

Cambridge University Press

978-0-521-19605-5 - Sacred Violence: African Christians and Sectarian Hatred in the Age of Augustine

Brent D. Shaw

Index

[More information](#)*Index*

- Abelionians, Abelôim 310–11, 431, 433
 Abitina (Avitina) 69–73, 102, 136–37, 592,
 595–96, 678, 756–57
 Abundantius, priest 391
 adultery and adulterers 86, 93, 95, 97, 139, 323,
 329, 338, 339, 495
 Aelianus (governor) 435
 Alexandria 164
 Alypius, bishop of Thagaste 11, 32, 387, 403,
 468, 519, 573, 580
 Ambrose, bishop of Milan 201–03, 385, 619,
 627, 738, 758
 martyrs Prostatius and Gervasius 619
 Milan, 386–87, 460–66, 731
 Ammaedara 591, 595–96 (Great Persecution)
 Ammianus Marcellinus 16, 17, 40
 amphitheater 21, 243, 266, 414, 423, 456–57
 see also “gladiators”
 amputation 127, 437, 532, 705, 707
 fingers and hands 43, 532, 683, 686, 687
 tongue 532, 686–88
 ancestors 19, 23, 67, 79, 100, 207, 485
 animalization 3, 71 303, 332, 425
 ants 413
 circumcellions as herds 649, 657–58,
 696
 see also “ass,” “dog,” “dove,” “lion,” “raven,”
 and “swine”
 flies 334–35
 frogs 333–35
 maggots 437
 Antichrist 30, 67, 73, 97, 324, 494, 597–98
 Antoninus, bishop of Fussala 373, 396–04
 Anullinus, C. Annius (governor) 69, 208, 503,
 592–94, 596, 678, 755, 757
 Apiarius affair 404–07
 Apringius (governor) 60, 503–04, 584, 627
 (and Augustine) 715
 Apuleius 25, 244, 510
 Arian Christians 157, 280, 313–14, 461–66, 482,
 687, 769, 802
 army 20, 165–67, 189, 191, 497–98, 712, 787,
 798, 799
 auxiliaries 33
 crisis of 347–495
 Flavius Nubel’s units 39
 recruiting 32
 veterans 400
 Arrius Antoninus (governor) 765
 ass 270
 Assuras 133, 686, 706–07
 astrology/astrologers 210
 Augustine, bishop of Hippo Regius
 Berecynthia, songs of 442
 Caelicolarians and 277
 Caesarea, journey to 10
 Carthage Conference of 411 559, 560, 566,
 571, 582–83
 Catholic strategy, new of 390s 141
 circumcellion “attack” 522–24
 co-adjutor bishop 380
 death 805
 diocesan economics 371–74
 election as bishop 108, 385, 388–90
 Macedonius, dealings with 504
 Madauros riot and 234–35
 Manichees and 271, 331
 manners, policing of 382–84
 martyr, definition of 607, 612–14
 Monnica, his mother 732
 Nabor poem 624–25
 Nectarius of Calama 252
 sermons 416–17
 song competition, wins 477
 suicide, definition of 727–28, 769
 women and 392
 Adversus Iudaeos 271, 281
 Breviculus Conlationis 585, 669
 Confessiones 25, 271, 322, 464–65, 732
 Contra Cresconium 521, 672, 754
 Contra Donatistas liber 434
 Contra epistulam Parmeniani 671, 715

- Augustine, bishop of Hippo Regius (*cont.*)
De Baptismo 103
De Beata Vita 722–23
De Civitate Dei 210–57, 274, 559, 727–28, 734
De Doctrina Christiana 13, 16, 18–19, 483
De Genesi contra Manichaeos 478
De Haeresibus 268, 310, 719
De Mendacio 725
De Patientia 729
Enchiridion 523
Gesta cum Emerito 511, 655
Psalmus contra partem Donati 81, 100, 474–89, 663, 711, 802
Retractationes 736
- Aurelius, bishop of Carthage 128–30, 371, 375–76, 388, 393, 467, 549
- Aurelius, Primate of Numidia 401–03
- avoidance, ritual 343, 413
- Axido and Fasir Appendix C, 168, 697, 773, 781
- Bagai 126, 147
 massacre of 347 164–67, 641, 787
 Maximianus episode 442–43, 527–29
see also “Conferences, Church” and “Maximianus, bishop of Bagai”
- Bagaudae 632
- bandits and banditry 212, 774
 imagery of 29, 156, 175, 457, 471, 613, 649, 654, 680, 701, 710, 716, 781
- baptism 64, 102–03, 280
 rebaptism 93, 346, 370, 578, 651, 698, 703
 Rebaptizers 186, 315, 346, 483, 493, 526, 551
 “barbarians” 11, 33, 43, 702
- beatings 252, 442–43, 677, 774–75
see also “clubs, wooden”
- betrayal chapter 2 *passim*, 44, 147, 282, 339, 375, 392, 405, 408, 480, 578, 584
 basilica, handing over 462, 731
see also “Judas” and “tradores”
- bishops chapter 8 *passim*, 104–05
 bad bishops 359–60
 business affairs and wealth 369–71
 courts and judicial powers 504
 definition of 348–49
 duties 349–50, 733
 elections 28, 108–09, 363, 380, 382–84, 452
 father figure 350–52
 intermediaries 43
 landowners 357–58
 leaders of violence 229, 380–84, 786
 numbers Appendix A, 354, 569–72
 as patron 353
 persecution and 592, 615, 786
 primate as Old Man 362–63
 ranking 356–57, 365–66
 recruits, shortage of 358
 shepherd, as 334, 349–50, 405, 408, 733
 blindness/blinding 485
 blinding 563, 667, 669, 705
 “Donatist” 297, 302
 Jews and 292, 685
 significance of 683–86
- Bonifatius, Count of Africa 51, 242, 532, 673, 695, 740, 763, 772–73, 781
- Bonifatius, pope 402, 405
- Bonitatus, priest at Hippo 395–96
- “bribes” and kickbacks 29, 519
- brothers, brotherhood 16, 17, 37, 41–44, 47, 63–64, 76, 115, 126, 148, 273
 Cain and Abel 63–64, 123, 298, 438
 false 323, 438, 546, 547
 Jacob and Esau 438, 665
 siblings 351, 489
- Budarius 266–67
see also “insult, buda”
- bulls 20, 246, 266, 330
- Caecilian(us), bishop of Carthage 62, 67, 74, 188, 192, 435, 605
- Caelestis 234
- Caelicolae 277–79
- Caesarea 10–19, 42, 228, 265, 340, 680
see also “Marciana, martyr”
- Calama 251
 bishop of Calama,” and “riot, Calama”
 riot, 408 389–90, 513
see also “Crispinus, bishop of Calama,” “Megalius,
- Camus, Albert 721–22
- Carcopino, Jérôme 68
- Carmen contra paganos* 461
see also “Damasus”
- Carthage
 Berecynthia festival 442
 Caelestis temple 234–35
 Gamart cemetery 261
 gangs at 24–25
 Gargilian Baths 544
 Gaudentius and Jovius 227
 martyrs and 610
 persecution of 347 173–78
 popularity and officials 448
 riot (of 401) 50, 230
- caterva* 18–24
 (Caesarea) 565–67, 657, 666
- Catullinus, Aco (governor) 797
- Cebarsussi *see* “Conference, Church Cebarsussi”
- Celestinus, pope 397, 406

- chants and chanting chapter 10 *passim*, 137, 177, 183, 216, 228, 231, 270, 288–89, 355, 379, 385, 386, 732
 Artemis (Ephesus) 448
 Deo Laudes 469–72, 481, 695, 697, 748, 783
 municipal worthy 202
 Punic 431
 charioteers *see* “circus”
 circumcellions, chapters 14 and 15 *passim* 46, 48, 58, 161, 173, 242, 243, 333–35, 337, 424, 471, 486, 549, 550, 584, 782
agonistici, as 628, 635–36, 656, 695, 783, 794–95
 Augustine, “attack” on 524
 Bagai massacre 165–67
 drunkenness and 659–64
 Firmus and 56–57
 harvest workers, as 638–41, 676
 historiography Appendix F
 intimidation 699–700
 leadership 94, 381, 668–70
 legislation on 643–45
 Madauros attacks 237, 240
 monks and 659
 Optatus of Thamugadi and 134
 policing functions 698
 Possidius and 513
 protectors 708
 Punic speakers 432
 Restitutus, attack on 530
 term, meaning of 634
 threat, constructed 142–44
 women as 651
 circus and charioteers 14, 21, 24, 219, 423, 451, 457, 604, 625
 Cirta/Constantina 75–77, 159
 Constantine and 540
 fist fighters 21
 Jewish community 263
 Juvenes 246
 Manichaean accusations 322
 Silvanus’ election 452
see also “Silvanus, bishop of Cirta,” “Petilian, bishop of Constantina,” and “Conferences, Church Cirta”
 cleansing, ritual 172–73, 693–94
see also “pollution”
 Clement of Alexandria 628, 745, 761
 clergy, Christian rights and exemptions 196, 197
see also “bishops,” “deacons,” and priests
 clubs, wooden 23, 57, 61, 178, 181, 442–43, 457, 459, 487, 528, 530, 696
 circumcellion weapon 638, 664, 677, 794–95
 Comes Africae 36–37, 46, 188
 Leontius 499, 778–79, 798, 799
see also “Bonifatius,” “Gildo,” and “Heraclian”
 Commodian 268, 480, 482
 Conferences, Church
 Bagai, dissident (394) 125–30
 Carthage, Catholic (256) 97, 356, 363
 Carthage, Catholic (348) Appendix E 377–79, 391, 616, 740, 755, 760, 762
 Carthage, Catholic (390) 514
 Carthage, dissident (391) 112
 Carthage, dissident (393) 122
 Carthage, Catholic (397) 376, 377
 Carthage, Catholic (399) 547
 Carthage, Catholic (401) 230, 358, 378, 394, 547
 Carthage, Catholic (403) 32, 141, 142, 547
 Carthage, Catholic (404) 130, 550
 Carthage, Catholic (407) 356–57, 551, 552
 Carthage, Catholic (408) 552
 Carthage, combined (411) chapter 12 *passim* 67, 146, 185, 360, 365, 542–43, 569–72
 (numbers of bishops at) 715
 Carthage, Catholic (418) 405
 Carthage, Catholic (419) 406
 Carthage, Catholic (425) 406
 Carthage, Catholic (535) 268
 Cebarsussi, dissident (393) 113–18
 Cirta (306) 77, 91, 123
 Elvira 310, 324, 682
 Hippo Regius, Catholic (393) 351, 377, 475, 551, 616
 Milevis, Catholic (402) 395, 708
 Nicaea (325) 391, 406
 Serdica (343) 163, 355, 385, 391, 406
 Theveste, dissident (363) 154
 confessions, public 339–42
 Constans, emperor 164, 435, 490, 492
 Constantina *see* “Cirta/Constantina”
 Constantine I, emperor 160, 345, 435, 491–92, 540, 797
 Constantius, emperor 435, 459
 Constantinople 268
 gangs and factions 25
 millenarian fright 216
 contagion *see* “disease”
 conversion
 betrayal, *seen as* 85, 339
 coerced 206, 344–45, 370, 437, 473, 698
 Judaism, to 269
 Manichaean 340
 reasons for 90
 Cora, Dathan and Abiron 127, 129–30, 426
 Count of Africa *see* “Comes Africae”

Cambridge University Press

978-0-521-19605-5 - Sacred Violence: African Christians and Sectarian Hatred in the Age of Augustine

Brent D. Shaw

Index

[More information](#)

904

Index

- court, imperial 37, 42–44, 47–48, 312, 497–98, 507, 547, 800
 lobbying of 255–59, 276, 279, 474, 517, 546
see also “lobbying”
- courts, civil 63, 91, 104, 118–22, 130, 131, 152, 189, 204, 257, 285, 342, 379, 508–09, 603, 682
 assizes 647
 imagery 483–84, 488–89, 785
 judicial culture 510
- Cresconius, bishop of Villaregensis 377–78, 520
- Cresconius, grammarian of Constantina 85, 135, 672, 716, 754
- Crispina, martyr 606
- Crispinus, bishop of Calama 370, 427, 513, 647–48
 circumcellions and 525–27, 534–35, 716
- crucifixion 208
- curses 269
- Cyprian, bishop of Carthage 102–03, 268, 356, 371, 391, 439–40, 590, 606, 609, 736
 anti-Jewish tradition 268
 canonical works 420
 feast day and mensa 446, 467, 470, 472, 748, 761
 martyr, as 612, 748, 749
 pseudo-Cyprian 69
- Damasus, pope 459–61
see also “*Carmen contra paganos*”
- dancing 23, 61, 137, 222, 223, 254, 451, 467, 661
- Day of Judgment 185, 207, 272, 438, 580, 602–03, 766
- Day of the Torches 21, 221, 425
- deacons/subdeacons 82, 154
 crossovers 86, 93
 Manichaean subdeacon 342
 Maximianist dispute 110, 111, 116
 Nundinarius, deacon at Cirta 75–76, 91–92
 Quodvultdeus at Carthage 227
 Silvanus, subdeacon at Cirta 76
 status and rank 355, 358
 Timothy, subdeacon at Hippo 394–95
- debates, public 317, 342, 420–21
- debt crisis 168, 696, 781
 debt servitude 781–82
- demons 21, 24, 56, 209–10, 222, 227, 242, 299, 423, 740, 748
 Jews possessed by 286, 293
- destruction, ritual altars 171, 173
 chalices 172
- Deuterius, bishop of Caesarea 27, 341
- Devil 25, 67, 72, 78, 97, 98, 174, 188, 222, 223, 299, 332, 336, 378, 440, 451, 596, 602, 605, 608, 616, 636, 685, 698, 740, 743, 744
- bishops of 97
 Catholics, sons of 190, 546
 “Donatists” and 485, 761
 heresy and 323, 541
 Jews and 286, 290, 293, 470, 472
 Liar, the Great 323
 persecution and 150, 598
 Seducer, the Great 323
 state and 314
 suicide and 749, 752, 761
 swine of Gadara 748
- Diocletian, emperor 318–19, 340
see also “Persecution, Great”
- disease 97, 100, 127, 276, 319, 437
see also “pollution”
- dogs 137
 (necklacing) 138
 (symbolism) 156–57, 274, 303, 332, 335–36, 425, 691–92
- “Donatists”
 definition 276, 344, 346, 562–64
 imperial measures against 164, 275–76, 280, 535–37, 552–53, 643–45
- Donatus, bishop of Bagai 165–68, 179, 187, 641, 759, 767
- Donatus, bishop of Carthage 163, 187, 295, 344, 346, 486, 490, 563, 761
 (and the Devil)
- Donatus, priest of Mutugenna 767–68
 (attack on)
- dove 276
- drowning 178, 751
 self-drowning 159, 160, 696, 732, 735–36
- drunkenness 57, 173, 374, 468, 648, 653, 659–64, 750
- Dulcitus, tribunus et notarius 505–06, 523, 532, 741
- Durkheim, Emile 722–23
- Easter 84, 158, 286, 288, 731
- elders
 church elders 110–12, 115–17, 120, 133, 160, 362–65, 452
 village administrators 548, 556, 717
- Emeritus, bishop of Caesarea 11–12, 16, 85, 126, 672
- Epigonius, bishop of Bulla Regia 376–77
- Ephraem of Edessa *see* “hymns”
- Epiphanius 308–09
- Eraclius, bishop of Hippo Regius 373, 380, 453–55
- Eversores *see* “gangs”
- Evodius, bishop of Uzalis 388, 437, 518, 537, 550, 618

Cambridge University Press

978-0-521-19605-5 - Sacred Violence: African Christians and Sectarian Hatred in the Age of Augustine

Brent D. Shaw

Index

[More information](#)

Index

905

- excrement 123, 128, 274, 338, 339, 529, 745
sewers 112, 117, 228
- exile 147–48, 151–52, 177
- exorcists 117
- family
Abeloim 310–11
Antoninus of Fussala 355
bishop as head of 350–52
circumcellions and 652
imagery, church as 63, 487
martyrs and 609
- Fasir *see* “Axido and Fasir”
- fathers 350–52, 379, 507, 546
martyrs and 654
Satan as 615
- Faustinus the banker 448–49
- Faustinus, bishop of Hippo 516
- Faustus of Milevis 317
- Felicianus, bishop of Musti 87, 131
- festivals 226, 253, 255–56, 606
see also “martyrs, natalitiae,” “Cyprian, festival”
- Filastrus, bishop of Brixia 278
- fines 225, 391, 513, 535–36, 644–45, 652
- fires *see* “incendiarism”
- Firmus 16, 17, 38
“Donatists” and 45
- First of January *see* “New Year”
- First of June 253, 425, 544
- fist-fights 20–21
- Florus, Valerius (governor) 207, 587, 594
- foxes, vixen 304, 338, 425
- Fulgentius, bishop of Ruspe 482
- Fussala 397–403, 694
see also “Antoninus, bishop of Fussala”
- gangs basilica repossessions 117, 130, 132, 381–82, 673, 682, 784–85
anti-pagan 799
Catholic 709
circus 25–26
Eversores 24–25
intimidation 388
policing 784–85
private enforcement 16, 17
“pagan” 236–43
sectarian 117, 150, 152, 161, 189, 236–43, 673, 709
student violence 26
see also “juventus”
- Gaudentius, bishop of Thamugadi 85, 87, 243, 726, 736
- Gennadius of Massilia 481
- Gildo, Count of Africa 42, 46–50
“Gildonians” 57–60
- gladiators 20, 160, 202, 243, 266, 385, 459, 613, 626
the venator Olympius 625, 775
- Gordianus, M. Antonius (emperor) 35
- governors, provincial 445, 499, 548, 552, 643, 765
assizes 593, 643
- Habetdeum, bishop of Arusuliana 68, 146, 574, 576
- heirs 79, 511
- Heraclian 50–51, 584
- Hercules (Melqart)
Carthage statue 230, 449
Sufes statue 249
- heresy and heretics chapter 7 *passim*
Abeloim 310–11
animals, as 335
dogs, as 692
“Donatists” as 422, 719
Crispinus case 513
Jews as 293, 300–01
legislation against 141, 276–79
lists of 308–09
schismatics 326
see also “Jews,” “Manichees,” “dogs,” “sex, adultery”
- Herodes, Flavius (governor) 132–33
- Herodotus 23
- Hippo Regius
Abeloim 310
bakers’ strike 343
Celer, landowner 670
confession at 339–40
diocese, Catholic 371–74
Elders, church 362–65
Eusebius the procurator 507
Euticius episode 87
Innocentius, priest 705
Jewish community 283
lynching incident 28–30
Mutugenna, priest at 767
pamphlet incident 433
Pinianus incident 386–87
Punic language at 429–30
Siniti village 92, 340, 700
Stephen, shrine of 622
Vandal siege 802
- Honoratus, bishop of Sicilibba 164–67, 349
- Honorius, emperor 47, 226, 232, 275, 535, 539, 543, 551–53, 643, 717–18
- humiliation *see* “insult”

Cambridge University Press

978-0-521-19605-5 - Sacred Violence: African Christians and Sectarian Hatred in the Age of Augustine

Brent D. Shaw

Index

[More information](#)

906

hymns
 chapter 10 *passim* 413
 definition of 466
 dissident singing 469
 Ephraem of Edessa 444, 465
see also “singing, songs”

Icosium 15, 38, 41
 immolation, self 696, 758
 incendiarism 257, 459, 473, 487, 525, 528–29, 696
 incest 128, 158
 inheritance *see* “heirs”
 Innocentius, priest 705 (attack on)
 insanity *see* “madness”
 insult and humiliation 12, 137, 211, 230, 254, 274, 289, 290, 298, 379, 387, 445, 451, 525, 530
 (the *amicus*) 689–90
 (the *buda*) 578
 insurrection, social 695–96, 781
see also “Axido and Fasir”
 Isaac, martyr Appendix D.3 173–78, 679, 684

jails 178, 577
 Januarius, Primate of Numidia 710
 Jews chapter 6 *passim* 16, 17
 animals, as 129, 335, 425
 anti-Semitic discourse 789
 blind people 292, 685
 Caesarea 208, 690
 Carthage, Gamart Cemetery 261
 first heretics 293
 first persecutors 292–93
 gangs 705
 killers of Christ 287–92, 470, 472
 martyrdom and 595
 Minorca 343, 436, 665, 786
 Stephen and 619
 suicide and 764–65
see also “Judas” and “Maccabees”
 Josephus 595
 Judas 68, 84, 100, 282, 305–06
 Devil, as 100
 suicide and 728, 744, 801
 traitor, ultimate 101–02, 801
 Julian, bishop of Vazari 376–77
 Julian (emperor) 56, 148–53, 197, 345, 424, 663
 Julianus, Amnius Anicius (governor) 318
 juvenis 29
 organizations 244–47, 457, 750

kiss 84, 126, 425, 546
 “knee capping” 688–89

Index

Lactantius 178, 597
 suicide, on 725–26, 745
 Laurentius, martyr 620
 laws, imperial 276, 643–45
 “anti-pagan” 222–23, 233
 hearing the law 539–42
see also “Donatists,” “heretic,” and “Manichees”
 Lemellef 153–55, 499
 Lepcis Magna 38, 41, 263, 429, 447
 libelli 270, 374–75, 433, 515, 622
 Liberius, pope 458–59
 Licentius 201–03, 477
 Licinius, the Jew 285
 lies, lying 295, 422–24, 485, 575, 576, 725
 Satan, the Great Liar 323
 lion, “Donatists” sound like 472
 Jews sound like 290, 301, 472
 roar like Satan 470, 472
 lobbying 91, 164, 177, 223, 226, 232, 275, 276, 279, 311, 371, 474, 494, 507, 517, 546, 550, 552, 681, 798, 800
 Luxorius 624–26
 lynching *see* “riots, urban”

Macarian Time 144, 185, 578, 711
 Macarius, imperial official Appendix D.1, 147, 163, 487, 490, 495–96, 598, 634, 641, 679
 Maccabees 739, 742–44 (Razis)
 Macedonius, Vicar of Africa 504
 Macrinus, M. Opellius (emperor) 15
 Macrobius, bishop of Hippo Regius 371, 429, 471, 650, 672, 695, 697, 777, 782
 Mactaris 214–16, 245
 harvester inscription 642
 martyr 626
 Madauros 235, 650
 madness, insanity 29, 57–60, 143, 150, 166, 168, 172, 177, 211, 274, 291, 292, 296, 336, 470, 472, 487, 663, 696, 716, 717, 738, 741, 744, 750, 782
 magic and magicians 217–18, 224, 316, 319
 Mallius Theodorus 227, 518, 798
 Manichees 202, 223, 394, 444, 457, 478, 789
 Augustine and 478
 codices 309
 confessions and 340
 hymn singing 444
 imperial legislation against 536–37
 Priscillian and 315–22
 sexual practices 328
see also “Faustus of Milevis”
 Marcellinus, Flavius 60, 543, 555–56, 584, 627, 646, 680, 713, 717–18
 Marciana, martyr 265, 690

Cambridge University Press

978-0-521-19605-5 - Sacred Violence: African Christians and Sectarian Hatred in the Age of Augustine

Brent D. Shaw

Index

[More information](#)

Index

907

- Marcianus, bishop of Urgensis 705
(beating of)
- Marculus, bishop and martyr Appendix
D.2, 180–85, 495, 580, 679, 751–54
- Marcus, priest of Casphaliana 531, 704
(beating of)
- marriage, prohibitions 352
- martyrs and martyrdom chapter 13 *passim* 64,
69, 165–67, 173–78
- Abitina 69–73
- aggressive 242–43
- Ambrose and 462
- archmartyr 237
- Augustine's definition 607, 612–14
- Bagāi 170
- Cyprian and 748
- evidence on 612
- festivals 467–68, 606
- judge with God 602–03
- liturgical replaying 207
- Marciana 265
- Nabor the deacon 624–25
- Namphamo, archmartyr 237
- number of 623–24
- Mascezel 48
- Matsumoto, Kiyoko 754 (suicide)
- Maurentius, bishop of Thubursicu
Numidarum 364
- Maxima, Donatilla and Secunda,
martyrs 755–56
- Maximian(us), bishop of Carthage chapter 3
passim
- Maximian(us), martyr Appendix D.3 173–78,
679
- Maximianus, bishop of Bagāi 442–43, 474–89,
527–29, 535, 551
- at Ravenna 708, 790
- Maximianists chapter 3 *passim* 28–30, 486,
549
- Maximinus, bishop of Siniti 340, 700
- Maximinus, “Thrax” (emperor) 34
- Maximus of Madauros 235–39
- Megalius, bishop of Calama 389–90
- Melania 205, 386–87, 519
- Melqart *see* “Hercules”
- Membressa 131, 135–38, 690–91
- memory 596, 599, 600, 624, 625
- of martyrs 71, 192, 237, 477, 596, 610
- memory sanctions 207, 208, 228, 448, 465,
477
- temple of, Carthage 51
- Milan events of 386–87 460–66, 731
see also “Ambrose, bishop of Milan”
- Milevis 587 (Great Persecution)
see also “Optatus, bishop of Milevis”
- militia/police units 70, 679–81, 798–99
- millenarianism 216–18
- mimicry, punishment 228
- Minorca 304, 343, 436, 473–74, 618, 665, 786
- mocking 208, 271, 298, 530, 775
- monks and monastics 393, 470, 472, 635–36,
659
- Monroe, Marilyn 753 (suicide)
- municipalities archives 76
- Calama 250
- councils 196
- decrees 447
- Madauros 239–40, 256
- officials 76, 201–02, 513, 592
- Sufes 505–06, 548, 798–99
- Thamugadi 235
- murder 52, 122–25, 577, 703
- metaphor 728
- Musti 87, 131, 132
- mutilation 29, 208
- inscriptions 228
see also “amputation”
- Nabor, martyr 624–26
- Naro (Hammam Lif) 262 (synagogue)
- Nectarius of Calama 252, 258–59
- New Year festival 220–22, 285, 425, 451
- Nicomachus Flavianus, Vicar of Africa 538
- Nova Germani 364
- Nova Petra 182, 580, 751
- Nubel, Flavius 39
- Nundinarius 75–76, 91
- Oea 263, 284, 428
- Optatus, bishop of Milevis 62–64, 74, 82, 179,
308, 324–26, 412, 759–60
- Contra Parmenianum* 80, 147–49, 484, 494,
688
- Optatus, bishop of Thamugadi 62, 87, 134–35,
147–49, 533, 706, 712, 734, 739
- Orosius 436, 618
- Ossius, bishop of Cordoba 163, 493, 800
- “pagans” chap. 5 *passim*
- legislation against 233, 275–76
- violence against 795
- Pammachius 205
- pamphlets and pampleteering *see* “libelli”
- parades 20, 137, 222–23, 253, 471, 473, 557,
568–69
- Northern Ireland 473, 789
- Parmenian, bishop of Carthage 58, 107–09, 148,
308, 412, 474–89
- De Ecclesia Traditorum* 13, 58, 74
- (songs of) 597

Cambridge University Press

978-0-521-19605-5 - Sacred Violence: African Christians and Sectarian Hatred in the Age of Augustine

Brent D. Shaw

Index

[More information](#)

908

Index

- Paul(us) imperial emissary Appendix D.1, 147, 163, 490, 598, 634, 641, 679
- peace 162, 318–19, 340, 483–84
of Christ 792
- Pelagius 311–14, 769
- Perpetua, martyr 176, 589, 603, 612, 683, 752
- Persecution First Persecution (180) 589
Severan Persecution (203) 589
Decian-Valerian Persecution (250–58) 590
“Great”/Diocletianic Persecution (303–05)
62, 66, 69–73, 75–78, 130, 176, 178, 265, 503, 592–96
Persecution of 347 162, 165–67, 173–78, 678
Persecution of 317 191–93
Jews of Christians 292–93
circumcellions and 669, 712–14
number of 598
- Peter and Paul, martyrs 619–20
- Petilian, bishop of Constantina 55, 58, 67, 86, 99, 302, 306, 317, 334–35, 387, 563, 679, 766
forced co-optation 88, 387
- Philo 764–65 (on martyrdom)
- Phinehas 329, 495
- pigs *see* “swine”
- Pinianus 205, 386–87
- pollution 69, 73, 81, 88, 97, 99, 117, 157, 172–73, 346, 351, 693–94
- Possidius, bishop of Calama 11, 32, 255–59, 411, 518, 523, 563, 618, 655, 659, 703
circumcellions and 513, 525–27
Vita Augustini 371–74
- Praetextatus, bishop of Assuras 87, 133, 706–07
- preaching 420
preacher’s handbook 685, 793
see “sermons”
- precipitation 58, 166, 440, 470, 472, 528–29, 696, 750, 759
- priests, Christian 72, 94, 111, 112, 117, 133, 170, 213, 356–57, 361, 365–66, 391, 393–94, 531, 704, 705, 767, 783
- primates, provincial 362–63, 650
- Primian(us), bishop of Carthage chapter 3
passim 82
- Priscian 16, 17
- Priscillian, bishop of Avila 315–16, 321
- Proculianus, bishop of Hippo Regius 507, 648
- prostitutes 139, 160, 324, 330
the Great Whore 385, 457, 692
- Protasius and Gervasius, martyrs 619
- Psalms 184, 209, 231, 282, 288, 297, 300, 301, 335, 420–21, 445, 447, 460, 462, 473, 479, 480, 582, 640, 659, 661, 732, 805
- Punic language 236, 310, 370, 399, 403, 427–33, 480
- songs 648, 650
- Purpurius, bishop of Liniata 91, 122–23, 375–76
- Quintianus, priest 393–94
- Quodvultdeus, bishop of Carthage 227, 268
Adversus Iudaeos tradition 328, 448
- rape 147, 192, 215, 729
raven 305, 425
- rebellions, provincial 18–24
- Restitutus, bishop of Membressa 132
- Restitutus, bishop of Victoriana 530–31, 704
- resurrection 212–14
- riots, urban 796
Calama, 408 251
Carthage 50, 230, 565–67
Hippo Regius 28–30, 386–87
Oea 284
Patavium 22
Rome 458–60
Sufes 249–51
see also “caterva”
- Robba, martyr 803
- Rogatus, bishop of Assuras 87, 133, 686, 706–07
- Rogatus, bishop of Cartenna 55–58, 654, 788
- Romanianus 201–02
- Romanus, Count of Africa 36, 38, 147, 599, 686
- Rome (city) 214–16
martyrs of 620–21
riots of the 350s 458–60
siege of 410 50–52, 217, 729
- Rusguniae 21, 263
- Sacerdos, Ti. Flavius (judicial legate) 120
- sacrifice 224
human 588, 790
- Sallust 21, 41, 48, 297, 649, 658, 697
- Salvius, bishop of Membressa 131, 690–91
- Sammac 39–40
- Samsucius, bishop of Turris 367–68
sanctimoniales 400, 651
- Sanctippus, Primate of Numidia 364, 390, 392
- Sapidianus, Vicar of Africa 796
- Satan *see* “Devil”
- Saturninus, P. Vigellius (governor) 589, 685
“scalping” 300, 688
- Scillitani, martyrs 327, 589
see also “Saturninus”
- scorpions 215, 304, 332
- secretarial/notarial records chapter 12 passim
447, 557–59
- Secunda, martyr 756
- Secundus, bishop of Tigisis 77, 91–92, 123, 375–76, 587

Cambridge University Press

978-0-521-19605-5 - Sacred Violence: African Christians and Sectarian Hatred in the Age of Augustine

Brent D. Shaw

Index

[More information](#)

Index

909

- seducers 97
 Augustine as 331, 383
 demons as 423
 Satan, the Great 323
- seniores *see* elders
- Septiminius (governor) 141, 549
- Seranus (governor) 135–36
- sermons chapter 9 *passim*
 audiences 413–16
 Augustine and 416–17
 (numbers), Appendix H.1 and 2 (temporal distribution)
 “Donatist” 420–21
 non-attributed Appendix H.3, 418–19
 numbers of 412
 violence and 793
see also “preaching”
- Servus Dei, bishop of Thubursicu Bure 522
- Severus, bishop of Milevis 380
- Severus, bishop of Minorca 304, 436, 473, 665, 786
- sewers *see* “excrement”
- sex, illicit 97, 128, 189–90, 266, 310, 326–32
 Augustine, Priscillian 354, 359, 374–75, 392, 400, 401, 406, 407, 416
 girls at church, 653–54 *see* “prostitutes” and “seducers”
 Manichaean practices 331
- sheep 105, 115, 303, 333–34, 405, 408
see also “bishop, shepherd” and “wolves”
- Sicilibba 191–93, 349
- Silvanus, bishop of Cirta 75–77, 159, 375, 452
- sin and sinners 98, 127, 139, 274, 282, 294, 329, 339
- slavery and slaves 29, 168, 287, 330, 438, 547, 590
 clergy as owners 373
 debt slaves 782
 Felicitas 613, 632, 649, 696, 774, 781, 787
 fugitive slaves 782
 slave trade 11, 701
- snakes 127, 128, 211, 293, 294
 Jews: as 304, 332, 336–37, 379, 422, 423
- songs and singing 21, 222, 223, 419, 442, 443, 465
 dissident singing 469
 Punic 431
 secular 466
see also “Augustine, *Psalmus contra partem Donati*,” “chants,” “hymns,” and “Psalms”
- state chapter 11 *passim*, 495, 777, 792
 agent of Devil 314, 605
 appeal to use force 148, 161, 275
 coercion by 10–19, 147, 163–67, 173–78, 188–89, 191–93, 345
 as persecutor 597
 progenitor of sectarian violence 542–43, 783, 792, 796, 801
 structure of 496
see also “court, imperial,” and “governors, provincial”
- stationarii* *see* “militia/police units”
- statues, destruction of 227–28
- Stephen, martyr 292, 305, 436, 517, 618–19, 621–22
- Stilicho 47, 50, 538
 subdeacon *see* deacons
- Subsana, village 394–95
- Sufes 249–51
- suicide chapter 16 *passim* 153–55, 718–20
 ancient concept 735–36
 archaeology of Appendix G
 attacking suicide 761–65
 Augustine and 727–28
 “death by cop” 762–63
 precipitators 153–55, 161
 rates 725–26
 women, city of Rome 729–30
see also “precipitation,” “immolation, self,” and “drowning”
- swine 303, 692
 Gadarene 740, 748
- Symmachus, Q. Aurelius (senator) 16, 17, 45, 497, 500
- synagogue 16, 17, 304, 435, 473
 Caesarea 266, 690
 Hammam-Lif 262
- Tacfarinas 33
- Taurinus, Count of Africa 147, 170, 599
- Tazelita, martyr 596–97
- temples destruction of 234
 recommissioning of 215
- Tertullian 267, 269, 307
Adversus Iudeaos 267
 martyrs, on 590, 765
- Thagaste 201–02, 386, 445, 573, 580
- Thamugadi (Timgad) 196, 208, 506, 732–34 *see* “Optatus, bishop of Thamugadi”
- theater and actors 21, 219, 414, 423, 452, 456–57, 547
- Theodorus (governor) 133
- Theodosius, the Elder 16, 18–19, 42–44, 46
- Theveste 309
 Manichaean codices 606
see Crispina, martyr
- Thimida Regia 592 (Great Persecution)
- Thubursicu Bure 522, 647
- Thubursicu Numidarum 277, 364

Cambridge University Press

978-0-521-19605-5 - Sacred Violence: African Christians and Sectarian Hatred in the Age of Augustine

Brent D. Shaw

Index

[More information](#)

910

Index

- Thysdrus (el-Djem) 35, 220
 Timothy, subdeacon 394–95
 Tipasa 16, 17, 41, 43, 155–56, 341
 tongue 289
 excision of 532, 686–88, 707
 torture 67, 147, 173–78, 181, 596–97, 605, 614
traditores chapter 2, *passim* 62, 92–93, 95
 Absolam as 175, 177, 194, 323, 424, 453, 485,
 531, 578, 587, 596, 704, 705, 801, 803
 numbers of 96
 see also “betrayal”
 traitors *see* “*traditores*”
 tribunes and notaries 505
 see “Flavius Marcellinus,” “Dulcitus”
 Tridentum (Trento) 248
 Tyconius 324, 392
- Unity chapter 4 *passim*, 10–19, 339, 689, 695,
 782
 Edict of 347 164, 173–78, 461, 492
 Edict of 405 537, 551
 Uthina 592 (Great Persecution)
- Valerius, bishop of Hippo Regius 108, 374, 380,
 389, 430
 Vandals 157, 482, 624, 625, 687, 772, 802
 Vegesela 181, 183, 575, 679, 751
 vengeance 185, 207, 214, 298, 301, 541, 579, 603,
 675
 Vicar of Africa 323, 548, 550
 Celsinus Titanus 11
 Domitius Alexander 21
 Sapidianus 796
 Victor, bishop of Vita 157
 Victoria, martyr 757
 Vincentius, martyr 605
 violence chapter 17 *passim* 552–53, 563
 causes 774–75
 characteristic types of 794–95
 coups d’état 778–79
 illegal, private 496, 697
 individual acts of 110, 115–16
 leadership 147, 148, 774, 783
 priests 786
 clergy 793
- levels of 30–33, 52–54, 675–76
 normal use 775
 perceptions of 53
 policing function 698–700, 704
 political weapon 143
 property enforcement 117, 128
 protection 708
 rejection of 130, 670–73, 788
 targets of 147, 677, 698–99, 704–05
 types of 30–33, 50–52, 140, 777–78
 see also “banditry,” “beatings,” “riots,”
 “war”
- vipers *see* snakes
 Vitellius Afer 193
 Vol 592
 (Great Persecution)
- war idea of 29, 30
 whipping 177, 289, 384, 696
 wolves 105, 298, 303, 329, 333–34, 339, 383, 425,
 733
 women 172, 189–91
 Augustine and 392
 bishops and 353
 circumcellions, as 651
 conversion 332
 drinking and 653, 661
 Fabiola 402
 harvesters 648
 heresies as 327
 Jewish 262
 landowners 401
 Lucilla 328
 martyrs, as 70, 265, 468, 589, 592, 606,
 615
 Manichees 341
 parishioners 414, 416
 rapes in Rome 215, 729–30
 Sarah 330
 widows 359, 410
- youths, young men *see* “*juventus*”
- Zenophilus, Domitius (governor) 75–78, 159
 Zosimus, pope 11, 404