

Transition From Pagan To Christian

William Sterling

city lit

Fragments of a Colossal Bronze Statue of Constantine, Rome

Hinton St Mary Mosaic in the British Museum c. 1985

Today there are statues and a Café in the same position

Bellerophon ↑ and Jesus ↓

Edward Gibbon by Reynolds

“the pure and genuine influence of Christianity may be traced in its beneficial, though imperfect, effects on the barbarian proselytes of the North. If the decline of the Roman empire was hastened by the conversion of Constantine, his victorious religion broke the violence of the fall, and mollified the ferocious temper of the conquerors.”

“Although we speak of a religious crisis in the late Roman Empire, there is little, real sign that the transition from paganism to Christianity was fundamentally difficult.”

Dr J P C Kent of the Museum’s Coins and Medals Department “The World of Late Antiquity”

“Decorative art shows no clear division between paganism and Christianity”

K S Painter “Gold and Silver from the Late Roman World Fourth-Fifth Centuries.”

“The new religion and new ecclesiastical practices were a steady focal point around which the new ideological currents and social realignments revolved, as Christianity gradually penetrated the various social strata before becoming the official religion of the state. At the same time, important aspects of the classical spirit and civilisation still survived to complete our picture of late antiquity.”

Eutychia Kourkoutidou-Nicolaidou
 “From the Elysian Fields to the Christian paradise”

“The Christian culture that would emerge in late antiquity carried more of the genes of its “pagan” ancestry than of the peculiarly Christian mutations.”

Wayne A Meeks “Social and ecclesial life of the earliest Christians”

“I don't think there was ever anything wrong with the ancient world. It was perfectly fine the way it was - before it changed. And I knew whom to blame.”

Jacques Carrey's Drawings of the Parthenon Pediments 1674

Bronze Statuette of Nero as Alexander from Gaul found in Suffolk, British Museum

Marble bust of Trajan celebrating his Decennalia in 107/8

Carved gem of Decius, British Museum

Marble bust of Diocletian, Istanbul

Coin of Licinius I, British Museum

Coin of Galerius, British Museum

Constantine's Arch

The Inscription on Constantine's Arch translates as:
 "To the Emperor Caesar Flavius Constantinus, the greatest, pious, and blessed Augustus:
 because he, inspired by the divine (or divinity), and by the greatness of his mind, has
 delivered the state from the tyrant and all of his followers at the same time, with his army
 and just force of arms, the Senate and People of Rome have dedicated this arch, decorated
 with triumphs"

Spread of Christianity Dark Blue before Constantine, Light Blue up to c. 600

Fragments of the Colossal Acrolithic Statue, Rome with helpful tourist to show scale

Reconstruction of Constantine Statue from the New Basilica in Rome

Jupiter based on the Statue of Zeus at Olympia, British Museum

The Great Cameo showing Constantine with his family crowned by the goddess of Victory and a chariot drawn by centaurs, Leiden

Helena with a reworked head on an earlier statue (Rome) and a pepper pot from the Hoxne hoard (British Museum)

Helena's Sarcophagus, Vatican

Coin of Constantine from 313 with Sol Invictus behind him

Cameo of Constantine being crowned by Constantinople

Constantine and family watching the chariot racing in Constantinople from the base of the obelisk in the Circus Maximus of the new city

Mosaic of Charioteer Eros from Tunisia 4th

Terracotta bowl with charioteer c. 375

Silver dish showing the triumph of Constantius II with a Chi-Rho on a shield but Victoria crowning him

Silver gilt missorium of Theodosius I to celebrate his decennalia 388 still using Classical figures at the bottom

ΙΧΘΥΣ

- Iota (i) for *Iēsous* (Ἰησοῦς) - Jesus
- Chi (ch) for *Christos* (Χριστός) - anointed
- Theta (th) for *Theou* (Θεοῦ) - God's
- Upsilon (y) for *(h)gios* (Υἱός) - Son
- Sigma (s) for *sōtēr* (σωτήρ) - Saviour

Early Christian inscription from Ephesus

Fish in a spoon from Thetford Hoard C4th, BM
Fish dish from Kaiseraugst 351

Triclinium mosaic from Populonia, BM

Fish and bread from Roman catacombs

Christian funerary stele for Licinia Amias early C3rd Rome – note Dis Manibus, fish and anchor

Gravestone for Titus Valerius Pudens C1st Lincoln, BM – note dolphins (ie fish in Roman terms) and trident

Two Roman marriage rings C4th and C5th, British Museum

Jason and the Golden Fleece Red Figure Attic Plate

Roman Sarcophagus c. 250, British Museum

Jonah Sarcophagus c. 280-300, British Museum – note lamb and peacock

Sarcophagus from Cemetery of St Calixtus Rome showing typical Marriage roundel with Jonah beneath

Jonah Sarcophagi from Rome ↑ and British Museum is ↓

Jonah figure from 250-280 now in Cleveland Museum

Moschophoros c. 570 BC

Roman copy of Kriophoros of Kalamis

The Good Shepherd from the catacombs of Domitilla Rome

Silver bowl from the Carthage Treasure C4th, British Museum

Christian Baptistry at Dura Europos Syria with the good shepherd and Adam and Eve prior to 256

Good Shepherd from the Catacomb of Priscilla, 250-300

Good Shepherd Roman catacombs C2nd

Mercury from the Chaourse Hoard C3rd, BM

Roman ivory boxes with pastoral scenes, British Museum

Marble table leg from Thessaloniki c 350-400

Roman rings with pastoral scenes, British Museum

Silver plate from the Klimova Hoard 527-565

Sarcophagus of Livia Primitiva with fish, good shepherd and anchor

Marble worshippers with Orans arms, British Museum

Shedrak, Meshack and Abednego in the Burning Fiery Furnace from the Roman catacombs

Noah and dove from the Roman catacombs

Catacombs of Domitilla

Roman Villa at Lullingstone C4th, British Museum

Lullingstone

Head of Mercury from Uley, British Museum

Two ivory panels showing Bellerophon killing the Chimera and the apotheosis of a Roman emperor with old gods including Sol probably dating from the reign of Gratian 375-383, British Museum

The Projecta Casket from the Esquiline Treasure mid C4th, British Museum – Venus riding in her giant shell supported by Tritons is mirrored below by Projecta herself

SECUNDE ET PROIECTA VIVATIS IN CHRISTO

Top of the Casket with Inscription: Secunde et Proiecta Vivatis in Christo – Secundus and Proiecta may you live in Christ

Muse Casket and Tyche of Constantinople from the Esquiline Treasure

Saucepan from Esquiline Treasure with Venus and Adonis, Louvre

Silver saucepan from Algeria with Neptune and dolphins C6th

Statuette of Venus from the Kaiseraugst hoard 350-1

Silver flak with Nereid and sea creatures dating from Constans II 641-651 now in Russia

Nereid from Projecta casket

Nereid from Byzantine silk c. 600 used as relic wrapping now in Switzerland

Eros on a sea creature 6th, British Museum

Thetford Hoard 4th, British Museum

The Great Dish from the Mildenhall Treasure, British Museum

Mildenhall silver

Mildenhall ladle and spoons

Votive plaques from Stony Stratford ↑ and Barkway ← and →, British Museum

Votive plaques from Ashwell, British Museum ↑

Votive plaques from Water Newton → and ← British Museum

Silver bowl with cover from Mildenhall with centaurs and giant heads

Mildenhall bowl with pastoral scenes and giant heads

Kaiseraugst dish with pastoral scenes and giant heads

Achilles plate from the Kaiseraugst Treasure

Silver dish with Meleager and Atalanta from reign of Heraclius 613-629 Russia

Cyprus Treasure 641-651 with St Stephen or St Bacchus, British Museum

Spoon from the Cyprus Treasure c. 600 British Museum

Spoons from the Butchery Lane Hoard Canterbury

Items from the Carthage Treasure C4th, British Museum

Hercules on the Mildenhall Great Dish

Hercules wrestling Antaeus from the Hoxne Treasure

Byzantine gold medallion with Hercules, British Museum

Bottom of a glass showing a couple with a statue of Hercules from a Christian burial, British Museum

Chaourse hoard

Water Newton

Pepper pot from the Chaourse Hoard mid C3rd, British Museum

Pepper pot from the Hoxne Treasure early C5th, British Museum

The Franks Casket c. 700 Northumbria, British Museum