Rome’s New Founders: Peter and Paul on Gold Glass

This study examines the symbolic use of Peter and Paul together on gold glass fragments and compares them to other representations artistic and literary evidence from Fourth-Century Rome. Rome saw a growing number of aristocrats in the Christian community during the Fourth Century, and the deposition of gilt glass objects attests to their growing presence within the Christian burial communities in the city of Rome. These objects had two functions: first as a glass bowl, for which the context is speculative. Their secondary function was in a funerary context. The bowls were broken and the gilt medallions from the center of the bowl were stuck into the mortar next to burials within catacombs (Grig, 2004). It is this secondary function where these objects are preserved.
By far the most frequent saints and/or martyrs on gold glass appear to be Peter and Paul together. They are always togate, facing each other, and often Christ is standing between them and in each hand, holds a crown over their heads. They are also several examples of the two figures seated on curule chairs with their hands in gesture of speech. Essentially, the two apostles are depicted as the magistrates of Rome with the trappings of Roman rulers (Curran, 2000). The depictions of Peter and Paul on gold glass demonstrate the Christianization of Rome, and the two figures represent not only the concordia apostolorum; a symbolic unification of the church for both Jew and Gentile (Huskinson, 1982), but also, Peter and Paul together exemplify the re-founding of Rome for the Christian community. Peter and Paul are seen as the new ‘boni viri’ as Rome’s Christians construct their new historical narrative and foundation myths. This foundational aspect to Peter and Paul will be explored by comparing the figures on the gold glass to artistic representations in other artistic media, such as the apsidal mosaics of Santa Costanza, and Santa Pudenziana as well as contemporary epigraphic and literary sources.
 Prudentius’ Peristephanon XII is a poem about the festival day of Peter and Paul in Rome. In it Prudentius sets the tone with references Romulus, Rome’s founder, with inter-textual references to Vergil’s Aeneid (6.876-7). In addition, he references specific topography within the city of Rome, such as the Tiber River, which has obvious ties to Rome’s foundation myths. It is an urban poem that emphasizes the unity of the two festivals of Peter and Paul being celebrated by the Christians. By comparing this poem and its foundational characteristics to visual media, one can see that Peter and Paul on numerous gold glass pieces were used as the symbolic founders for the emerging Christian community in Rome.
Bibliography

Avery, C. Louise. “Early Christian Gold Glass.” The Metropolitan Museum of Art Bulletin. Vol. 16, No. 8 (Aug., 1921), pp. 170-175.
Curran, J. Pagan City and Christian Capital. New York: Oxford University Press, 2000.

Deichmann, Friedrich Wilhelm. Archeologia Cristiana. Rome: L’Erma, 1993.
Elsner, Jas. “Archaeologies and Agendas: Reflections on Late Ancient Jewish Art and Early Christian Art.” Journal of Roman Studies. Vol. 93 (2003), pp. 114-128.
Grabar, Andre. Christian Iconography: A Study of its Origins. Translated by Terry Grabar. Princeton: Princeton University Press, 1968.
Grig, Lucy. “Portraits, Pontiffs, and the Christianization of Fourth-Century Rome.” Papers of the British School at Rome. Vol. LXXII. London: British School at Rome , 2004. pp. 203-230.

Huskinson, J.M. Concordia Apostolorum: Christian Propaganda at Rome in the Forth and Fifth Centuries: A Study in Early Christian Iconography and Iconology. Oxford: B.A.R., 1982.
Janes, Dominic. God and Gold in Late Antiquity. New York: Cambridge University Press, 1998.
Jensen, Robin Margaret. “Early Christian Images and Exegesis.” In Picturing the Bible. Edited by Spier. New Haven: Yale University Press, 2007, pp.65-86.
Jensen, Robin Margaret. Understanding Early Christian Art. New York: Routledge, 2000.
Koch, Guntram. Early Christian Art and Architecture. Translated by John Bowden. SCM Press Ltd: London, 1996.

Krautheimer, Richard. Rome: Profile of a City, 312-1308. Princeton, NJ: Princeton University Press, 1980.
Morey, C.F. The Gold-Glass Collection of the Vatican Library. Vol. 4. Edited by Guy Ferrari. Vatican City: Biblioteca Apostolica Vaticana, 1959.
Prudentius, Peristephanon. Translated by H.J. Thomson. Cambridge, MA: Harvard University Press, 1979.

Saghy, Marianne. “Scinditur in partes populus: Pope Damasus and the Martyrs of Rome.” Early Medieval Europe. Vol. 9 Issue 3 (10 Feb. 2003). pp. 273-287.

Schlatter, Frederic W. “Interpreting the Mosaic of Santa Pudenziana.” Vigilae Christianae, Vol. 46, No. 3 (Sep., 1992). pp. 276-295.
Smith, Stephanie Leigh, Gold Glass Vessels of the Late Roman Empire: Production, Context, and Function. Dissertation. New Brunswick: Rutgers, 2000.
Spieser, J.M. “The Representation of Christ in the Apses of Early Christian Churches.” Gesta, Vol. 37, No. 1 (1998), pp. 63-73.

Snyder, Graydon F. Ante Pacem: Archaeological Evidence of Church Life before Constantine. Macon, Mercer University Press, 2003.
