0723- Daniel of Winchester, Bishop - On the Method of Converting The Heathen

Bishop Daniel of Winchester Advises Boniface on the Method of Converting The Heathen (723-4) 
To Boniface, honoured and beloved leader, Daniel, servant of the people of God. 

Great is my joy, brother and colleague in the episcopate, that your good work has received its reward. Supported by your deep [76] faith and great courage, you have embarked upon the conversion of heathens whose hearts have hitherto been stony and barren and with the Gospel as your ploughshare you have laboured tirelessly day after day to transform them into harvest-bearing fields. Well may the words of the prophet be applied to you: "A voice of one crying in the wilderness, etc." 

Yet not less deserving of reward are they who give what help they can to such a good and deserving work by relieving the poverty of the labourers, so that they may pursue unhampered the task of preaching and begetting children to Christ. And so, moved by affection and good will, I am taking the liberty of making a few suggestions, in order to show you how, in my opinion, you may overcome with the least possible trouble the resistance of this barbarous people. 

Do not begin by arguing with them about the genealogies of their false gods. Accept their statement that they were begotten by other gods through the intercourse of male and female and then you will be able to prove that, as these gods and goddesses did not exist before, and were born like men, they must be men and not gods. When they have been forced to admit that their gods had a beginning, since they were begotten by others, they should be asked whether the world had a beginning or was always in existence. There is no doubt that before the universe was created there was no place in which these created gods could have subsisted or dwelt. And by "universe " I mean not merely heaven and earth which we see with our eyes but the whole extent of space which even the heathens can grasp in their imagination. If they maintain that the universe had no beginning, try to refute their arguments and bring forward convincing proofs; and if they persist in arguing, ask them, Who ruled it? How did the gods bring under their sway a universe that existed before them? Whence or by whom or when was the first god or goddess begotten? Do they believe that gods and goddesses still beget other gods and goddesses? If they do not, when did they cease and why? If they do, the number of gods must be infinite. In such a case, who is the most powerful among these different gods? Surely no mortal man can know. Yet man must take care not to offend this god who is more powerful [77] than the rest. Do they think the gods should be worshipped for the sake of temporal and transitory benefits or for eternal and future reward? If for temporal benefit let them say in what respect the heathens are better off than the Christians. What do the heathen gods gain from the sacrifices if they already possess everything? Or why do the gods leave it to the whim of their subjects to decide what kind of tribute shall be paid? If they need such sacrifices, why do they not choose more suitable ones? If they do not need them, then the people are wrong in thinking that they can placate the gods with such offerings and victims. 

These and similar questions, and many others that it would be tedious to mention, should be put to them, not in an offensive and irritating way but calmly and with great moderation. From time to time their superstitions should be compared with our Christian dogmas and touched upon indirectly, so that the heathens, more out of confusion than exasperation, may be ashamed of their absurd opinions and may recognise that their disgusting rites and legends have not escaped our notice. 

This conclusion also must be drawn: If the gods are omnipotent, beneficent and just, they must reward their devotees and punish those who despise them. Why then, if they act thus in temporal affairs, do they spare the Christians who cast down their idols and turn away from their worship the inhabitants of practically the entire globe? And whilst the Christians are allowed to possess the countries that are rich in oil and wine and other commodities, why have they left to the heathens the frozen lands of the north, where the gods, banished from the rest of the world, are falsely supposed to dwell? 

The heathens are frequently to be reminded of the supremacy of the Christian world and of the fact that they who still cling to outworn beliefs are in a very small minority. 

If they boast that the gods have held undisputed sway over these people from the beginning, point out to them that formerly the whole world was given over to the worship of idols until, by the grace of Christ and through the knowledge of one God, its Almighty Creator and Ruler, it was enlightened, vivified and reconciled to God. For what does the baptizing of the children [78] of Christian parents signify if not the purification of each one from the uncleanness of the guilt of heathenism in which the human race was involved? 

It has given me great pleasure, brother, for the love I ear, you, to bring these matters to your notice. Afflicted though am with bodily infirmities, I may well say with the psalmist " I know, O Lord, that thy judgment is just and that in truth thou, hast afflicted me." [Ps. Cxviii.75] For this reason, I earnestly entreat Your Reverence and those with you who serve Christ in the spirit, to pray for me that the Lord who made me taste of the wine of compunction may quickly aid me unto mercy, that as He has punished me justly, so He may graciously pardon and mercifully enable me to sing in gratitude the words of the prophet: According to the number of my sorrows, thy consolations have comforted my soul." [Ps. Xciii.19] 

I pray for your welfare in Christ, my very dear colleague, and beg you to remember me. 

1

