

Contents

List of plates	ix
List of figures	xi

PART I

Processes of Conversion **1**

- 1 Introduction: Northern Europeans Negotiate their Future 3
Martin Carver
- 2 The Politics of Conversion in North Central Europe 15
Przemysław Urbańczyk
- 3 'How do you pray to God?' Fragmentation and Variety in
Early Medieval Christianity 29
Aleksander Pluskowski and Philippa Patrick

PART II

Into Celtic Lands **59**

- 4 Processes of Conversion in North-west Roman Gaul 61
Susan M. Pearce
- 5 Roman Britain, a Failed Promise 79
William H.C. Frend
- 6 Where are the Christians? Late Roman Cemeteries in Britain 93
Christopher Spary-Green
- 7 Votive Deposits and Christian Practice in Late Roman Britain 109
David Petts
- 8 Basilicas and Barrows: Christian Origins in Wales and Western Britain 119
Jeremy Knight
- 9 A Landscape Converted: Archaeology and Early Church
Organisation on Iveragh and Dingle, Ireland 127
Tomás Ó Carragáin

10	Romanitas and Realpolitik in Cogitosus' Description of the Church of St Brigit, Kildare <i>Carol Neuman de Vegvar</i>	153
11	Making a Christian Landscape: Early Medieval Cornwall <i>Sam Turner</i>	171
12	Early Medieval Parish Formation in Dumfries and Galloway <i>Christopher Crowe</i>	195
13	Christian and Pagan Practice during the Conversion of Viking Age Orkney and Shetland <i>James H. Barrett</i>	207
PART III		
	Christianity and the English	227
14	Anglo-Saxon Pagan and Early Christian Attitudes to the Dead <i>Audrey L. Meaney</i>	229
15	The Adaptation of the Anglo-Saxon Royal Courts to Christianity <i>Barbara Yorke</i>	243
16	The Control of Burial Practice in middle Anglo-Saxon England <i>Helen Geake</i>	259
17	The Straight and Narrow Way: Fenland Causeways and the Conversion of the Landscape in the Witham Valley, Lincolnshire <i>David Stocker and Paul Everson</i>	271
18	Three Ages of Conversion at Kirkdale, North Yorkshire <i>Philip Rahtz and Lorna Watts</i>	289
19	The Confusion of Conversion: <i>Streanæshalch</i> , Strensall and Whitby and the Northumbrian Church <i>P.S. Barnwell, L.A.S. Butler and C.J. Dunn</i>	311
20	Design and Meaning in Early Medieval Inscriptions in Britain and Ireland <i>John Higgitt</i>	327
21	Spaces Between Words: Word Separation in Anglo-Saxon Inscriptions <i>Elisabeth Okasha</i>	339

- 22 Sacraments in Stone: The Mysteries of Christ in Anglo-Saxon Sculpture 351
Jane Hawkes
- 23 Alcuin's Narratives of Evangelism: The Life of St Willibrord and the Northumbrian Hagiographical Tradition 371
Kate Rambridge
- 24 Pagans and Christians at a Frontier: Viking Burial in the Danelaw 383
Julian D. Richards
- 25 The Body of St Æthelthryth: Desire, Conversion and Reform in Anglo-Saxon England 397
Catherine E. Karkov
- PART IV**
- From the Alps to the Baltic 413**
- 26 From a Late Roman Cemetery to the *Basilica Sanctorum Cassii et Florentii* in Bonn, Germany 415
Christoph Keller
- 27 The Cross Goes North: From Late Antiquity to Merovingian Times South and North of the Alps 429
Volker Bierbrauer
- 28 The Cross Goes North: Carolingian Times between Rhine and Elbe 443
Michael Müller-Wille
- 29 The Cross Goes North: Christian Symbols and Scandinavian Women 463
Jörn Staecker
- 30 The Role of Scandinavian Women in Christianisation: The Neglected Evidence 483
Anne-Sofie Gräslund
- 31 Runestones and the Conversion of Sweden 497
Linn Lager
- 32 Christianity, Politics and Ethnicity in Early Medieval Jämtland, Mid Sweden 509
Stig Welinder

33	The Scandinavian Animal Styles in Response to Mediterranean and Christian Narrative Art <i>Nancy L. Wicker</i>	531
34	The Role of Secular Rulers in the Conversion of Sweden <i>Alexandra Sanmark</i>	551
35	Byzantine Influence in the Conversion of the Baltic Region? <i>Per Beskow</i>	559
36	St Botulph: An English Saint in Scandinavia <i>John Toy</i>	565
37	Christianisation in Estonia: A Process of Dual-Faith and Syncretism <i>Heiki Valk</i>	571
	Index	581