairs to an aqueduct (135–39). To
ensure abundant supplies of drinking water in the capital was in part a matter of prestige, since water of high
quality needed to be fresh and this, in turn, required Herculean feats of organization on the part of the
authorities. As E. Kislinger puts it, for Byzantine society of the early middle ages “(fresh) water is essential
for being, (tasty) wine improves the quality of well-being” (147–54).

Inevitably, such standards could not easily be maintained even for other cities of major strategic concern
such as Thessalonica, and this did not escape the notice of their inhabitants. Stathakopoulos remarks upon
the implications of the miracle-tales of the diversion of grain ships from their intended destination of Con-
stantinople in 597 and around 608–11. Reportedly, on both occasions Saint Demetrius appeared to the officials
in charge of the shipment of grain. He ordered them to turn the ships round and sail to his city, Thessalonica,
which was being blockaded by the Slavs and stricken by famine. The tales seem to take it for granted that
the capital has first call on resources but indicate that a community’s supernatural protector might overrule
the customary order of priorities. Similar awareness of the relatively low priority accorded to Thessalonica
is shown in John Kaminiates’ complaint about imperial governors’ neglect of its fortifications on the eve of
the Muslim raiders’ assault on the city in 90433. While awareness among the more educated provincials of
this order of priorities is unremarkable in itself, it is striking that outright and extensive protests about gov-
ernment neglect of, or discrimination against, provincial populations seldom feature in our sources before the
last quarter of the twelfth century34. This is, of course, partly a reflexion of the sparseness of non-hagiograph-
ical literary source material concerning the Byzantine provinces. And in any case, the assumptions that ex-
ternal foes could harry coastal regions and, up to the middle of the tenth century, that Muslim raiders could
range quite easily deep into Anatolia were engrained in Byzantine strategic thinking. To higher-placed and
reflective inhabitants of the provinces it will have been apparent that this state of affairs was virtually im-
mutable, while the remainder had little choice but to resign themselves to their lot. There was not much that
they could do out of their own resources to alter it, and the central government’s suspiciousness concerning
potential military revolts in border zones placed a dampener on local moves towards self-defence and self-
reliance. But valid and important as these negative considerations are, they do not wholly explain how or why

	 32	 Nesbitt – Wiita, Confraternity, 364–5, 369; Horden, Confraternities, 38. The need for further investigation of the interaction
between rituals in society at large and imperial ceremonial was noted by M. McCormick, Analyzing Byzantine ceremonies.
JÖB 35 (1985) 1–20, at 15–16.

	 33	 Ioannis Caminiatae De expugnatione Thessalonicae, ed. G. Böhlig (CFHB 4). Berlin–New York 1973, 16–17.
	 34	 See M. Angold, The road to 1204: the Byzantine background to the Fourth Crusade. Journal of Medieval History 25 (1999)

257–78, at 264–5, 270–2.

233Closing address: ‘Invisible Byzantiums’

Byzantine society remained cohesive for so long, very often in default of material means of support or mili-
tary protection. This has a great deal to do with the religious beliefs and expectations held in common across
broad swathes of the population in many different locales. These values, and the diverse networks of mutual
support entwined around them, fostered not just acquiescence in the status quo but even positive enthusiasm
for the privileged, ‘God-protected’ status of the polis basileuousa – and also an appetite for its silks, textiles
and other hall-marked manufactures35.

A further aspect of the problem remains to be addressed. Byzantine attitudes towards the interaction bet
ween everyday matters and the unseen world were not what might be expected from a twenty-first century
perspective. The papers dealing with the interrelationship between body and soul may help to explain why
the disasters inflicted by nature and man could be tolerated and viewed positively at the same time as elabo-
rate practical measures were taken to avert or alleviate them. Suffering might be accepted as sent from Above
by way of chastisement and for the good of one’s soul, yet remedial medicine was studied and practised.
What might now seem to be arrantly inconsistent stances did not pose quite the same contradictions for the
Byzantines of the earlier middle ages or subsequent generations.

There existed, at the intellectual level, a variety of theories about the interrelationship between the well-
being of the body and the soul. On the one hand, following the example of early Christian and other eastern
traditions, it could be held that bodily pain and deprivation was actually good for the soul. On the other, the
body could be regarded as an expression of the state of the soul and remedial measures for the soul might
bring about bodily health, viewed as a desirable condition in itself.

Such ideas about mind, soul and body were, admittedly, accessible in their entirety only to members of
the highly educated elite, and one might reasonably question whether they had much to offer wider social
circles and this was as much a feature of provincial society as it was of the metropolis. Individuals experienced
much the same uncertainties as to physical health, wealth, security and provisioning as beset most pre-indus-
trial societies, whether their populations lived in urban centres or small rural communities. What marks out
Byzantium is that ordinary Byzantines had access to an unusually wide choice of what would now be termed
‘support mechanisms’, ranging from the clinical professionalism of surgeons and state-organized material
welfare to the assistance provided by their families, confraternities and other networks for mutual support.
Much as the latter associations encompassed a broad spectrum ranging from professional or commercial
concerns to social and religious activities, so the means of gaining protection or assistance ranged from em-
pirically based medical treatment to faith, prayer and ritual. The cults of miraculous icons were amenable to
a fair degree of direction from monks and churchmen and the icons that were venerated in private homes
probably generally conformed to convention. But there was no tightly policed boundary between the rites and
prayers sanctioned by the ecclesiastical authorities and everyday practices and beliefs. ‘Magic’, in the sense
of assumptions about the efficacy of unauthorized rites and formulae, prayers to persons and forces other than
those systematically defined by the Church and belief in the inherent powers vested in particular objects, was
integral to many Byzantines’ continued well-being and hopes of relief in time of need. One person’s ‘holy
protector’ might be another’s ‘evil demon’36 and, as L. Simeonova observes in “Magic and the warding-off
of barbarians” (207–10), the dividing line between the magical practices tacitly sanctioned by the church and
those it condemned was very thin.

It may well be that the 2,000 or so items in the Byzantine Museum in Athens described by D. Konstantios
will provide fresh evidence of Byzantine intermingling of the mundane and practical with the supernatural
behind closed doors (155–58). The artefacts that he has amassed provide an invaluable series of aperçus into
the private lives of the Byzantines in their households or alone, supplementing what may be inferred about
their membership of various sorts of association and communities. Inevitably, these objects quite often prove
difficult to evaluate, for the interpretation of finds as being amulets is apt to be contentious. In fact it is only
fairly recently that archaeologists and historians of Byzantine artworks have taken more account of the pos-

	 35	 See P. Alexander, The strength of empire and capital as seen through Byzantine eyes. Speculum 37 (1962) 339–57, at 354–6,
repr. in idem, Religious and Political History and Thought in the Byzantine Empire. London 1978, III.

	 36	 A. Kazhdan, Holy and Unholy Miracle Workers, in: H. Maguire (ed.), Byzantine Magic. Washington, D.C. 1995, 73–82.

Jonathan Shepard234

sible talismanic and magical connotations of objects found37. One should probably not expect these problems
of identification and interpretation to be completely resolved.

Substances and objects were open to a variety of interpretations and ‘readings’ by the Byzantines them-
selves, some being more ‘politically’ or ‘canonically’ correct than others. B. Caseau demonstrates this am-
biguousness very clearly in her paper on ‘Incense and Fragrances’ (75–92). Aromas were put to a variety of
uses and myrrh, frankincense and other substances had multiple connotations and functions. Incense could
be burnt at the end of a meal for purposes of recreation and pleasure, but incense-burning was also thought
to expel foul vapours and banish disease, a sanitation measure in the tradition of Hippocrates. And, of course,
incense was adopted by the Christian Church as a sacred property of religious worship. Caseau shows that
there was profound uncertainty as to the status of ‘fragrances’, not only as to whether they ranked as sen-
sual delight, disinfectant or an odour of sanctity, but also as to whether they were fundamentally Good or
Bad Things. Fragrances, in so far as they were credited with powers of healing and other transforming capa-
bilities, continued to be treated as magical substances. In enlisting them for sacred ends, Christian churchmen
were, more or less literally, playing with fire. Not that they had the means to prescribe to individuals or
households the values that they placed upon objects or potions or minutely to regulate the uses made of them.
Coins provide an example of this. Although clearly designed to impress imperial authority and religious or-
thodoxy upon the beholder, they were vulnerable to subversion through being worn as amulets for apotropa-
ic purposes or put to other unauthorized uses. The denunciations of clergymen such as John Chrysostom do
not seem to have put an end to the practice, and the belief in the extraordinary protective powers of coins
was still strong in Middle Byzantium38. It has fairly been observed that they, together with the imitation-coins
known as medallions, bells and Christograms, had ‘a propensity to pass through the permeable membrane
that separated unofficial from official practices’39. They had worth not only in commerce but also ‘in the
invisible world of spirits and demons’. If coins, of all authority symbols, could be subsumed within unofficial
belief systems, the same may be true of other, less obviously value-laden, objects in Konstantios’ museum,
for all the authorities’ efforts to regularize the form and cult of Christian imagery in the era following Icono-
clasm40.

The papers in this collection may, therefore, through their heterogeneity bring us closer to understanding
the complexity of Byzantine society itself. They show the outlines of a broad assortment of belief-com-
plexes and structures for assuring mutual, imperial and supernatural aid. It was their coexistence that endowed
Byzantium as an empire with its peculiar qualities of endurance and resilience. Time and again the political
and military historian is left marvelling at the survival of the capital and its attendant idea of empire when
no visible means of support were to hand. The spheres of ‘private’ and ‘public’ interests and of ‘official’ and
‘unofficial’ beliefs, rites and practices were at least potentially discrete and that tensions between them were
endemic can scarcely be denied. Yet a high degree of interaction between them and also of de facto coexist-
ence was achieved: as with the material and heavenly forms of aid for the imperial order, a choice of support
mechanisms was available to the individual. For example, when a member of a brotherhood developed tes-
ticular cancer at the age of sixty-two, he contemplated a surgical operation. At the same time he was indignant
that this should be his ‘reward’ (pleroma) after many years of faithful service in the liturgical processions for
John the Baptist and other saints. In the event, Saint Artemios heard his prayers and, happily, he was cured.
The teller of this miracle-story shows no sense of incompatibility between recourse to surgery and the expec-
tation of protection and wondrous cures from the saints; and service in collective liturgies was clearly ex-
pected to incur benefits for an individual: the two approaches were in competition rather than outright con-
flict41. The interweaving of self-help for the individual, public piety and belief in the blessings of the impe-
rial order under God was supple and yet firm enough to bind a virtual archipelago of communities, regions
and scattered enclaves together in one basileia. It may be that through the papers presented in this volume
some of the less than obvious, yet not wholly invisible, qualities of Byzantium will begin to receive recogni-
tion.

	 37	 See J. Russell, The Archaeological Context of Magic in the Early Byzantine Period, in: Maguire (ed.), op.cit., 35–50, at 44.
	 38	 H. Maguire, Magic and money in the early middle ages. Speculum 72 (1997) 1037–54, at 1040–4.
	 39	 Maguire, Magic and money, 1039.
	 40	 H. Maguire, Magic and the Christian Image, in: Idem (ed.), op. cit., 51–71, at 66–71.
	 41	 A. Papadopoulos-Kerameus, Varia Graeca Sacra. St Petersburg 1909, 29; Ševčenko, Servants of the Holy Icon, 553.

