
1

an Giovanni in Laterano, Rome
Beschrijving van de eerste kerkelijke basiliek

Opdracht Kernproblemen 0 – 1400 Dr C. Schuddeboom

Pieter C. Vis , Studentnr 3067785

Rhenen, 24 oktober 2006

S

2

INHOUDSOPGAVE

1. San Giovanno in Laterano .. 3
2. Constantijn de Grote (272 -337) .. 3
3. Bouwhistorie ... 4

3.1. Rome in de 4e eeuw... 4
3.2. De bouw van de Basilica .. 4

3.2.1. De locatiekeuze .. 5
3.2.2. Over de bouwvorm ... 5
3.2.3. De bouw en oplevering ... 6
3.2.4. Ontwikkeling van de Basilica Constantiniana tot 1646 .. 7

4. Beschrijving van het gebouw van de Basilica Constantiana .. 7
4.1. De plattegrond ... 7

4.2. Beschrijving van het exterieur... 9
4.2.1. Isometrische voorstelling .. 9
4.2.2. De dwarsdoorsnede van het gebouw .. 10
4.2.3. Lengtedoorsnede .. 10

4.3. Het interieur ... 11
4.3.1. Architectuur interieur .. 11
4.3.2. Interieur inrichting ... 12

4.4. Liturgisch gebruik .. 12
5. Opmerkingen tot slot... 12
Literatuuropgave .. 13
Lijst van Figuren .. 14

3

1 . SAN GIOVANNO IN LATERANO

De Piazza San Giovanno in Laterano in Rome is genoemd naar de hoofdkerk die zich midden op
dit plein bevindt. Deze San Giovanno ofwel de Sint Jan in Laterano is evenwel gebouwd op
fundamenten van een oude basiliek, die geteisterd door branden en andere rampspoed, verloren is
gegaan door ingrijpende restauraties in de 17e eeuw.
Deze basiliek vormde in het eerste millennium mèt het aangebouwde paleis (Palazzo Laterano),
Baptisterium en klooster een belangrijk kerkelijk centrum, van waaruit de pausen met de
wereldlijke leiders politieke en religieuze macht ontwikkelden en verspreidden over grote delen van
West- en Oost-Europa.
De architectuur van deze in 312 door Constantijn gestichte basiliek – oorspronkelijk Basilica
Salvatoris en later Basilica Constantiniana1 genaamd - verschilde wezenlijk van die van het huidige
kerkgebouw, waarbij opgemerkt moet worden dat het volledige beeld van het 4e eeuwse bouwwerk
niet geheel bekend is. Herschepping en grootscheepse restauraties hebben het oorspronkelijke
basiliekgedeelte geheel teloor doen gaan; overigens zijn ook delen van de oude muren in de nieuwe
kerk opgenomen. Diverse opgravingen van de oudste fundamenten verschaften in de vorige eeuw
wel enige zekerheid over de contouren van deze eerste christelijke basilica2.

2 . CONSTANTIJN DE GROTE (272 -337)

Figuur 1 Bronzen portretkop van Constantijn de Grote

Eind 3e eeuw na Christus brengt de Romeinse keizer
Diocletianus een omvangrijk rijkshervorming tot stand. Het
Romeinse rijk zal voortaan bestuurd worden door een
tetrarchie (bestuur van 4 personen): twee Augusti voor Oost en
West, twee Caesari als onderkoningen. Het systeem van
tetrarchie strandde echter op de ambities van de erfopvolgers
van de ambtsdragers, hetgeen culmineerde in de veldslag in 312
tussen Maxentius en Constantinus bij de Mulvius brug in de
buurt van Rome. Dit gewapend conflict eindigde in het
voordeel van Constantijn en Maxentius sneuvelde in de strijd.
Constantijn gebruikte het Christusmonogram op de
wapenschilden van zijn troepen omdat hij op de vooravond van
het gevecht een teken had gekregen. Door zijn overwinning
verkreeg hij de keizerskroon over het westelijk deel van het rijk.
Uit dankbaarheid voor deze overwinning stichtte Constantijn
de eerste christelijke basiliek in Rome. In 313 komt het Edict

van Milaan tot stand, dat door de beide Caesaren Constantijn en Licinius ondertekend is. Dit Edict
zorgde onder meer voor een einde aan de christenvervolgingen, waarbij overigens opgemerkt zij dat
in 311 Augustus Galerius ook een Edict van Tolerantie had uitgevaardigd.
Hoewel men kan stellen dat de periode 311 -313 een ommekeer betekende voor het christelijk deel
van de bevolking moet de rol van Constantijn als initiator voor het christelijk geloofsleven in Rome
niet overtrokken worden. Constantijn de Grote was niet de christelijke vorst die vele kerkgebouwen
stichtte. Hij was in de eerste plaats een Romeinse keizer, die evenzeer als zijn voorgangers grote
bouwwerken tot stand moest brengen om zijn macht en grootheid te onderstrepen. Hij heeft ook
thermen en andere opera publica gerealiseerd. Hierbij moet Romeins vooral opgevat worden als
staatkundig begrip, want Constantijn zelf had niet veel op met Rome. Hij verbleef er nooit meer
dan 3 maanden achtereen en voelde zich geenszins thuis in het politieke en religieuze klimaat van
Rome. De stichting van de Laterano basiliek heeft weliswaar ook te maken met Constantijns

1 De benaming van de basiliek is nogal gevarieerd: basilica Lateranensis, basilica Constaniniana, basilica Salvatoris. Ook Basilcia Aurea wordt

genoemd vanwege de schitterende aankleding van het interieur. Pas in de vroege middeleeuwen kwam de naam Basilica San Giovanni – naar

het aan Johannes de Doper gewijde baptisterium – naar voren. Zie hierover H. Brandenburg and A. Vescovo, Die frühchristlichen Kirchen Roms vom
4. bis zum 7. Jahrhundert der Beginn der abendländischen Kirchenbaukunst, Regensburg 2004 p. 20. In dit artikel zal de naam Basilica Constiniania

worden gehanteerd.
2 Onder leiding van Josti in 1934 -1937 en van 1957 – 1958 door Krautheimer en Corbett, zie S.L. de Blaauw, Cultus et decor, Delft 1987, p. 51

4

visioen waarin hij op de dag voor de veldslag tegen Maxentius het kruis zag, maar kan niet helemaal
los gezien worden van voornoemde politieke overwegingen.3

Figuur 2 Christusmonogram Constantijn, gebruikt bij vaandels

3 . BOUWHISTORIE

3.1. ROME IN DE 4E EEUW

Figuur 3 Kaart van Rome in de 4e eeuw

In de tijd van Constantijn de Grote was
Rome ingesloten in de Aureliaanse
ommuring, die opgeworpen was tegen de
Gotische stammen. Deze stadsmuur bestaat
tegenwoordig grotendeels nog steeds.

Er waren al christenen vanaf de eerste
eeuw; geschat wordt dat er in de tijd van
Constantijn in Rome ruim 15.000 tot 20.000
christenen leefden, evenredig verdeeld over
alle sociale groeperingen.4 Hoewel deze
christenen getolereerd werden, maar toch
ook door Diocletianus vervolgd werden,
kwam de officiële erkenning pas onder
Constantijn tot stand. De bijeenkomsten
vonden tot dan toe meestal plaats in grote
particuliere huizen van welgestelde
Christenen (domus ecclaesiae). Pas in de tweede

helft van de 4e eeuw werden in Rome specifieke gebouwen, die bekend staan als tituli, bestemd en
gebouwd voor christelijke bijeenkomsten. Er was dus behoefte aan ruimtes om nog grotere
groepen gelovigen te ontvangen en de eerste kerk die speciaal voor dit doel gebouwd werd was de
Basilica Constantiniana; er zou daarna door Constantijn meerdere kerkgebouwen zowel in Rome als
ver daarbuiten gesticht worden. De Basilica Constantiniana is een zogenaamde hoofdkerk, wat
betekent dat deze direct onder het centrale kerkelijke administratie viel. Bovendien werd deze kerk
niet door priesters, maar door de kardinaal-bisschop bediend, in casu de paus. 5

3.2. DE BOUW VAN DE BASILICA

De stichting van de Lateraanse Basiliek vond naar alle waarschijnlijkheid plaats op 11
november 312, amper twee weken na de overwinning van Constantijn de Grote op zijn rivaal

3 L. Bosman, The power of tradition : spolia in the architecture of St. Peter's in the Vatican, Hilversum 2004, p. 19
4 T. Magnuson, The urban transformation of Medieval Rome, 312-1420, Stockholm 2004 (Suecoromana) p. 51. Bij Brandenburg p. 110 worden nog

grotere aantallen genoemd, nl. van 30.000 tot 40.000, wat ongeveer 5% van de toenmalige Romeinse bevolking was.
5 . S. d. Blaauw, Cultus et decor liturgie en architectuur in laatantiek en middeleeuws Rome - Basilica Salvatoris Sanctae Mariae Sancti Petri, Delft 1987 p. 12

5

Maxentius bij de Pons Mulvius. Hiermee loste Constantijn zijn belofte aan Christus in om een
tempel te bouwen als hij zou overwinnen.6.

3.2.1. De locatiekeuze

Figuur 4 Situatietekening bouwplaats Basilica Constantiniana

Als locatie koos hij een gebied dat decentraal in het
zuid oosten van Rome lag, maar net aan de binnenkant
van de muur van Aurelius. Constantijn had redenen om
een plek te kiezen die ver buiten het stadscentrum van
Rome lag. Juist in het centrum stonden vele heidense
tempels en om vlakbij deze reeds duizenden jaren
staande godengebouwen een christelijke tempel te
bouwen zou veel traditioneel ingestelde Romeinen –
waaronder zich menig senator kon bevinden - ernstig
kunnen frustreren. Een praktisch, vooral economisch
argument was het feit dat Constantijn in dat gedeelte van
Rome enige huizen bezat, die reeds lang geleden door
Nero van de aldaar wonende Lateraanse oude

aristocratische Romeinse familie geconfisqueerd waren. Daarnaast had de keizer een groot
grondstuk in eigendom, waar voorheen een kazerne van de bereden keizerlijke lijfwacht (castra nova
equitum singularium) was gevestigd. Deze lijfwacht was door Constantijn om politieke redenen (zij
vochten aan de zijde van Maxentius) opgeheven, waarna de gebouwen terstond met de grond gelijk
werden gemaakt. Een argument dat door John Curran wordt aangevoerd is dat Constantijn een
basiliek wilde bouwen op deze specifieke plek om de herinnering aan de bereden garde en dus aan
Maxentius geheel uit te wissen7.

Hoe het ook zij, zonder de beschikbaarstelling van grond door Constantijn kon de toenmalige
bisschop in Rome, Miltiades (310 - 314) geen kerk laten bouwen. Ook stond op deze grond het
Lateraans paleis, dat aan Constantijn toebedeeld was door zijn huwelijk met Fausta, zuster van
Maxentius. Dit paleis, toen Domus Faustae geheten, is eveneens geschonken aan de bisschop van
Rome en diende gedurende lange tijd als pauselijke residentie. Ook de aristocratische uitstraling van
dit paleis kan meegespeeld hebben in de locatie keuze van deze eerste door Constantijn gestichte
christelijke kerk. Een en ander impliceert dat de basiliek van meet af aan bestemd was als kathedraal
voor de Bisschop van Rome en deze heeft tot op heden die status behouden.

3.2.2. Over de bouwvorm8
Het opmerkelijke van de keuze van de basiliekvorm als bouwtype voor de kerk is gelegen in het

feit dat men niet koos voor de gebruikelijke tempelvorm, zoals reeds eeuwenlang werd gebruikt in
de heidense verering van goden. De tempel was niet geschikt maar ook niet bedoeld om grote
groepen gelovigen te ontvangen: alleen priesters mochten het heiligdom bezoeken en de
erediensten houden. Dit strookte niet met de wijze waarop de christelijke liturgie werd gevierd:
vieringen waren met priesters en gelovigen in een gemeenschappelijke dienst en daarvoor moest
men gebouwen creëren die voor dit doel geschikt waren. De meest geëigende vorm was de basiliek
die in het heidense Rome reeds geruime tijd gebruikt werd om grote bijeenkomsten en
vergaderingen te houden ten behoeve van markten of rechtspraak, zoals Basilica Aemilia, Basilica
Ulpia of de Basilica Julia. Toepassing van de basiliek als heiligdom brak derhalve met religieuze
tradities van de klassieke oudheid en werd het basismodel voor andere christelijke religieuze
gebouwen dat tot ver in het eerste millennium nagevolgd zou worden.

6 R. Krautheimer, 'The ecclesiastical building policy of Constantine', Bonamente, Giorgio en Fusco, Franca, Costantino il Grande: dall'antichità all'

umanesimo: colloquio sul Cristianesimo nel mondo antico, Macerata 1992 pp. 523-524
7 J. R. Curran, Pagan city and Christian capital : Rome in the fourth century, Oxford 2000, p. 93, 96
8 L. Bosman, The power of tradition : spolia in the architecture of St. Peter's in the Vatican, Hilversum 2004, p. 27

6

3.2.3. De bouw en oplevering
De fundamenten van de castra en de domi werden door de bouwers deels gebruikt voor de

nieuwe Basilica, hetgeen moge blijken uit Figuur 5 Plattegrond basiliek en voormalige kazerne Resten van
de kazerne en huizen zijn gevonden tijdens de opgravingen van 1934 – 1937 en 1957 – 1958.

Figuur 5 Plattegrond basiliek en voormalige kazerne

Het precieze verloop van de bouw is niet bekend. De werkzaamheden zullen begonnen zijn in
313. In dezelfde periode moet het Baptisterium, een doopkapel gewijd aan Johannes de Doper,
ontstaan zijn. Voor het basiliekgedeelte werd de grond met ruim een meter verhoogd, waardoor de
vloer van het Baptisterium lager kwam te liggen. De medewerkers van de bisschop hebben
mogelijkerwijs nauw samengewerkt met civiele ambtenaren om de werkzaamheden voor te
bereiden, waarbij het overigens de vraag is of er veel gebruik werd gemaakt van overheidsinstanties.
Immers de stichting van deze basiliek werd grotendeels gefinancierd uit de privé-middelen van
Constantijn (res privata). De senaat kon aldus weinig invloed uitoefenen op de bouw en financiering,
omdat deze niet onder haar jurisdictie vielen.

Wanneer de basiliek opgeleverd werd kan alleen globaal bepaald worden. Tijdens de bouw was
Silvester benoemd als opvolger van Paus Miltiades, die overleed op 11 januari 314. Mogelijk heeft
een eerste wijding plaats gevonden op 9 November 318 maar in elk geval voor 324, omdat in de
Liber Pontificalis van Paus Silvester gemeld werd dat de schenkingen uitsluitend uit het Westen
kwamen. Constantijn werd immers alleenheerser over West- en Oost-Europa vanaf 324.9 Een
bouwtijd van vijf jaar was niet ongewoon, waarbij gebruik kon worden gemaakt van Romeinse
ervaring met andere grote bouwwerken, die goed georganiseerd en efficiënt tot stand gebracht
waren onder de vorige keizers.

Figuur 6 Vloerresten Castra Nova Equitum Singulatorium onder het middenschip

9 H. Brandenburg and A. Vescovo, Die frühchristlichen Kirchen Roms vom 4. bis zum 7. Jahrhundert der Beginn der abendländischen Kirchenbaukunst,
Regensburg 2004 p. 20

Basilica Constantiniana

Kazerne (Castra Nova Equitum

Singularium)

Huidige basiliek

Vastgestelde fundamenten van
Constantijnse basiliek

Vermoedelijk Constantijnse
muren

Romeinse huizen

7

3.2.4. Ontwikkeling van de Basilica Constantiniana tot 164610
Figuur 7 Interieur San Giovanni in Laterano na verbouwing Borromini

In dit verband is het niet goed doenlijk om de
ontwikkelingen gedetailleerd te schetsen vanaf de eerste
oplevering van de Basilica Constantiniana tot aan zijn
feitelijke vervanging door Francesco Borromini in 1646 -
1650. Maar dat deze kerk een bewogen geschiedenis heeft
gekend is niet verwonderlijk gezien de bijzondere positie die
de basiliek innam en het (on)geluk dat deze aan het begin
heeft gestaan van de ontwikkeling van de christelijke religie
en van de Rooms-katholieke kerk in het bijzonder.
Natuurlijk is de San Giovanni niet ontsnapt aan
rampspoeden zoals veel gebouwen ondervonden in de
middeleeuwen. Plunderingen tijdens de volksverhuizing
door de Visigoten onder Alerik en de Vandalen in de 5e
eeuw, aardbeving in de 9e eeuw, blikseminslagen in de 12e
eeuw, brand in de 14e en wederom aardebevingen en
branden veroorzaakten aanzienlijke schade. Maar ook leidde
deze rampspoed vaak tot evenzo vele restauraties,
verbeteringen en uitbreidingen. Zo werd in 580 een
Benedictijner klooster toegevoegd en kwam er een

deambulatorium, waarvan niet zeker wanneer deze tot stand kwam. Ook werden de lage zijvleugels
vervangen door een echt transept, waarbij de hoogte gelijkgetrokken werd met die van het
middenschip. Tussentijds was de naam van de kerk veranderd: rond 600 komt Basilica Salvatoris in
gebruik en vanaf 900 wordt Basilica S. Johannis steeds meer gehanteerd. In de periode van 1400 –
1600 worden de werkzaamheden geïntensiveerd, vooral gericht op herstel van schade en verdere
verfraaiing van het interieur. Ook kreeg het noordelijke transept een façade. In 1646 kreeg
Borromini opdracht tot een ingrijpende restauratie, waarbij de barok zijn intrede doet in het
interieur. Hierdoor verdwijnt het vroeg christelijke karakter, hoewel Borromini gebruik heeft
gemaakt van bestaande muren van de basiliek.

4 . BESCHRIJVING VAN HET GEBOUW VAN DE BASILICA CONS TANTIANA

4.1. DE PLATTEGROND

Figuur 8 Plattegrond Basilica Constantiniana

10 Zie W. Buchowiecki and B. Kuhn-Forte, Handbuch der Kirchen Roms. Der römische Sakralbau in Geschichte und Kunst von der Altchristlichen Zeit bis

zur Gegenwart, 1. Band Wien 1967 pp. 62-64

 0 10 20 30

8

De plattegrond laat de situatie zien van het eerste ontwerp zoals deze uitgevoerd is in de periode
312 - 324. De kerk is een vijfbeukige basiliek, waarbij de binnenste zijbeuken doorlopen tot aan de
apsis en buitenste zijbeuken tot de vleugels van het transept. De ligging van de basilica is van Oost
naar West: de ingang bevindt zich aan de oostzijde en de apsis aan de westzijde. Het middenschip is
75 meter lang; met apsis en transept bedraagt de totale lengte circa 100 meter. Circa, want
verschillende auteurs als Buchowiecki, Krautheimer, Brandenburg en De Blaauw11 noemen lengtes
welke uiteenlopen tussen 99 en 105 meter. Ook de breedtematen variëren bij voornoemde
kunsthistorici. Het middenschip is circa 19 meter, de totale breedte inclusief de zijbeuken is tussen
de 54 en 58 meter. Wellicht worden de verschillen veroorzaakt door het meten van binnen- of
buitenzijde van de muren. Het dwarsschip, gemeten van de buitenkanten, is 65 meter breed en
vormde met de apsis – waar de cathedra, de zetel van de bisschop of paus, staat - het centrum voor
het liturgische ritueel. Deze ruimte bevatte naast het hoofdaltaar ook een aantal kleinere altaren en
is relatief klein, wat vermoedelijk de reden is voor latere uitbreidingen van dit gedeelte. Zo werd
aanvankelijk een deambulatorium geconstrueerd rondom de apsis en in de 19e eeuw verplaatste
men de apsis 20 meter westwaarts om aldus een koorgedeelte te vormen.

De basiliek was voor hedendaagse begrippen niet uitzonderlijk groot, maar kon toch enige
duizenden gelovigen ontvangen om de eredienst bij te wonen. Voor deze christenen moest de kerk
toch een overweldigende aanblik bieden, waarbij het rijke interieur, waarover later, een belangrijke
rol gespeeld zal hebben.

Over een mogelijk atrium (open ruimte bij de ingang omringd door zuilen) of een narthex (voorhal)
is geen archeologische zekerheid verkregen. Het bericht in de Liber Pontificalis van paus Hadrianus
I (772-795) over een restauratie van een atrium12 geeft voedsel aan het vermoeden van de
aanwezigheid van dergelijke bouwkundige elementen, maar niet bewezen is dat deze in de
stichtingsbouw betrokken waren.

Het middenschip is van de zijbeuken gescheiden door een colonnade van 19 rood granieten zuilen
aan weerskanten. Opvallend is overigens dat auteurs als Krautheimer13 en Buchowiecki14 spreken
over 15 zuilen. In een later boek wordt door Krautheimer overigens eveneens 19 zuilen genoemd15.
De binnenste zijbeuken zijn afgegrensd van de buitenste door lage arcades, die op 21 groen
gespikkelde marmeren (verde antico16zuilen rusten.

Figuur 9 Mogelijke reconstructies van het fastigium

Een bijzonder interieurelement is het fastigium – een reeks zuilen ter
visuele afscheiding van het altaar of van het sacramentsgedeelte – dat
door Keizer Constantijn gedoneerd was. Het is niet zeker hoe de
bovenbouw er uit heeft gezien, maar de schenkingslijst in de vita van
Silvester in het Liber Pontificalis noemt wel een hangende kroon met 50
olielampjes als verlichtingsornament. De volgorde van de opsomming in
de schenkingslijst suggereert dat deze verlichting bij het fastigium
behoorde. Op de afbeelding van figuur 2 is tevens verondersteld dat er
naast de zware luchter ook lampen hingen.

Het fastigium kan vierkant geweest zijn, maar ook een enkele rij zuilen behoort tot de
mogelijkheden. De architraaf, boog en fronton zijn van hout, omkleed door zilver.

11 Zie W. Buchowiecki and B. Kuhn-Forte, Handbuch der Kirchen Roms. Der römische Sakralbau in Geschichte und Kunst von der Altchristlichen Zeit bis zur

Gegenwart, 1. Band Wien 1967 p. 62 11; R. Krautheimer, Early Christian and Byzantine architecture, p. 49; H. Brandenburg and A. Vescovo, Die
frühchristlichen Kirchen Roms vom 4. bis zum 7. Jahrhundert der Beginn der abendländischen Kirchenbaukunst, Regensburg 2004 p. 22;en S. de Blaauw, Cultus

et decor liturgie en architectuur in laatantiek en middeleeuws Rome - Basilica Salvatoris Sanctae Mariae Sancti Petri, Delft 1987 pp. 51,52
12 H. Brandenburg and A. Vescovo, Die frühchristlichen Kirchen Roms vom 4. bis zum 7. Jahrhundert der Beginn der abendländischen Kirchenbaukunst,

Regensburg 2004 p. 22
13 R. Krautheimer, Early Christian and Byzantine architecture, p. 46 en W. Buchowiecki and B. Kuhn-Forte, Handbuch der Kirchen Roms p. 62
14 W. Buchowiecki and B. Kuhn-Forte, Handbuch der Kirchen Roms. Der römische Sakralbau in Geschichte und Kunst von der Altchristlichen Zeit bis zur
Gegenwart, 1. Band Wien 1967 p. 62
15 R. Krautheimer, Three Christian capitals p. 16
16 Zie L. Bosman, The power of tradition : spolia in the architecture of St. Peter's in the Vatican, Hilversum 2004 p.47

9

Uit vondsten van 1934 – 1939 is gebleken dat er in de lengteas van het schip borstweringen
aanwezig waren. Hoewel slechts een klein gedeelte blootgelegd is, ligt het in de rede te
veronderstellen dat deze loopgang van circa 3 meter breed met onderbrekingen van entree tot aan
het fastigium strekte. Deze solea diende om de weg vrij te houden voor processiegangers.

4.2. BESCHRIJVING VAN HET EXTERIEUR

4.2.1. Isometrische voorstelling

Figuur 10 Reconstructie Basilica Constantiniana

Uit deze door H. Brandenburg17 gemaakte isometrische reconstructietekening, die overigens in
belangrijke mate overeenstemt met die van Krautheimer18 en De Blaauw 19, blijkt dat het
middenschip geflankeerd wordt door afnemend lagere zijbeuken. Bij Krautheimer worden de
zijbeuken overdekt door twee gescheiden lessenaardaken, bij Brandenburg en De Blaauw worden
de zijbeuken door één hellend dak bedekt. De hoogte van het middenschip tot aan de
dakconstructie wordt geraamd op 27 meter, de apsis 19 meter.
Het middenschip had vermoedelijk over de gehele lengte aan beide zijden boogvensters, die boven
aan elk intercolumnium van de hoge zuilen geplaatst waren. Verondersteld wordt dat ook de lage
zijbeuken waren voorzien van dergelijke vensters, maar minder in aantal dan die van het
middenschip. De apsis heeft waarschijnlijk naar analogie van andere Constantijnse bouwwerken
ook meerdere vensters gehad.20
Het totaal van al deze vensters zorgde ongetwijfeld voor een opmerkelijke hoeveelheid licht in de
basiliek, waardoor het interieur overdag des te meer een overweldigende indruk moet hebben
gemaakt door de lichtval op de kleuren en de zilveren armaturen.

17 H. Brandenburg and A. Vescovo, Die frühchristlichen Kirchen Roms vom 4. bis zum 7. Jahrhundert der Beginn der abendländischen Kirchenbaukunst,

Regensburg 2004 p. 261
18 R. Krautheimer, Early Christian and Byzantine architecture, Harmondsworth, Eng. ; Baltimore 19793 (1965) (The Pelican history of art) p 47
19 S. de Blaauw, Cultus et decor liturgie en architectuur in laatantiek en middeleeuws Rome - Basilica Salvatoris Sanctae Mariae Sancti Petri, Delft 1987 p. 618
20 Buchowiecki spreekt over een vensterloze apsis, zie W. Buchowiecki and B. Kuhn-Forte, Handbuch der Kirchen Roms. Der römische Sakralbau in

Geschichte und Kunst von der Altchristlichen Zeit bis zur Gegenwart, 1. Band Wien 1967 p. 62 . Ander voorbeelden van apses met venster zijn Basilica

Trier en de geboortekerk in Bethlehem. Dit is overigens niet een doorslaggevend bewijs, want de vroeg christelijke basilieken van Constantijn
verschilden qua architectuur nog al.

0 20

10

Het transept bestaat in wezen slechts uit lage zijvleugels, die mogelijkerwijs gebruikt werden als
sacristie, waarbij gordijnen een afscheiding vormden met het middenschip om de catechumenen in
staat te stellen zich terug te trekken.21
De façade, die zich aan de oostkant van de basiliek bevond, heeft waarschijnlijk drie grote vensters
en zeker drie portalen gehad, die op het middenschip uitkwamen. Deze hoofdingang kwam uit op
de toenmalige Via Asinaria, die van noord naar zuid liep, waarmee men de stadspoort kon passeren;
de basiliek lag vlak bij de binnenzijde van de zuidelijke stadsmuur van Rome. (zie ook Figuur 3 Kaart
van Rome in de 4e eeuw). De buitenkant van het gebouw was nauwelijks afgewerkt; het kan zijn dat er
een kalklaag over de bakstenen muren aangebracht was, maar het geheel moet een sobere indruk
hebben genaakt. Het exterieur vormde een opvallend contrast met de rijke inrichting van het
interieur, waarover later.

4.2.2. De dwarsdoorsnede van het gebouw

Figuur 11 Reconstructie dwarsdoorsnede Figuur 12 Basilica gravure

Uit de constructie van de dwarsdoorsnede door Hoffman, mede geïllustreerd door de gravure van
Ciampini, kan de dakconstructie afgeleid worden. Het middenschip is overdekt met een stomp
zadeldak en de zijbeuken door een of meerdere lessenaarsdaken. De beide zijbeuken hebben bij de
reconstructie in figuren 4 en 5 een gemeenschappelijk dak. De houten kappen waren of vanuit het
interieur zichtbaar ofwel afgedekt door een cassettenplafond. In beide gevallen waren deze bekleed
met verguld metaal, omdat de schenkingslijst melding maakt van bladgoud in de lengte en in de
breedte. De apsisboog was naar schatting 19 meter hoog en ook het ronde apsisgewelf zal voorzien
geweest zijn van bladgoud en mogelijkerwijs een mozaïek.

4.2.3. Lengtedoorsnede

Figuur 13 Schets lengtedoorsnede Basilica Constantiniana

Aan de hand van de tekeningen van Brandenburg22 is een schets vervaardigd van de
lengtedoorsnede, gezien vanuit het zuiden. De onderling afstand van de bovenste boogvensters
bedraagt 4 meter, de onderste vensters zijn op circa 8 meter van elkaar gezet. Dit laatste is echter

21 R. Krautheimer, Early Christian and Byzantine architecture, Harmondsworth, Eng. ; Baltimore 19793 (1965) (The Pelican history of art) p. 48
22 H. Brandenburg and A. Vescovo, Die frühchristlichen Kirchen Roms vom 4. bis zum 7. Jahrhundert der Beginn der abendländischen Kirchenbaukunst,

Regensburg 2004 figuren 4 en 5 p. 260

Giovanni Ciampini

De sacris aedificiis a Constantino Magno constructis
Rome: Johannes Jacobus Komarek, 1693

100 m

33m

 54 m

33m

11

fresco Filippo Gagliardi 1650

speculatief. Opvallend is dat in de gebruikte literatuur geen melding wordt gemaakt van ingang of
vensters in de zijvleugels. In dit model is aangenomen dat de apsis geen ramen heeft.

4.3. HET INTERIEUR

Figuur 14 Interieurvoorbeeld Basilica Constantiniana

De herkomst van deze afbeelding via de website www.pitt.edu/~tokerism is niet achterhaald
kunnen worden, maar geeft een goed beeld hoe het interieur eruit zou hebben kunnen zien. De
hoogte/breedte verhouding is iets lager dan in de werkelijkheid.

4.3.1. Architectuur interieur
De 19 rood granieten zuilen, die het middenschip aan elke kant begrensden, waren 9,60 m lang

met een doorsnede van 1,10 m 23en stonden op 4 meter afstand van elkaar. Deze droegen de
buitenmuren door middel van zware, doorlopende architraven. De zijbeuken waren aan
weerskanten gescheiden door een arcade, die steunde op 21 groene marmeren zuilen. Iedere zuil
van de arcade rustte op een vrij hoog basement. Deze zuilen zijn nog gedeeltelijk aanwezig bij
apostelbeelden van de huidige San Giovanni. Opvallend, maar kenmerkend voor een basiliek is de
directe aansluiting van de apsis op de hele breedte van het middenschip. De binnenste zijbeuken
waren niet voorzien van ramen, indien er een gemeenschappelijk lessenaarsdak was. Deze
binnenste zijbeuken kregen dan ook voornamelijk licht via brandende olielampen.

Figuur 15 S. Giovanni in Laterano, interieurreconstructie

De interieurreconstructie van Gagliardi (zie Figuur
15 S. Giovanni in Laterano, interieurreconstructie) gaat
kennelijk wel uit van gescheiden daken omdat boven de
buitenste arcades halfronde vensters zichtbaar zijn (te
zien door de arcadebogen van de binnenzuilen heen).
Overigens is deze fresco niet erg betrouwbaar, want de
grote zuilen van het middenschip zijn ten onrechte
voorzien van arcades.

De vloer was bedekt met grote rechthoekige platen,
die van geel numidisch marmer (gallio antico) gemaakt
waren. Iedere plaat was omrand met smalle stroken wit
marmer. Deze kostbare vloerbedekking vormde een
kleurrijk contrast met de het rood en groen van de
colonnades. Uit spaarzame vondsten kan afgeleid
worden dat ook de wanden met marmer bedekt waren,
maar niet zeker is in welke mate dit toegepast was.24.

23 Bosman, L., The power of tradition : spolia in the architecture of St. Peter's in the Vatican, Hilversum 2004, p. 47
24 H. Brandenburg and A. Vescovo, Die frühchristlichen Kirchen Roms vom 4. bis zum 7. Jahrhundert der Beginn der abendländischen Kirchenbaukunst,

Regensburg 2004 p. 22

12

4.3.2. Interieur inrichting
De entree via de centrale ingang moet op de toenmalige bezoeker een overweldigende indruk

hebben gemaakt. De sobere buitenkant leek in tegenspraak met het rijke interieur, waarin
overvloedig gebruik was gemaakt van goud en zilver. De marmeren aankleding, de aanwezigheid
van vele brandende olielampen en zware luchters, het gouden plafond en het zilveren fastigium
moesten immers het belang, aanzien en de devotie van de schenker onderstrepen.

De schenkingslijst bevat vele kostbare objecten zoals goud en zilver voor het fastigium, de
cathedra, gouden kronen met lampjes, 7 zilveren altaren, vaatwerk voor de eucharistie, kandelabers
en nog vele andere gouden en zilveren verlichtingsarmaturen.

4.4. LITURGISCH GEBRUIK25

De schenkingen van Constantijn omvatten naast de reeds eerder genoemde altaren, verlichting
en bekleding van goud en zilver ook vaatwerk voor offerande en communie. Er vond al in de 4e
eeuw een veelvuldige viering van de eucharistie plaats temidden van een groot aantal gelovigen.
Naar analogie van bekende intochttaferelen in de vroeg christelijke erediensten in de 4e eeuw zal er
bij aanvang van de misliturgie een plechtige intocht van bisschoppen, diakenen en priesters via de
hoofdingang plaats gevonden hebben. De eerder genoemde solea diende daarbij als processiegang
naar het hoofdaltaar. De zijingangen in de façade waren bestemd voor het gewone volk. Een
ontelbare hoeveelheid olielampen en kaarsen verlichtte de hele basiliek. Ooggetuigenverslagen van
soortgelijke vroeg christelijke vieringen uit de vierde eeuw maken gewag van het zingen van
hymnen en psalmen tussen de gebeden en de Bijbellezingen door, maar gebruik van
muziekinstrumenten was vrijwel zeker niet toegestaan26. Naast het hoofdaltaar waren er zeven
kleinere zilveren altaria, waar de offergaven verzameld werden. Op elk altaar werden brood en wijn
gedeponeerd om deze door te geven aan het centrale altaar, waar de bisschop brood en wijn
verdeelde over meerdere patenen en kelken. De aanwezigheid van meerdere altaren maakte een
vlotte doorstroming van de menigte gemakkelijk. Vermoedelijk zullen de celebrant en de clerus
tussen apsis en hoofdaltaar de viering hebben geleid met het gezicht naar het schip.

5 . OPMERKINGEN TOT SLOT

Een van de meest intrigerende discussies in de geschiedenis is die over de werkelijke motieven
van Constantijn om het christelijke geloof te institutionaliseren. Handelde hij vanuit een diep
gelovige overtuiging of zag hij de christelijk religie als een middel om zijn uiteindelijke doel - de
alleenheerschappij over het gehele Romeinse rijk - te bereiken? En in het verlengde van dit dispuut:
is de Lateraanse basiliek gebouwd als dankbetuiging aan Christus of gaven politieke argumenten
de doorslag? Historici zijn op dit punt verdeeld en de ware motieven zijn niet meer te achterhalen.
Ongetwijfeld speelt “vroomheid, getemperd door een formidabel politiek instinct” 27, een
belangrijke rol en is vermoedelijk de religieuze overtuiging bij het voortschrijden der jaren van
Constantijn gegroeid. Overigens voor een kunsthistoricus is relevant of en in welke mate de
beweegredenen van Constantijn invloed hebben gehad op de architectuur van zijn bouwwerken.

Hoewel over de grote lijnen van de architectuur van de Basilica Constantiniana wel
overeenstemming bestaat zijn er nog vele vragen, die veelal niet meer te beantwoorden zijn omdat
deze basiliek als zodanig niet meer bestaat. Zeker is dat de gekozen basiliekvorm eeuwenlang de
vroeg christelijke kerkenbouw heeft gedomineerd, wat overigens niet betekent dat deze kerken
hetzelfde uiterlijk vertoonden omdat lokale gebruiken en functionele behoeften de architectuur
tevens fors beïnvloed hebben. De maximering van deze opdracht verhindert evenwel om hieraan
meer aandacht te besteden

25 Deze paragraaf is gebaseerd op een interessante beschrijving in S. de Blaauw, Cultus et decor liturgie en architectuur in laatantiek en middeleeuws

Rome - Basilica Salvatoris Sanctae Mariae Sancti Petri, Delft 1987 pp. 64-68.
26 D. J. Grout, J. P. Burkholder and C. V. Palisca, A history of Western music, New York 2005 7th pp. 27,28
27 Citaat J. R. Curran, Pagan city and Christian capital : Rome in the fourth century, Oxford 2000 p.114

13

LITERATUUROPGAVE

Beny, R. and Gunn, P., The churches of Rome, London 1981

Blaauw, S. d., Cultus et decor liturgie en architectuur in laatantiek en middeleeuws Rome - Basilica Salvatoris Sanctae
Mariae Sancti Petri, Delft 1987

Bosman, L., The power of tradition : spolia in the architecture of St. Peter's in the Vatican, Hilversum 2004

Brandenburg, H. and Vescovo, A., Die frühchristlichen Kirchen Roms vom 4. bis zum 7. Jahrhundert der Beginn
der abendländischen Kirchenbaukunst, Regensburg 2004

Buchowiecki, W. and Kuhn-Forte, B., Handbuch der Kirchen Roms der römische Sakralbau in Geschichte und
Kunst von der Altchristlichen Zeit bis zur Gegenwart, Wien 1967

Curran, J. R., Pagan city and Christian capital : Rome in the fourth century, Oxford 2000

Grout, D. J., Burkholder, J. P. and Palisca, C. V., A history of Western music, New York 2005 7th

Haslinghuis, E. J. and Janse, H., Bouwkundige termen, Leiden 2005 5e (5e)

Hilgemann, W. en H. Kinder, Atlas bij de wereldgeschiedenis, Deel 1 Van prehistorie tot Franse Revolutie, Baarn
2005 3e

Kostof, S. and Castillo, G., A history of architecture : settings and rituals, New York ; Oxford 1995 2nd ed. /

revisions by Greg Castillo.

Krautheimer, R., Early Christian and Byzantine architecture, Harmondsworth, Eng. ; Baltimore 1975 (The
Pelican history of art ; PZ24)

Krautheimer, R., Three Christian capitals : topography and politics, Berkeley 1983 (Una's lectures ; 4)

Krautheimer, R., The ecclesiastical building policy of Constantine, Macerata 1993

Magnuson, T., The urban transformation of Medieval Rome, 312-1420, Stockholm 2004 (Suecoromana, 1102-
7940 ; 7)

Pevsner, N., Europese architectuur, 1943 5e

14

LIJST VAN FIGUREN

Figuur 1 Bronzen portretkop van Constantijn de Grote .. 3
 Rome, Musei Vaticani, College C. Schuddeboom Universiteit Utrecht dd 5 oktober 2006

Figuur 2 Christusmonogram Constantijn, gebruikt bij vaandels ... 4
 College C. Schuddeboom, Universiteit Utrecht dd 5 oktober 2006

Figuur 3 Kaart van Rome in de 4e eeuw ... 4
 T. Magnuson, The urban transformation of Medieval Rome, 312-1420, Stockholm 2004 (Suecoromana) p. 26

Figuur 4 Situatietekening bouwplaats Basilica Constantiniana .. 5
 H. Brandenburg and A. Vescovo, Die frühchristlichen Kirchen Roms vom 4. bis zum 7. Jahrhundert der Beginn der abendländischen

Kirchenbaukunst, Regensburg 2004 p. 259. Inkleuring door auteur.

Figuur 5 Plattegrond basiliek en voormalige kazerne ... 6
 Gebaseerd op Krautheimer, zoals vermeld in H. Brandenburg Die Frühchristliche Kirchen Roms vom 4. bis zum 7. Jahrhundert,

Regensburg 2004, p. 260. Inkleuring door auteur.

Figuur 6 Vloerresten Castra Nova Equitum Singulatorium onder het middenschip 6
 H. Brandenburg and A. Vescovo, Die frühchristlichen Kirchen Roms vom 4. bis zum 7. Jahrhundert der Beginn der abendländischen

Kirchenbaukunst, Regensburg 2004 p. 259

Figuur 7 Interieur San Giovanni in Laterano na verbouwing Borromini... 7
 H. Brandenburg and A. Vescovo, Die frühchristlichen Kirchen Roms vom 4. bis zum 7. Jahrhundert der Beginn der abendländischen

Kirchenbaukunst, Regensburg 2004 p.19

Figuur 8 Plattegrond Basilica Constantiniana ... 7
 Bewerkt door auteur naar S. de Blaauw, Cultus et decor liturgie en architectuur in laatantiek en middeleeuws Rome - Basilica Salvatoris
 Sanctae Mariae Sancti Petri, Delft 1987 p. 617

Figuur 9 Mogelijke reconstructies van het fastigium ... 8
 S. de Blaauw, Cultus et decor liturgie en architectuur in laatantiek en middeleeuws Rome - Basilica Salvatoris Sanctae Mariae Sancti Petri,
 Delft 1987 p. 619

Figuur 10 Reconstructie Basilica Constantiniana ... 9
 H. Brandenburg and A. Vescovo, Die frühchristlichen Kirchen Roms vom 4. bis zum 7. Jahrhundert der Beginn der abendländischen

Kirchenbaukunst, Regensburg 2004 p. 261, inkleuring door auteur

Figuur 11 Reconstructie dwarsdoorsnede …. ... 10
 Bewerkt door auteur naar een afbeelding van W. Hoffmann in H. Brandenburg and A. Vescovo, Die frühchristlichen Kirchen

 Roms vom 4. bis zum 7. Jahrhundert der Beginn der abendländischen Kirchenbaukunst, Regensburg 2004 p. 260

Figuur 12 Basilica gravure….……………………………………………………………………………………………………...10
 Giovanni Ciampini De sacris aedificiis a Constantino Magno constructis Rome: Johannes Jacobus Komarek, 1693

 Afbeelding afkomstig van http://www.brynmawr.edu/library/exhibits/antiquity/use2b.htm

Figuur 13 Schets lengtedoorsnede Basilica Constantiniana .. 10
 Tekening door auteur gebaseerd op H. Brandenburg and A. Vescovo, Die frühchristlichen Kirchen Roms vom 4. bis zum 7. Jahrhundert

der Beginn der abendländischen Kirchenbaukunst, Regensburg 2004 figuren 4 en 5 p. 260

Figuur 14 Interieurvoorbeeld Basilica Constantiniana .. 11
 Maker en oorsprong afbeelding onbekend. Bron: Introduction to Western Architectural History,

<http://www.pitt.edu/~tokerism/0040/images0/048.jpg >, bezocht 14 oktober 2006

Figuur 15 S. Giovanni in Laterano, interieurreconstructie ... 11
 Afbeelding afkomstig uit R. Krautheimer, Three Christian capitals : topography and politics, Berkeley 1983 (Una's lectures ; 4) p. 17

