	Press information
	[image: image1.jpg]o mim

yorkshiremuseum&gardens

www.york.yorkshire.museum

	
	

Constantine the Great - Key facts and dates

Constantine the Great - York’s Roman Emperor,

Yorkshire Museum, York, 31 March – 29 October, 2006
c 250 31 March Birth of Constantius, father of Constantine.
Constantius in 293 becomes one of the four rulers of the Roman Empire. He was responsible for the western part of the empire – Britain, France and Germany and was based in Trier
c 272/3 27/28 February Birth of Constantine at Naissus, modern-day Serbia.
Constantine’s mother, Helena, was from a much more humble background than Constantius and was born in the east at Drepanum, present-day Turkey in c250. It is not known whether or where they lived together. In 293 Constantius married Theodora, daughter of an emperor, and went to live in Trier, the Germany city which he made his imperial base. Constantine did not join his father and Theodora in Trier, but at some point joined the court of Emperor Diocletian, based at Nicodemia, present-day Turkey. He stayed there, with the emperors Diocletian and later Galerius, until 305.
early 306 Constantius, with his son, Constantine, defeat the Picts in northern Britain
In 305 the Emperor Constantius led his second campaign in Britain, and brought Constantine with him. York, then known as Eboracum, was one of the regional capitals in the Roman province of Britannia. Its legionary fortress was the headquarters of the northern military command. When the emperor was in Britain mounting campaigns in the north, York also became the seat of the Imperial Court.

306 25 July Constantius dies in York, Constantine proclaimed emperor
Constantius had great support from his troops in Britain. A later account suggests that it was these troops, under the leadership of the Germanic military commander, Crocus, who proclaimed his son emperor. In Roman times, sons did not automatically succeed their fathers to such positions of power. There is no evidence as to where this took place in York, but an event such as this would probably have taken place at the Imperial residence in York.

<more follows>
312 28 October Constantine wins the battle of Milvian Bridge, outside Rome

Maxentius, a usurper, seized power in Rome and, following several unsuccessful attempts by other emperors to overthrow him, Constantine was victorious at the battle of Milvian Bridge and marched into Rome.. It is said that on the eve of battle, Constantine saw a vision of the Chi Rho in the sky, the Christian symbol which combined the Greek letters Chi and Rho, (which look like our X and P), the first two letters of the name of Christ in Greek. This led to his conversion to Christianity and he is said to have ordered his soldiers to mark their shields with this monogram following his victory.
The Arch of Constantine in Rome, which still stands today, commemorated the battle of Milvian Bridge. It was dedicated in 315, when Constantine was in Rome for the tenth anniversary of his proclamation as emperor on 25 July.
312 - 314 Constantine acts to promote religious toleration.

When Constantine was in Rome from 28 October 312 to January 313, following the Battle of Milvian Bridge, he granted restitution to Christians, who had been persecuted on-and-off for religious beliefs by various previous emperors. He initiated the building of a Christian Basilica at the Lateran in Rome (building completed 318), the first Christian church in Rome.
In 313, in the ‘Edict of Milan’ Constantine and Licinius, emperor of the eastern empire, granted religious freedom to all religious sects throughout the empire, which included Christianity, Judaism, and veneration of the classical Greek and Roman Gods. In 314 Constantine was present at the Council of Arles – a key meeting attended by church leaders from across the Western Empire, which was also attended by the Bishop of York and his clergy.

c 319-321 Constantine initiates work on the construction of the Christian Basilica, known as St Peter’s, in Rome (completed and dedicated by 329)
St Peter’s, at the heart of today’s Vatican City, went on to become the centre of the later medieval Christian church.
324 Constantine defeats Licinius to become sole emperor of the east and west of the Roman Empire and begins to create Constantinople, his “New Rome”.
Constantine defeated Licinius, emperor of the east, at Chrysopolis on 18 September 324. Licinius abdicated on 24 September, and Constantine became sole Roman emperor. He decided to create a new capital for the whole empire – a New Rome. He chose the Greek city of Byzantium, which was at the crossroads of Asia and Europe, a strategic decision which reflected his desire to maintain influence in the wealthier east of the empire. Constantine built a palace and several major churches.
<more follows>

 He brought classical sculpture there from Rome and elsewhere. Byzantium was officially re-named and dedicated as Constantinople in 330. Today the city is known as Istanbul.

325 June/July Constantine presides at The Council of Nicaea
Constantine presided over weeks of debate among church leaders from across the empire at The Council of Nicaea, out of which came the Nicene Creed, still used by Christians today as the fundamental expression of their faith. The creed as written in the time of Constantine was with the words “We believe in one God, the Father almighty, maker of all things visible and invisible.” It is only slightly amended from the original today and is usually said during Holy Communion.
337 Constantine dies
Constantine was buried in the Church of the Holy Apostles in Constantinople. He left three sons, Constantine II Constantius II and Constans.
<ENDS>
NOTES

1. Constantine The Great – York’s Roman Emperor has been supported by the British Museum UK Partnership, York@Large, Heritage Lottery Fund, the Shepherd Building Group, The Foyle Foundation, the Henry Moore Foundation, Dorset Foundation and the Joseph Rowntree Foundation and Constantine.

2. The exhibition will be supported a highly illustrated catalogue , Constantine The Great – York’s Roman Emperor, published by Lund Humphries, in association with York Museums Trust.

3. Constantine and the Late Roman World, a three-day international conference, organised jointly by York Museums Trust and the Departments of History and History of Art at the University of York, will take place between 17 and 20 July, 2006, at the Yorkshire Museum.

4. The Yorkshire Museum, York, houses some of the richest archaeological collections in Europe. Its Roman collection is mainly from the 1st to the 3rd centuries and highlights include tombstones, grave goods, cult objects, mosaics, jet jewellery and stone sculpture.

5. The museum is set in ten acres of botanical gardens, The Museum Gardens, which also house the Multangular Tower, originally a Roman tower at the west corner of the legionary fortress. The facing stones in the lower half of the tower are Roman and the larger stones in the upper half are from the medieval period.

6. The Yorkshire Museum opens from 10am to 5pm daily. Admission is £4 for adults, £3 for concessions and £2.50 for children, and is free to under-fives and to York residents with a York card (admission prices are subject to change from January 2006). For more visitor information, telephone 01904 687687 or visit www.constantinethegreat.org.uk
<ENDS>
For more information, images and interviews, contact Janet Hewison, Media Co-ordinator, York Museums Trust, on 01904 687670 or email janet.hewison@ymt.org.uk
[image: image2.jpg]yorkmuseumstrust

www.york.trust. museum

