“Reflections of the Donation of Constantine and Papal auctoritas in the Old Saxon Heliand”
Doug Simms

Department of Foreign Languages and Literature

The apostle Simon Peter looms large in the Heliand, a ninth-century epic verse translation of the Gospels into Old Saxon. However, in-depth studies of Peter, such as those of Murphy (2004, 1992, 1989) and Haferland (2002) have focused on the transfiguration of a Mediterranean Christian apostle into the guise of a Germanic warrior for a northern audience. It seems to have escaped attention, though, that the Heliand’s Simon Peter, as the first bishop of Rome, can be seen as a representative of eighth- and ninth-century papal politics. In the Heliand, Christ’s bestowal of the keys of heaven to Peter and Peter’s primacy among the apostles can be read as papal auctoritas extending over all of Christendom, including the Carolingian Empire. One must also keep in mind that it was during this period that the forged Donation of Constantine was first used during as a basis for papal supremacy and the papal right to coronate emperors. Moreover, the religious-political context in with the Heliand finds itself allows for further speculation, since Emperor Louis the Pious found himself at odds with Pope Gregory IV who held the papal see when the Heliand is thought to have been commissioned.
