
1

JOURNAL OF MILLENNIAL STUDIES

Volume I, Issue 1 Spring 1998

Nota sectam maometicam atterendam a tartaris et
christianis

The Mongols as non-believing apocalyptic friends around the year
1260

Dr. Felicitas Schmieder
University of Frankfurt, Germany

Around 1200 far in Eastern Central Asia the rising power of the Mongolian tribes started

to conquer large parts of Asia and finally to reach the European sphere. Surprisingly, the

earliest indications of movements in Asia in the 1220s were received in the West without fear,

and were connected with positive expectations.1

One reason for this uncommon attitude regarding foreigners was the medieval conviction

that the world had been entirely described in the antique, biblical and literary traditions. So the

medieval Europeans could expect only a small choice of well-known, whether good or bad,

potential intruders. These ones had to be good: in the Holy Land for decades now the

Crusaders had experienced nothing but set-backs and they urgently needed allies against the

Saracens. Those allies had to be Christians to conclude a reliable agreement, because: "It is

certain that unbelievers lacking the true faith (fides) cannot be tied by the bond of trust (fides).

Neither do they admit any authority to our oaths of allegiance, nor is a Christian able to trust

1 For the usual Western expectations cf.Gian Andri Bezzola, Die Mongolen in
abendländischer Sicht (1220-70). Ein Beitrag zur Frage der Völkerbegegnung, Bern/München

2

(fides) undoubtedly in heathen oaths"2. Thus were people convinced that the prophesied

Prester John was approaching, the legendary Christian king from India, who would attack the

Muslims from behind to support the Latin Christian realm of the Holy Land.3

Moreover, Christ had ordered the apostles to go and teach all nations4 - and this order

had to be fulfilled before Christ would finally return to Earth. The widening of the European

horizon over the course of the crusades had shown that the Christians represented only a

fraction of the people in the world. Additionally, the fatal year 1260 was approaching, for

which the great 12th-century-prophet Joachim of Fiore had prophesied the coming of the First

Antichrist, the beginning of the Third and Last Millennium.5 So it would not have been easy

to expect even more heathen enemies - and for the same reason, help in extinguishing the non-

believing Saracens, too stubborn to be baptized, was needed even more urgently.

2 Letter of Pope Alexander IV. to the Hungarian king Bela IV. at the occasion that the king
threatened to marry his daughter or son to a son or daughter of a - heathen - Mongol Khan in
order to gain relief from Mongol onslaughts, since the West didn´t send soldiers to help
Hungary: Ed. Augustin Theiner, Vetera Monumenta historica Hungariam sacram illustrantia,
vol. 1-2, Rom 1859-60, I, no.CCCCLIV, here p.240.
3 Friedrich Zarncke, “Der Priester Johannes,” in: Abhandlungen der königlich sächsischen
Akademie der Wissenschaften Leipzig, Philologisch-historische Klasse 7 (1879) p.829-1028, 8
(1883) p.3-186; sep. Hildesheim/New York 1980; Vsevolod Slessarew, Prester John. The
Letter and the Legend, Minneapolis 1959; Igor de Rachewiltz, Prester John and Europe’s
Discovery of East Asia, Australian Nat.Univ.Press 1972 (The 32nd George Ernest Morrison
Lecture in Ethnology 1971); several articles in: Charles F.Beckingham, Between Islam and
Christendom, London 1983 (Coll.Studies Ser.).
4 Mt.28,19/20 Euntes ergo docete omnes gentes (vgl. Mk.16,5 Lk.24,47), cf. E.Randolph
Daniel, “Apocalyptic Conversion: the Joachite Alternative to the Crusade” in: Traditio 25
(1969) p.127-54.
5 Marjorie Reeves, The Influence of Prophecy in the Later Middle Ages: A Study in
Joachimism, Oxford 1969; Morton W. Bloomfield, “Recent Scholarship on Joachim of Fiore
and His Influence”, in: Prophecy and Millenarism. Essays in Honor of Marjorie Reeves, Burnt
Hill/Essex 1980, p. 21-52; Verbeke, Werner/Verhelst, Daniel/Welkenhuysen, Andries(Hg.),
The Use and Abuse of Eschatology in the Middle Ages, Leuven 1988; Potestà, Gian Luca(Hg.),
“Il profetismo gioacchimita tra Quattrocento e Cinquecento”. Atti del III Congresso

3

When the Mongols started to attack Christians and finally, in 1241, overran the Eastern

parts of Europe, the chosen patterns of explanation had to be changed: the Mongol's European

name, Tartars, was interpreted as coming straight out of hell, or, even worse, Gog and Magog

now were understood as hurrying to Antichrist's assistance to bring the world to its End.

But the Mongol flood ebbed, and hope quickly reemerged - the political and

eschatological need for help in extinguishing the Muslims won the day, combined with the

eschatological obligation to baptize the Mongols, emphasized in the papal missionary

summons cum hora undecima, "since it's the eleventh hour".6

The first envoys sent by Pope Innocent IV. in 1245, Franciscans and Dominicans, were

diplomats and missionaries at the same time. But the diplomatic embassies were received as

offers of submission by the Mongols claiming world domination. As that was entirely

unacceptable for the Europeans, diplomatic contacts were broken off for the moment - while

the missionaries in the following decades built up a broad network all over the Asiatic

continent, unhindered by the Mongols.7

In the Near East, after giving up initial hopes for military aid against the Saracens, the

Westerners had primarily feared Mongol power. Then, in the very year 1260, the Mongols in

Syria fought directly against the Mamluks, just as the West had been dreaming of. But the

expectations had changed so much that the Roman Christians in the Holy Land were now

cheering that the scourge of God, the Mongols, had been defeated.8

6 The development Bezzola, Mongolen (cf. n. 1) and Felicitas Schmieder, Europa und die
Fremden. Die Mongolen im Urteil des Abendlandes vom 13. bis in das 15. Jahrhundert,
Sigmaringen 1994, ch. III,1 + 2; for the cum-hora-bulls ibid. p.129.
7 For the Asian mission Jean Richard, La papauté et les missions d'orient au Moyen Age
(XIIIe-XVe siècles), Rome 1977 (École française de Rome.33); for the Mongol mission also:
Schmieder, Europa und die Fremden (cf.n. 6) ch. III,5.
8 The main sources and the background Schmieder, Europa und die Fremden (cf.n. 6), p.88

4

That again changed immediately as soon as the slightest flicker of hope flared up - that is,

when the Mongols themselves were looking for allies. From 1262 on, the Persian Il-khans

repeatedly turned to the Western powers.9 Their court then accommodated many Oriental

Christians and probably already European merchants as well (perhaps the first Western

missionaries), and they became the Mongols' informants. Oriental Christians for several

reasons regarded Mongol rule as preferable to Muslim. And the Roman Christians in the Holy

Land now agreed: until the Mongols were defeated they obviously had been regarded as too

invincible and threatening, but now the Muslims returned to first place in the hierarchy of

enemies. Thus those same Christians started a massive propaganda campaign for an alliance

between Mongols and European crusaders.

Time and again the Khans sent proposals for joint military action, time and again they

were urged by the popes to be baptized first - and time and again the Christian intermediaries

tried to portray this event as imminent. When the European kings again took part in the talks,

and joint actions were indeed planned, those kings, for one reason or another, were persuaded

to negotiate with a Christian Khan. Translators of the mutual letters knew how to extirpate

the mutual insults10: just as Western Christians could not do without the demand for baptism,

the Mongols did not abstain from repeating their claim for submission - and both could be

9 The remaining letters from the diplomatic contacts ed. Karl Ernst Lupprian, Die Beziehungen
der Päpste zu islamischen und mongolischen Herrschern im 13.Jahrhundert anhand ihres
Briefwechsels, Città del Vaticano 1981 (Studi e testi.291); cf. Jean Richard, among other works:
“Chrétiens et Mongols au Concile 1274: la papauté et les mongols de Perse dans la seconde
moitié du XIIIe siècle,” in: id., Croisés, missionaires et voyageurs. Le perspectives orientales
du monde latin médiéval, London 1983 (Collected Studies Series.182).
10 Best example is the Italian translation of Thomas Ilduci on the back side of the letter he
brought from the Mongol Il-khan of Persia back to Europe, ed. Antoine Mostaert/Francis
Woodman Cleaves, Les lettres de 1289 et 1305 des ilkhan Argun et Öljeitü à Philippe le Bel,

5

smoothed or translated out of the letters. For those intermediaries who had reached a closer

knowledge of both sides, pragmatism overcame principle.

The extent to which the insoluble deadlock must have been, by them, regarded as

unsatisfactory is best reflected by contemporary eschatological writings dealing with the

ultimate meaning of all missionary activity mentioned above, with the coming of Antichrist,

the Final Judgment, and Christ's return to Earth. Regarding the importance of these questions,

medieval prophecies were part of real life, vitally important, highly political at any time and

highly up-to-date; they had to be continually updated and therefore showed extensive

flexibility and vivid thinking. Hopes and disappointments, and actual judgments were received

immediately, each nuance estimating the Christian position in the struggle with the Muslims

and for the Mongols echoing more than clearly in the texts. Prophecies wanted to and could

influence; they were read, spread, combated, forbidden - believed. They were a due medium of

propaganda because of a very special quality: Starting from real events, they primarily

described actions that were to take place in the future and so could serve as projections of

present dreams and ideas.

Around the year 1260 suddenly many Oriental prophecies came to the West. The Orient

had always been a reservoir for new prophecies, and in 1260 people were especially interested

in them. Considering the Mongols’ real power, it is not surprising that they played an

important role in those new prophecies.11 It is the role itself which is remarkable.

11 Davide Bigalli, I Tartari e l'Apocalisse. Ricerche sull'eschatologia in Adamo Marsh e
Ruggero Bacone, Florenz 1971 (Publicazioni del Consiglio Nazionale delle

6

In the so called Book Sidrac, the Fontaine des toutes siences12, a pagan king long before

Christ's birth asks the wise man Sidrac a series of questions. All history is prophesied and can

be easily recognized until the moment of writing - after that, things drift towards the coming of

Antichrist. I give a cursory paraphrase: At first Sidrac prophecies the emergence of Islam and

the crusades; the Latins would conquer the Holy Land and lose it again to the Saracens. But

after some time a wild people were to come out of two mountains: the Tartars, even more

unbelieving than the Saracens. They would gain the entire East from the Saracens and would

kill their head, the Caliph - which indeed happened when Baghdad was conquered in 1258. As

a result, after a few set-backs, a Christian crusade would finally bring Islam to its end; the

fighting would shift here and there between Christians and Tartars, and the latter would

eventually be beaten and driven away. The Christians would govern the entire land, would

convert or kill the people, and would defeat the Tartars once again until the last of them would

eventually become good friends of the Christians. All over the world, there would be peace

under Latin rule until the final emergence of Antichrist.

Faithful to real historical development, the Tartars start as inimical heathens with some

clear references e.g. to the apocalyptic peoples Gog and Magog - but they at first do not fight

the Christians, but rather the Muslims. The Tartars are unbelievers, but nonetheless they fight

the worst oppressors of the Christians in the Holy Land, which would consequently be

liberated by the Latins. The cooperation of Christians and heathens is initially accepted in

order to defeat Islam: that is the exact constellation which the Oriental Christians promoted

12 Unedited, best for work on the historical passages Ms. BN franc.1160 fol.108 ss. (s.XIV);
unreliable transcription of some manuscripts of the Bibliothèque National at Paris in: Ernest
Renan/Gaston Paris, “La Fontaine de Toutes Sciences du philosophe Sidrach,” in: Histoire
littéraire de France 31 (1893) p.285-318; medieval Italian version ed. Adolfo Bartoli, Il libro di
Sidrach. Testo inedito del secolo XIV, Bologna 1868 (Opere inedite o rare dei primi tre secoli
della lingua.25); medieval German version ed.H.Jellinghaus, Das Buch Sidrach nach der

7

time and again to be used by the West - obviously they also took their prophecy as a medium

of their propaganda. Above all, they applied the history of salvation as a weighty argument

for an alliance with heathens; they emphasized the eschatological aspect which had always

been one part of the ideology of the crusades. And in prophecy the circumstances could easily

be adapted to Christian wishful thinking: the decisive victories, the supreme power would be

finally gained by Roman Christians.

Other prophecies imported from or influenced by the Orient also played the same tune.

Around 1266/67 the English Franciscan Roger Bacon included in his Opus Maius an Armenian

prophecy brought to the West ten years earlier by one of the early missionaries to the

Mongols.13 According to it a tribe of archers would come from the North and conquer all of

the East, but in the end would be beaten by princes from the West. After that, all peoples

would be converted and everywhere there would be peace. Another text, a commentary on the

prophet Isaias, written in Southern Italy between 1260 and 1266, circulated under the name of

Joachim of Fiore; it was long but vague, so that it itself needed to be glossed contemporarily.14

Commentary and glosses prophesy that the devilish Tartars would defeat the Egyptians, the

Saracens, and even fight against them together with the Christians: sectam maometicam

atterendam a tartaris et christianis, the sect of Mohammed will be crushed by Tartars and

13 Roger Bacon, Opus Maius ad Clementem papam, ed.John Henry Bridges, 3 vol., Oxford
1897-1900, I p.363; William of Rubruk, Itinerarium, ed. P.Anastasius van den Wyngaert
OFM, Sinica Franciscana, Bd.I :Itinera et Relationes Fratrum Minorum saeculi XIII et XIV,
Quaracchi 1929, c.XXXVIII,3 p.322; excellently transl. and commented by Peter
Jackson/David Morgan, London 1990 (Hakluyt Society.Ser.2.173).
14 8 Mss. (Reeves, Influence, cf. n. 5, p.521). Written after the joachite fatal year 1260 and
before King Manfred of Sicily had died in 1266: Bernhard Töpfer, Das kommende Reich des
Friedens. Zur Entwicklung chiliastischer Zukunftshoffnungen im Hochmittelalter, Berlin 1964
(Forschungen zur mittelalterlichen Geschichte.11) p.137. Marginal contemporary comments
Ms. Vatican Library lat.4959 and Ross.552; cf. Reeves, Influence (cf. n.5) p.77, who printed
only a fragment of all of the glossae, especially of those concerning the Tartars. The
commentary presumably was written in the Norman southern Italy and so under intensive

8

Christians. In the end the Tartars, at least partially, would be baptized together with all other

peoples, even the few remaining Saracens.

Obviously the Armenian prophecy quoted by Roger Bacon as well as the Commentary in

Isaias accept the Oriental option of heathen help. The latter even seems to accept a direct

cooperation of heathen Tartars and Christians, normally regarded as especially difficult due to

the Tartars' wildness. The tendency of Oriental Christian politics as well as prophecy is clear:

better the unbelieving Tartars who could eventually become friends of the West than to bear

any longer the yoke of Islam, the true enemy of Christianity. On the other hand the two

prophecies were, more than Sidrac, adapted to the Western political as well as eschatological

necessities. While Sidrac had been content with prophesying eventual eternal friendship in

peace, here the Tartars' eventual baptism is explicitly predicted, and so God's plan explicitly

fulfilled.

The actual problem of the political-military relations, the need for a baptized ally, could

not be solved by that - but a pragmatic solution could be justified ideologically. And the

constant propaganda seems to have worked eventually, for in the 14th century even the

Canonical lawyers were intensively dealing with the problem of heathen alliance

theoretically.15 They began to consider it possible under certain, clearly articulated premises -

with a tendency to enlarge those premises more and more.

influence from the Holy Land, being inhabited in part by Norman Europeans. Cf. Schmieder,
Europa und die Fremden (cf. n. 6) p.272/73.
15 Pope John XXII., the Bolognese lawyer Giovanni da Legnano, the lawyers of Poland and
the Council of Constance in the beginning of the 15th century, to only name some: For an

9

But even though these pragmatic ideas struggled hard to enter Western eschatological

writings, for the last decades of the 13th century the political hopes and plans still spoke

another language, also reflected in eschatology.

The conviction that all heathens (and finally the Jews) had to be baptized was already

fixed in the Bible; Joachim of Fiore had added to the program the schismatic Greeks' return to

the fold; since the crusades the Westeners were convinced that the Ismaelitans, which

normally meant the Saracens, could only be extirpated. Already shortly after the Mongol

incursions to Europe, the Tartars had become the incarnation of the "heathens" of this

program. The Franciscan Adam of Marsh already, in about 1245, had admonished the pope to

remain firm, warning that everything would very soon take a turn for the better: The Saracens

would be extinguished, the Tartars converted, and the Greeks would return home.16 And again

Roger Bacon in 1267 was convinced: "It's been prophesied for 40 years now ... that in our

times there will be a pope ... and because of his goodness, truth, and justice will be fulfilled,

that the Greeks will return to obedience to the Roman Church, the larger part of the Tartars

will be converted and the Saracens will be extirpated; and there will be one flock and one

shepherd"17. This pope, according to Roger, was to be Clement IV. to whom he dedicated his

Opus Tertium.

After Clement had died without fulfilling these hopes similar expectations in 1271 were

connected with the new pope Gregory X. And this time, all seemed to become reality when, in

16 Adam of Marsh, Epistolae, ed.J.S.Brewer in: Monumenta Franciscana, London 1858
(Rerum Britannicarum Scriptores, Rolls Series.4) I p.426, 428; cf. Bigalli, cf.n. 11.
17 Opus tertium, ed.J.S.Brewer, London 1859 (Rerum Britannicarum Scriptores, Rolls

10

1274, he celebrated the second Council of Lyon: A crusade was planned, a Greek embassy

arrived to negotiate a union - many observers sensed Endtime drawing near.18

A Tartar embassy was also attending the Council, to again negotiate an alliance against the

Saracens. Some of the envoys were, as is told, baptized. It's impossible to reconstruct what

really happened, who the envoys may have been, whether they were in fact Mongols or, as

often happened, Oriental Christians - and the baptism, perhaps, an act of their propaganda

again - however, the success of the action was, in a way, overwhelming.

"Pope Gregory X. ... in the third year of his papacy celebrated the Council of Lyon for

the benefit of the Holy Land ... which solemn envoys of the Greeks and the Tartars attended,"

as the Polish Chronicler Martin of Troppau reported. "The Greeks promised to return to the

unity of the church ... The envoys of the Tartars were baptized in the course of the council

and returned home ...".19 This chronicle was immediately spread enormously, and was going to

be the most successful source for European historians in the following two hundred years.20

And like Martin innumerable other chroniclers briefly told the story of the council: The news

of the baptism of the Mongols was spread over and over - but about the offer of alliance no

word was said, not even about a potential alliance after the baptism. And practical

18 Cf. e.g. Salimbene of Adam, Chronica, ed.Giuseppe Scalia, 2 vol. Bari 1966, p.718/19.
19 Martin of Troppau OP, Chronicon pontificum et imperatorum, Cont.Ed.III ed.Georg
Heinrich Pertz u.a., Monumenta Germaniae historica Scriptores, p.442. For the following cf.
Schmieder, Europa und die Fremden (cf. n. 6) p. 273-77.
20 Anna Dorothee von den Brincken, “Studien zur Überlieferung der Chronik des Martin von
Troppau (Erfahrungen mit einem massenhaft überlieferten Text)” in: Deutsches Archiv für
Erforschung des Mittelalters 41 (1985) p.450-531; “Studien zur Überlieferung der Chronik
Martins von Troppau, 2.Teil” in: Deutsches Archiv für Erforschung des Mittelalters 45 (1989)
p.551-91; cf. also ead., “Zur Herkunft und Gestalt der Martinschroniken,” in: Deutsches
Archiv für Erforschung des Mittelalters 7 (1981) p.694-735 and ead., “In una pagina ponendo
pontifices, in alia pagina imperatores. Das Kopieren der tabellarischen Papst-Kaiser-Chronik

11

consequences of the Tartars' visit were missing - besides the fact that the crusade failed and

the Greek union was not lasting.

But the idea of the necessity of the Tartars' eschatological baptism had been promoted

and strengthened further. In 1288, Alexander of Roes, cleric from Cologne, in his eschatological

Noticia seculi explicitly connected the events at Lyon to Endtime21. His intention was to

prove the near downfall of papacy, and skillfully he used the most common eschatological

hints. The papacy clearly had reached the climax of power, since at the Council of Lyon all

the reges mundi, the kings of the world, had submitted to its reign: the Jews, the Greeks, and

... the Tartars.

The Tartars' baptism had become a permanent eschatological quantity and could be used

in the internal Western propaganda war between pope and emperor. The baptism, not the

alliance against the Saracens, whether baptized or not, had become part of the eschatological

program of the time. So the really successful prophecies of the 60s and 70s of the 13th

century entirely followed the Western way and the Western chronology of the Last History.22

21 Ed.Herbert Grundmann/Hermann Heimpel, Stuttgart 1958 (Monumenta Germaniae historica
Staatsschriften.1,1) p.149-71, here c.8 p.154. The Noticia, written in Italy, was nevertheless
mainly read and copied in Germany, cf. B.Hirsch-Reich, “Zur "Notitia Saeculi" und zum
‘Pavo’. Mit einem Exkurs über die Verbreitung des pseudojoachimitischen Büchleins ‘De
semine scripturarum’”, in: Mitteilungen des Instituts für Österreichische Geschichtsforschung
38 (1920) p.571-610; ead., “Alexander v. Roes' Stellung zu den Prophetien,” in: Mitteilungen
des Instituts für Österreichische Geschichtsforschung 67 (1959) p.306-16.

