Zsombor Tóth

Serini 1664, Made in England1
Miklós Zrínyi (1620–1664) was the great grandson of another Miklós
Zrínyi, who had died in a most heroic manner during the desperate
siege of Sziget, in 1566. Our Zrínyi, the descendant of a catholic, Croa-
tian aristocrat family, entered Hungarian literary and historical scho-
larship as the greatest poet of the Hungarian baroque literature2 and a
fearful commander during the winter military expedition of 1664. As a
soldier and nobleman, he had proved to be worthy successor of his
most remarkable forefathers, although he did not die gloriously on
the battlefield, but in a strange hunting accident, fueling the anti-Habs-
burg sentiments and passions of the contemporaries. At the present
moment, while two national traditions are disputing the (copy)right
over the Croatian noble and Hungarian poet, who is the same person,
Miklós Zrínyi, it might turn out that there could have been a third
claim too. A special historical source3 suggests that although the
Catholic Zrínyi might have been swearing in Croatian during military
combat and producing high quality baroque poetry in Hungarian, yet
the early modern Europe, or at least a part of it, used to know him as
the Protestant hero of the Christendom.

This paper, as a case study, will endeavour to decipher the anthro-
pological relevancies of the different threads within the cultural con-
struction of Miklós Zrínyi’s European reception and cult. I will pro-
ceed by introducing the different narratives, according to the anthro-


1
This article was written up with the support of OTKA Grant nr. TS049863.

2 Imre Bán: Zrínyi Miklós [Miklós Zrínyi], In: A magyar irodalom története 1600-
tól 1772-ig. Ed. Tibor Klaniczay. Budapest: Akadémiai Kiadó, 1964, p. 159–183;
Zrínyi-dolgozatok [Papers on Zrínyi]. Ed. Sándor Iván Kovács. Budapest 1983–
1989, I–IV.; Sándor Sík: Zrínyi Miklós [Miklós Zrínyi]. Budapest 1940; Géza
Perjés: Zrínyi és kora [Zrínyi and His Age], Budapest 1965; Iván Kovács Sándor:
Zrínyi-tanulmanyok [Studies on Zrínyi], Budapest 1979; Az első Zrínyi-ülésszak
[The First Session on Zrínyi], Ed. András Laczkó. Somogy 1990; Erzsébet Király:
Tasso és Zrínyi [Tasso and Zrínyi]. Budapest 1989.

3
The Conduct and Character of Count Nicholas Serini, Protestant Generalissimo
of the Auxiliaries in Hungary, The most Prudent and Resolved Champion of
Christendom. London: 1664; facsimile edition, ed. Iván Sándor Kovács, Buda-
pest: Zrínyi Katonai Kiadó 1987.

Serini 1664, Made in England
83

pological dichotomy of central/native vs. peripheral/external in order to
construe the poetical and political implications of this case as a cultural
translation and transfer. Moreover, my article aims to interpret this
special source, taking account of both iconographical and textual
changes as well so that I could evaluate the process of confessionally
oriented reception. The analyses of the visual representations will be
completed by an anthropological and poetical assessment of the text.
Finally, I will argue that this case as a cultural encounter, promotes an
illustration about how otherness was translated or appropriated in
early modern European Protestantism.

The Hungarian4 Zrínyi: the Central/Native Reading

Due to the early death of his father, Miklós, together with his brother
Péter, who was to be executed for conspiracy by the Habsburgs, was
educated under the close observation of Péter Pázmány, the most im-
portant leader of Hungarian counter-reformation. Although, Zrínyi
was an educated man, fond of reading and writing with an excellent
command in several languages, including, of course Turkish as well, he
decided to give up his studies in philosophy. He must have been un-
touched by the neo-scholastic sophistication of Catholic method ap-
plied in the teaching of philosophy. Furthermore, probably, the calling
of a sacred family heritage, or the perspective of glory and promotion
as the defensor patriae constituted an overly powerful temptation for
such a brilliant young man.

Accordingly, he hurried to participate to the Thirty Years’ War as
the general of Croatia, during 1642 and 1645. Then, he was obliged to
continue the fight against the Ottomans, who represented a permanent
thread and danger for his estates situated at the southern border be-
tween the Hungarian Kingdom and Ottoman Empire. Thus, without
the military help or any kind of Habsburg support, he engaged into a
long-term skirmish with the pagans. As soon as the war broke out
again in 1663, Zrínyi, nourishing high expectation from the Habsburg’s
assistance, in spite of his glorious deeds, was to experience bitter dis-

4
I am completely aware of the fact that the Hungarian Zrínyi’s origins are in
contradiction with my assertion. This time, due to the special issues raised, I
am more interested in his cultural identity, or in his self-definition as a famous
man, military commander and poet, therefore I promote his Hungarian roots.
After all, he had written Hungarian poetry, or as a political man his ambitions
were related to the restoration of Hungarian kingdom, therefore I consider that
the qualification of Zrínyi as a Hungarian, especially in the context of early
modern self/definition, can be regarded as an accurate one.
84
Zsombor Tóth
appointment and dismay. While not just Zrínyi, but more or less the
Habsburg-loyal nobility of Upper Hungary, supported and participated
in the war against the Turks to liberate Hungary, the Habsburg Empire
notwithstanding the expectation of her Hungarian allies and suppor-
ters signed the humiliating peace treaty of Vasvár (1664). A high price
was to be paid for this political misjudgment. Once it had become clear
that the Habsburg administration was more preoccupied with the war
against France in order to maintain the empire in the center of the
main political struggles of Europe, the Hungarian reaction was reified
by the riots to follow organized under the flag of Emericus Thököly
and Franciscus Rákóczi.

In this political context, Zrínyi more and more estranged and dis-
gusted from the ruthless pragmatism of Habsburg empirial policy, de-
spite his European fame earned in the winter of 1664, retired to his
estates and dedicate his life to literature again. By this time Zrínyi
could easily be considered a gifted writer, because he produced a re-
markable amount of precious poetry and prose. His main work, the
heroic poem narrating the glorious military deeds and sacrifice of his
great grandfather, the Obsidio Sigethiana5 was followed by poems and
prose writings (political and military pamphlets) as well. However,
Zrínyi’s domestic felicity came suddenly to an end in November 1664,
when the count, in the company of some friends and a special guest6
decided to go hunting. According to the eyewitness’s account a
wounded beast, a boar killed the brave count to the desperation of a
whole nation.7 Thus, Zrínyi the greatest baroque poet, a famous soldier
and commander passed from this wicked world into a better one, glor-
ified as a man who loved his country, home(s) and nation(s). Croatians
and Hungarians mourn and remember him ever since.

5
Zrínyi had written the heroic poem during 1645 and 1648, which then became the
greatest Hungarian baroque enterprise of the period.

6
I refer to Miklós Bethlen, who had come to his court to receive a »proper educa-
tion« for a young aristocrat. This explanation, alluding to the particularities of
the Hungarian familiar system, it is probably only a half-truth. The young Beth-
len, the son of János Bethlen, the chancellor of Transylvania, might have had a
secret political reason as well to join Zrínyi. However, since his stay coincided
with the unfortunate event of Zrínyi’s dead, he in the quality of an eyewitness,
although sometimes after 1708, recorded it in his memoirs: Bethlen Miklós Élete
Leírása Magától [Autobiography of Miklós Bethlen]. In: Kemény János és Beth-
len Miklós művei. Ed. Éva V. Windisch. Budapest: Szépirodalmi Könyvkiadó
1980, p. 601–603.

7
Bethlen’s narrative was analyzed by Sándor Bene and Gellért Borián in order to
provide, within the limits of existing sources, a more reliable explanation. See
Sándor Bene and Gellért Borián: Zrínyi és a vadkan. Budapest: Helikon Kiadó
1988.
Serini 1664, Made in England
 85

The English Serini: the Peripheral/External Reading

The book entitled, The Conduct and Character of Count Nicholas Ser-
ini, Protestant Generalissimo of the Auxiliaries in Hungary, The most
Prudent and Resolved Champion of Christendom, was sold in the book-
store at the Flower Street in London, at the end of 1664. By the time
the book became a bestseller, its Hungarian hero, Miklós Zrínyi that is
Count Nicholas Serini, had been dead. However, the English gentlemen
and women still went on buying this extremely interesting book. In-
deed, an infrequent book, which has no author, unless one credits
with this function the literate person hiding behind the mysterious
O.C monogram, that is the signature added to the epistola dedicatoria.8
All the same, the booklet, proposes an »original« approach to the life
and character of the famous and talented military commander and
poet. In order to fulfill the »orientalist« demands of the readership, or
maybe to manipulate their predisposition to buy and read something
extremely interesting and rare, the description of Zrínyi’s life is com-
pleted by the curriculum of two other exotic characters: George Cas-
triot9 and Tamberlain.10
The book resembling a travelogue does not consist only of the por-
trayal of the aforementioned three excellent men, all of them brave and
most heroic enemies of the Ottomans, but it also provides a narrative as
well, about the distant countries, where these men belong to. In fact, as
a description shares a number of similarities with the travel accounts,
but its main function seem to be the ethnographic and historical depic-
tion of the environments, in which these men acted. Yet, one has to
admit the fact that the mysterious author or authors were not experts
at all in history and geography. Their continuous difficulty in differen-
tiating Germany from the Kingdom of Hungary has been paralleled by
an unsettlingly inaccurate display of historical data. For instance, much
to the surprise of the native (Hungarian) readers, one can learn that
Lewis of Hungary and Ferdinand of Bohemia were disputing the Hun-
garian crown.11 Due to these kinds of erroneous information this writ-
ten source, in the Hungarian reception, has been declared an unreliable
one for Hungarian historiography and literary history. The native inter-
preters rejected this source relying solely on historical considerations.
The native cult of Zrínyi seemed to be incompatible with this external
reading.

8
The Conduct and Character, A3r-Br.

9
Ibid., p. 112–146.

10
Ibid., p. 147–168.

11
Ibid., p. 11.
86
Zsombor Tóth
The Ethnographic Source and its Authority

After the linguistic turn, or the metahistory launched by Hayden White,
one, even as a native, can hardly pretend total historical cognition or
knowledge. Anthropology as well, after the writing culture debate12 is
confronted with the same relativism and partial access to ethnographic
phenomena. Moreover, once the alleged superiority of the native
anthropologist has been discredited,13 it became clear the situated
and fragmented character of all knowledge. Postmodernity in anthro-
pology consists of a prolonged crisis of representation. The failure of
the participant observation as a method displayed during the fieldwork
in order to interpret cultural otherness, sometimes through the media-
tion of informants, reveals the arbitrary and somehow accidental pro-
cess of writing up the ethnographic account, as the expression of an
understanding resembling an allegory.14 The author(s),15 the other and
the self, including the field or the subject of the study are exposed to
the impact of anthropological inquiry as a scientific process, but the
result is ambiguous.16 Has understanding/translation just taken place?

My approach follows the theoretical considerations of post-modern
anthropology, with a special regard to the (After) Writing Culture the-

12
First, a report was published about the results of the seminar followed by the
famous volume, defined as the milestone of postmodernity in anthropology:
George Marcus and James Clifford: The Making of Ethnographic Texts: A Pre-
liminary Report. In: Current Anthropology, vol. 26, no. 2 (1985), p. 267–271;
Writing Culture: the Poetics and Politics of Ethnography. Ed. James Clifford
and George Marcus. Berkeley: University of California Press 1986.

13
Kirin Narayan: How native is a »Native« Anthropologist ? In: American Anthro-
pologist, vol. 95, no. 3 (1993), p. 671–686.

14
James Clifford: On Ethnographic Allegory. In: Writing Culture: The Poetics and
Politics of Ethnography. Ed. James Clifford and George Marcus. Berkeley: Uni-
versity of California Press 1986, p. 98–121.

15
The problematic notion and the accessory speculations about the death of author
have been transferred from literature to anthropology. Thus the ethnographic
account, often produced with the decisive contribution and cooperation of native
informants, is pertinently confronted with the questions: who is the author or
what is he compiling, translating or (re)inventing? For further details see Lisa
Ede and Andrea A. Lunsford: Collaboration and Concepts on Authorship. In:
PMLA, vol. 116, no. 2 (2001), p. 354–369.

16
I refer to the influence of literary theory upon social sciences. It has recently come
to the front the thesis suggesting the difficulty of differentiating the ethnographic
narrative from literature. The ever-increasing influence of rhetoric and poetics,
just like in the case of historical representation, seem to erase the narrow and
overlapping boundary between fictitious and scientific narrative. See: Rose de
Angelis: Introduction to Between Anthropology and Literature: Interdisciplinary
Discourse. Ed. Rose De Angelis. London: Routledge 2002, p. 1–7. For further
details and perspectives, see: Anthropology and Literature. Ed. P. Benson. Ur-
bane: University of Illinois Press 1993.
Serini 1664, Made in England
 87

ory. Since, one can possess always just partial truths,17 even as a native
anthropologist, every researcher, historian and anthropologist as well is
confronted with such a dazzling complexity, often embedded in obscur-
ing historical perspectives that interpretive attempts seems faint and
futile efforts. Being native, while attempting to understand cultural
otherness, even in one’s own culture, the anthropologist and, I may
add, the historian must subdue himself to the enactment of hybridity.18
It is this hybrid identity, consisting of a personal self and an ethno-
graphic self that should be consciously reflected whenever one engages
in any cultural contact or encounter. The world, and implicitly the
culture, has been made up of mixed multicultural entities for the native
and for the anthropologist as well. He who attempts to decipher it,
needs to perceive it as such.

Therefore, I consider this whole affair over Serini, a remarkable epi-
sode of an early modern cultural encounter between the predominantly
Puritan England and the Reformed Hungary, revealing not solely his-
torical, but mostly anthropological implications. Therefore, I intend to
classify this English text as an ethnographic source promoting a possi-
ble/plausible representation of the Hungarian hero, Miklós Zrínyi’s
cult. Consequently, the Hungarian reception consisting of a vehement
enumeration of mistakes found in the text, in fact, illustrates how this
cultural encounter is rendered into an imaginary opposition between
the central/native (Hungarian) and the peripheral/external (English)
variant/interpretation of the same cultural phenomenon. Yet, accord-
ing to the latest developments of cultural anthropology,19 the central/

17
James Clifford: Introduction to Writing Culture: the Poetics and Politics of Eth-
nography. Ed. James Clifford and George Marcus. Berkeley: University of Cali-
fornia Press, 1986, p. 6.

18
Narayan: How native is a »Native Anthropologist«? (see note 13), p. 681.

19
There is a famous analogy in cultural anthropology, in fact, a debate about the
legitimacy and validity of the outsider anthropologist versus the native anthro-
pologist. I am referring to the debate between Marshal Sahlins and Obeyesekere
Gananath, during which, the native anthropologist gave a subversive criticism of
Sahlins’s interpretation. Yet, today the advantage of being native, while engaged
in anthropological fieldwork, is not widely accepted. The criticism of the Geert-
zian concept of local knowledge and the problem of reflexivity in postmodern
anthropology are further argument underscoring the complexity of this issue.
For further details see: Marshall David Sahlins: Historical Metaphor and Mythi-
cal Realities: Structures in the Early History of Sandwich Islands Kingdom. Ann
Arbor: University of Michigan Press 1986; Obeyesekere Gananath: The Apotheo-
sis of Captain Cook: European Mythmaking in the Pacific. Princeton: University
Press 1992; Hendry Joy: Other People’s World. An Introduction to Cultural and
Social Anthropology. New York: New York University Press 1999; Alan Barnard:
History and Theory in Anthropology. Cambridge: Cambridge University Press
2000.
88
Zsombor Tóth
native variant implying the ethnographic authority20 of Hungarian his-
torical scholarship as a sort of a local knowledge,21 cannot claim to be
exclusively accurate in judging such a phenomenon. Moreover, I do
consider that the difference between the native/central and non-na-
tive/peripheral reading is not a qualitative one, it is just the discrepancy
between two types of ethnographic authorities. Therefore, my interpre-
tation, instead of providing further arguments impugning the external
(English) account, will attempt to construe the poetics and politics of
the ethnographic narrative.22
For the book, published anonymously, sets forth a challenging per-
spective upon the concept of literary and iconographical translation,
political transfer and cultural transformation. Moreover, the historical
character of Zrínyi/Serini was transmuted into a topoi or locus of the
ultimate hero or princeps inherited from ancient literary or historical
narratives, which performs the function of a model meant to legitimate
the validity of a cultural construction (puritan martyrology) or a poli-
tical agenda (the Christian duty to fight against the pagans). In order to
demonstrate the solidity of these assumptions I will proceed to the
interpretation. In a first step I analyze the imagery, and then I turn
my attention to the text in order to decipher the inherent cultural codes
and reconstruct its rhetorical structure.

20
A classic example, illustrating how the ethnographic authority could disguise
shortcomings or contradiction in a given interpretation and compensate with
interpretive virtuosity, is the one written by Vincent Crapanzano about Geertz’s
deep play. See: Vincent Crapanzano: Hermes’ Dilemma: the Making of Subver-
sion on Ethnographic Description. In: Writing Culture: the Poetics and Politics of
Ethnography. Ed. James Clifford and George Marcus. Berkeley: University of
California Press 1986, p. 51–76.

21
I refer to Geertz’s term and concept, heavily criticized by both anthropologists
and historians. Paul Shankman: The Thick and the Thin: On the Interpretive
Theoretical Program of Clifford Geertz. In: Current anthropology, vol. 25, no.
3 (1984), p. 261–280; William H. Sewell Jr.: Geertz, Cultural Systems, and His-
tory: from Synchrony to Transformation. In: Representations no. 59 (1997),
p. 35–55; Aletta Biersback: Local Knowledge, Local History. In: The New Cul-
tural History. Ed. Lynn Hunt. Los Angeles, Berkeley, London: University of
California Press 1989, p. 72–96; Jacques Revel: Microanalyses and the Construc-
tion of the Social. In: Histories. French Construction of the Past. Eds. Jacques
Revel and Lynn Hunt. New York: New York Press 1995, p. 493–501.

22
James Clifford definition of culture renders this aim more articulate: »Culture as
composed of seriously contested codes and representations; they assume that the
poetic and the political are inseparable, that science is in, not above historical and
linguistic processes.« (Clifford, Introduction, p. 2).

Serini 1664, Made in England
 89

The True (sic!) Effigies of Count Nicolaj Serini

Besides the incontestable recognition that the English text provides a
fake portrait23 of Zrínyi, it is worth studying this visual representation.
Moreover, if we compare this portrait24 to one of the most notorious
portraits of Zrínyi25 the resulting differences reveal a few aspects of this
type of visual translation, too. The first set of modifications is related to
the face of the hero. Zrínyi’s almost untidy hair was replaced by a
fashionable haircut, the typically Hungarian aquiline nose was elimi-
nated and a definitely more attractive one was added. Zrínyi’s mous-
tache was transformed into a more stylish one completed by a little,
chick beard. The genuine warrior figure was fashioned into a gentle-
man, a real heartbreaker or a dandy. Furthermore, the modifications
operated at the level of attire, are also deeply meaningful. Zrínyi’s ap-
parel, reflecting the type of arm he used to command, that is the light
cavalry, was replaced with elements borrowed from the representational
repertoire of western military tradition. Thus, Zrínyi’s characteristically
Hungarian clothes were replaced by a suit of light armor, totally in
contradiction with the military reality of the time, since the light ca-
valry was not equipped with armor. The elegance and stylishness, also
emphasized in this image, are provided by the use of a scarf and a
shawl.

It is almost certain, that the engraver of the portrait, while envisa-
ging the Protestant Generalissimo relied on the existing western stereo-
types. The artist missed one basic consideration when he redesigned
Zrínyi’s imagery. He neglected, or simply did not know the fact that
Hungarian nobility, especially those involved in continuous combat
with the Ottomans, fashioned their identity as a group, reclining on
the military attributes of one particular arm: the light cavalry, which
was to be known later as the Hungarian Hussar. For this arm, the only
effective military device against Ottoman light cavalry, resembling to
each other in several considerations, was invented, experienced and
improved during the everyday combat with the Turks in the borderland
area. Zrínyi was also trained first of all in this type of war, since his
estates were situated in fiercely disputed borderlands, where the cavalry
garrisoned in Hungarian and Turkish fortresses often attacked in hit

23
Gizella Wilhelmb dedicated a whole book to the collection and evaluation of the
iconographic representations of the Zrínyi family and its members. This portrait
has been qualified by her as a fictitious image in western attire. See: Gizella
Cennerné Wilhelmb: A Zrínyi család ikonográfiája [The Iconography of the
Zrínyi Family]. Budapest: Balassi Kiadó 1997, p. 138.

24
See Fig. 1. The source of this image is: Cennerné Wilhelmb, ibid. 137, D 82.

25
See Fig. 2. The source of this image is: Ibid., 134, D 77.
90 
Zsombor Tóth
[image: image1.jpg]: e jrue Cinigies (5 ount~
9\?1[6’”[&] Scrin _er’erzem/fﬂ’imo .af the
vl ftian 1";72-7 /1 Hunﬂarf/:

Shrtf
-

H. D , finacff . I'Clu'nh‘, .ﬁu:’f .


Figure 1. John Chantry: The Poet Miklós Zrínyi, 1664
Serini 1664, Made in England
91
[image: image2.jpg]‘or' f)oua nihal ;lntd

Viea Efna u...nm.w x Evclloat i Doy "Dems Coy (urm NIcoLAIPERPETVI

.-\ ﬁMO ot sivdtabz e :mm“R,.--mum E Reav Dabmatix Marstonz Heelttary Ban R
ie ﬂm‘n‘wna.t*" (’rulu S LR 'i.umsmn&ﬂmm mﬂunnvn Prur:cto
—mmmm ...abaulmm ¢t § m..h'"tm.s g (‘ww Safu’{,au}'b Laedatt Came: var; wiam
Coshary Egunbs Auezs Velleris 32 cofinideum g claianterun Py mr/z.l...pz:.‘x.rdr- st ouly dra:
\(nr ~w FH e s r: "zr::‘v Goneralit Tur: (ol ma ha o e, .

Sarner Bkt -


Figure 2. Gerhard Bouttats: The Poet Miklós Zrínyi, 1664
92
Zsombor Tóth
raids. The nature of this combat demanded speed, mobility and cour-
age always depending upon the element of surprise, or ambush. To be
able to perform this type of military action a special arm, light cavalry,
was needed.

The conclusion is that the attempt of visually representing the Hun-
garian Zrínyi as Protestant generalissimo and hero of Christendom was
conceived in an inadequate military and historical context. Despite this
shortcoming, as a translation or a transfer is a well functioning con-
struction, especially for those western readers, who did not ever see a
Hungarian hussar or never heard about the special features of the bor-
derland warfare. This first major transformation, detectable at the level
of visual representation, points toward this translation as a modeling
process of how a special (native/central) knowledge or perception of
reality is transposed into a universal (peripheral, external) set.

The Catholic Zrínyi as a Godly Puritan

The most important change in Zrínyi’s character, as a result of the
translation, is the modification of his confessional identity. Thus the
Catholic Zrínyi becomes Serini, the godly puritan, outstanding exam-
ple not only for his military virtues or manhood, but for his religiosity
as well.

The last and most considerable observable in him, and that which much imports
the State of Christendom, is his Religion, which he useth not as an Artifice of
power, but as the Ornament and Comfort of his own Soul [...].26
The immediate historical context of 1664 suggests that in spite of the
restoration (1660), Puritan religiosity or religious and political non-
conformity, were still present and decisive for the mentality and reading
habits of the Commonwealth. Moreover, Puritan devotional literature
consisting of a large variety of sermons, conduct books and medita-
tions managed to shape a special readership preoccupied with the prac-
tice of piety (praxis pietatis) and the conviction of election (certitudo
salutis). While the elegant and exotic depiction of Zrínyi must have
been the perfect bait for women readers, the godly divine spirituality
of the great hero fulfilled the various expectation of a homogeneous
readership. After all, a true early modern gentleman must have been
endowed with the virtue of the piety as well, not only with military
skills. Hence, the exotic Hungarian, daringly challenging the pagans,
provides a moving example of Christianity as well. The Protestant gen-

26
The Conduct and Character, p. 97.
Serini 1664, Made in England
 93

eralissimo of Christendom consists of a most perfect combination of
spiritual and physical qualities; the manly bravery and godly religiosity
resembles Cromwell’s roundheads, or even the Lord Protector himself.
Such a poignant coincidence, one could remark...

However, Zrínyi is represented as the most perseverant practitioner
of puritan religiosity and piety. One can learn about him

Indeed his piety is as spreading as his command; and there is no man within the
one, but must partake of the other: Yet his own deportment is most remarkable;
all his Enterprises begin with Prayer, and some of them with Psalms, which at
once inspire his Souldiers, and blesse his undertakings [...]. He is not more care-
ful of his Christian respects to all those persons and things that bear any relation
to God [...].27
Furthermore, Zrínyi’s religiosity is beyond any human hypocrisy, a
charge often raised against Puritan divines, because his religious prac-
tice is imbued in the most important Christian and human values and
duties.

[His] Practical Piety, consisting of the honour due to God, obedience to princes,
Justice, mutual Love, resolution and Patience; together with whatsoever things
are good, whatsoever things are honest, whatsoever things are pure [...].28
All the same, it is possible to surmise that the unknown author fol-
lowed a Puritan pattern of religiosity, based upon the concept of prac-
tice of piety, that is, a special modus vivendi, consisting of regular
prayers, meditations and various religious performances.

The occurrence of term observation (observatio), a key term in the
theology of the Puritan Ames,29 in fact, refers to this aforementioned
practice undertaken by Puritans. The observation, in early modern Pur-
itan practice was the equivalent of a spiritual activity, which automati-
cally supposed the suspension of all earthly preoccupation for the sake
of a total spiritual dedication. In this particular context becomes ex-
tremely telling the assertion

He [Serini] promotes the observation of the Lords day.30
This Puritan religiosity founded on the puritan piety, and its relevant
terms, including the observation, the cases of conscience or the impor-

27
Ibid., p. 108–109.

28
Ibid., p. 103.

29
»De observantia in genere [...]. Modus observantiae hominum est: cum subjec-
tione respicere voluntatem Dei; quia homines per observantiam applicant suam
voluntatem ad voluntatem Dei implendem, qua Deus aliquid praecipit illis pro
authoritate sua, quae omnia arguunt subjectionem.« Cf. Guilielmus Amesius:
Medulla Theologica illustrata. Franequerae 1670, p. 5.

30
The Conduct and Character, p. 99.
94
Zsombor Tóth
tance of contemplative duties, is completed by another set of considera-
tions. Thus, a further link to the neo/Calvinist and Puritan heritage is
grounded on Zrínyi’s allegedly Anti-Catholic standpoint concerning the
organization and the different rites of the of the church. Much to our
surprise, Zrínyi is declared to be the promoter of Puritan simplicity since

He deplores much the use of Images in the Christian Church.31
His Puritan and Presbyterian convictions about Church organization
are doubled by a genuine Calvinist authority and predisposition toward
social control culminating again in Anti-Catholic criticism.

[...] he hath a peculiar respect for a sober and prudent Clergy [...] whose Auster-
ity and Reverence in external Worship, makes way for Religion to enter through
the eye to the heart [...] the same Councils are observed necessary for Princes in
relation to Religion [...] the Church being of that nature, that if soar too high, it
choaks Vertue and Piety in the superfluous Ceremonies, which like too much
Paint in Rome, adulterate the face of Truth; but if she be kept too low, then it
wants Decency and Order [...].32
The conclusion is, perhaps, unavoidable that the process of translation,
quite similar with the translation of the imagery, again is focused upon
the possible demands and expectations of the market. The Catholic
Zrínyi has become a Puritan Serini, depicted as a gentleman and wes-
tern military commander. Besides all theoretical speculation, of course,
one should keep in mind a relevant detail, the book is sold in the Puritan
England, for a mostly Protestant readership. The sudden interest of
English society in the exotic world of Eastern Europe, is also business,
a complex affair oriented by military, economic and political interest.

The Discourse of the Translation: Politics and Poetics

The political agenda behind this narrative is not ambiguous at all. Dur-
ing the 1650’s and 1660’s England became more and more interested in
the Eastern European region. That is why, the latest war (1663–1664)
suddenly and unexpectedly ended by the peace treaty of Vasvár had a
vivid reception in England. The political and economic perspectives
remained focused upon the Eastern area of Europe, which was to be
liberated by the Christian at the end of the century.33 Nonetheless, the

31
Ibid., p. 98.

32
Ibid., p. 100–101

33
The treaty of Karlowicze (1699) sealed the reconfiguration of a new political
order in Eastern Europe. The Ottomans were forced to give up the major parts
of their conquest.
Serini 1664, Made in England
 95

booklet about Zrínyi, was preceded in England by other strange pub​
lications, in terms of ambiguous authorship or sources of translation
and compilation. Two publications without authors34 and a translation
by James Howell refer to the ever-growing interest of English society
and public opinion. All these works agreed with this latest book upon
one major idea, namely, the Christian duty of liberating Europe from
the pagan threat.

The poetical features are closely related to this political agenda, in
fact, their main function is to deliver the political message. In order to
produce the necessary impact upon the targeted readership they dis​
played some classical elements of the ancient rhetorical tradition. All
the same, the description as a poetical device was chosen from the
common rhetorical heritage of Aristotle, Cicero and Quintilian. All
of them agree that within the wild category of topoi (loci), there is a
special set of arguments, related to the Person (argumenta a persona).
This set of arguments, consisting of 15 different categories, covers all
the necessary aspect of a description. Accordingly the rhetorical pat​
tern proposes the following features to be necessarily mentioned when
depicting a person:

1. Familia, genus, 2. Natio, 3. Patria, 4. Sexus, 5. Aetas, 6. Educatio, 7. Habitus
corporis, 8. Fortuna, 9. Conditio, 10. Animi natura, 11. Studia, 12. Quid affectet
quisque, 13. Ante acta dictaque, 14. Nomen, 15. Argumenta ad hominem

Applied to the case of Serini it becomes clear, how importantly and
decisively contributed this pattern to the articulation of the discourse
depicting the protestant generalissimo. If we confront the model with
the structure of the books, in terms of chapters functioning as compo​
nents of the description, the result is suggestive: 1. The Famous Serini’s
Ancestors, his Grandfather, and Father (Familia, genus); 2. The incom​parable Counts own brave undertakings (Ante acta dictaque,): 3. His
great Prudence and Conduct (Quid affectet quisque); 4. His Temper,
Education, Virtues (Animi natura, Educatio, Conditio): 5. His great
parallel Scanderberg (comparatio).

Yet, the simple usage of this rhetorical pattern (argumenta a persona)
solely would not have been enough to display the political and poetical
particularities of this complex discourse. Two further rhetorical con​
cepts were employed in order to obtain the counted results. The first
is the accomodatio, a term referring to those oral or written modifica​

34
A New Survey of the Turkish Empire and Government. London 1663; A Brief
Account of the Turks Late Expedition Against the Kingdom of Hungary. London
1663; János Nadányi: Florus Hungaricus, transl. James Howell. London 1664.

96
Zsombor Tóth
tions of a text, which are executed in order to meet the expectations of
the audience or readership, or to transform a complex, or a culturally
alien phenomena intelligible for an average audience readership. Thus
the accommodation, in our case, functions as a poetical device under-
taking literary and anthropological functions. The culturally alien char-
acter of Zrínyi, had to be translated in such a way as to eliminate its
anthropologically relevant otherness and narrated in a literary genre
which could meet the literary and confessional expectations, prejudices
and demands of a certain audience.

Consequently, the modifications of both imagery and text are par-
tially carried out by this poetical process, meant to domesticate and
accommodate this unusual cultural and historical phenomenon to the
ethnocentrism and culturally limited understanding of the English
readership. The anthropologist, Vincent Crapanzano, justly asserted
about the use of accomodatio in the work of the ethnographer that
»he must render the foreign familiar and preserve its very foreignness
at one and the same time.«35 A good illustration is provided by the
repeated efforts to depict Zrínyi familiar (Calvinist, dressed up accord-
ing to Western fashion) but in the meantime distant and exotic.

The second poetical device closely connected to the accomodatio is
the applicatio that is the application, namely the author’s effort to in-
tegrate a distant cultural and historical phenomenon in a familiar con-
text. The Hungarian Zrínyi was promoted in a typically English cultur-
al and historical framework. These twofold procedures were somehow
dialectically displayed, for they mutually and simultaneously shaped
the evolution of the translation as a discourse. The accommodation
and application emerge into a final result, that is the poetics of appro-
priation. All the formerly introduced and analyzed procedures and con-
cepts were employed to accomplish the poetical process of appropria-
tion. After having transformed, then accommodated and applied to
English cultural and historical contexts Zrínyi was appropriated in or-
der to promote the values of the translating culture. Therefore, the
translation has altered into a process of cultural and political transfer
culminating in the act of appropriation. In spite of a vague orientalism,
Zrínyi as an exotic and famous warrior, his character is used in order to
validate a political agenda and a cultural/confessional tradition (Puri-
tanism) both serving the interest of the Commonwealth. Hence, the
catholic Zrínyi became Serini, the Protestant Champion of Christendom.

35
Crapanzano: Hermes’s Dilemma (see note 20), p. 52.

Serini 1664, Made in England
 97

Conclusion

The twofold, confessional/textual modifications, involving in the pro-
cess of representation the translations of both images and texts, it cer-
tainly suggests that the constructed text and image have been modified
with the declared aim of meeting the expectations of special types of
readers. The unknown author proved not only his literally skills in
compiling the available Latin and Hungarian (?) sources about Serini,
but acted as an experienced anthropologist, who wisely adjusted the
possibilities of the text to the demands of the market. According to
Talal Asad: »A11 good translations seeks to reproduce the structure of
an alien discourse within the translator’s own language. How that
structure (or coherence) is reproduced will, of course, depend on the
genre concerned, on the resources of translator’s language, as well as
on the on interests of the translator and/or his readership.«36
The historical and anthropological significance of this phenomenon
reaches beyond the narrow-minded and ethnocentric concerns of Hun-
garian historiography. It is an important example, underscoring the
view that cultural encounter and translation as literary, iconographical,
and cultural transformation of otherness have deeply contributed to the
shaping of the imagination of early modern protestant communities.
Although, the historical character of Serini in an attempt to replace
the highly esteemed Miklós Zrínyi, was refused by the discourse of
Hungarian historiography, but the hero Serini, as the Champion of
Christendom, we have to admit, paid a last but most remarkable tribute
to the great poet and warrior.
36
Talal Asad: The Concept of Cultural Translation in British Social Anthropology.
In: Writing Culture: the Poetics and Politics of Ethnography. Ed. James Clifford
and George Marcus. Berkeley: University of California Press 1986, p. 156.


[Erdélyi Magyar Adatbank]


