

A marble bust of Emperor Constantine, showing a man with curly hair and a serious expression. The bust is centered in the upper half of the image.

ROME

DE DROOM VAN KEIZER CONSTANTIJN

Sible de Blaauw
Eric Moormann

ROME

DE DROOM VAN KEIZER CONSTANTIJN

Kunstschaten uit de Eeuwige Stad

De Nieuwe Kerk
Amsterdam

Voorwoord

Catelijne Broere

Directeur De Nieuwe Kerk

Rome is voor mij een stad met bijzondere herinneringen. Mijn eerste Rome-reisje maakte ik in 5 vvo van het Amsterdams Lyceum. Een speciaal schoolreisje, een luxe schoolreisje eigenlijk. Maar met effect, want ik kwam ogen te kort. Vooral de catacomben maakten indruk. Zo indrukwekkend en spannend tegelijk.

De tweede kennismaking maakte niet minder indruk. Ik was student kunstgeschiedenis. We schrijven 1990 en de aanpak was nu studieus. We benutten elke minuut. Elke steen, elk hoekje of uitzicht vertelde immers weer een ander verhaal. Van huis uit was ik niet christelijk opgevoed maar nu las ik de Bijbel opeens gretig. Zo begreep ik veel beter wat ik zag. Een wereld ging open, ik kon de prachtige fresco's, sarcofagen en mozaïeken 'lezen'. En waar de christelijke beeldtaal 'versmolt' met de mythologie vond ik het extra spannend.

Ter voorbereiding van de tentoonstelling die wij u nu presenteren, had ik het genoeg terug te kunnen naar Rome, om te overleggen met onze beoogde bruikleengevers. We begonnen bij de directie van de Vaticaanse Musea met een

INLEIDING
ROME, DE
GODEN EN
CHRISTUS
IN DE LATE
OUDHEID

De stad Rome speelde in de loop van de derde eeuw na Christus een steeds geringere politieke rol in het uitgestrekte Romeinse Rijk. De keizers resideerden nauwelijks nog in de hoofdstad, omdat zij vaak op veldtocht waren en de rijks-grenzen moesten verdedigen tegen vijandige volkeren. Toch genoot de stad in betrekkelijke rust een bescheiden welvaart, waarin het vooral ontbrak aan nieuwe keizerlijke geschenken in de vorm van grote openbare monumenten als thermen, theaters en tempels.

De onrust in het rijk, met elkaar soms in hoog tempo opvolgende en bevechtende keizers en tegenkeizers, werd beëindigd door de met sterke hand regerende Diocletianus (286–305). Hij ordende het rijk in vier delen en deelde de macht met drie collega's in de zogeheten tetrarchie. In Rome deed hij met enkele luisterrijke projecten, waaronder reusachtige thermen in het noordoosten van de stad, wat zijn 'goede' voorgangers plachten te doen.

De opvolging van de tetrarchen was een punt van zorg. Doordat zonen hun vaders niet mochten opvolgen, waren er rond 305, toen Diocletianus zelf troonsafstand deed, enkele verliezers. Maxentius, zoon van tetrarch Maximianus, speelde vanaf 306 in Rome eigen baas. In de ogen van de stedelingen regeerde hij goed, simpelweg omdat hij aan het verwachtingspatroon van de burgerij voldeed en monumentale gebouwen voor het volk liet neerzetten.

Intussen wist Constantijn (272–337), zoon van tetrarch Constantius Chlorus, ten koste van veel slachtoffers carrière te maken binnen de tweede tetrarchie. Waarschijnlijk streefde hij van begin af aan naar herstel van de alleenheerschappij, die hij na de verdrijving van medekeizer Licinius in 324 zou bereiken.

**Maquette van Rome ten
tijde van Constantijn.
Panorama van de Palatijn
en het Forum Romanum
tussen Circus Maximus
en Colosseum (in de cirkel
de boog van Constantijn),
1933–1937
I. Gismondi
Rome, Museo della Civiltà
Romana**

INLEIDING ROME IN DE NIEUWE KERK

De tentoonstelling *Rome. De droom van keizer Constantijn. Kunstschaten uit de Eeuwige Stad* brengt rond de tachtig voorwerpen bijeen die voor het overgrote deel uit Rome of directe omgeving afkomstig zijn. Het doel is om aan de hand van deze objecten te vertellen hoe het christendom in de late oudheid, met name de eerste helft van de vierde eeuw, door 'de hand van Constantijn' steeds meer een gezicht kreeg in het publieke leven van de stad Rome. Het christendom, dat uitgroeide tot een wereldreligie, onderscheidde zich in vele opzichten van andere antieke religies, maar was wel een product van de antieke cultuur. De tentoonstelling wil het eigene van de christelijke religieuze traditie laten zien, maar ook haar verwevenheid met de eeuwenoude Grieks-Romeinse cultuur en met andere religies.

De presentatie richt zich op de visuele cultuur van de late oudheid in een stad die grote veranderingen ondergaat. Het multiculturele en multireligieuze karakter van de hoofdstad van een wereldrijk komt in kunstwerken en gebruiksvoorwerpen tot uitdrukking. Voor de religieuze overdracht en communicatie zijn beelden in de oudheid altijd belangrijk geweest. De christenen staan, met de joodse traditie in hun bagage, juist aarzelend tegenover die overdaad aan beelden, maar de bezwaren worden steeds theoretischer. De meeste gelovigen kunnen en willen zich niet onttrekken aan de cultuur waarvan zij deel uitmaken. Herinterpretatie en transformatie van bekende beeldvormen met nieuwe geloofs-betekeningen is een grote uitdaging voor christenen in vierde-eeuws Rome. Deze ontwikkeling en wisselwerking vormt het hoofdthema van deze tentoonstelling. Uiteraard heeft een tentoonstelling over dit thema haar beperkingen. Zo kunnen

de meest monumentale uitingen van vroegchristelijke kunst, zoals wandschilderingen in catacomben en mozaïeken in kerken, niet naar Amsterdam worden overgebracht. De hier getoonde werken van beeldhouwkunst, kleinschalige schilderkunst en kunstnijverheid representeren echter adequaat de ontwikkelingen binnen de algehele context.

Het beeld van het vroegchristelijke Rome is door talrijke mythen gekleurd. De idee dat christenen vóór Constantijn voortdurend werden vervolgd en hun toevlucht zochten in de catacomben spreekt nog steeds tot de verbeelding. De marteldood van Petrus en Paulus en de heroïek van de martelaren behoren tot een beeldvorming die niet in de laatste plaats in Rome zelf is gecreëerd. Anderzijds hebben archeologen en kunsthistorici vaak het belang van Rome betwijfeld in het ontstaan van de christelijke kunst. Deze zou, net als het christendom zelf, voornamelijk in het oosten van het rijk geworteld zijn. De 'Romeinen' reageerden door te wijzen op de wandschilderingen in de catacomben, die men doorgaans veel vroeger dateerde dan historisch houdbaar bleek.

Zonder stellingname in dergelijke omstreden kwesties geeft deze tentoonstelling blijk van erkenning van het onmiskenbare belang van de stad Rome voor de opkomst van het christendom. Als centrum van een wereldrijk met een enorme culturele diversiteit, was Rome een plaats van ontmoeting, confrontatie en bevruchting, waardoor het christendom in velerlei opzicht aan profiel en zeggingskracht won. Constantijn zette zijn christen-vriendelijke politiek allereerst in Rome in daden om, door een ambitieus kerkbouwprogramma.

De herinnering aan de 'apostelvorsten' Petrus en Paulus gaf de kerk van Rome een vanzelfsprekend gezag in de hele christelijke wereld en een leidersambt dat in zijn continuïteit tot en met paus Franciscus zijn weerga niet kent.

De tentoongestelde voorwerpen zijn uit gerenommeerde musea in Rome zelf afkomstig. Hoewel er belangrijke objecten in musea elders zijn beland, zijn de Romeinse archeologische collecties het sterkst met de stad zelf verbonden. Eén bijzonder object wordt in bruikleen gegeven door de basiliek van St. -Pieter.

De meeste werken komen uit de Vaticaanse Musea. Deze pauselijke collecties ontstonden in de Renaissance met een verzameling opzienbarende heidens-antieke sculpturen. Pas in de achttiende eeuw kreeg de behoefte om ook christelijke oudheden te tonen vorm in de stichting van het Museo Sacro of Museo Cristiano, onder de verlichte en geleerde paus Benedictus XIV (1740–58). Vele stukken zijn fors gerestaureerd – naar de opvattingen van toen – om ze museaal aantrekkelijk te exposeren. Paus Pius IX (1846–78) liet in het Lateraans Paleis een apart museum inrichten met christelijke en 'profane' antieke objecten. Hij wilde met een doordacht museum van oudchristelijke voorwerpen de ouderdom en traditie van de pauselijke stad benadrukken tegenover de antikerkelijke Italiaanse staat en het Europese 'modernisme'. Uit deze collecties zijn het huidige Museo Pio Cristiano (vooral sculpturen en inscripties, de voormalige 'Lateraanse' collectie) en het Museo Cristiano (vooral toegepaste kunst) voortgekomen. Het Museo Pio Cristiano is met het Museo Gregoriano Profano ondergebracht in de moderne vleugel van de Vaticaanse Musea, geopend in 1970.

52 **Kaart van Rome met
de zeven hoofdkerken,**
1575–77
Antoine Lafréry / Étienne
Du Pérac

LE SETTE CHIESE DI ROMA

Per aver arreso l'anno del sacro Jubileo con-
cesso da Nostro Sig.^{to} Gregorio XIII secondo
l'antico contratto e fatto questo disegno con il
circuito de' Roma, dove si vedono sette chiese
causate dal rationale, et se non sono poste nel
suo luogo, ogni persona istantanea conosce
deprimere la causa per non haver più spazio
Di questo disegno si possono avere le copie

Colofon

Tekst

Prof. dr. S. L. de Blaauw
Prof. dr. E.M. Moormann

Uitgever

Heleen van Ketwich Verschuur

Tekst- en eindredactie

Birgit Boelens
Arnoud Bijl
Marlies Kleiterp

Beeldredactie

Marinka de Boer

Fotoverantwoording

Roma Sotterranea, Bijzondere
Collecties, Universiteit van Amsterdam,
OTM: OL 63-497
Eusebius, Bijzondere Collecties,
Universiteit van Amsterdam,
OTM: hs. VI E 11
Hand van Constantijn,
© Sovrintendenza Capitolina ai Beni
Culturali – Musei Capitolini
Photo © Zeno Colantoni
© Sovrintendenza Capitolina ai Beni
Culturali – Musei Capitolini
© Rijksmuseum van Oudheden, Leiden
Museum Catharijneconvent, Utrecht
Fabbrica di San Pietro, Vaticaanstad
Allard Pierson Museum, Amsterdam
Teylers Museum, Haarlem

Grafische vormgeving

UNA designers, Amsterdam

Productie

Zalsman, Zwolle

Publicatie ter gelegenheid van de
tentoonstelling *Rome. De droom
van keizer Constantijn*, gehouden in
De Nieuwe Kerk te Amsterdam van
3 oktober 2015 tot en met 7 februari
2016, georganiseerd door Stichting
Producties De Nieuwe Kerk en
Hermitage Amsterdam.

ISBN

NL editie 978-90-78653-56-1
NUR 640

Uitgave

Museumshop De Nieuwe Kerk,
Amsterdam 2015
Verspreiding in de boekhandel via
WBooks (info@wbooks.com)

Copyright

© 2015 Stichting Producties
De Nieuwe Kerk en Hermitage
Amsterdam

Alle rechten voorbehouden. Niets
uit deze uitgave mag worden
verveelvoudigd, opgeslagen in een
geautomatiseerd gegevensbestand,
of openbaar gemaakt, in enige vorm
of op enige wijze, hetzij elektronisch,
mechanisch, door fotokopieën
of op welke andere manier,
zonder voorafgaande schriftelijke
toestemming van de uitgever.
Informatie over De Nieuwe Kerk,
Amsterdam: nieuwekerker.nl

Met dank aan Paul Beliën
Conservator Nationale
Numismatische Collectie
De Nederlandsche Bank