

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

References in italics are to maps (by map number) and text figures (by page number). Arrangement of material within entries is predominantly alphabetical, though some entries begin with a chronologically ordered section. Footnotes are referred to only where the subject is not mentioned in the corresponding page of text.

a libellis 24n55, 147–8, 196, 197, 198; jurists as 184, 198
a rationibus 355
 Aaron, British martyr 590n4
 Aarslev: brooch 456
ab epistulis, latinis or graecis 196, 197
 Abdsamya (Barsemias), king of Hatra 508–9
 Abergius Marcellus, epitaph of 578
 Abgar V, king of Edessa 575
 Abgar VIII (the Great), king of Edessa 5, 6–7, 508
 Abgar IX Severus, king of Edessa 508
 Abgar X Frahad (L. Septimius Abgar), king of Edessa 508, 706
 Abgarid dynasty of Edessa 500, 501
 abortion 12
 Abrincatis (Avranches) *iEd*, 259, 734
 Abrittus (Razgrad) *iLe*, 749; battle of 39, 226
 Abrud (Alburnus Maior) 407, 743
 Abthungi 599n19
 Abu Sha'ar fort 264
 Abydos, Egypt 5Bb, 760
 Achaea 2Ec, 3Ec; administration 167–8, 705, 708, 712; Heruli attack 227–8; *see also* Greece
 Achaeus, governor of Palestine 646n133
 Achilles, cult of 542, 550, 551
 Achilles sarcophagus 775
 Achilleus (*corrector* and rebel in Egypt) 82, 782, 783
 Acidava (Enosesti) 745
 Acmonia, Phrygia 614
Acta, Christian 668; of Agape, Irene and Chione 654n156, 654n157; of Pionios 612–13, 617, 625, 626, 632–3; *Purgationis Felicis* 599n19, 652
acta publica/municipalia 283; *Maximiliani* 289
actores (bailliffs) 432

Acts of Pilate 660
 Ad Dianam (Yotvata) *iNh*, 256, 263–4, 756
 Ad Novas 767
 Ad Pirum (Pear Tree pass, Hrusica) *iHd*, 237, 260
adaeratio, *see under taxation*
 Adana 608n57, 701
 Adatha 755
 'Adi ibn Zayd 510
 Adiabene *iPf*, 6Db–Eb, 7Eb; Severus annexes 5, 216; Caracalla in 19, 773; Galerius' campaigns 81, 471
 Adjovscina (Castra) *iHd*, 260
 administration, central public xvi, 131–6; centralization 132; Christians in 611, 615, (purged) 648–9, 653, 655, 664; civil and military functions separated 159; continuity 133–5, 172–3, 270, 271; corruption 133–4, 135; costs 361–2, 394; freedmen and slaves less employed 150; government becomes distinct from 131, 133–4; growth 132, 133–4, 135, 143–4, 173, 269–70, 280, 311; Julia Domna's involvement 17, 19; jurists' appointments 147–8, 184, 186, 197, 200–1, 207; jurists' writings on 133–4, 190; legal system, duplication 138, 142–6; and local autonomy 135, 180, 270, 276–7, 294–7, 303–4, 397; military staff 131–2, 148, 270, 288; personal nature 134; regionalization 171, 380, (*see also* capitals, regional and provincial; mints (proliferation and regionalization)); Severan 142–6, 148–50, 288; sources 133–5, 269–70; tetrarchy and 270–1, 380; *see also* army; bureaucracy; capitals, regional and provincial; coinage; equestrian order (administrative careers); finance; justice; law; mints; secretariats, imperial; taxation; and under Caracalla; Constantine I; Diocletian

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

901

- administration, local and provincial 269–312; alimentary scheme 14, 166, 391; under anarchy 279; archives 289, 298–9; bureaucratization 269–70, 282; census 145, 282–3; centralization 269–70; cities' autonomy 135, 180, 270, 276–7, 294–7, 303–4, 397; cities' contribution to functioning of imperial state 282–93, 308, 311; under Constantine 279–82; *Constitutio Antoniniana* and 271; constraints upon individuals 270; continuity 270–1, 311; corruption 219; and *cursus publicus* 286–7; Diocletian's reforms 171, 270–1, 279–80, 380, 436, (in Egypt) 76, 179, 180, 291, 294, 319–22, 326; financial 11, 76, 145, 149, 180; and fortification 290; governors' involvement 298–300; and *hospitium* 286; imperial state and 135, 271–82, 288, 300–2, 303–4, 321; jurisdiction 180, 271, 273, 289; law and order 180, 287–9; and military recruitment 289–90; military staff 132, 310–11; non-city units 290–3; procurators 11, 145, 146, 149; registration 283; Severan 271–9; structural changes 319, 321–2, 323; supra-provincial appointments 64, 161, 279; tribal structures 293; villages 290–3; *see also* cities; *curiales*; individual officers, especially *correctores*; *curatores civitatis*; *stationarii*; taxation; *vicarii*; and under individual provinces
- adoption, dynastic 75, 138, 139, 140, 170
- adoratio* (ceremonial) 71, 171–2
- Adraha (Dera'a) 1*Ng*, 8*Bb*, 256, 290, 518
- Adrianopolis 3*Eb*, 712; battles, (313) 784, (324) 94, 785
- Adrou (Udruh) 1*Ng*, 256, 257, 756
- Adurnarseh, king of Persia 471
- adventus*, imperial 93, 172, 243–4, 353
- Adventus, M. Oclatinus 20
- advocati fisci* 150
- Aedesius, Palestinian martyred in Egypt 658n166
- aediles, curule 193
- Aedui, *civitas* of *see* Autun
- Aegeae, Cilicia 100, 546, 608n57; shrine of Asclepius 100, 546, 547
- Aelia Capitolina *see* Jerusalem
- Aelianus, leader of Bagaudae 781
- Aelius Aristides 371, 577; 46th Oration 577; 'To Rome' 165, 252–3, 275, 435
- Aelius Aristides, ps.-; 35th Oration, *To the Emperor* 65
- Aelius Marcianus (Marcian), jurist 188, 195, 205
- Aemilia et Liguria 3*Cb-Db*, 710, 713
- Aemilian, emperor (M. Aemilius Aemilianus) 40–1, 226, 777; and senate 158, 243
- Aemilianus, Numidian martyr 645
- Aemilianus, L. Mussius *see under* Mussius
- Aemilius, African martyr 634
- Aemilius Aemilianus, M. *see* Aemilian
- Aemilius Macer, jurist 146, 205
- Aemilius Papinianus (Papinian), jurist 11; dates 186; death 773; public career 185, (*a libellis*) 184, 198, (praetorian prefect) 15, 147, 148, 184, 772; writings 186, 191, 198–9, 205, 207, 428; *Quaestiones and Responsa* 189, 772
- Aemilius Saturninus, praetorian prefect 13n28
- aerarium* 380; *militare* 369; *sanctius* 368–9
- Aezani 83–4, 331n9, 335, 425
- Afghanistan 418, 473
- Africa, diocese of 3*Bc-Dc*, 180, 710, 713
- Africa, northern: under Severans 217–18, 329, 364, (military dispositions) 212, 217, 218, 257–8, (Severus and) 7, 13, 14, 137n3, 218, 772; under anarchy 63, 220, 221, 230, 258; under Gordian III 35; under Valerian and Gallienus 42, 398, 778; under Claudius II 48; under tetrarchy 75, 86, 181, 230, 258, 301, 710, (Domitius Alexander's rebellion) 783, (military organization) 122–3, 265, 266–7, (Moorish rebellion) 79, 782; under Constantine 301, 406
- administration 295, 296, 300;
 - agriculture 162–3, 217, 220, 386, 395, 400–1, 402, (*see also* under grain); animal exports 416; army dispositions 122–3, 217–18, 230, 761–4; building projects 301, 408–9; census 281, 282–3; Christianity 585–6, 597–9, 614, (literature) 598, 668, (persecution) 86, 634–5, 641, 645, 651, 652–3; cities 220, 288–9, 301, 394, 409, (elections and magistrates' appointments) 297–8, 303, 307, (status) 271, 272, 364; citizenship in 14; coinage 349; *curiae* 295, 297–8; economy 329, 394, 422, 424, 435; emperors' presence 241, 714–23; frontiers 35, 212, 218, 230, 257–8, 265, 267, (*see also* under individual provinces); irrigation 400–1; justice 288–9; marble extraction 406; nomads 35, 42, 50, 217; plague 398, 637, 778; pottery 435; Romanization 14; routes 217, 235, 241; *saltus* 293, 373n164; taxation 221, 278, 363, 379; *see also* individual provinces and under estates, imperial; fortifications; grain; mosaics; Septimius Severus, L.

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII: The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

902

INDEX

- Africa (Proconsularis), province *2Cc–Dc*, *3Cc–Dc*; agriculture 386, 418; census 281, 282–3; Christianity 621, (persecution) 635, 641, 645; imperial estates 386; military deployment 257–8, 267, 762; mosaics 700; provincial organization 13, 181, 705, 710, 713; revolts, (of Gordiani) 31, 221, 278, 377, 775, (of Sabinianus) 34; transport 418
- Ağa Bey Köyü 373n164
- Agapius, African bishop and martyr 641, 643, 645, 657n165, 659
- Agaragantes (Sarmatian ruling minority) 232–3
- Agathias 123, 464
- Agedincum (Sens) *1Fd*, 291
- agentes: in rebus* 288; *vice legati* 118, 160
- ager publicus* 386
- agrarian annexes, Gaul 399
- Agri Decumates* *1Gd*, 18, 30, 53, 111, 116, 222
- agriculture 400–6; Arab 256–7, 505; area under cultivation 397, 435; and climates 401–2; crops 397, 400; economic importance 63, 394, 438; European model 401; Germanic 446, 450; intensification 397, 400; Mediterranean model 400, 401, 404; and pastoralism 404, 505; tax exemptions 370, 435; technology 400, 402; work-force 56, 394, 432, 433, (*see also coloni; peasants*); *see also individual crops*, animals, domesticated; estates, imperial; hydraulic engineering; land; and under *individual provinces*
- Agrippinus, bishop of Carthage 598
- Aigai *see Aegeae*
- Aila (Aqaba) *1Nh*, *8Bc*, 256, 257, 518, 603n34, 757
- Ain el Hammam *1Fg*, 257, 764
- Ain Rich *1Fg*, 257, 763
- Ain Sinu *1Pf*, 255
- Aion, deity 535
- Akrites, Armenian bishop 610
- Alamanni 4, 441–3; Caracalla's victory 18, 223, 441–2, 773; Severus Alexander and 26; invasions during anarchy 223–4, 442; Maximinus' campaign 223, 775; Gallienus' campaigns 43, 44, 116, 223, 777, 778; Claudius II's campaigns 223, 779; Aurelian's campaigns 51, 52, 223, 779; Probus' campaigns 54–5, 780; Maximian's campaign 71–2, 231; Constantius' campaigns 73, 231
 army units in Roman service 120, 126, 267, 443; burials 443; emergence 440; in Gaul 43, 54–5, 442, 777, 780; horsemanship 451; in Illyricum 777; invasions of Italy 44, 51, 52, 55, 223, 779; runes 457; settlement in empire 442–3, 449
- Alba Julia *see Apulum*
- Alban, British martyr 590n4
- Albania *7Fa*, 489
- Albanum *1He*, *2Db*; *see also army (II Parthica)*
- Albinus *see Clodius Albinus*, D.
- albums, municipal: Canarium 303, 304, 305, 306; Timgad 281, 306
- Alburnus Maior (Abrud) 407, 743
- alchemy 529, 530, 535
- Aleppo (Beroea) *8Ba*, 39, 416
- Aleria *3Cb*, 713
- Aleth (Aletum) *1Ed*, 259, 734
- Alexander, Alexandrian martyr 633
- Alexander, bishop of Jerusalem 603, 609, 621, 632
- Alexander, Palestinian martyr 644
- Alexander of Abonuteichos 542
- Alexander of Aphrodisias 529
- Alexander of Lycopolis 647n135
- Alexander Severus *see Severus Alexander*
- Alexander III, the Great, of Macedon 240, 241, 551; emperors emulate 685; (Caracalla) 19, 245, 545, 549, 550
- Alexandria *1Lg*, *2Ec–Fc*, *3Ec*, *5Aa*; baths restored 299; *boulē* 7, 299, 318, 322; Caracalla's visit 242, 244, 412, 546, (massacre during) 19, 315, 412, 546, 773; Christianity 105, 606–7, 608n54, 625, 670, (Decian persecution) 625, 628n109, 633, 635, (Great Persecution) 316, (learning) 581, 605–7, 669, (popular attacks on) 38, 618, 624–5, 633, (Severan persecution) 618, (*see also Athanasius; Dionysius; Heraclas*); coinage *see mint below*; community in Lepcis Magna 566; confiscation of revenues by emperor 301; Diocletian and 81, 82, 85, 316, 783; economic importance 437; emperors' visits 85, 242, 316, (*see also Caracalla above and Severus below*); Greek culture 323n49; legionary base 217; massacre 19, 315, 412, 546, 773; as metropolis 713; mint 181, 336, 348, 349, 352, (loses independence) 77, 313, 320, 336, 347; Origen and 606; Palmyrene occupation 779; philosophy schools 524; riots 38, 242; routes 235, 240, 241; Serapis cult 539–40, 546; Severus' visit 7, 246, 315; tax privileges 368; trade 415–16
- Alexandria Parva 608n57
- Alexandru Nesus 629
- Alexianus *see Severus Alexander*
- Alfenus Senecio, governor of Britain 8
- alimentary scheme 14, 166, 391
- Allat, Arab deity 501, 503, 504
- Allectus, ruler in Britain 79, 230, 241–2, 707, 782; coinage 348
- Almus (Lom) 742
- Alpes Cottiae *1Gd–e*, *2Cb*, *3Cb*; province 705, 710, 713; route through 235
- Alpes Graiae et Poeninae *1Gd*, *3Cb*, 235, 236, 705, 707, 711

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

903

- Alpes Maritimae *2Cb*, *3Cb*, 705, 711
 Alphaeus, Palestinian reader and exorcist 653
 altars: Augsburg victory- 66, 223; of Nehalennia, Zierikzee 419
 Altbachtal cultic area 568–9
Altinum (*Oltina*) *1Hd*, 237, 422, 748
 alum 418
 Amandus, leader of Bagaudae 70, 781
Amaseia *3Fb*, 611, 664, 712
Amastris *2Fb*, 610, 611
 amber trade *1Hd–Jd*, 238, 416, 418, 454, 478
 Ambrose, Origen's patron 611n69, 622
 Amelius, pupil of Plotinus 526
Amida (*Diyabekir*) *1Pf*, *3Fc*, *7Eb*, 255, 496, 753
Amiens (*Samarobriva*) *1Fd*, 235, 410, 728
Amman *see* Philadelphia
Ammianus Marcellinus 90, 260, 361, 381, 490, 511
 Ammon, Alexandrian martyr 633
Ammoniarion, Alexandrian martyr 633
Ammonius Saccas 524, 526, 530
 amphorae 395; African 435, (stamped) 403; alum, Richborough 527 type 418; barrels replace 404; garum and fish conserve 403; inscriptions 152–3, 403; oil 153, 395, 403, 418; Monte Testaccio, Rome 403; Spanish 403, (Baetican, stamped) 153, (Dressel type 20) 418; stamps 153, 403; Terme del Nuotatore, Ostia 435
Ampsivarii 444
'Amr ibn 'Adi 229, 518, 519
 amulets 533
Anahita, temple of, Istakhr 467
Anaia, near Eleutheropolis 604n37
Anatolius, bishop of Laodicea 601, 670n182
Anazarbus, Cilicia *1Nf*, 243–4
Anchialus *1Le*, 229, 597
Ancyra (Ankara) *1Mf*, *2Fc*, *3Fc*, 52, 235, 240, 712; Christianity 613; Council of 359, 615n80
Anderitum *see* Pevensy
Andrew, apostle 605n46
angareia (duty of public transport) 286–7, 370
 animals, domesticated 397, 400, 401, 404–5; draught and pack 417, 418, 435; Germanic peoples' 449–50; increase in size 405, 450
 animals, wild; trade in 415, 416
Ankara *see* Ancyra
Annius Florianus, M. *see* Florian
 anniversaries, imperial 358, 687; *see also under Constantine I*
Annona (goddess) 551
annona: Arabs and 520; cities' role 284–6; in Egypt 319, 322; *viciarii* overseer 181
 militaris xv, 153; under anarchy 161; cities' role 284–5, 286; Diocletian's reform 285, 319, 322; in Egypt 318, 319, 324, 325; in Italy 168;
 move to taxation in kind? 376, 381, 382; transport of supplies 284–5, 286
 urban: diversion to Constantinople 324, 362, 386, 402, 411; emperor's role 152–3, 396–7; Severan 163–4; *see also distributions in Rome*
Antaradus 602
Antinoe *1Mb*, 301
Antinoopolis *5Bb*, 313n1, 318, 323n49, 368
Antioch, Pisidia *3Fc*, 712
Antioch, Syria *1Nf*, *2Fc*, *3Fc*, *6Cb*, *8Ba*, 706, 712; Severus demotes 250, 271; Caracalla's visit 19, 246, 273–4, 364, 773; Macrinus at 21; Severus Alexander in 25; Gordian III in 35, 775; Priscus' headquarters 36; Persian capture 40, 221, 469, 777; Valerian liberates 41, 777; Persians recapture 44, 469; Macrianus liberates 44; Aurelian takes from Palmyrenes 52; Probus in 55; Carus in 57; Galerius in 75–6; Diocletian in 82, 84
 building works 409; Christianity 99, 575–6, 600–1, 660, (bishops) 575–6, 632, (controversies over Paul of Samosata) 600, 647, 779, (special status of see) 576, 600, (synods) 600, 615n80, 779; civic status 273–4, 364; Daphne 542, 547, 558, 780; *Domus aurea* 99; earthquakes 250; economic importance 437; Julian reduces taxes 380–1; mint 181, 345, 347, 348, 349, 352; mosaics 699n69, 699–700, 701–2; palaces 249, 250, 410; road network 240; as 'sub-capital' 64; trade 415–16
 antler working, Germanic 448
Antonia, Numidian martyr 645
Antonii Gordiani *see under Gordian*
Antonine Itinerary (*Itinerarium Provinciarum Antonini Augusti*) 234, 235, 249
Antonine wall, Britain *1Eb* 212
antonianianus (coin) 339–40, 345–6; Caracalla introduces 333, 334; 339, 340, 773; Elagabalus discontinues 334; Balbinus and Pupienus reintroduce 33, 334, 339; Diocletian's neo- 336
 British and Gallic imitations 351; circulation 349–50, 351; *sesterii* and *denarii* reminted as 332, 334; silver content 162, 332, 339–40, 358
Antoninus Pius, emperor (T. Aurelius Fulvus Antoninus) 217, 388; laws 185, 193, 195–6, 578
Antony, *Life of* 607, 608
Anullinus, proconsul of Africa 95
Anullinus, C., Severan general 4
Anzitene 489, 490
Apadna *1Pf*, 754
Apamea *1Nf*, *8Ba*, 21, 227, 255, 409, 531, 574, 781
apathanthatismos 535–6
Aper, praetorian prefect 57–8, 62, 69, 781

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII: The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

904

INDEX

- Aphaca 100
 Aphrodisias *1Lf*, *3Ec*, 712; crafts 420, 422; inscriptions 176–7, 331n9, 613n75; jurisdiction 288; synagogue 613n75; privileges 24, 363
Apocryphon of John 575
 Apollo: Constantine's vision of 91, 108; Daphne temple 542, 558; Gallic cult 246, 546, 567, 569; Grannus 246, 545, 546–7, 554, 569; oracles *see under* Claros, Delphi, Didyma; tetrarchs and 78, 558; Tripolitanian image 569
 Apollonius of Tyana 240–1, 550, 551; Philostratus' *Life* 144n32, 525, 536–7, 539, 546
apparitores (officials) 280
 Apphianus, Beirut Christian 602
 Apphianus, Lycian martyr 612n70
 Appianus, estate of, in Fayum 326
 Apronianus, proconsul of Asia 10–II
 Apuleius 540, 549, 551, 565, 571, 586; trial 537, 542
 Apulia et Calabria *3Db*, 710, 713
 Apulum (Alba Julia) *1Kd*, *2Eb*, 238, 239, 253, 370n150, 745
 Aqaba *see* Aila
 Aqua Viva *1Jd*, 258, 264, 764
 Aquae Sextiae *3Cb*, 711
 aqueducts 163–4, 400
 Aquileia *1Hd*, *3Db*, 713, 735; church 596, 665; fortifications 115, 260; Gallienus at 115, 265; Maximinus' siege 32, 243, 251, 775; mint 181, 349; mosaic 701; public buildings and palace 251; Quintillus' death at 50; roads 46, 237, 260
 Aquilius Felix, procurator 151
 Aquincum *see* Budapest
 Aquitania *2Bb–Cb*, 705, 711, 735; division 706, 707–8; *portorium* 369
 Aquitanica Prima and Secunda *3Bb–Cb*, 707–8, 711
 Arab, Jebel *8Bb*, 504
 Araba, Wadi *8Bb*, 506
arabarchos, Edessene 507
 Arabia *1Ph*, *2Fc-d*, *3Fc*, *5Bb*, 713; under Severans 216, 217, 256; Palmyrene conquest 50, 514; Shapur II's expedition 519; under tetrarchy 256, 257, 265, 709; under Constantine 256
 agriculture 256–7; Christianity 599–600; forts 125, 264; frontier organization 125, 256–7, 265, 266, 757–8; governors 160, 705; roads 125, 256; society 503–5; trade 416, 435
 Arabia Felix (Yemen) 418
 Arabia Nova *3Fc*, 317n21, 709, 713
 Arabia Petraea 504
 Arabian march 489–90
 Arabic script 503
 Arabissus *1Nf*, 240
 Arabs and desert peoples 8, xvii, 498;
 agriculture 219–20, 505; *annonae* 520; and Aramaeans 498–501, 506, 520; in army 518; coinage 336–7; Diocletian and 511–19; economic base 520; family unit 498, 503; Graeco-Roman culture 520; Imru' al-Qays 229, 519–20; Islamic conquests 474; in Mesopotamia 500–1; mobility in battle 473; Orroei 500; pastoralism 501, 503, 505, 520; phylarchs 516; population 474; Praetavi 500; raiding 503; religion 500, 504, 506; Roman allied tribes and confederations 507, 515–20, (*see also* Imru' al-Qays; Safaites; Tanukh; Thamud); Roman client kingdoms 507–15, 520, (*see also* Edessa; Hatra; Palmyra); Roman direct control 510, 515–16; and Sassanians 463, 472–4, 477, 507, 510–11, 518; Scenite 5, 500; scripts 503, 506; sedentarization 498, 500, 501–2, 503, 504–5, 520; social unity and diversity 498–507; *strategoi* 516; trade 416, 501, 505–6, 520; *see also* Edessa; Hatra; Nabataeans; Safaites; Tanukh; Thamudaeans
 Aradius Rufinus Valerius Proculus, Q. 307
 Aragua, Pisidia 219, 373n164
 Aramaeans 498, 502, 503–4; and Arabs 498–501, 506, 520; Edessene 498, 500; *see also under* scripts
 Aras *1Gf*, 258, 766
 Arbon (Arbor Felix) *1Gd*, 259, 733
 Arca *see* Caesarea, Palestine
 Arcadius Charisius, jurist 80, 184n4, 204, 205, 276
 archaeology xv, xvi; anarchy period 66, 219–20; economic evidence 395–6; Germanic 440, 445; palaces 249–50; shipwrecks 416–17
 Archar *see* Ratiaria
 Archelais *1Mf*, 240
 Archelaus, Mesopotamian bishop 605n43
 archers 452, 484, 508
 arches, commemorative 689–91; *see also under* Lepcis Magna; Rome; Thessalonica
 architecture *see* art and architecture; building
 archives: burning of fiscal 374; municipal 283; provincial 289, 298–9
 Arcidava (Varadja) 743
 Ardabav, Phrygia 613
 Ardashir (Artaxerxes), king of Persia 464–8;
 origin 464–5; rise to power 25, 465, 466–7, 773; invasion of Armenia 491–2; invasion of Mesopotamia 221, 467, 472, 510–12; campaigns against Severus Alexander 23, 25–6, 28–9, 265, 467–8, (Armenian involvement) 26, 468, 484–5, 492; gains in

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

905

- Mesopotamia under Maximinus 30, 33, 35, 467–8, 511, 775; conquest of Hatra 472, 510–11; death 468, 775
 and Achaemenid tradition 466, 511;
 Armenian Arsacids oppose 467, 491–2;
Karnamak 464, 466; Kushan campaigns 467; and Palmyra 511–12; Shapur I as colleague and successor 35
- Ardawan *see* Artabanus
- Arelate *see* Arles
- Argaith, Gothic leader 226
- argentarii, coactores argentarii* 427; arch of, in Rome 678–9, 686–7
- argenteus* (coin) 336, 355, 358; Diocletian's 330, 335, 339, 346
- Argentocoxus, wife of 247
- Argentorate (Strasbourg) 1*Gd*, 2*Cb*, 236, 732
- argentum* (tax in silver) 374
- Argos 1*Kf*, 46, 227–8
- Arianism 95, 97–9, 104–5, 486n27, 590
- Ariminum (Rimini) 1*He*, 223, 235, 237
- Aristakes, Armenian bishop 610
- Aristides, Athenian philosopher 580
- Aristius Optatus, prefect of Egypt; edict on taxation 82, 320, 375, 377, 379–80
- Aristotelianism 523–4
- Arius 98, 104; *see also* Arianism
- Arles (Arelate) 1*Fe*, 735; Barbegal mills 401, 431–2; church 591; Council of 95, 784; (attendance) 590, 591, 592, 593, 594, 596; mint 349, 351; *navicularii* in Beirut 415; roads 235, 417
- Arlon, funerary monument at 402
- Armenia 1*Pe-f*, 2*Fc-Gc*, 6*Db-Eb*, 7, xvii, 481–97; Roman-Parthian conflict over 216, 463, 481–4; under Chosroes I 468, 491, 497, (and Severus) 491, (and Caracalla) 19, 216, 485, 487–8, 491; under Tiridates II 491–2, 497, (Sassanian invasion repulsed) 467, 484, 491–2, (joins in Roman attack on Persia) 26, 468, 484–5, 492, (treaty prevents Roman intervention) 36, 492; Persian annexation (by Shapur I) 40, 55, 73, 221, 468–9, 492–3, 497, 776, 782; possible division between Narseh and Roman vassal 229, 470, 493–4, 782; under Chosroes III 488n35, 490, 496, 497; under Tiridates III 73, 468–9, 470–1, 492, 494, 497, 776, 782; Persian invasion defeated by Galerius 470–1, 494, 782; in Roman-Persian settlement 83, 229, 471, 483, 490, 494–5; under Tiridates IV 486–7, 495–6, 497, (converted to Christianity) 474, 486–7, 495, 661; after death of Tiridates IV 496–7; under Chosroes III 488n35, 496, 497
 administration 488; architecture 485–6; Arianism 486n27; army 485, 485n14; Christianity 484, 486–7, 495, 609–10, 661; cities 488; coinage 487, 488–9; cultural influences 479, 485–6; and eastern marches 490; frontier organization 255; geography 481–3; historiography 483; language 486; politics and society 483–9; religion 486–7, (*see also* Christianity above); Roman army in 485, 495; Roman-Sassanian rivalry and influence 473, 479, 481–7, 489, 491, 492; routes to 240, 481–3; scripts 488; sources 483, 495; taxation 484; trade 488; *see also individual monarchs*, eastern marches, and under Arsacid dynasties
- Armenia Minor, province of 3*Fb-c*, 709, 712; Christianity 609–10, 630n111
- Armorica 123
- armour: Germanic 451–2, 459; Persian 473
- arms factory, Nicomedia 251
- army 110–29; before Diocletian 110–20; Severan reforms 29, 58, 113, 141; Gallienus' reforms 115–19, 158–62; Diocletian's reforms 88, 120–7, 173–4, 175, 265–7, 310–11, 319, 471; Constantine's reforms 102–3, 127–30
 administrative posts xvi, 131–2, 149, 287–8, 310–11, 373; *aerarium militare* 369; archers 111, 248, 484, 518; *auxilia* 111–12, 123, 128, 213, 317, 495; booty 9; and brigands 287; calendar of *cohors XX Palmyrenorum* 556–7; camel riders 111, 518; camp layout 261, 262–3; Christians 85, 611, 648–9, 655, 783; in cities 121, 262, 290, 303, 304; clubs 9; *cohortes equitatae* 113; and coinage 349–50, 360, 390; *comitatibus* and *comitatenses*, (under Diocletian) 102–3, 120–2, 265, (under Constantine) 121, 124, 127–9, 174, 267, (*pseudo-comitatenses*) 128; *comites* 122, 127, 707; cults 562; *curiales*' entry 304, 309; deployments 218, 724–67; deserters join Goths 225; discipline 14–15, 21, 25, 62; and economy 270, 390, 396, 415, (stimulus) 407, 416, 436, 438; and emperors 137–8, 172, (emperors' personal leadership) 26–7, 59, 60, 110, 115, 129, (legitimation) 10, 141–2, 156, (loyalty to Severans) 9, 20–1, 141–2, (*see also under individual emperors and succession*, imperial); engineering work 56–7, 290; equestrian careers 48, 58, 64, 112, 116–19, 159–60, (*agentes vice legati*) 118, 160, (under Gallienus) 46, 47, 48, 54, 117–19, 132, 159–60, 279, (under Severans) 12, 23–4, 29, 141, 149, 160; ethnic units 56, 112n10, 112, 113, 120, 126, 267, (archers) 248, 484, (cavalry) 112, 115, 224, 265, 518, (under tetrarchy) 173, 267, (*see also under Germanic peoples; Moors*); extended, flexible commands 64, 161, (*see also correctores; duces; rector Orientis*); field army, (Severans and) 58–9, 60, 113, 265n137

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII: The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)army (*cont.*)

(Gallienus' development) 43, 44, 46, 47, 64, 115–16, 122, 160, 228, 265, (Aurelian and) 120, (Carus') 64, (under tetrarchy) 120–2, 125–6, 174, 265, (ethnic units) 113, (*see also comitatus above*); finance 16–17, 20, 59, 60, 102, 152, 153, 344, 359, 394, (*see also taxation below*); garum consumption 424; Germanic troops 112n10, 441, (Franks) 126, 444, 445, (Goths) 225, 228; government supposedly militarized 132, 160, 270, 288; horses for 383; intelligence 114; *Ioviani* and *Herculiani* 70, 122, 127; in Italy 9, 12, 13, 16, 23–4, 113, 141–2, 264; *lanciarii* 121, 127; law 127, 129, 190, 200; machinery 111, 452; marriages 9; at mines 407; *Notitia Dignitatum* on 120, 265–7; *numeri* 112; pay 328, 393; (under Severans) 9, 17, 20, 153–4, 247, 382, (under Maximinus) 30, (under Diocletian) 126–7, (in kind) 124, 127, 153, 175, 176, 325, 382, (silver coinage for) 352, (value) 177–8, 382, 394, 426; and peasants 288, 434; pillage 430; policing duties 287–8; political power 62; privileges 121, 127, 128–9, 303; requisitioning for 16–17, 174–5, 285; retirement bonuses 328; *ripenses* or *limitanei* 127, 128–9; road system 216, 252–3, 417; Sassanian influence 473; *scholae* 122, 128; and Senate 156, 556, (shift of commands to equestrians) 23–4, 46, 47, 48, 54, 59, 110, 116–19, 132, 141, 159–61; size 58, 111, 123–4, 173, 266, 317; strategy 113–14, 174; supply 153, 174–5, 319, 383, 389, 393, 423, (*see also annona (militaris)*); taxation to maintain 59, 175, 270, 361, 511, (in kind) 153, 178–9, 382, 383, (*see also annona (militaris)*); tax exemptions 365, 370, 378, 380; territorial, under tetrarchy and Constantine 120, 122–5, 127, 128–9, 174; urban cohorts 141–2, 165, 264; *vexillationes* 113, 115–16, 117, 122–3, 265; *vicarii* control 181; weaknesses of imperial system 58–9, 60
legions 111; Marcus Aurelius' new 216; Gallienus' changes 115, 117–18; under Diocletian 122–3, 173–4, 266, 317; under Constantine 124, 267; balance with praetorian forces 141; new fighting methods 111; number and sizes 111, 123, 124, 173–4, 266, 317; Palatine *Ioviani* and *Herculiani* 122; I Adiutrix 18–19, 737; II Adiutrix 738; I and II Armenia 266, 495; XV Apollinaris 485, 750; III Augusta 7, 31, 34, 42, 257–8, 762; VII Claudia 121, 741; XI Claudio 121, 747, 748; III Diocletiana 124, 758, 761; VI Ferrata 266, 755, 756; IV Flavia 121, 740; XVI Flavia at Sura 125, 751, 752; X Fretensis 257, 518, 755, 757; XII

Fulminata 485, 751; III Gallica 125, 139, 256, 754; VII Gemina 2Bb, 735, 740; X Gemina 3n6, 737; XIII Gemina 121n52, 741, 742, 745, 759; XIV Gemina 737; I Illyricorum at Palmyra 125, 754; I Italica 121n52, 747; II Italica 264, 736; III Italica 264, 733, 734; IV Italica 111n4, 266; V Macedonica 121n52, 745, 747, 758; IV Martia 518, 758; I Maximiana 316, 761; I Parthica 9, 12, 754; II Parthica 9, 12, 13, 16, 21, 23–4, 113, 141–2, 264, 266, 754; III Parthica 9, 12, 753, 754; IV Parthica 125, 495, 752, 753; V Parthica 266, 495; VI Parthica 266, 495; IV Scythica 125, 751, 752; XX Valeria Victrix 220n17, 727
see also cavalry (Roman); donatives; forts; guards, imperial; *magistri equitum*; *magistri peditum*; praetorian guard; recruitment, military; veterans; *and under individual regions, provinces and emperors and frontiers*
Arnobius 591n6, 592, 666
aroura (Egyptian unit of taxation) 379
Arras 422, 688n36
Arsaces, king of Armenia 486n27
Arsacid dynasties: Albanian 489;
Armenian 229, 467, 484, 487–8, 489, 491–2, (chronology) 497, (*see also individual kings*); Iberian 489; Parthian 484, 491–2
Arsane, queen of Persia 471
Arsanene 1Pf, 229
Arsinoe 1Mh, 5Bb, 306, 629
Arsinoe nome 287–8, 368, 607–8
Arsu, Arab deity 501, 502, 503
art and architecture xvii, 672–702;
abstraction 554, 672, 674, 681–3, 700;
architectural space and its decoration 684, 695–702; Armenian 485–6; court ceremonial and 674, 677; Danubian 455–6; economic and political influences 674, 683, 688, 695; Gallienus' patronage 46; Germanic 455–7; hellenistic influence 683, 699, 703; images of gods, evolution in 541, 568; individual and group 674, 681–3; naturalistic and schematic 554, 672, 674–7, 676, 679, 681–3, 682, 703; neo-Platonism and 554, 674; past, reference to 682, 683–91, 690, 702, polytheist themes 552; regional differences 684, 695–702; Severan 677–81; and society 673–4, 683; survey 673–83; transitional nature 672–3, 681, 683, 702–3; *see also building; sculpture; and under individual emperors and Christianity; politics; tetrarchy, first*
Artabanus (Ardawan) V, king of Parthia:
contention with Vologaeses V for throne 19, 465–6, 773; Caracalla's attack on 19, 216–17, 773; Macrinus and 20, 511, 773, 774; defeated and killed by Ardashir 25, 465–6, 467, 491–2

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

907

- Artavazdes (supposed ruler of Armenia) 493
 Artaxata *7Eb*, 485
 Artaxerxes *see* Ardashir
 Artaxius, Carthaginian martyr 619
 Artemis, Ephesian 539, 556, 566
 artillery 262, 268
 Aruba, Wadi *8Bb*, 506
 Arval Brethren 562
 Arycanda *1Mj*, 660
 Arzanene *7Eb*, 489–90, 496
 Ascalona *1Mg*, 240
 Asclepiades, bishop of Antioch 542, 621
 Asclepiades, Smyrnian martyr 632
 Asclepiodotus, praetorian prefect 79
 Asclepius (deity): attracts intellectuals and
 henotheists 528; Caracalla and 545, 554;
 Christians and 545, 577; Eshmun identified
 with 565–6; healing-shrines of 545–6, (*see*
 also under Aegeae; Pergamum); individuals'
 affection for 542, 543, 577; in Latin parts of
 empire 566, 568; at Lepcis Magna 565–6;
 oracles 543, 547; Paean 543;
 philanthropotatos 572; at Timgad 547
 Asclepius, Marcionite bishop and
 martyr 617n85, 658n166
Asclepius (Hermetic work) 529, 536
 Asdingi 225
 Asellius Aemilianus 4
 Asia, Central 473, 481; trade, 414, 418, 478
 Asia, province of *2Ec–Fc*, *3Ec*, 706, 712;
 Christianity 576–8, 608–14; *correctores* 167;
 governors' rank 123, 181, 705; Jews 612–13;
 Severus wins from Pescennius Niger 4, 14;
 taxation 363, 369, 371; trade 420, 422
 Asia, southeast 418
 Asia Minor *1Lf–Nf*; banditry 55, 287; emperors'
 presence 714–23; Gothic raids 46, 54, 55,
 226–7, 228, 445, 446, 777, 778; Macrianus
 and Quietus recognized in 44–5;
 mosaics 695, 699–700, 701–2; Palmyrene
 annexation 52, 222, 779; routes 235, 239–40;
 Shapur I in 44, 221; tax collection 373
 Asiana diocese *3Ec–Fc*, 180, 655, 708, 709,
 712
 Askalon 603n34
 Aspaeus; revolt in Palmyra 52, 515, 780
assarion (coin) 348
 Assur *8Ca*, 498, 500
 Asterius, Roman presbyter 622n92
 Astorga 422
 astrology 527, 529, 533, 536, 544; antagonism
 to 575, 616
 Asturia 706
 Astyrius, Palestinian Christian senator 646n133
 Aswan (Syene) *1Mj*, *5Bc*, 406
 Atargatis, Syrian goddess 500
 Ater, Alexandrian martyr 633
 Athanasius, bishop of Alexandria 105, 108, 608;
 exiles 97, 104–5, 252, 592, 785
 Athena, cult of 555, 556
 Athenagoras, Athenian Christian
 apologist 580–1
 Athenodore, Pontic bishop, brother of Gregory
 Thaumaturgus 610–11, 615
 Athens *1Kf*; Christianity 580–1, 596; and
 Constantine 560; Gallienus' visits 46, 244–5;
 Gothic sack 46, 47, 227, 556, 779; horoscope
 from 534–5; Iobacchi 528n14; Panathenaic
 festival 562; Parthenon 542, 556; petition to
 Severus 246; theurgist and earthquake 542;
 walls rebuilt 41, 228
 Atropatene *6Eb*, *7Fb*, 471, 481, 489, 495
 Attic sarcophagi 421, 429
 Atticus, Hermeticist 529
 Attis, mysteries of 548–9, 579
 auctions, tax on 369
 Augsburg (Augusta Vindelicum) *1Hd*, *3Db*, 713,
 734; defeat of barbarians 429, 442; roads 236,
 237; victory-altar 66, 223
 Augst (Augusta Raurica) *1Gd*, 236
 Augurius, martyr of Tarraco 644
 augury 457
 Augusta Emerita *see* Merida
 Augusta Euphratensis *3Fc–Gc*, 709, 712
 Augusta Libanensis *3Fc*, 709, 713
 Augusta Raurica *see* Augst
 Augusta Traiana (Stara Zagora) *1Le*, 226, 247
 Augusta Treviorum/Treviri *see* Trier
 Augusta Vindelicum *see* Augsburg
 Augustine, bishop of Hippo 399, 413, 431, 475,
 537
 Augustine, Capuan martyr 634
 Augustodunum *see* Autun
 Augustus, emperor (C. Octavius); and
 army 110; census 283; coinage 333;
 equestrian administrators 116–17; image in
 lararium 551; legal system 138, 142–3, 192;
 portraits 685, 687; *Res Gestae* 142, 144, 362;
 tax system 367, 369
 Aurelia Charis 630n110
 Aurelian, emperor (L. Domitius
 Aurelianus) 51–3, 779–80; birth 249; cavalry
 commander 115, 119; accession 50, 779;
 defeats Vandals, Alamanni, luthungi and
 Sarmatians 51, 223, 224, 229, 779; domestic
 problems 51; wars of restoration 51–3, 224–5,
 242, 315, 780, (*see also under* Palmyra);
 withdrawal from Dacia 53, 64, 229, 779;
 plans Persian campaign 53, 54; assassination
 and aftermath 53, 54, 246, 557, 780
 and army 56, 112, 119–20, 245, 265, 266,
 354; and Christianity 61, 557, 600, 646–7;
 Dacia redefined 53, 229, 239, 708, 779;
 finance 51, 53; fortifications 260, 263; frontier

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

908

INDEX

- policy 62, 64, 221, 260; and Germanic tribes 51, 52, 62, 223, 224–5, 229, 446, (settles in empire) 56, 224–5; iconography 557; and Italy 51, 62, 168–9, 779; legitimization 64, 171, 557–8; monetary policies 340, 346, 348–9, (*see also under coinage*); presence in provinces 718; Probus continues policies 56; reasons for failure 61–2; religious policies 64, 171, 554, 557–8, 560, (*see also under sun, cult of*); and Rome 165, 243, 245; (distributions) 53, 164, 165, 382, (temple of Sol Invictus) 53, 421, 780, (walls) 51, 66, 165, 261, 262, 263, 362, 410, 683, 779; and senate 53, 243; taxation 51; titles 52, 224–5; *see also under coinage*
- aurelian* (coin) 332, 335, 339–41, 343–4, 345–6, 358; double 332
- Aurelius, Marcus, emperor: army 113, 160, 264; art and architecture 684, 685, 689; Avidius Cassius' revolt 313n1, 315, 578n17; and Christianity 577–8, 586–7, 616; column at Rome 678; donatives 352; and equestrians 160; finance 290, 352, 359, 374, 541; frontier strategy 264, 290; and Germanic peoples 113, 213–16, 224, 440; jurists under 185; legal system 167, 193; and Miletus 388n245; sacrifices 541; Severus claims adoption by 5, 10, 137, 138–9, 684
- Aurelius Ammonius, of Chysis 607–8n52
- Aurelius Antoninus, M. *see* Caracalla
- Aurelius Antoninus Augustus, M. *see* Elagabalus
- Aurelius Carinus, M. *see* Carinus
- Aurelius Claudius, M. *see* Claudius II
- Aurelius Claudius Quintillus, M. *see* Quintillus
- Aurelius Diogenes, M., prefect of Egypt 67
- Aurelius Isidorus, of Karanis 284
- Aurelius Marcellinus, *dux* 120
- Aurelius Numerius Carus, M. *see* Carus
- Aurelius Numerius Numerianus, M. *see* Numerian
- Aurelius Probus, M. *see* Probus
- Aurelius Sabinus Julianus, M. 58, 69
- Aurelius Severus Alexander Augustus, M. *see* Severus Alexander
- Aurelius Symmachus, Q. 495–6
- Aurelius Theodosius 45
- Aurelius Valentinianus, M. 118
- Aurelius Valerius Maxentius, M. *see* Maxentius
- Aurelius Valerius Maximianus, M. *see* Maximian
- Aurelius Victor 65, 68n2; on Diocletian 71; on Gallienus 117, 159–60; on Lepcis 403; on Licinius 391; on taxation 361, 365
- Aureolus: command of field-army 44, 47, 115, 116; defeats Ingenuus 115; defeats Macriani 45, 778; revolt 47, 48, 115, 228, 779
- aureus* (coin) 332–4, 335, 339, 343, 344
- aurum* (tax) 374; *coronarium* 318, 383–4;
- oblaticum* 384; *tironicum* 126, 173, 383
- Autun (Augustodunum, *civitas* of the Aeduī) 1^{Ed}, 354, 591, 779; Constantine's visit, and panegyric 243, 378–9, 380, 417
- Auzia 1^{Ff}, 230, 764, 765
- avaritia* 362, 390–1, 426
- Avdat (Oboda) 1^{Mg}, 8^{Ab}, 256, 505
- Avenches (Aventicum) 1^{Gd}, 236
- Avesta 476
- Avidius Cassius 313n1, 315, 399, 578n17
- Avignon; bas-relief in Musée Calvet 404
- Avranches (Abrincatis) 1^{Ed}, 259, 734
- Avroman 6^{Eb}, 461–3
- Awidh (Safaitic group) 503, 516
- azats* (Armenian nobles) 488, 490
- Azdites 519
- Azerbaijan 471
- Azizos, Arab deity 500, 501
- Azotus 603n34
- Azraq 1^{Ng}, 8^{Bb}, 255, 256, 264, 518, 757
- Baal Hammon-Saturn, cult of 567
- Baalbek *see* Heliopolis
- Baalshamin, cult of 500, 501
- Babylas, bishop of Antioch 625n100, 632
- Babylonia 1^{Pg}–Q^g, 6, 221
- Bactria, Christians in 604
- Badminton sarcophagus 679, 692
- Baetica 2^{Bc}, 3^{Bc}, 291, 593, 705, 708, 711; oil 152–3, 403, 417–18
- Bagacum (Bavai) 1^{Fc}, 231, 259, 728
- Bagaudae 55, 70, 71, 309, 781
- Baiae 1^{He}, 245
- Bakur, ruler of Arzanene 496
- Balbinus, emperor (D. Caelius Calvinus Balbinus); accession 31–33, 60, 156–7, 775; coinage 157, 334; joint rule with Pupienus 33, 60; murder 33, 775; *damnatio memoriae* 157
- Balearic Islands, shipwreck off 350
- Balis (Barbalissus) 40, 469, 752
- Ballista, praetorian prefect 44–5, 513, 514
- Baltic: runes 457; trade 416, 418, 453–4
- Bambyce *see* Hierapolis-Bambyce
- Banasa 363n108, 367n133, 767
- banditry 287, 399; in Asia Minor 55, 287; in Italy 14, 168, 405, 773; *see also* Bagaudae; *boukoloi*
- banking 351
- Banna (Birdoswald) 230n52, 725
- baptism: Christian 585, 586, 598, 600, 615, (of Constantine) 99, 105, 108; in sacrificial blood 549
- Baquates 230
- Barbalissus (Balis) 40, 469, 752
- Barbari Transtagnenses 230

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

909

- barbarians: economic effect of invasions 328–9, 406–7, 429, 437; effect on imperial system 58; Mediterranean attracts 418–19; and Roman religion 562; settlement in empire 56, 126, 213–16, 218, 267, 444; trade with 418–19; *see also individual peoples and army (ethnic units)*; Germanic peoples; subsidies
barbaricarii (embroiderers) 419
 Barbegal water mills 401, 431–2
 Bardaisan (Bardesanes), Edessene heretic 500, 575, 604
 barley 402, 425, 450
 Barm-e Dilak inscription 465
 barrels 395, 404, 436
 Barsemias (Abdsamya), king of Hatra 508–9
 barter 240–1, 397, 418
 Bartholomew, apostle 605n46
 Basel 1*Gd*, 231, 259, 732
 Basil of Caesarea 654n157
 basilicas: Christian 251, 410; civic and imperial 251–2, 408, 677, 677
 Basilides, soldier martyr 618
 Basilides, theologian 581, 582, 587, 605–6
 baskets 436
 Bassianus (Constantine's brother-in-law) 94
 Bassianus (son of Severus) *see* Caracalla
 Bastarnae 225
 Batavians, Island of the 1*Fc*–*Gc*, 231
 baths 251, 300, 388, 408, 409–10;
 Alexandria 299; Aquileia 251; in army forts 263; Bulla Regia 409–10; Byzantium, Severan 411; Dubravka 447; fees for use 300, 388; Milan 251; Palmyra 515; Sirmium 249; Timgad 389n251; *see also under Ostia; Rome; Trier*
 Batnae (Sarug) 8*Ba*, 505, 508
 Bavai (Bagacum) 1*Fc*, 231, 259, 728
 Bavares (African group) 118, 230
bdeakhsh (Armenian princes) 489–90
 beakers, Himmelhøje silver 456
 Beaurains hoard 352–3, 356
 beer and brewing 402, 404, 424
 Beersheba (Berosaba) 1*Mg*, 256, 756
 Beirut (Berytus) 1*Ng*, 240, 415, 602; law school 203, 206–7
 Bel, Syrian god 501, 536, 557
 Belene (Dimum) 747
 Belgica 1*Fd*–*Gd*, 2*Ca*–*b*, 705, 711, 728; Carausius in 123; Christianity 591–2; governor's residence 251; *portorium* 369, Prima and Secunda 1*Fd*–*Gd*, 3*Ca*–*b*, 707, 711
 Belgrade (Singidunum) 1*Ke*, 2*Eb*, 236, 237–8, 740
 benefactions, public *see* euergetism
beneficiarii 131–2, 287–8, 311
 Benetis (Vannes) 1*Ed*, 259, 734
 Benghazi *see* Berenice
 Bennekom 448
 Bentumersiel 450
 Berenice (Benghazi) 1*Kg*, 241, 257, 710, 713
 Beritaneus, bishop 599
 Beroea (Aleppo) 8*Ba*, 39, 416
 Berosaba (Beersheba) 1*Mg*, 256, 756
 Beryllus, bishop of Bostra 599–600
 Berytus *see* Beirut
 Besançon *see* Vesontio
 Besas, Alexandrian martyr 633
 Beth Phouraia 293, 416
 Bethlehem 99
 Bible 669, 694–5; New Testament canon 584, 587; *see also* gospels; Revelation, Book of *bibliothēkē enkītēsōn* (archives) 283
 Biha Bilta 433
 Birdoswald (Banna) 230n52, 725
 Birrens (Blatobulgium) 1*Eb*, 236
 birth rate 136
 Bishopur 6*Fc*, 465, 470
 bishops: *chorepiscopi* 601, 608, 609, 611, 612, 614–15; civic role 626–7; Donatist 598n15; importance 587, 588; persecution of 588, 660, 664; and presbyters 573, 575, 580; teaching 528; *see also* synods of bishops, *individual names and under individual sees*
 Bithynia 1*Lf*–*Me*, 3*Eb*–*Fb*, 712;
 Christianity 579, 600, 611; Elagabalus in 430; Galerius' census 370–1; Gothic raids 227, 228; Pliny as governor 167–8, 579, 611; resistance to Palmyra 52
 Bithynia et Pontus 2*Eb*–*Fb*, 167, 579–80, 705, 712
 Bituriges 3*Cb*, 711
 Black Sea 253; Gothic raids 30, 42, 46, 227, 228–9, 445
 Blandina, Lyons martyr 587
 Blatobulgium (Birrens) 1*Eb*, 236
 Blemmyes 5*Bc*, 55, 230, 781
 boat, Halsnøy 458
 Bohemia; iron production 457, 458
 Boiodurum (Passau-Innstadt) 259–60, 736
bona vacantia et caduca 278–9
 bone working, Germanic 448
 Bonitus, Frankish military commander 129–30
 Bonn (Bonnia) 1*Gc*, 2*Ca*, 222, 236, 729
 Bononia (Malata) 1*Jd*, 232
 Bonosus 55–6, 220n18, 781
 books 101, 108, 206, 599
 booty: Germanic peoples and 418–19, 429, 442, 451, 452; Roman acquisition 9, 328, 354, 430; Sassanians and 469, 477
 Boradi 611
 Borani 42, 226, 777
 Bordeaux (Burdigala) 2*Bb*, 711; *Iter Burdigalense* 237n76
 Bornholm 455

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

910

INDEX

- Bosphorus *1Le*, 251, 597
 Bosphorus, kingdom of *1Md–Nd*, *2Fb–Gb*, 226, 227
Bostra *1Ng*, *2Fc*, *3Fc*, *8Bb*, 256, 713, 757; Arab population 502, 504; Christianity 599–600; fortifications 256, 518; trade 506
 bottomry loan contract 369–70
Bou Saada *1Ff*, 257
boukoloi, revolt of Egyptian 309, 313n1, 399, 405, 426
Boulogne (Gesoriacum) *1Fc*, 71, 78, 236, 728, 782
Bourada 264
Bracara Augusta *3Bb*, 711
Bradwell (Othona) *1Fc*, 259, 727
Brancaster (Branodunum) *1Fc*, 254, 259, 727
Brazda lui Novac de Nord/Sud *1Ke–Ld*, 232
 bread, distributions of 411, 415
Bregenz (Brigantium) *1Gd*, 236, 733
Brenner pass *1Hd*, 237
Brescia 596
 brewing 402, 404, 424
 bribery 629, 630, 651
 brick- and tilemaking 412
 brigandage *see* banditry
Brigantium (Bregenz) *1Gd*, 236, 733
Brigetio (O-Szöny) *2Db*, 236, 260, 706, 737; Brigetio Table 378
Britain *1Eb–c*; Albinus in 7–8, 772; Severus in 7–9, 212–13, 241–2, 246, 773; under Caracalla 212, 213, 242; under Gallienus 222; in Gallic empire 45–6, 220n18, 231; under Probus 55–6, 220, 259; Carinus quells unrest 57; under Carausius 71, 72–3, 230, 241–2, 444, 707, 782; under Allectus 79, 230, 241–2, 348, 707, 782; Constantius recovers 75, 78–9, 230, 241–2, 707, 782; Constantius' campaign against Picts 83; under Constantine 230–1, 707
 agriculture and livestock 400, 405; Christianity 590, 651, 652–3; coastal defences 220, 231; (*see also* Saxon Shore); coinage 348, 355, 406, 687, (circulation of imperial) 349, 350–1 (emergency issues) 351, (hoards) 345, 350–1; *dux* of 707, 725–7; emperors' presence 241–2, 714–23; everyday life 63; frontier organization 114, 122, 213, 222, 231, 253–4, 265, 727, (Antonine wall) 212, (Hadrianic system) 212, 213, 230, 253–4, 725; Germans in 220, 231; mining 355, 406, 407; Picts 230–1; provincial organization 8, 705, 707, 711, (diocese of Britanniae) *3Ba–Ca*, 180, 707, 711, (Flavia and Maxima Caesariensis) *3Ba–Ca*, 707, 711, (Prima and Secunda), *3Ba*, 707, 711, (Superior and Inferior) *2Ba–Ca*, 8, 706, 711, 725–7; roads and routes 213, 234, 235–6; women's freedom 247
 Brittenburg *1Fc*, 259
 Brittones in Roman army 112n10
 bronze artefacts: Germanic 448, 454; Roman exports 418, 443, 453, 454–5
 brooches 453, 456, 457, 459
 Brown, Peter xiv
Bructeri 444
Brza Palanka (Egeta) *1Ke*, 238, 742
Brzi Brod (Mediana) *1Ke*, 249
Bshir *1Ng*, 256, 263–4
Bu Njem (Gholalaia) *1Ig*, 257, 567, 761
 buckets, Hemmoor type 453, 456
Budapest (Aquincum) *1Jd*, *2Db*, 236;
 buildings 248, 249; colony 248, 271;
 fortifications opposite *1Jd*, 260; legionary base 248, 263, 738
 building: and ceremonial 674, 677; civic 398, 408–12, 674; coloured stones 420–1; and economy 395, 688; funding 324, 362, 424; Germanic timber structures 458; inauguration during imperial visits 247; itinerant stonemasons 420; past, references to 682, 688–91, 690, periods of imperial 674, 683, 688; restoration 688–9; reuse of materials 219–20, 228, 261, 411, 682, 690, 689–91; *see also* arches, commemorative; basilicas; baths; hippodromes; houses; palaces; walls, defensive; *and under individual places*
Bulla Felix, bandit 14, 773
Bulla Regia 409–10, 701
Bundahishn (Middle Persian text) 464
Burckhardt, Jacob 106
Burdigala *see* Bordeaux
 bureaucracy: Christians in 611, 615; cities' co-operation with imperial 311, 322; *curiales* attracted into 281, 304, 311–12; Decian, to certify sacrifices 627; descendants of imperial *coloni* and *servi* banned from 434; Egyptian 319, 321–2; exemption from civic obligations 303, 304, 389; growth 132, 133–4, 135, 143–4, 173, 269–70, 280, 311; jurists in 147–8, 184, 186, 200–1, 207; Lactantius' polemic on 173n6, 280; local and provincial 270, 282; military staffs 88, 132, 269–70, 287–8; pay and allowances 176, 280, 352, 423; and *potentes* 309; Sassanian 463, 479; *scrinia* 132; size 173n6, 311; social standing 135; and taxation 59; tetrarchic reorganization 88, 280, 438; *see also* administration, central public; administration, local and provincial; *notarii*; secretariats, imperial; *stationarii*
Burg-bei-Stein am Rhein *1Gd*, 259, 260
Burgh Castle (Gariannum) *1Fc*, 259, 727
Burgundians 4, 55, 71–2, 220, 222, 780

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII: The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

911

- burials 395; Christian 105–6, 613–14, (*see also* cemeteries; sarcophagi); craftsmen's monuments 412; Germanic 443, 445, 446, 453, 455, 458; inhumation replaces cremation 421, 552; Roman 412, 421, 552, 569; *see also* cemeteries; sarcophagi
- Byzacena *3Ce-Dc*, 710, 713
- Byzacium; oil exports to Rome 403
- Byzantium *1Le*; Severus and 4, 5, 250, 252, 271, 410; in third century 42, 52, 80, 227; supports Licinius 411
buildings 411; Christianity 597; routes 46, 234–5, 238, 240; walls 410–11;
see also Constantinople
- Cabrières d'Aigues 404
- cadastre, Orange 395
- Cadiz (Gades) *1Df*, 235, 556
- Cadmus, bishop of Bosphorus 597
- Caecilian, bishop of Carthage 95
- Caecilius Capella 618n86
- Caelius Calvinus Balbinus, D. *see* Balbinus
- Caenophrurium *1Le*, 53, 246
- Caerleon (Isca) *1Ec*, *2Ba*, 254, 727
- Caesaraugusta (Zaragoza) *1Ee*, 235, 592
- Caesarea, Cappadocia (Mazaca) *1Nf*, *2Fc*, *3Fc*, *7Db*, 44, 240, 497, 712; bishops 609, 609n61, (*see also* Firmilian); mint 347
- Caesarea, Mauretania Caesariensis *see* Iol-Caesarea
- Caesarea, Palestine (Arca) *1Mg*, *2Fc*, *3Fc*, *8Ab*, 240, 367, 502, 713; Christianity 603, 603n34, 669, (persecution) 617n85, 638n123, 646
- Caesarea Maritima 80
- Caesarea Philippi 602
- Caesars and Augusti xiv, 57, 62, 158
- Caesonius Ovinius Manlius Rufinianus Bassus, L. 69
- Cagliari 594
- Calamona 755
- Caledonii 8–9, 213
- calendars: Dura Europus 556–7; papal 622
- Caledonius, Roman presbyter 622n92
- Callaecia 706
- Callatis *1Le*, 224
- Callinicum (Raqqa) *1Nf*, *7Db*, 81, 229, 255, 753, 782
- Callistratus, jurist 188, 205
- Callistus, pope 583, 622n92
- Cambodunum (Kempten) *1Hd*, 259, 733
- camel drivers' wages 417–18
- Campania, *regio* of *3Db*, 169n60, 710, 713, 735
- Campona (Nagytemeteny) *1Jd*, 232, 738
- canabae* 271, 292
- canals 251, 368
- Canatha *8Bb*, 502
- Candidiana (Malak Preslavets) 747
- Candidianus, son of Galerius 75n37
- Candidus, Ti. Claudius 4
- Cannabaudes, Gothic king 229
- Canosa 422
- Cantabri 112n10
- Canusium *1Je*; municipal album of 303, 304, 305, 306
- Caparcotna 755
- Capelianus, governor of Numidia 31
- Capernaum 603
- capitals, regional and provincial 64, 243, 249, 408, 688; costs 362, 393, 436; *see also* Constantinople; Milan; Nicomedia; Ravenna; Rome; Serdica; Sirmium; Thessalonica; Trier
- capitatio* (tax) 277, 284, 379, 381, 433, 435; Egyptian version 320; property tax known as 377–8, 379; *urbana* 306
- Capitolias, bishop 603n34
- Capitoline games, Oxyrhynchus 67, 323
- capitulum* (fiscal unit) 173, 289, 383
- Cappadocia *1Nf*, *2Fb-c*, *3Fc*, *6Cb*, *7Db*; Christianity 486, 600, 609, 621, 622–4; Gothic piracy 54, 609n62; Jotapian's usurpation 776; military organization 254, 749–51; Persian invasions 25, 40, 220, 221, 469, 492–3; provincial organization 705, 709, 712; Valerian in 42, 430
- Capsa 627n107
- Capua 634
- caput* (fiscal unit) 175–6, 377–80
- Caputclanii 765
- Caracalla, emperor (M. Aurelius Antoninus) 15–20, 686, 773; birth 6; as Caesar 5–6, 137; joint Augustus with Severus 7, 11, 138, 375, 772; in Britain 8, 9, 212, 213, 241–2, 249; joint rule with, and murder of Geta 15–16, 18, 139, 242, 244, 545, 773; northern campaigns 18–19, 223, 224, 242, 441–2, 773; in Egypt 19, 242, 244, 315, 412, 546, 773; eastern campaigns 19, 216, 217, 234, 242, 244, 508, 511, 773; takes Edessa 242, 246, 472, 508; and Emesa and Palmyra 502, 512; assassination 19–20, 217, 246, 550, 773
administration 17, 167, 168, 271; and Alexander the Great 19, 245, 545, 549, 550; and Antioch 273–4, 364; and Antonine Itinerary 234; appoints men of low birth 16; and Armenia 19, 216, 485, 491; and army 9, 16, 17, 18–19, (favours) 16–17, 21, 141, 391, (pay increase) 20, 153, 247, 382; Banasa inscription 367n133; baths in Rome 163, 164, 362, 409–10, 681, 689, 697, 699; Christian persecution 620–1; and citizenship, *see constitutio Antoniniana*;

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII: The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

912

INDEX

- Caracalla, emperor (*cont.*)
 education and culture 17; family tree 768;
 and gladiatorial contests 17, 374;
 inconsistency 16, 17–18; justice 11, 16, 17,
 277; legislation 17, 193; marriage 7, 13;
 mints 344–5; nickname 18; petitions to 246,
 298, 373; and Plautianus' death 13;
 polytheism 245, 549, 554–5, 559, (and
 healing-shrines) 539–40, 545–7, 550, 554;
 portraits 684n22, 685, 686; in provinces 715;
 and Rome 242, (*see also* baths *above*);
 salutations 18; and senate 16–17, 193;
 shipwreck 18; taxation 16–17, 298, 364, 373,
 374, 375, 377; titles 8, 18; and traditional
 principate 17; *see also under* coinage
- Caraithatha *see* Cariathaim
- Carales 2*Cc*, 3*Cc*, 713
- Carausius: *dux* of Belgica and Armorica 71, 123;
 revolt 71, 72–3, 444, 782; rule 230, 241–2,
 707; tetrarchs' campaigns 72–3, 78–9, 782;
 murder 79, 782; coinage 72, 78, 348, 355, 687
- caravan cities 463, 472–3, 474, 496
- caravan trade 416, 417–18, 463, 501, 505–6;
 Nabataean 503, 506
- Carchemish *see* Zeugma
- Carduene 229
- Caria 3*Ec*, 612–13, 709, 712
- Cariathaim/Caraithatha 599, 604n37
- Carinus, M. Aurelius, emperor 57, 58, 69, 781;
 in provinces 57, 243, 719; rescripts 201–2
- Carlisle (Luguvalium) 236
- Carnuntum (Deutsch-Altenburg) 1*Jd*, 2*Db*, 236,
 238, 248, 271, 562, 737; conference of
 tetrarchs 88, 91–2, 783
- Carpi 4; Caracalla's campaign 224; Gordian III's
 campaigns 35, 224, 225, 775; Philip's victory
 over 36–7, 112, 224, 225, 776; renew
 attacks 37; Decius expels 38, 225–6, 776;
 Gallienus' campaigns 43, 776; Aurelian's
 campaign 52, 224–5; Diocletian's
 campaign 80, 225, 782; Galerius'
 campaign 84–5, 783
 as 'Free Dacians' 224–5; settlement in
 empire 80, 224–5; subsidies 224, 775
- Carpocrates, disciple of Basilides 582
- Carpow on Tay 1*Eb*, 8, 213
- Carrara (Luni); marble quarries 406
- Carrhae 1*Nf*, 6*Cb*, 7*Db*, 8*Ba*; under
 Romans 255, 508, 510, 604; Ardashir
 captures 25, 30, 468, 511, 775; Gordian III
 recovers 35, 468; Shapur I takes 42, 44, 469;
 Odenathus' probable reconquest 45,
 470
- Çarşamba River valley 612, 614
- Cartagena (Carthago Nova) 1*Fg*, 3*Bc*, 235, 711
- Carthage 1*Hf*, 2*Dc*, 3*Dc*; revolt of Gordiani 31,
 775; Sabinianus' rebellion 775; Maximianus'
- campaign 79, 230; Rufius Volusianus
 sacks 412; Constantine rebuilds 412
 civic status 271, 292, 713; Dea Caelestis
 shrine 556; economic importance 437;
 mint 181, 349; mosaics 431, 700n77, 701,
 701n81, 702; *pagi* 292; plague 398, 637;
 routes 235, 241; Saturn stele 544;
 trade 415–16; water sharing 401; wheat
 supply 411
- CHURCH: bishops 585, 598, (*see also*
 Cyprian); Constantine and 95; Councils,
 (251) 631, (256) 598; Montanists 620;
 persecutions, (Severan) 618–20,
 (Decian) 625, 627n107, 631, (threat under
 Gallus) 637, (Valerian's) 638, 639–40, 643–4,
 (Diocletian's) 652n153
- Carthaginensis 3*Bb*–*c*, 708, 711
- Carthago Nova (Cartagena) 1*Fg*, 3*Bc*, 235, 711
- Carus, emperor (M. Aurelius Numerius
 Carus) 57–8, 781; campaign against
 Sarmatians and Quadi 57, 781; Persian
 campaign 57, 221, 229, 470, 493–4, 781;
 death 57, 68, 781
 coinage 332n12; decentralization 57, 62,
 64; mobile field-army 64; power-sharing 57,
 62; in provinces 243, 719; rescripts 201–2;
 Rome loses status under 57, 64, 243; and
 senate 57, 64
- Carvoran 571
- Cassandra 1*Ke*, 227
- Cassianus Latinus Postumus, M. *see* Postumus
- Cassius Dio xv; career 23, 25, 773
History 774; on Armenia 483; on
boukoloi 399; on Caracalla 16, 18, 141, 154,
 250, 340, 545, 549; on currency 340, 346–7,
 356; dialogue between Maecenas and
 Agrippa 165–6; on Elagabalus 21, 250;
 financial proposals 364–5, 386–7, 391; on
 Germanic peoples 440; on Julia Domna and
 wife of Argentocoxus 247; on
 Sassanians 492; on Severans 133; on
 Septimius Severus 5, 8, 10–11, 141; on Severus
 Alexander 23; on taxation 154, 361
- Castabala 608n57
- Castellum Dimmidi 1*Fg*, 257, 258
- Castra (Adjovscina) 1*Hd*, 260
- Castra Rauracense (Kaiseraugst) 260, 732
- Castra Regina *see* Regensburg
- Castra Traiana (Sambotin) 745
- Castus, African martyr 634
- catacombs *see under* Rome
- Catania 651–2
- Cataphrygian heresy 578
- cattle breeding 400, 405
- Caucasus 1*Pe*–*Qe*, 7*Ea*–*Fa*, 216, 255, 473, 478,
 481–3, 489–90; defence of passes 216, 221, 255,
 481, 489

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

913

- cavalry: Armenian 485n14; Germanic 451; Sassanian 473
 Roman: areas of deployment 122–3, 216, 228, 253, 267, 473; Aurelian's 112, 119, 265, 266; in *comitatus* 120; *cunei* 129, 267; Dalmatian 115, 265; *equites promoti* 115, 122, 127, 518; *equites Saraceni Thamudeni* 518; *equites scutarii* 115; *equites singulares* 128; Gallienus' development 115, 122, 160, 228, 265; heavy 111; high status 115; increasing importance 64, 113; Moorish 112, 265; mounted archers 111, 518; part-mounted units 120; under tetrarchy 120, 122–3, 266; unit sizes 266; Vandals 224; *vexillationes* 122–3, 129, 267
 Celei (Sucidava) 1Ke, 232, 263, 747
 Celerina, African martyr 621
 Celerinus, African confessor 621, 631
 Celsus, jurist 185
 Celsus, polemicist; *True Logos* 585, 615
 Celts and religion 567–9, 591
 cemeteries, Christian 639, 640, 641, 645, 646, 659–60; *see also* Rome (catacombs)
 Cenni 18
 census 282–3, 370–1; procedures 145, 146, 282–3, 291, 379; and runaway peasants 374, 399–400; and upper classes 281, 328; *see also under* Diocletian; Egypt; Gaul
centenaria (fortified posts) 258, 264
centesima rerum venalium (tax) 369
 centralization: Roman, supposed 132, 180, 269–70, 275–8, 296, 626; Sassanian 463, 467, 478–9
 centre–periphery relations 420, 438, 695
 Centumcellae 636
 centuriation of land 379, 395
 Cephiro 615n81, 639, 641, 643n129
 cereals *see* grain
 ceremonial 104, 362, 410, 420, 430–1, 677; under tetrarchy 71, 73–4, 86, 88, 171–2
 Cervidius Scaevola, Q. 184, 185, 190, 428
cessio bonorum 323–4
 Ceylon 357, 418
 Cezava (Novae) 741
 Chaibones 71–2
 Chalcedon 1Le, 21, 42, 227, 240
 Chalcidice, Syria 8Ba, 500, 502, 517
Chaldaean Oracles 530
 Châlons-sur-Marne 52
 Chamavi 267, 444
 Champagne, Germanic raid on 429
 Channel, English 55, 444
 Characene 8Db, 511–12
 chariots and chariooteers 436, 593
 charitable services, Christian 595, 598–9
 Chattuarii 444
 Chauki 445
 Chemtou (Simmithu) marble quarries 406
 Cherchel *see* Iol-Caesarea
 Cherkovitsai (Securisca) 747
 Chernjakhov culture 446
 Chersonesus (Sevastopol) 749
 Cheruscii 440
 Chester (Deva) 1Ec, 2Ba, 236, 254, 727
 Chiavenna (Clavenna) 1Gd, 236
 Childeric, tomb of 455
 children 432
 China 233, 416, 418, 419–20, 422, 478
chorepiscopi 601, 608, 609, 611, 612, 614–15
 Chosroes I, king of Armenia 468, 485, 491, 492, 497
 Chosroes II, king of Armenia 493–4, 497
 Chosroes III, king of Armenia 488n35, 490, 496, 497
 Chrestus, bishop of Syracuse 593
 Chrestus, son of Glycon 540
 Christ, representations of 551, 552, 665
 Christianity xvii, 573–88, 589–670; A.D.
 70–192 573–88, 589; third-century 589–670
 –absolution 584, 625, 628; Aelius Aristides'
 –denunciation 577; and art and
 –architecture 337, 551, 552, 665, 674, 684, 688,
 691–5, 696, 702–3; attraction of 571–2;
 –blamed for disasters 40, 609n62, 616, 622–4,
 660–1; catachumenate 615; and
 –census 370–1; chastity 574; ‘Christian’
 –name 575; and civic life 95, 614, 626–7, 643,
 663; (and cults) 570, 584, 593, 660–1, 663;
 –Coptic 607; corruption, doctrine of
 –inherited 586; in countryside 601, 607, 608,
 610, 614–15, (*chorepiscopi*) 601, 608, 609, 611,
 612, 614–15; on death and afterlife 552, 600;
 –and demons 586; docetism 577; doctrine of
 –empire 558; encratitic movement 574–5;
 –ethnic composition 583, 586–7, 590, 594, 597;
 –eucharist 585; exclusivity 663;
 –excommunication 574; geographical
 –coverage 573–88, 589–616; Goths 597; and
 –Greco-Roman culture 521, 666, 667;
 –Hadrian and 616; in imperial household 611,
 642, 643, 648–9, 653, 655; and
 –inspiration 578; intellectuals and 533, 559,
 610–11; and Jews 476, 576–7, 593, 603,
 612–13, 666; (‘Jewish Christianity’) 573–4;
 –Latin culture 584, 594, 597; learning, (in
 –Alexandria) 581, 605–7, 669, (in
 –Antioch) 600–1, (in Caesarea) 603, 669, (in
 –Jerusalem) 603, (*see also individual scholars*);
 –letters of communion 595; Lord’s Prayer 575;
 –and magic 536; and Manichaeism 647

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

914

INDEX

Christianity (*cont.*)

Melitianism 97, 608; mosaics 552, 665, 677n9; Nestorian 474; Novatian schism 595–6, 600, 604; numbers in church 594–5; orthodoxy in course of definition 474, 666, 667; pastoral bent of western 669; patriarchs, (Alexandria) 606–7, (Persia) 476–7; Pliny and 579, 611; and polytheism 359, 528, 559, 648, 656–7, (Christians disparage) 521, 547, 556, (civic cult) 570, 584, 593, 663, (co-existence) 570, 593, (and sacrifice) 574, 576, 619–20; presbyters 577, 583, 614; professions 599; property of churches 97, 359, (confiscations) 650, 652, (restitution) 652–3, 662, (*see also* cemeteries; church buildings); regional differences 614–15; rescripts about 579, 616; Rome's primacy 583, 584, 600; Sabellianism 607; Second Coming 601n26; secrecy 540; and senate 642–3; separation of sacred and profane 552; social composition 572, 593, 598–9, 615; sources 65, 85, 589–90; and state 476–7, 561, 616–65, (*see also* persecution of Christians); *stelae* in Palmyra 515; structure 570, 577; Trinitarian doctrine 576, 585, 669; Valentinian sect 582–3, 585, 587, 597, 605–6; *see also* baptism (Christian); bishops; cemeteries; charitable services; church-buildings; clergy; councils (church); Easter; Ebionites; Elchasaites; heresy; literature, Christian; millenarianism; monasticism; Paul of Samosata (controversy over); persecution of Christians; popular agitation; relics; synods of bishops; *and under individual regions and cities and administration*; Armenia; army; art and architecture; Asclepius (deity); communications; iconography; imperial cult; justice; liturgy and liturgical objects; missionaries; Persia (religions); philosophy; pilgrimage; prayers; sarcophagi; scriptures; women; Zoroastrianism

Chronicle of Edessa 604n39

Chronicle of Se'ert 605n45

chrysargyron (tax) 102, 384, 784

Chrysopolis, battle of 90, 94, 97, 785

Chur (Curia) 1Gd, 236, 734

church-buildings 665–6; Antioch 647; Bethlehem 99; church-houses 598, 600, 601; Cirta 94; destroyed in persecution 650, 655, 665; in Gaul 591; Mamre 99, 100; state funding 97; *see also under* Constantine I (religion); Constantinople; Dura Europus; Jerusalem; Rome (buildings: catacombs; churches)

Chysis 607–8n52

Cibalae, battle of 90, 94, 784

Cicero, M. Tullius 363, 551

Cidamus (Ghadames) 761

Cifer-Pac 447

Cilicia 1Mf–Nf, 2Fc, 3Fc, 6Bb; Christianity 600, 608–9, 658n167; Gothic piracy 54; military deployment 751; Persian occupation 221, 469; provincial organization 160, 705, 709, 712

Cilician Gates 1Mf, 4

Cillium (Kasserine) 401

Circesium 1Pf, 36, 40, 42, 217, 752, 753; in frontier defence system 73, 125, 255

Cirencester (Corinium) 3Ba, 590, 707, 711

Cirta (Constantina) 1Gf, 3Cc, 217, 713; church 94, 598–9, (council of 305) 652, 652n152, (persecution) 217, 585–6, 645, 652; confederation of 291

cisterns 400

cities: archives 283; Armenian 488;

autonomy 135, 180, 270, 276–7, 294–7, 303–4, 397; and barbarian threat 218–19; building 398, 408–12, 674; and census 145, 282–3; collective responsibility 273, 284, 326; and *constitutio Antoniniana* 271–3; continuity of urban model 413, 436; contribution to imperial state 282–93, 297, 308, 311; and countryside 371, 408, (division of tax burden) 372, 384; (economic relationship) 309, 310, 408, 422, 438, (migration from) 397; crisis or adaptation? 293–309, 323–4; and *cursus publicus* 286–7; customs duties 388; distributions 323, 402, 415 (*see also* distributions in Rome); and economy 396, 397, 408–14, 415, 421–2, 424; (as indicators) 394, 408, 437, (as stimulus) 408, 414, 438; emperors and 273, (financial interests) 276–7, 300–2, 388–9, (petitions) 299, 660–1, (promotions to) 293, (visits) 243–4, 246; exemptions from obligations 95, 303, 389, (clergy) 95, 303, 384, 389, 664, (craftsmen) 248–9, 674n5, (curiales) 281, 284, 303, 311, 389, (officials) 303, 304, 389; and *hospitium* 286; housing 409; jurisdiction 271–2, 289; *kalendaria* 387; and law and order 287–9; laws 271–2, 274–5, 276; manufacturing 412–13, 422; and oracles 548; popular participation 297–8; properties 300, 387; registration 283; Rome's privileges 411–12; self-sufficiency 424; Severans and 271, 282, 292–3, 301, 408 (*see also under* Septimius Severus, L.); status distinctions 271, 272–3, 274, 411–12; supply 276, 386, 402–3, 415, (*see also* *annona*; Constantinople (grain supply)); Rome

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

915

- (supply)); and temples 300, 408, 538, 550; unemployment 397; unrest 412; *vectigalia* 300, 388; villages seek status of 292–3, 295; vulnerability 412; *see also* Christianity (and civic life); councils, municipal; *curiales* and *curiae*; euergetism; fires, urban; fortifications (urban); liturgies, civic; magistrates; *munera*; *municipia*; polytheism (civic cults); town planning; water supplies, civic; *and under* Constantine I; finance; governors; taxation; trade citizenship, Roman: extension to provinces 14, 17–18, 154, 175n14, 194, 363–4, 773, (*see also* *constitutio Antoniniana*); obtained *per honorem* 272; *see also under* taxation Cius *1Le*, 227, 748 *civitates*, 167–8, 272 *clarissimi* 23, 281 Claros, Apolline oracle of 528, 547, 569 class, social: appointments from lower 16, 21; bias of literary texts 396; of Christians 572, 593, 598–9, 615; *see also honestiores/humiliores* distinction *and individual classes* Claudia Bassa, confession stele of 544 Claudianus Mons *1Mb*, 5Bb, 217, 406, 407 Claudius I, emperor (Ti. Claudius Nero Germanicus) 197, 277 Claudius II, emperor (M. Aurelius Claudius) 48–50, 779; Alamannic campaigns 223, 779; Gothic campaigns 48–9, 60, 228, 446, 779; death 50, 249, 779 and army 48, 115, 119; barbarian settlement in empire 56, 228; coinage 51, 162, 340; in provinces 718; in Rome 48, 243; and senate 48, 50, 243 Cladius Aurelius Aristobulus, Ti., praetorian prefect 69 Cladius Candidus, Ti. 4 Cladius Firmus, *corrector* in Egypt 315 Claudio Lucius Herminianus 617–18n86 Claudio Marinus Pacatianus, Ti. 37, 624n98 Claudio Subatianus Aquila, Ti., prefect of Egypt 618 Claudio Tacitus, M. *see* Tacitus Claustra Alpium Iuliarum 260–1 Clavenna (Chiavenna) *1Gd*, 236 Clement of Alexandria 593, 605 Clement of Rome 583, 584, 772; letters 580, 584 clergy, Christian 311–12, 427, 583, 598; persecution 640, 641–2; presbyters 577, 583, 614; privileges 95, 303, 384, 389, 664; *see also* bishops clerks, civic (*tabularii*) 280, 372 Clevora (Mihailovac) 742 climate 222, 401–2 Clodius Albinus, D.; nominated Caesar 6, 772; revolt, and defeat 6, 7–8, 9, 213, 772; supporters 11, 14, 271, 430, 772, (Severus penalizes) 6, 150, 151, 271, 359, 430 Clodius Culcianus, prefect of Egypt 658n168, 659n170, 664 Clodius Pupienus Maximus, M. *see* Pupienus clothing 422–3 clothworkers guild at Solva, Noricum 248–9 Cluj (Napoca) *1Kd*, 238 Cniva, Gothic leader 38–9, 41, 42–3, 225–6, 776; basis of authority 225, 445–6 Cnossus 594 Coblenz 402 codes, legal 201, 202–4; *Codex Gregorianus* 201, 202–3, 204, 205, 782; *Codex Hermogenianus* 201, 202–4, 205, 782; *Codex Justinianus* 133, 147, 201, 202, 361, 365; *Codex Theodosianus* 133–4, 135, 296, 361 *cognitio* 200 coinage 327–60; accounting units 329, 331, 332–3, 341–2, 348; *Adventus* and *Profectio* issues 243; *aes* 332, 333, 334, 335–6, 348, 349–50, (becomes standard) 385, 390, 427, (*see also* *sestertius*); under anarchy 161–2; anniversary issues 687; Arab dinar 336–7; and army 349–50, 360, 390; *assarion* 348; and benefactions 328, 413; bronze, *see above*; change in uses and definitions 396; circulation 328–9, 346, 349–53, 396; conceptual framework 155, 360; for *congiaria* 334, 362; *consecratio* issue 106; countermarked 351–2; Danubian emergency issues 351; debasement 133, 332, 344, 353, 390, 396, (in anarchy) 33, 51, 77, 161, 162, 219, 340, (effects) 59, 63, 175, 325, (Severan) 154–5, (and taxation) 376, (*see also under individual coins*); for donatives 352–3; and economy 161–2, 330, 425, 428, (indicator) 394; exchange rates 375–6; fiduciary pricing 338, 339, 342, 375, 391–2; fraud by *monetarii* 340, 346; in Germany 357, 443, 455; gold 161, 332, 333, 336, 390, (medallions) 352–3, (Roman, in Germany) 443, 455, (taxes paid in) 383–6, (as standard) 329, 352–3, 427, 428, (*see also aureus; solidus*); gold/silver ratio 331n9, 332–3, 343–4, 352, 354; Hadrianic still in use 375; historical reference in designs 687–8; iconography 327, 337, 687–8, (Christian) 337, 688; imitations 351; inscriptions about 331; issues and devaluations 330–53; as jewellery 358, 427; Julia Mamaea on 24; Keynesian interpretation 329; Licinius and 341, 346; local issues 161–2, 327, 347–8, (*see also under* Egypt; Gaul; Gallic empire); marks XXI, XX.I, XX 340–1; metal stock 328, 353–60, 385, 390, 406; metallurgical composition 331, 332; *miliarensis* 337; on millennium of city of

coinage (*cont.*)

Rome 687; modifications 332–8; Neronian standard 333, 334–5, 355; numismatic data 330–2; orichalcum 332, 334; outflow from empire 328, 344, 354, 357, 414, 439, 446, 455; output 345–6; overstruck 344, 348, 349; for prestige expenditure 352–353, 360, 385; and prices 325, 376; proliferation 327, 344–6; provincial or civic issues 344, 346–8, 375–6; *quinarii* 333; regionalization 351, 393; reminting 327, 332, 344, 356; *semisses* 335; shortages 351–2; *siliqua* 337; silver 332, 337, 347, 352, 358, 362, (circulation) 350–1, (eclipse) 329, 337–8, 352–3, 358; 390, (silver content) 339–40, 342–3, 352, (wear) 356–7, (weight) 339, (*see also* gold/silver ratio *above*, and individual coins); size of coins 331; size of issues 344; as source xv, 66, 133, 395; standard shifts from silver to gold 329, 337–8, 352–3; types 331; unification 346–8, 423; of Uranus Antoninus 515; values 331, 340–1; wear 344, 354, 356–7, 375; weight 331, 333, 339, 347; X-ray fluorescence 343n38; *see also* *antoninianus*; *argenteus*; *aurelian*; *aureus*; *denarius*, bronze; *denarius*, silver; devaluation; *follis*; hoarding; medallions; metal stock; mints; *nummus*; *officinae*; *sestertius*; *solidus*; and under Armenia; Carausius; Edessa; Egypt (society and economy); Gallic empire; Gaul; Hatra; Palmyra; Parthia; Persia; taxation; trade
BY REIGN
Augustus 333
Severus 354, 430, 565; *cistophori* 347; reform 1120, 333, 339, 344; (*and denarius*) 333–4, 339, 342–3, 350–1
Caracalla 18, 333–4, 339, 549, 554–5, 773; minting in east 19, 344–5
Elagabalus 334, 339, 555
Severus Alexander 22, 689
Balbinus and Pupienus 33, 334, 339
Philip 38, 687
Decius 39, 334
Valerian 162, 332, 334
Gallienus 115, 348, 351, 687; debasement 46, 162, 332, 340; devaluation 334, 355
Claudius II 51, 162, 340
Aurelian: degradation 51, 53, 340; number of mints 345, 348–9; reform 162, 334–5, 346, 351, 390, 780, (and Egyptian issues) 347, 426, (inflation follows) 77, 175, 176, 177, (metal stock) 53, 354, (value of coins) 339, 340–1; solar cult 335, 557; types Tacitus 332n12
Carus 332n12
Diocletian and tetrarchy 176–8; and ideology 77, 336, 558, 687–8;

proliferation 181, 327; reforms predating tetrarchy 76, 77; reform of early 290s 76–7, 83, 176–7, 325, 333, 335–6, 380, 390, 782, (metal stock) 354, 355, (standard) 334–5, 337–8, 339–40, 352, 355; reform of 301 83–4, 176–7, 325, 342–3, 783, (devaluation without reminting) 331n9, 341, 344, (*see also* Currency Edict); reverse types 336 Constantine 103, 178–9, 333, 336–7, 340, 346, 385; classical and Christian references 688; gold *solidus* 103, 178–9, 325, 337–8, 353, 375; high quality silver 337–8, 340, 352, 357; metal stock 354; portraits 684n23; types 107, 337, 391, 560 Colbasa, Pisidia 660 Colchis 1*Pp*, 54, 216, 253, 254–5 *collectarii* (moneychangers) 427 collective and individual 674, 681–3, 684–5 collective responsibility, civic 273, 284, 326 *collatio* (official) 298 Colluthion 641, 642, 643n129 Cologne (Colonia Agrippinensis) 1*Gc*, 3*Ca*, 251, 711, 728; bishopric 591, 592; craft production 421, 453, 454; fortifications 231, 259, 260, 261–2, 728; Gallienus based at 222, 244, 444, 777; mint 348, 351, 455, 777; palatial construction 249; rebellions 55–6, 222; roads 236; Victorinus' assassination 779 *coloni* 329, 399, 431, 432, 433–5 *Colonia Agrippinensis* *see* Cologne colonies, status of 271, 272–3 Columella 428, 434 Comana 1*Nf*, 240, 609n61, 611 comarchs 291 Comazon, P. Valerius 21, 774 *comes litoris Saxonici per Britannias* 707 *comes sacrarum largitionum* 380 *comitatus* and *comitatenses* *see under* army *commercia*, frontier 370; *see also* Nisibis Commodus, L. Aurelius, emperor: death xiv, 772; deification 6, 137, 138; food supply to Rome under 162–3, 386; jurists under 185; petition to 434; tax in gold 384 communications: Christian network 595, 600, 670; rivers and roads and 114; slowness 134, 171; *see also* transport *conductores* 369n146, 372, 433 confiscations, imperial: *bona vacantia et caduca* 278–9; of Christians' goods 359, 385, 632, 634, 642, (of church valuables) 650, 652, (restoration) 652–3, 662; of cities' revenues 300–2, 388; economic role 393, 397; imperial estates augmented by 328, 386; and metal stock 359, 385, 390; procurators 150n67, 359; under Severus 6, 9, 11, 150–1, 359, 386; temple treasures 359, 385

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

917

congiaria 93, 328, 411; coinage used 334, 352, 362; Severus' 7, 142, 163
consecratio rite 106
consilium principis 143, 147, 171–2, 184–5, 195, 197; Severus Alexander's 23, 24–5, 29, 34
consistorium 171–2
 Constance, lake 231
 Constans, emperor 99, 104, 105, 785
 Constantia, sister of Constantine 784
Constantia see *Coutances*; Konstanz
Constantina see *Cirta*
Constantina (Veranşehir) 754
 Constantine I, emperor 90–108, 783–5; rise to power 75, 87–8, 90, 91–4, 783–4; proclaimed Augustus 90, 783; Maximian recognizes 90, 783; period to A.D. 312 91–3; alliance with Licinius 91, 92, 93, 662, 784; victory over Maxentius 92–3, 127, 267, 354, 784, (*see also* Milvian Bridge, battle of); period A.D. 312–4 233–5; defeat of Licinius, sole rule xiv, 90, 91, 93–4, 129–30, 252, 354, 411, 664–5, 784, 785; rule from Constantinople 104–5; death 105–6, 497, 785
 administration 102–3, 172–3, 178–9, 270–1, 295, 380; (local and provincial) 279–82, 372, 380; *adventus* 243; and Africa 301, 401, 406, 412; and agriculture 401, 435; anniversaries of accession 95, 98, 104, 784, 785; and Armenia 495, 496–7; and army 102–3, 121, 127–30, 267, 311, (*comitatus*) 121, 124, 127–8, 129, 174, 267, (guards) 128, 264, (recruitment) 126, 129–30; and art 92, 95–6, 681–3, 682, 688, 690, 691, (*see also* imagery below); assessment of 106–9; and Athens 560; and Autun 243, 378–9, 380; and cities 103, 301, 302, 388, 408; and *coloni* 433–4; confiscations 301, 359, 388; and Constantinople 101–2, 103–5, 241, 252, 411, 561, 683, 688, 691, 785; (*church of the Holy Apostles*) 691, (hippodrome and palace) 101, 103, 104, 410, (mausoleum) 101, 105–6; and corporations 415; Danube under 105, 232–3, 260, 267, 785; and Daphne-Constantiniana 260; *De Rebus Bellicis* on 391; debt cancellation 374; and Diocletian's policies 102–3, 108–9, 120–1, 129, 650n143; donatives and *congiaria* 93, 102; economic policies 103, 178–9, 674n5; and Egypt 316; and equestrian order 281; expediency and self-interest 91; family 72, 96, 615, 785; finance 102, 301, 359, 380, 388, 391; fortifications 260, 263; frontier policy 260, 265, 267; and Germanic peoples 105, 232, 444, 784, 785; Herculeus epithet 91; imagery 682; (*Christian*) 337, 560, 688, (solar) 107, 560; informing banned 279; and Jews 104, 107, 476;

laws 106–7, 206, 207, (on army) 127, 129, (on marriage) 96, 106, (on *origo*) 400, 433–4; legitimization 158, 172; marriages, (to Fausta) 90, 96, 771, 783, (to Minervina) 768, 801; mausoleum 101, 105–6; medallion of 688; mints relocated 349; and Orcistus 295, 396, 401; and *origo* 400, 433–4; panegyrics 90, 106, (307) 75, 91, (310) 91, 108, (312) 378–9, 380, 417, (313) 570, (321) 90, 93; past, references to 682, 690, 689–1; and Persia 105, 473, 497; portraits 682, 684, 684n23; regionalization 380; residences 239, 249, 250, (Constantinople) 101, 103, 104, 410, (Trier) 243, 410; and Rome (and churches) 93, 96, 106, 243, 358, 387, 595, 691, 784, 785, (arch and baths *see under* Rome); secular policies 102–4, 129; and senatorial order 93, 96, 160, 281, 384; society under 178–9, 280–2; and Sopater 104, 108; sources on 90, 93–4, 106, (*see also under* Eusebius of Caesarea; Zosimus); statues of 101, 104, 107, 409; succession arrangements 104; and Trier 243, 410, 683; at York 90, 783
 RELIGION 97–9, 104–5, 106–8; and Arianism 95, 97–9, 104–5; baptism 99, 105, 108; Christian ceremonial 95, 105–6; and Christian doctrine 94, 97–9, 104–5, 107–8, 561; church-building 94, 97, 99–100, 595, 691, 785; and Council of Nicaea 98, 108; doctrine of empire 558, 560; and Donatists 94–5, 108, 647, 785; and Easter festival 95, 98, 107; *Edict of Milan* 92, 97, 359, 487, 674, 784; effects of Christian conversion 106–8, 109, 474, 487; ending of persecutions 652–3, 662–3, 664, 783; episcopal courts 289; family background 615; gifts to churches 358, 387, 595, 691; and Jews 104, 107, 476; and legislation 106–7; and legitimization 158, 172, 664–5; *Oratio ad Sanctos* 99, 108, 570, 646–7; and Persian Christians 605; personal conviction 95, 108, 560, 561, 572; and polytheism 100, 107, 108, 359, 546; (public cult) 91, 107, 554, 560, 561; (sacrifice) 106, 554, (sun god) 91, 106, 107, 108, 560; and toleration 107–8, 662n173; visions, (of Apollo) 91, 108; (*Christian*) 90, 92
 see also under coinage; taxation

Constantine II, emperor 94, 105, 784

Constantine, Numidia *see* Cirta

Constantinople *1Le*, 7Bb, 252; capital created at 94, 101–2, 252, 408, 430, 683, 688, 691, 785; ceremonial layout 101, 103–4; churches 101, 691; Constantine in 104–5, 241, 785; Constantine's mausoleum 101, 105–6; Constantius II's building work 252; Council of 104–5, 785; dedication ceremony 103, 785

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII: The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

918

INDEX

- Constantinople (*cont.*)
 distributions 101, 415; economic
 importance 437; grain supply 101, 324, 362,
 386, 402, 411; *ius italicum* 364; mint 181;
 palace and hippodrome 101, 103, 104, 410;
 polytheism 101, 561; population 101, 104;
 references to past 691; senate 96, 104, 281;
 shift of centre from west 172, 252, 324, 386,
 402, 411; taxation pays for 362; walls 104,
 263, 411; Zosimus' criticism 101–2
- Constantius I, Flavius Valerius (Chlorus),
 emperor: early career 72; as Caesar 71, 74–5,
 170, 171, 782; defeats Alamanni 73, 231;
 recovers Britain and Channel coast 78–9,
 230, 241–2, 353, 707, 782; campaigns in
 Germany and Scotland 85; as Augustus 783;
 death 249, 783
 capital at Trier 75–6, 172, 251; and
 Christianity 86, 91, 591, 651; family tree; and
 Frankish settlement in Gaul 444; marriages,
 (Helena) 72, (Theodora) 72, 75, 170;
 Maximian adopts 75; panegyric 78, 79; in
 provinces 86, 721; treasury 391
- Constantius II, emperor 105–6, 301, 434, 496;
 building in Constantinople 101, 252;
 religion 97, 101, 105–6
- constitutio Antoniniana* 17–18, 175n14, 194, 271,
 323, 773; and census in Egypt 282; and central
 government 310; effects in provinces 271,
 310; and new elements 556; preamble, on
 religion 555; and taxation 273–4, 363–4, 377,
 392
- constitutions, imperial 194–7; *decreta* 194,
 195–6; *edita* 194–5; *epistulae*, *see rescripta*;
 Gaius on 192, 194, 195; Hermogenianus
 and 205; *mandata* 195; as source of law 192,
 194; threat to classical legal science 197–9; *see also rescripta*
- consular insignia, Naulobatus' 228
- consulares, *quattuor* 167
- consumption 420–4, 438
- contracts 188, 190, 283, 369–70
- copper mining 256, 406
- Coptic Christianity 607
- Coptic Hermetica from Nag Hammadi 529,
 536
- Coptos 1*Mh*, 5*Bb*, 80, 217, 230, 761
- Corcyra 594
- Corcyrus 44
- Corduba 2*Bc*, 3*Bc*, 79n58, 593, 651, 711
- Corduene 1*Pf*, 7*Eb*, 267, 485, 489–90
- Corinium *see* Cirencester
- Corinth 1*Kf*, 2*Ec*, 3*Ec*, 712; Christianity 580,
 584, 597; Gothic attacks 41, 46, 227–8
- corn *see* grain
- Cornelius, pope 594–6, 636–7
- Cornelius Licinius Salonus Valerianus, P. 43,
 45, 157
- Cornelius Licinius Valerianus, P. (Valerian
 II) 43, 157, 158, 777
- Cornelius Tacitus (historian) 144, 361, 400, 457;
 on Germany 404, 440, 449
- corpora (corporations) 152, 276, 290, 303, 415
- Corpus Hermeticum* 529–30
- correctores: in Italy 167–9, 179, 710; in
 provinces 160–1, 167–8, 279, 315; *totius
 orientis*, Odenathus 221–2, 513
- corruption: Christian doctrine of inherited 586;
 in public life 133–4, 135, 219
- Corsica 1*Ge*, 3*Cb*, 705, 705n1, 713
- corvées 370, 389, 435
- Cos, bishop of 594
- cosmetics; Syrian production 435
- cosmology 535
- cotton 405, 422
- councils: emperor's, *see consilium principis*;
 church 628, 631, 664, 667, 670, (*see also
 under* Ancyra; Arles; Carthage;
 Constantinople; Nicaea; Tyre);
 municipal 296, 300, 306, (in Egypt) 276,
 286, 294, 296–7, 318, 320–1, 322; village 291–2
- countryside 397–407; emporia 247–8;
 housing 395; manufacturing in 412, 422;
 population 397–400; rebellions 399;
 stability 407; *see also* agriculture; land; *and*
under Christianity; cities; polytheism
- courier service, *see cursus publicus*
- courts, royal and imperial: Palmyrene 514;
 Roman 362, 389, 430–1, 674; Sassanian 463,
 467
- Coutances 1*Ed*, 259, 734
- craft production 412–13, 421; in Gaul 419, 421,
 453; Germanic 446, 448, 455–9; itinerant
 workers 419, 420; Syrian 419, 435; taxes and
 exemptions 368, 674n5; *see also individual
 types and import substitution*
- Cramond on Forth 1*Eb*, 213
- cremation 552
- Cremna, siege of 781
- Crescens, Cynic 585
- Creta et Cyrene, province of 2*Dcd–Ed*, 705,
 708, 710, 712
- Crete 1*Kf–Lf*, 2*Ec*, 3*Ec*; Christianity 580–8, 594;
 Gothic raids 228; provincial
 organization 705, 708, 710, 712; Zeus and 550
- Crimea 1*Me*, 42, 226, 227, 253, 597, 749
- criobolium* 549
- crisis, postulated third-century xiii, 28, 58–64;
 coinage and 329; countryside free of
 major 407; Egyptian evidence 313; and
 government 131, 132–3; sources 65–6
- Crispina, martyr 652n152, 654–5

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII: The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

919

- Crispus, son of Constantine; as Caesar 94, 784; death 96, 99, 101–2, 785; Lactantius tutor to 91, 107, 784
- Cronion, Alexandrian martyr 633
- Cross of Christ 100, 552
- crown-tax (*aurum coronarium*) 318, 383–4
- crowns, Sassanian 467, 478
- crucifixion 107
- Ctesiphon 1*Pg*, 6*Dc*, 7*Ec*, 8*Cb*; in Verus' Parthian war 216; Severus captures 6, 9, 216, 354, 491, 772; Vologaeses V's capital 19; Gordian III defeated near 35–6; Odenathus' attacks on 45, 221–2, 513, 778; Carus captures 57, 229, 470, 781; Galerius captures 81, 229
- Cuicul 409, 422
- Cularo (Grenoble) 1*Gd*, 49, 260, 735
- Culianus *see* Clodius Culianus
- Cumane, Phrygia 613
- curatores: aquarum et Miniciae* 163–4; *civitatis* 168, 282–3, 291, 295–6, 320–1, (appointment) 297–8, 389; *rei publicae* 291–2
- Curia (Chur) 1*Gd*, 236, 734
- curiales and curiae*: admission to order 302–3, 306, 388, 389; in Africa 295; army service 304, 309; buildings for *curiae* 408; Christian 311–12, 593; civic obligations 294–7, 301–2, 305, 306, (exemptions and avoidance) 281–2, 294, 303, 304, 307, 308–9, 311–12, 323–4, 389, 413; Commodus' demands 384; 'crisis' xv, 270, 295, 302–9; Egyptian 321, 322, 323; elite groups within 321, 322, 323; heredity 302–3, 304, 305; increase in number 306; intestacy 302; in Italy 303; laws on 302, 303–4; magistracies 305, 307–8; in *officia* 281, 304, 309, 311–12; and polytheism 550; social composition 304–7; social mobility 280, 281, 302, 303, 305–6; tax collection 284, 309, 371–2; tetrarchic control 180; *see also* upper classes
- curiosi* 288
- Currency Edict (301) 176–7, 335, 338, 375, 380, 426–7; Aphrodisias inscription 176–7, 331n9; devaluation 330, 331n9, 336, 341, 344; effect 426–7
- currency exchange 351
- curse tablets (*defixiones*) 534
- cursus honorum*, municipal 296
- cursus publicus* 166, 234, 286–7, 417; requisitions 14, 219, 286–7, 366, 367, 370
- Curubis 640, 642, 643n129, 777
- customs duties 367, 368, 369–70, 471; within empire 388, 414; *see also portoria*
- Cybele 548–9, 562, 565, 578–9; Caelestis 571
- Cybistra 609n61
- Cyprian, bishop of Carthage xv, 631, 776; first trial and exile 639–40, 642, 643, 777; further trial and execution 643–4, 777
- on apostasy 626n101; and baptism of heretics 598; cult of 644; on Gallic church 591; genres of writing 65, 666, 668, 669, 670–1; on infertility of land 355; letters to Roman Christians 636–7; literary ability 598; on persecutions 621, 625, 634–5; on plague 398; Pontius' Life of 668; on Spanish church 592; vision 644
- Cyprus 1*Mf*–*g*, 2*Fc*, 3*Fc*; Christians 594; Dalmatius' revolt 104; Gothic raids 228; mining 406, 594n8; mosaics 699; provincial organization 705, 709, 713
- Cyrenaica (et Creta) 241, 257, 713; *see also* Creta et Cyrene
- Cyrene 1*Kg*, 2*Dcd*–*Ecd*, 3*Ec*, 50, 241; *see also* Creta et Cyrene; Cyrenaica
- Cyrillus 1*Nf*, 255, 381
- Cyzicus 1*Le*, 3*Eb*, 227, 712; mint 181, 348, 349
- Czorsz-arok (Devil's Dyke), Dacia 1*Kd*, 232
- Dacia 1*Ke*, 2*Eb*; Trajan's conquests 213; Marcus Aurelius unites 253; under Severans 213; barbarians threaten 445, 446; Maximinus' campaigns 30, 775; Gordian III's campaigns 35; Philip's campaigns 36, 37, 224, 225; Decius repulses Carpi 37, 38, 224, 225–6; under Gallienus 43, 46, 47, 224; under Claudio II 49; Aurelian's evacuation 53, 111, 229, 239, 259, 712, 779; under Constantine 105, 129, 267
- cult of Apollo Grannus 546; 'Free Dacians' 224–5; frontier organization 112, 129, 218, 253, 259, 743–6; Limes Transalutanus 253; mining 406–7; natives in Roman army 112n10, 267; provincial organization, (Dacia Mediterranea) 3*Eb* 708, 712, (Dacia Nova) 1*Ke* 239, 708, 712, (Dacia Ripensis) 3*Eb* 708, 712, 779, (Tres Daciae) 253, 705, 712; roads 238–9
- Dajaniya 1*Ng*, 264
- Dalmatia 2*Db*–*Ed*, 3*Db*–*Eb*; cavalry in Roman army 115, 119; Christianity 596; Gallienus' campaigns 43; mining 406; provincial organization 311, 705, 708, 711
- Dalmatius the elder 104
- Dalmatius the younger 104, 785
- Damascus 1*Ng*, 8*Bb*, 80, 240, 255; Christians 602, 660
- damnatio memoriae* 157, 685–7
- Danaba *see* Dmeir

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

920

INDEX

Danube region

by reign: Trajan 213; Severans 18–19, 213–16, 247–9; anarchy 114, 220, 222–6; Maximinus 30; Gordian III 34, 35, 115, 775; Philip 36–7, 38, 112, 224, 225, 776; Decius 37–9, 224, 776; Gallus 776; Aemilianus 777; Gallienus 42–3, 46, 47, 244, 260; Claudius II 48–9; Aurelian 62, 224; Probus 54, 55, 56; Carinus 57; tetrarchy and Constantine 231–3, 259–60, 265, 266, 267; Diocletian 74, 80, 122, 782; Galerius 84–5, 783
see also Carpi; Goths; Sarmatians; *and individual provinces*

Daphne by Antioch 542, 547, 558, 780
 Daphne-Constantiniana *1Le*, 232, 260, 747
 Dardania *1Ke*, 3*Eb*, 239, 708, 711
 Darnis (Derna) *1Kg*, 3*Ec*, 241
 dates, growing of 401–2
 Daza *see* Maximinus, C. Valerius Galerius
De Corona (anon. Montanist work) 620
De Pascha Computus (anon.) 670*n*182
De Rebus Bellicis (anon.) 103, 178, 353, 385, 391
 Dea Caelestis 555, 556, 562
 death: Christian beliefs 552, 600; polytheist beliefs 552, 569; *see also* burials and under taxation
 Debeltum 597
 debt 53, 374, 375, 399–400, 427–8, 435
 decadarch 287
 Decianus, governor of Numidia 118
 Decius, emperor (C. Messius Quintus Decius) 38–9, 776; background 38, 249; pacifies Moesia and Pannonia 37–8, 776; revolt and accession 37–8, 61, 243, 776; reign 38–9, 776; expels Carpi from Dacia 38, 224, 226; Valens' usurpation 39, 776; campaigns against Cniva 38–9, 224, 225–6, 776; death 39, 226
 coinage 39, 334; domestic problems 39; heroism 219; in provinces 716; and senate 243; sons as colleagues 157, 776; title 'Traianus' 38; unites Pontus and Galatia 706; *see also* persecution of Christians (Decius)
 'decline and fall' model 132
decreta 194, 195–6, 197–8, 299

decurions, *see curiales*
 defences *see fortifications*; walls, defensive
defensor plebis 296*n*120
definitiones, legal 187
defixiones (curse tablets) 534
 deification of emperors 6, 31, 36, 50
 Deir-Ali (Lebada) 602*n*31
dekaprotia 276, 319, 321, 366
 delation *see* informers
 delict, law of 188
 Delphi *1Kf*; oracle 245, 547
 Demetrianos, patriarch of Antioch 469
 Demetrius, Egyptian bishop 645, 646
 demography 136, 174–5
 demons, African Christians' belief in 586
denarius, bronze 336
denarius, silver 339–40; as accounting unit 329, 330, 332–3, 338, 342–3; Aurelian's reform 335; circulation 349–51; demise 334, 339; in Germany 455; imitation 351; overstruck 334; Severus' devaluation 333–4, 342–3; silver content 339–40, 342–3
 Denmark 418, 447, 449, 453; votive deposits 459, (*see also* Illerup)
 Dera'a (Adraha) *1Ng*, 8*Bb*, 256, 290, 518
 Derbend *6Ea*, 473
 Derna (Darnis) *1Kg*, 3*Ec*, 241
 desert areas 400, 401–2, 414; *see also* Arabs and desert peoples
 Deultum *1Le*, 238
Deutsch-Altenburg *see* Carnuntum
 Deutz *1Gc*, 260
 Deva (Chester) *1Ec*, 2*Ba*, 236, 254, 727
 devaluation 325, 329–30, 333, 338–44, 391–2;
 debasement without official 344; and hoarding 358–9; and taxation 367, 376, 382, 392; without reminting (301) 330, 331*n*9, 336, 341, 344
 Devil's Dyke (Czorsz-arok), Dacia *1Kd*, 232
Dexippus of Athens 47, 65, 218, 227
Diadumenianus, M. Opellius 21
 Diana (goddess) 551, 554
 Diana (Karatas) *1Ke*, 260, 741
 Dibsi Faraj *1Nf*, 263
Didascalia Apostolorum 667, 668, 669
 Didius Severus Iulianus, M. 150*n*67, 151, 772
 didrachm (tax) 368
 Didyma, Apolline oracle of 85–6, 539, 547, 556;
 enjoins worship of 'all the gods' 528, 569;
 and persecution of Christians 650, 664
 Die 59*n*15
 Dierna (Orsova) *1Ke*, 238, 741
 Dijon *1Gd*, 260
 Dimum (Belene) 747
 Dio Cassius *see* Cassius Dio
 Dio Chrysostom 357
dioeceseis (judicial districts) 160–1, 278

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

921

- dioceses, tetrarchic system of 180–1, 380, 705–13, 782; creation 76, 180–1, 782; mints 181; *vicarii* 76, 180–1; *see also individual dioceses*
- Diocletian, emperor (M. Aurelius C. Valerius Diocletianus, originally called Diocles) 67–88, 781–3; background 68; accession xiv, 58, 68, 69, 781; defeat of Carinus 58, 69, 781; appoints Maximian as co-ruler xiv, 69–70, 170, 782; 286–292 period 70–4; campaigns in west 71–3, 231, 781, 782; campaigns in east 73, 782; meets Maximian in Milan 73–4, 243, 782; creation of first tetrarchy xiv, 69–70, 74–8, 170, 782; 293–305 period 78–88; campaigns on Danube 73, 80, 231, 782; campaigns in east 79–83, 229, 266, 470, 471, (*see also* Narses I (Roman campaigns against; treaty with Rome)); suppresses revolt in Egypt 81–2, 783; domestic policies *see* economic measures *below*, and persecution of Christians (Great); illness and abdication 86–8, 170n2, 783; death 88, 784 administration 182n34, (reforms) 88, 162, 171, 172–9, 180, 203, 280, 295, 380, 390, 438, (*see also* provinces *below and under taxation*); and Arabs 511–19; and Armenia 229, 354, 355, 470, 495–6, 782; barbarian settlement in empire 225; and Britain 707; building projects 250, 391, 410, 558, 556, (*see also under Rome below*); census and land survey 83, 175–6, 282, 283, 320, 370–1; ceremonial 71, 73–4, 86, 88, 171–2; change during reign 88–9; conformity under 649–50; Constantine continues policies 102–3, 108–9, 120–1, 129, 650n143; delegation 62; and Didyma oracle 547; economic measures 83–4, 385, (*see also* Currency Edict; prices (Edict on Maximum Prices)); equestrian appointments 160; family 170; finance 174–6; fortifications 124–5, 174, 259–60, 265, (in east) 73, 125, 255–6, 263, 471, (in Egypt) 73, 82, (forts) 124–5, 231–2, 255–6, 258, (intended and actual effects) 267–8, (*see also* *quadrriburgia*); frontier organization 120–1, 174, 179–80, 229–33, 265–8, (in east) 229–30, 471, 473, 495, 511–19, (in Egypt) 82, 316, (roads) 125, 255–6, 265, 518; and Galerius 75, 81, 87, 170; Liovus epithet 70–1, 77–8, 171; Italy loses special status 179, 180; and Jews 476; laws 80, 200, 201, 782, (edicts, *see* Currency Edict and *under marriage*; prices), (*see also* rescripts *below*); monetary system 176–8, (*see also under coinage*); moral climate under 649–50; *Notitia Dignitatum* and 265–7; panegyric from Oxyrhynchus 67; and Persia 73, 81, 82–3, 229, 266, 470, 471, (*see also* Narses I (Roman campaigns against; treaty with Rome)); polytheism 541, 547, 554, (public religion) 77–8, 171–2, 558–60; portrait 683; and provinces 658021, (reorganization) 76, 88, 160, 179–81, 257, 270–1, 279–80, 380, 706–10, and taxation 76, 123, 179, 180, 380; regionalization 380, 436; requisitions 384–5; rescripts 201, 203, 207, (classicizing) 88, 200, 202, 207, (against Manicheans) 81–2, 85, 316, 559, 783; residences 172, 249, 250–1, (at Split) 250, 408, 683; *romanitas* 85, 88; and Rome 75–6, 172, 243, (baths) 362, 409–10, 683, 689, 783, (rebuids Curia) 412; Sirmium as base 73, 74, 75–6, 80; succession to 77, 88, 170; and tetrarchy xiv, 69–70, 74–8, 170, 171; traditional view of 67–8; *vicennalia* 86, 243, 358, 653, 783; widow suffers in Constantine's purge 664
see also Currency Edict; persecution of Christians (Great); prices (Edict on Maximum); tetrarchy, first; *and under coinage*; Egypt; taxation
- Diocletianopolis 317, 761
- Diogenes, M. Aurelius, prefect of Egypt 67
- dioiketes* (Egyptian official) 319
- Dion, proconsul of Africa 121
- Dionysia, Alexandrian martyr 633
- Dionysias 1*Mh*, 5*Bb*, 257, 264, 599, 759
- Dionysius, bishop of Alexandria 606, 626n104, 776; on apostasy 609, 624–5, 630n111; and Armenian church 486, 609; biblical scholarship 669; on bishops in Egypt and Pentapolis 608; and Coptic Christians 607; and date of Easter 670n182; and Decian persecution 625, 626n104, 633; on evangelization 615n81; exile 615n81, 638–9, 641, 642, 643n129; and heretical works 606; letters 604, 609, 624–5, 635–6, 670; on martyrdom 668; petition to Gallienus 645, 646; on Philip the Arabian 624; 'Refutation and Apology' 667; tracts and homilies 669; on Valerian n122{637–8}
- Dionysius, bishop of Corinth 580, 610, 611
- Dionysius, bishop of Rome 777
- Dionysius, Phoenician Christian 602
- Dionysius of Tell 508
- Dionysopolis 1*Le*, 224
- Dionysus 542, 549, 579
- Dioscuri 551
- Diospolis (Lydda) 1*Mg*, 240, 603n34
- Diospolis Magna *see* Thebes, Egypt
- Diospontus 3*Fb*, 709, 712
- disputations, formal 185, 189
- distributions in Rome 163–4, 362, 411, 415; Aurelian's 165; bread 411, 415; grain 152, 163–4, 362, 382, 402, 411, 415;

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

922

INDEX

- distributions in Rome (*cont.*)
oil 152, 362, 382, 403–4, 411, 415; other cities
emulate 323, 402, 415; pork 165, 169, 362,
382–3, 405, 411, 415; Severan 163–4; wine 362,
382–3, 411, 415
- diversity of empire, geographical 423–4
- division of empire: cost 393, 436; Diocletian and
Maximian's 170; east–west xiv, 15–16, 41, 139;
precedents for tetrarchic 64, 158; social and
economic effect 393, 424, 436
- divorce 96
- Diyabekir *see* Amida
- Djelfa *1Fg*, 257, 764
- Dmeir (Danaba) *1Ng*, 17, 125, 255, 256, 755
- Doberus *1Ke*, 228
- Dobrudja *2Eb*, 40
- docetism 577
- Docimeion marble quarries 406
- Doclea *3Eb*, 711
- Dodekaschoinos 316
- Doliche *1Nf*, 240
- domicilium* (residence qualification) 366
- 'Dominate' theory 269
- Domitian, emperor (T. Flavius
Domitianus) 197, 278, 584
- Domitius Alexander 412, 783
- Domitius Aurelian, L. *see* Aurelian
- Domitius Domitianus, L. 82, 316, 320, 782,
783
- Domitius Ulpianus (Ulpian), jurist 11, 184, 186;
authority 186, 205; career (*a libellis*) 184, 198,
(*praefectus annonae*) 774, (*praetorian
prefect*) 23, 147, 148, 184, 185, 774,
(murder) 25, 774; casuistic writings 189; on
Christianity 616; commentaries 188–9; *De
censibus* 371; *de officio proconsulis* 146; on
emperor and *lex* 24; on governors and choice
of magistrates 299; individualistic
approach 191; *Institutiones* 188; on imperial
decreta 195; on law as philosophy 192; on
mandata 195; Modestinus taught by 186;
moral principles 191; neo-Platonism 192; on
officials' posts 205; on polytheist shrines 556;
post-classical reworking 207; subtlety 198–9;
on taxation 364, 367, 369, 371
- Domnus, bishop of Antioch 647
- Domnus, lapsed Antiochene Christian 621
- Domnus, Pannonian bishop 596
- domus Augusta* 140, 142
- Donatianus, African martyr 645
- donations, voluntary or compulsory 397
- Donatists 95, 652, 784; bishops 598;
Constantine and 94–5, 108, 647, 785
- donatives 59, 124, 126–7, 325, 328;
Aurelian's 354; Constantine's 102;
- Diocletian's 176; *donativum stipendumque*,
army pay 382; gold coins for 352–3;
- Maximinus' 30; Severan 7, 9–16, 24, 59, 142,
153; *see also congaria*
- Donatus of Calama 652
- Donji Milanovac (Talijata) *1Ke*, 238, 741
- donkey, transport by 417–18, 425
- Dorotheus, Christian in imperial service 653
- Dorotheus of Antioch 601, 669
- Doushara, Arab deity 504
- Dover *1Fc*, 259, 727
- drainage of marshes 400
- dreams 534, 543, 544, 545, 547, 565
- Drengstedt 449
- Drenthe 448–9; *see also* Wijster
- Drobeta (Turnu Severin) *1Ke*, 262, 741
- Druze, Jebel *1Ng*, 8Bb, 504, 516
- Dubravka 447
- duces* 725–66 *passim*, 279, 317; Gallienus'
equestrian 117, 118, 119; under tetrarchy 123,
179, 180; under Constantine 129, 707
- Dumat al-Jandal/Jawf 516, 518
- Dunauvarhos (Intercisa) *1Jd*, 248, 738
- Dura Europus *1Pg*, 6Dc, 8Cb, 752; alternating
Roman and Persian control 35, 40, 42, 255,
468, 469, 510, 513, 777; Aramaeans and
Arabs 500; coin hoard 350–1; calendar of
Cohors XX Palmyrenorum 556–557;
church-building 601, 665
- Durocortorum (Reims) *1Fd*, 2Cb, 74, 235, 402,
592
- Durostorum (Siliстра) *1Le*, 2Eb, 238, 259–60,
596, 748
- duumviri* 282–3, 289, 296
- dyeing 422, 423
- dynastic principle 59–60, 137–8, 140, 157, 170
- Dyrrachium *3Db*, 712
- earthquakes 250, 412, 542, 567; Christians
blamed for 609n62, 616, 622–4
- earthworks, linear 231–2, 233, 253, 264
- east–west division of empire xiv, 15–16, 41, 139
- Easter 107, 670; dispute over date 95, 98, 577,
583, 587, 602, 604, 610, 670, 670n182
- eastern marches 7, 489–90; Arabian 489–90;
geography 481–3; Median 489; Roman gifts
and subsidies to 484; settlement of 298 490,
494–5; states 489–90, (*see also* Albania;
Iberia); Syrian 489
- Eauze hoard 358
- Ebionites 573–4
- Eboracum *see* York
- Eburodunum (Yverdon) *3Cb*, 711, 735
- economy xvi–xvii, 393–435; Arab 520;
archaeological evidence 395–6; change 136,
393, 394, 396, 437–8, 439; definitions 396–7;
as dirigiste 134, 136, 154, 177; and division of
empire 393, 424, 436; hierarchies 436, 437;
inflation and 63, 425; kind, transactions

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII: The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

923

- in 397, 426, (Sassanian) 479, (*see also under taxation*); literary sources 394, 396; local specialisms 420; market-based 136, 154, 395, 437; modern approaches to 329, 394–5, 438, 439; monetary and natural 329, 396, 397, 423, 426, 428, 437; Palmyrene 501–2, 512; recession 59; reciprocity 395; redistribution 395, 411, 413–14, 423, 437; regionalization 329, 396, 397, 424, 435–6, 437–8, 439; rural 397–407, 438; services, exchange of 397; Severan recovery 163, 329; social gap and 430–1; spatial units other than empire 436–8; state and evolution of 425–39; state-controlled model 415; structures 397–424, (in countryside) 397–407; subsistence 397, 426; unity or diversity 435–9; *see also agriculture; consumption; craft production; debt; gifts and gift economy; manufacturing; mines and mining; prices; trade; workforce; and under army; art and architecture; barbarians; cities; coinage; estates, imperial; euergetism; frontiers; Persia; provinces; Rome; warfare*
- Edessa 1*Nf*, 3*Fc*, 6*Cb*, 7*Db*, 8*Ba*, 500, 507–8; alliance with Rome 216, 507; Severus and 5, 6–7, 507, 508, 511; Caracalla and 242, 246, (makes colony) 216–17, 472, 508, 706; Gordian III recovers from Persians 35, 468, 508; Shapur I takes, Odenathus recaptures 42, 44, 45
Arab and Aramaean culture 498, 500; authority over desert peoples 501, 510; caravan trade 501, 505; Christianity 575, 604–5; *Chronicle of 604n39*; coinage 508; cult of Monimos and Azizos 500; in frontier defence system 255; metropolis of Osrhoene 712; mosaics 699n67; road network 235, 240; *see also* Abgar V, VIII, IX and X and Ma'nū VIII edicts: imperial 194–5, 197, 361; praetor's, as source of law 188, 193–4, 205; *see also* Currency Edict and under Aristius Optatus; marriage; Milan; prices
- Edirne (Hadrianopolis) 1*Le*, 238, 239
- Edom 8*Bb*, 505
- education: legal 185, 198–9; oral teaching 524, 529–30
- Egeta (Brza Palanka) 1*Ke*, 238, 742
- Egnatius, African martyr 621
- Egnatuleius Sabinus, L. 146n41
- egregius vir*, rank of 307
- Egypt 2*Ed-Fd*, 5, 313–26; in context of empire 315–16; revolt of *boukoloi* 309, 313n1, 399, 405, 426; Avidius Cassius' attempted usurpation 313n1, 315, 578n17; under Severus 4, (administrative reforms) 7, 276, 294, 315, 318, 322, 326, (Severus' visit) 7, 198, 242, 244, 246, 772; Caracalla's visit, and massacre in Alexandria 19, 242, 244, 315, 412, 546, 773; Severus Alexander and 242, 315, 318; under Philip 38, (reforms) 161, 315, 319, 322; under Decius 315, 625, 627, 628–9, 631, 633; under Gallienus 44–5, 221, 646, 778; Goths attack 229; Palmyrene control 49–50, 51, 52, 221, 222, 229, 230, 514, 779; Aurelian reconquers 52, 242, 315; possible revolt of Firmus 221, 315; campaign against Blemmyes 55, 781; under Diocletian 315–16, (administrative reforms) 76, 179, 180, 291, 294, 319–22, 326, (army) 266, 317, (census and land survey) 283, 320, 371, (Diocletian in) 75, 81–2, 85, 242, 244, 316, 783, (frontier organization) 73, 82, 230, 316, (Galerius in) 75, 80, 242, 316, (persecution of Christians) 86, 609n58, 658, 659n170, (provincial organization) 77–8, 280, 316–17, 713, (suppression of revolts) 80, 81–2, 316, 320, 782, 783; Constantine's visit not realized 316
- ADMINISTRATION 316–22; *boulai* 276, 286, 294, 296–7, 318, 320–1, 322; census 282, 319, 370, 374, 397–8, 399–400, (Diocletianic) 283, 320, 371; central–municipal relationship 296–7; *cursus publicus* 286; Diocletian's reforms 76, 179, 180, 291, 294, 319–22, 326; earlier developments 144, 317–18; equestrian prefects 705; finance 280, 300, 320–1, 324; fourth-century changes 320–1; *idios logos* replaced by *ratio privata* 318; loses special status 146, 179, 180, 313–15, 322; magistrates 7, 307; new city elite 321, 323; officials 319, 320–2, (*conductores*) 372, (*curatores*) 298, (*epistrategoi*) 316, 319, (*logistai*) 296–7, 321, (*praepositi pagi*) 291, 297, 321, (*procuratores*) 324, (see also *dekaprotidia* and under *strategoi*); provincial organization 77–8, 280, 316–17, 709, 713, (*Aegyptus Herculia*) 3*Ed-Fd*, 5*Bb*, 710, 713, (*Aegyptus Iovia*) 3*Ec-Fc*, 5*Ba*, 317, 710, 713, (*Aegyptus Mercuriana*) 710; Severus' reforms 7, 276, 294, 315, 318, 322, 326; usiac account 319
- CHRISTIANITY 326, 581–3, 600, 605–8; bishops 581, 614, 660, 670; in countryside 607–8; heresy 605–6; persecution, (Decian) 315, 625, 627, 628–9, 631, 633, (Valerian's) 641, (Great) 86, 609n58, 658, 659n170
- MILITARY ORGANIZATION 217, 230, 266, 317, 322, 758–61; *dux* 317; emperors' presence 242, 313n1, 315–16, 714–23; fortifications 73, 264; frontier organization 73, 82, 230, 257, 316

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

924

INDEX

Egypt 2*Ecd–Fcd* (*cont.*)

SOCIETY AND ECONOMY 322–6, agriculture 324, 368, 400, 402, (*see also under grain*); banditry 309, 313n1, 399, 405, 426; coinage 77, 313, 319, 320, 336, 338, 341, 347, 376, 426, (of Vaballathus) 514; consumption 424; *conventus* 287–8; and crisis theory 313, 323–4, 325, 326; *curiales* 304, 321, 322, 323; debt 374; food supply 299, 324; glass working 421; Gnosticism 581–2; gold/silver ratio 352; Greek culture 323, 607; gymnasial class 368, 413; and *Hermetica* 529; inflation 154, 341; land 315, 319, 321, 324, 325–6, 387; liturgies 289, 315, 318, 319, 321; magic 534, 535–6; Manichaeans 608n54; nomads 50, 55, 230, 781; payment in uncoined silver 358; plague 313n1, 398, 399, 426; policing 287–8, 292; population 324, 325; *portoria* 369–70, 372; prices 325, 341, 398, 425, 426; quarries 217, 406; religion 38, 534, 536, 540–1, 550, 566, (*see also Christianity above*); roads 217; first senator from 315; sources xvi, 313–15; *stipulatio* 274; transport 285–6
TAXATION 321, 324–5, 368; collection 318, 319, 321, 322, 372; collective responsibility 326; crown tax 318, 383–4; Diocletian's reform 319–20, 379–80; equivalents of *capitatio* and *iugatio* 82, 320, 379–80; in kind 368, 381; peasants run away from 399–400; personal, on craftsmen 368; under Philip 38, 161, 319; poll tax 273–4, 320, 364, 368, 379; *portoria* 369–70, 372; prefects fight abuses 375; privileges and exemptions 368; requisitions 384; under Severus 377; (*see also laographia; naubion; and under annona*); Aristius Optatus

Ejsbulf votive deposit 459

Elagabalus, emperor (M. Aurelius Antoninus Augustus, formerly Varius Avitus) 21–2, 774; accession 20–1, 139, 773, 774; reign 22, 250, 430, 774; death 22, 774
and army 141; coinage 334, 339, 555; family tree 21; and Julia Soaemias 140, 555; legitimization 139, 157; portraits 685; in provinces 715; religious policies 555, (and Emesan sun god) 21, 140, 157, 555, 562; in Rome 242, 774; and senate 21–2; and Severus Alexander 22, 774

Elagabalus, sun god of Emesa 248, 502, 557, 562; emperor Elagabalus and 21, 140, 157, 555, 562

Elchasaites (baptismal sect) 475, 574

elections 297–8, 303, 307–8

electus ad corrigendum statum Italiae 168

Eleona church, Mount of Olives 99

Eleusinian mysteries 1*Kf*, 46, 244–5, 549, 562, 778

Eleutheropolis 603n34

Elijah, Egyptian martyr 658n167

Elusa 1*Mg*, 3*Cb*, 256, 711Elvira *see Iliberris*

embroiderers in gold and silver thread 419

Emesa 1*Ng*, 3*Fc*, 8*Bb*, 502; Elagabalus' revolt 21; under Sampsiregamus 40; Uranius Antoninus' usurpation 515; Macrianus' headquarters 44; Odenathus' victory over Quietus and Ballista 45, 513, 778; Aurelian takes from Palmyra 52, 515, 780Aramaean and Arabs 500, 502; barrage lake on Orontes 502; bishops 601, 602; cults 515, (*see also Elagabalus, sun god*); as metropolis 713; and Palmyra 502; road 240Emona (Ljubljana) 1*Hd*, 237–8, 260emperors 131–6; appeals to 65–6, 273, 275, 375; and art and architecture 674, (portraits) 674, 681, 684–7, (*see also under individual emperors*), (references to past) 683–91, 702; authority 88; balance of power with *populus* 142–6; ceremonial 362, 420, 430–1; continuity lacking 110–11, 132; 'Dominate' 269; equestrian 20, 64; finance 362, 386–7, 390–1; gifts and generosity, rhetoric of 275, 290, 374; intervention in Italy 166–7; as landowners 362, 435, (*see also estates, imperial*); and law 24, 138, 143, 185–6, 200, (*see also constitutions; rescripta*); modesty *topos* 689n40; and persecution of Christians 616, 622; personal nature of principate 59–60; and provinces 233–52, 273, 275, (visits) 241–9, 285, 714–23; public/private confusion 138; reactive nature 134–5; *see also individual emperors, adventus, anniversaries, consilium principis*; deification; estates, imperial; ideology, imperial; imperial cult; imperial family; legitimization; palaces; petitions; succession, imperial; *and under army, cities, euergetism, polytheism, Rome, sculpture, senate*

empire: Christian doctrine of 558;

resilience 62–3, 111

emporia, rural 7, 247–8, 287

enratic movement 574–5

engineering *see fortifications; hydraulic engineering; machinery, military*

English Channel 55, 444

Enosesti (Acidava) 745

Epagathus, prefect of Egypt 25

epanorthotēs, see correctores

ephebic contests at Oxyrhynchus 323

Ephesus 1*Lf*, 2*Ec*, 3*Ec*; Christianity 576, 577,

578, 613; cults, (Artemis) 228, 539, 556, 566,

(Asclepius) 545, 546, (imperial) 539;

festivals 539; Gothic raids 228, 556; import of

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

925

- grain from Egypt 403; inscriptions 301, 369; metropolis 714; petitions to emperors 246
- epidemics 136, 412; *see also* plague
- epikephalaion* (tax) 320, 379
- Epimachus, Alexandrian martyr 633
- Epiphania 608n57
- Epirus 2Db–Ec, 712; Nova 3Db–Eb, 708, 712; *Vetus* 3Ec, 708, 712
- Epistle to Diognetus* (anon.) 588n52
- epistulae* (imperial constitutions) 196–7
- Epitome de Caesaribus* 68n2
- equestrian order: administrative careers 64, 116–17, 149, 197, 279, (*see also under* governors); civis exemptions 281; Constantine's promotions 281; emperors from 20, 64; erosion of distinction from senatorial order 117, 148; Gallienus' appointments 46, 47, 48, 117–19, 159–61, 279, 705; procurators 10, 131, 143–4, 149; Severus and 15, 29, 117, 141, 160; status in fourth century 136, 281; *see also* upper classes and under army; governors; senate
- Eshmun, Punic god 565–6
- Eski Malatya 751
- estates, imperial 386–7; African 151, 293, 373n164, 386, 399, 401; Constantine's gifts to church 387; and economy 151–4, 397; expansion 386, 404, 433; leases 387; under Macrinus 152–3; management and supervision 145, 150–1, 293, 380, 404, 432; mines 354–5, 386, 397, 407; quarries 406, 420–1; revenues 151–2, 386–7; sale 387, (*Cassius Dio's* scheme) 364–5, 386–7, 391; *saltus* 397; Severan reorganization 150–5, 163, 404; work-force 293, 399, 432, 433–4, 435
- Estiot, S. 345–6
- Esuvius Tetricus, C. Pius *see* Tetricus
- Esztergom 737
- ethics, polytheist 527–8, 529–30, 538
- Euboea 597
- Euctemon, bishop of Smyrna 612, 626n102
- Euelpis, Christian from Laranda 612
- euergétismos 308; and *annona* 285; and civic crises 389, 424; civic income from 388; decline 413–14; economic role 397; and election to magistracies 307–8; by emperors 362, (legislative) 290; emperors' visits funded by 244, 246; and ephebic contests 323; and food supply 389, 424; *polllicitatio* 299–300; social pressure and 300; temples funded by 538
- Eulogius, martyr of Tarraco 644
- Eumeneia, Phrygia 613, 614
- Eumenius of Autun 338, 378n191
- Eunapius 525, 531–2, 543
- eunuchs 611
- Euphrates, river 2Fc–Gc; irrigation 400; rafts 423; settlements 293, 498
- Euplus, martyr of Catania 651–2
- Europa (province) 3Eb, 709, 712
- Eusebius of Caesarea xv, 597, 670; 'Apology for Origen' 667; and Arian controversy 105; on Armenia 486, 495; Burckhardt on 106; on Constantine 90, 91, 93–4, 102, 106, 107; and Constantine's sons 105; on Constantius Chlorus 391; at Council of Constantinople 105; on Council of Nicaea 98, 105; at Council of Tyre 105; doctrine of empire 104, 558; on Diocletian 68n2, 85; Dionysius of Alexandria's letters 670; historical works 65, 670; and Jews 667; on life in Constantinople 101; oration at dedication of church of the Holy Sepulchre 99–100, 104; on persecution of Christians 85, 617, 622, 646, 650, (*Martyrs of Palestine*) 657–9, 668; *Onomasticon* 603–4, 669; and Origen's letters 670; *Praeparatio Evangelica* 667; *Tricennalian Oration* 107; on Valerian 359
- Eusebius of Nicomedia 99, 105
- Eutropius 65, 68n2, 70, 71
- Eutychian, Montanist of Smyrna 612
- exactores* 280, 307–8, 320–1
- exceptores* 135
- exchange of services 397
- exilarch, Jewish (*resh galutha*) 476–7
- exorcism of demons, African Christian 586
- Expositio totius mundi et gentium* 396
- Ezinget 448, 458
- Fabian, bishop of Rome 625n100, 634
- Fabius of Antioch 624–5
- fabricae* (state factories) 423
- Faimingen (Phoebiana) 1Hd, 4Ec, 246, 546, 733
- familia Caesaris* 132, 386
- family: Arab 498, 503; law 202, (*see also under* marriage)
- famine 222, 412, 616, 661
- Fanum Fortunae (Fano) 1He, 223, 779
- Faraxen, African rebel leader 42
- Farnese Bull and Hercules 681
- Fars *see* Persis
- Fausta 96, 771, 783, 785; death 96, 99, 101–2, 785
- Faustina the Younger 137–8
- favourites, imperial 386
- Fayum 5Bb, 324, 325–6; *see also individual places*
- Feddersen Wierde 447–8, 458
- Felicitas Capuan martyr 634
- Felicitas, Carthaginian martyr 618, 619; *Passio of Perpetua and Felicitas* 617–18, 772
- Felix of Aptungi 652

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

926

INDEX

- Feltria (Feltre) 338
 Fens, East Anglian; drainage 400
 ferry dues 388
 fertility cults 460
 festivals: Easter becomes 107; polytheist 362, 539–40, 562
 Festus; *Breviary* 65
 feudalism: Armenian 488; Parthian 463
fideicommissa (testamentary trusts) 190
figlinae, Spanish 418
 figs 401–2
 finance 132–3, 150–5, 386–9; Cassius Dio's proposals 364–5, 386–7, 391; civic 300–2, 387–9, 550; Constantine's reorganization 380; *curator's* role 296; debasement and 59; frontier regions favoured 363; procurators' jurisdiction 76, 143, 149, 179, 277, 324; professional financiers 427; provincial administration 11, 76, 145, 149, 180; no public borrowing system 390, 391; public spending modes 386–9; patrimonial revenues 386–7; rising expenditure 328; Rome favoured 363; Severan reorganization 150–5; under tetrarchy 76, 174–6, 180; *see also under individual emperors and army; Egypt; emperors*
 Firdosi; *Shahname* (Book of Kings) 464
 fires, urban 412, 681
 Firmicius Maternus 359
 Firmilian, bishop of Cappadocian Caesarea 609, 622–4, 670
 Firmilianus, governor of Palestine 656, 658, 664
 Firmianus, *dux* in Scythia 123
 Firmus, Egyptian usurper 221, 315
 Firuzabad (Gör) 6Fd, 465
 fish and fish conserves 403, 420, 423, 435; *see also garum*
fistulae (lead water pipes) 149
 Flaminia 735
 Flaminia et Picenum 3Db, 710
 Flavia Caesariensis 3Ba–Ca, 707, 711
 Flaviana (Rasova) 748
 Flavianus, African martyr 645
 Flavias, bishop 608n57
 Flavius Clemens, T. 584
 Flavius Constantius *see* Constantius I
 Flavius Heracles, governor of Mesopotamia 25
 flax 405, 450
 fleets: in Aegean 47; against Carausius 72, 78; under Diocletian 123; enrolment of felons in 288; Gothic 227; Pontic 253; Severus' 213
 Florentinus, jurist 188, 205
 Florian, emperor (M. Annianus Florianus) 54, 243, 718, 780
 Florus, Sicilian deacon 593
 Fluvius Frigidus, battle of 237
folliis (coin), *see nummus*
- folliis* (tax) 102; *senatorialis* 384
 food supply: under Commodus 162–3; in Egypt 299, 324; euergetism ensures 389, 424; local specialisms 420; *see also Rome (supply)*
 forestry 386, 397, 418
 fortifications 258–64; African 35, 217, 218, 263, 264, (Nova Praetentura) 218, 258, (*see also under individual provinces*); under anarchy 218; against Arab nomads 474; architectural spolia used 219–20, 228; of army camps 262; artillery placements 262, 268; *Claustra Alpium Iuliarum* 260–1; Constantinian 260, 263; design 261–4; eastern provinces 73, 254, 256, 263–4, 471, 474, 509, 517–18, 520; in Egypt 73, 264; Gallienus' 46, 115–16, 120, 260, 410; gates 262; hill-top, Germanic 66, 258–9, 443, 449; locations 261, 264; Probus' 223–4, 259, 260, 261; rubble concrete faced with brick or stone 258; Sassanian 472–3, 474; tetrarchic 174, 231, 259–60, (*see also under Diocletian*); towers 262, 263–4; western and eastern styles 263; western provinces 261–3
 URBAN 260, 290; architectural spolia used 219–20, 228; on Danube 258, 290; in east 256, 518; Gaul 55, 220n16, 259, 260, 261–2, 410; Greece 219–20, 228; Verona 115, 120, 410; *see also walls, defensive*
see also earthworks, linear; forts;
quadriburgia; Saxon Shore defences; *Strata Diocletiana*; walls, defensive; *and under frontiers*
 forts 264; British coastal 231; Diocletianic 124–5, 231–2, 255–6, 258; on German/Raetian *limes* 4 442, 443; hill-top, Germanic 66, 258–9, 443, 449; Saxon Shore 125
 Fortuna, cult of 551
 fortune-tellers 534
 Forum Pizus 1Le, 7, 247–8, 287
Fragmenta Vaticana 186, 202, 206
 Franks 4, 443–5; raids on Gaul and Spain 43, 220, 406; Gallienus' campaigns 43, 222, 444; sack of Trier 412; Probus' campaigns 54–5, 222, 444; Carausius and 71, 444; Maximianus' campaigns 72, 231; Constantine's victory 444 material culture and settlement 445; origins 440, 444–5; piracy 71, 225n32, 231, 444, 781; political and social organization 444–5; in Roman service 126, 129–30, 267, 444, 445; runes 457; Salian 231; settlement in empire 259, 444; in Spain 220, 406; subsidies 43
 Fraxinenses 230
 freedmen 389, 651; imperial 11, 16, 142, 143–4, 149, 150

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

927

- Frisii 4, 445
 frontiers 252–68; *annona militaris* on 285–6;
 army on 58, 114, 174, (deployments) 58–9,
 120–1, 179–80, 252–8, 264, 267, 397, 724–67,
 (and economy) 416, 436; barbarians settled
 near 56; communications 114; ‘crisis’ and
 everyday life 63; economy 393, 416, 424, 436,
 437, 438–9; fortifications 115–16, 258–64;
 growing importance 164; history 212–33, (*see also under individual frontiers, provinces and emperors*); imperial expenditure on 363; linear
 boundary works 18, 114, 231–2, 233, 253, 264,
 (*see also Hadrian (wall); limes*); mints
 near 162; roads 252–3; strategy 174, 253n120,
 264; surveillance 258, 259, 264; towns 264,
 268, 290; trade 259, 416, 418–19, (*see also commercia; customs duties*); *see also individual frontiers, provinces and regions, and under individual emperors*
 Fronto, opponent of Christians in Cirta 585–6,
 587
 Fructuosus, bishop of Tarraco 592, 644
 fruit cultivation 400, 450, 477
frumentarii 288
 Fulvius Asticus, governor of Caria and
 Phrygia 83–4, 425
 Fulvius Iunius Macrianius, T. *see* Fulvius
 Macrianius, T.
 Fulvius Iunius Quietus, T. 44–5, 513, 514, 778
 Fulvius Macrianius, T., and son, T. Fulvius
 Iunius Macrianius 44–5, 646, 778; and
 Christians 635, 636, 638n124
fundus Aufidianus, Biha Bilta 433
 funerary customs *see* burials
 Furius Anthianus, jurist 204
 Furius Sabinius Aquila Timesitheus, C.,
 praetorian prefect 34–5, 62; and Danube
 region 35, 36, 37; death 35, 36, 468, 776;
 Persian campaign 34–6, 468, 775; provincial
 commands 13; and Severan tradition 34, 61
 Furnos 599n19
 furs 422–3, 478
 Fussala 292
 Fyn 453, 456
 Gabès (Tacape) 1Hg, 401, 762
 Gad, Arab deity 501
 Gadera 603n34
 Gades (Cadiz) 1Df, 235, 556
 Gadhima, king of Tanukh 517, 518, 519–20
 el Gahra 1Fg, 257
 Gaius, Hermeticist 529
 Gaius, jurist 185, 186, 188, 191; on imperial
 constitutions 194, 195; *Institutiones* 186, 188;
 on *lex* 190, 192, 194, 195; on provinces 144;
 Res Cottidiana 187; state of text 186, 187; on
 taxation 361; on written contracts 190n32
 Galatia 1Mf, 2Fb–c, 3Fc, 54, 221, 600, 613;
 provincial organization 705, 706, 709, 712
 Galen, on Antonine plague 398
 Galerius Maximus, proconsul of Africa
 Proconsularis 643
 Galerius Valerius Maximianus, C., emperor: as
 Caesar 74–6, 87–8, 170, 782; Sarmatian
 campaigns 231; in Egypt 80, 242, 316, 782;
 war against Persia 81, 229, 471, 489, 494, 782,
 783; Danubian campaigns 84–5, 783; as
 Augustus 92, 783, 784; death 92, 784
 arch at Thessalonica 84, 96, 229, 243, 471,
 683; census 283, 370–1; coinage 84; and
 Diocletian 75, 81, 87, 170; family tree 769;
 Iovius epithet 71, 171; Lactantius and 85, 87;
 mausoleum 84; and Maxentius 75; in
 provinces 86, 721; residences and palaces,
 (Gamzigrad) 75n34, 84n85, 87n99, 250,
 (Serdica) 172, (Sirmium) 410,
 (Thessalonica) 84, 172, 250, 410, 683;
 vicennalia 374; *see also under persecution of Christians (Great)*
 Gallaecia 3Bb, 708, 711
 Galliae, diocese 3Bb–Cab, 180, 707, 711;
 mints 181, 349
 Gallic empire: under Postumus 45, 46, 114, 115,
 116, 718, 778, (*quinquennalia*) 778, (Gallienus
 and) 45, 46, 47, 116, 778, (Aureolus'
 alliance) 47, 779, (and Spain) 48, (*decennalia*
 and death of Postumus) 779; under
 Marius 779; under Victorinus 48, 49,
 220n18, 354, 779; Tetricus' reign and conquest
 by Aurelian 52, 53, 168–9, 779, 780; aftermath
 of destruction 54–5, 66, 220
 coinage 222, 334, 348, 351, 406, 455, 687,
 (high quality) 345, 355, (mints) 345, 348,
 (overstruck) 349, (Probus' decry) 359;
 Germans in army 443, 455; mines 355, 406;
 Rhine frontier 222; Roman imperial
 language 63
 Gallienus, emperor (P. Licinius Egnatius
 Gallienus) 41–8, 675, 777; background 64;
 Caesar 158; joint Augustus with
 Valerian 41–4, 157, 158, 777; campaigns in
 west 42–4, 222, 223, 224, 777, (and Gallic
 empire) 45, 46, 47, 116, 778, (in Illyricum)
 43, 46, 224, 244, 260, 778, (on Rhine) 43,
 222, 223, 244, 444, 777, 778, (puts down
 Ingenuus' revolt) 43, 115, 244, 777,
 (Regalianus' rebellion) 244; sole rule 44–8;
 usurpation of Macriani and Quietus 44–5,
 646, 778; difficulties in west (260) 45; period
 of calm 45–6; Gothic resurgence 46–7, 115,
 228, 778, 779; revolt of Aureolus 47, 48, 115,
 228, 779; assassination 47–8, 223, 779
 and army 47–8, 115–19, (commanders) 46,
 47, 48, 54, 112, 115, 117–19, 159–61, 279

- Gallienus, emperor (*cont.*)
 (field army) 43, 44, 46, 47, 64, 115–16, 122, 160, 228, 265; and arts 46, 681, 685, 687, 689; barbarian settlement in empire 56, 224; and Dacia 47, 224; decentralization of power 64; defeats damage empire 261; Eleusinian initiation 46, 244–5, 778; equestrian and senatorial appointments 46, 47, 48, 117–19, 159–61, 279, 705; finance 46; fortifications 46, 115–16, 120, 260, 410; frontier policy 64, 115–16; in Greece 46, 47, 244–5, 778; Milan as base 115, 116, 251, 778; new mints 348, 777, 778; and Palmyrene rulers, (Odenathus) 45, 115, 221, 513, 514, (Zenobia) 221–2; past, references to 681, 685, 687, 689; philosophy 47; portrait sculpture 674, 675, 681, 685; and provinces 158–62, 717; *quinquennalia* 779; religious views 47, 64, 557; residence at Antioch 250; in Rome 243, 778, (arch) 778; sea travel 244–5; and senate 48, 64, 158, 243, (*see also* equestrian and senatorial appointments *above*); sources discredit 46, 117, 158, 222, 224, 227; sub-capitals 43, 64, 251; titles 222, 513
see also under coinage; persecution of Christians
- Gallus, C. Vibius Trebonianus *see under* Trebonianus
- gambling, Christians and 593
- games: Capitoline, at Oxyrhynchus 67, 323; funding 362, 388, 389; secular, 204 7, 772; on Severus' *decennalia* 7
- Gamzigrad *see* Romuliana
- Gangra 3Fb, 712
- Garda, Lake 1Hd, 48
- gardens, Egyptian tax on 377
- Garianum (Burgh Castle) 1Fc, 259, 727
- Garni 7Ea, 488
- garum 395, 403, 423–4, 436
- gates, fortified 262
- Gaul: Severus' defeat of Albinus 6; Caracalla in 242; Gallic empire *see separate entry*; barbarian invasions 54–5, 220, 442, 777, 780, 781; Gallienus and 116; Probus' campaigns 54–5, 780; under tetrarchy 74, 75, 231, 260, 781, (provincial reorganization) 379, 707–8, (revolt *see* Allectus; Carausius) agriculture 400, 402, 436; animal husbandry 405; barbarian settlement 267; census 397–8; Christianity 590–1, 651, 652–3; cities 55, 220n16, 259, 260, 261–2, 409, 410; coinage 251, 345, 348, 349, 351, 687–8, (*see also under* Gallic empire); economy 420, 424, 435–6, (craft production) 419, 421, 453; emperors' presence 714–23; fortifications 259, 261, 263, (coastal defences) 55, 220, (urban) 55, 220n16, 259, 260, 261–2, 410; local administration 291; mines 355, 406; polytheism 556, 563, 567–70; roads 234, 235–6; settlement pattern 398–9; taxation 369, 379, 381
see also individual towns and Galliae; Gallic empire
- Gaza 1Mg, 8Ab, 240, 256; Christianity 603, 603n34, 655, 659
- Gellius, Aulus 186, 272
- Gemellae 257, 763
- Geminus, Antiochene theologian 601
- generosity, rhetoric of 275, 290, 299, 365, 374
- Geneva 1Gd, 236
- Genil, River 418
- Gennoboudes, Frankish king 72, 231
- gentes* (tribal structures) 293
- Gepidae 4, 225, 229, 233
- Germanic peoples xvii, 440–60; agriculture 446, 450; animal husbandry 449–50; booty from empire 429; Chernjakhov culture 446; Cniva's leadership 225, 445–6; coin outflow from empire to 357, 443, 455; craft production 446, 448, 455–9; Danubian cultures 233, 446–7; ethnicity 441; gift culture 441, 446–7, 454–5, 456; groupings 440–7, 459–60; metal working 446, 448, 453, 455–8; political organizations 440–1; population growth 449; Przeworsk culture 446; religion 459–60; runic scripts 457; settlements 447–50, (in empire) 48–9, 220, 228, 442–3; social change 440, 448, 460; sources 440–1; state formation 222, 225; subsidies from Rome 446–7; territoriality 441; trade and technology 418, 446, 448, 453–60; transport 454, 458–9; votive deposits 451, 455, 459–60; warfare 62, 120, 126, 418–19, 441, 450–3; weights 455; Wielbark culture 445; *see also* Germany; subsidies; *individual peoples, especially Alamanni; Franks; Goths; Marcomanni; Vandals; and under individual emperors*
- Germanicia 1Nf, 240
- Germanus, Egyptian bishop 638
- Germany: under Severans 14, 18, 29, 112, 213–16; Maximinus' campaign 29–30, 112, 484–5; Gallienus' campaign 220; under tetrarchy 75, 85, 122, 231; Constantine's campaign 784 army in 122, 730–2; Christianity 588, 591–2; coinage in 357, 455; emperors' presence 714–23; *portorium* 369; provincial organization 122, 707–8, (Germania Prima and Secunda) 1Gc, 3Ca–b, 711; (Germania Superior and Inferior) 1Gc–d, 4Bab–Cb, 253, 705, 707, 711, 728–9, 730–2; roads 240

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

929

- see also* Germanic peoples; *limes*, Rhine–Danube; Rhine frontier
Gesoriacum *see* Boulogne
Gessax, Mount 228
Gesta apud Zenophilum 652, 654n157
Geta, P. Septimius, emperor: birth 6; as Caesar 7, 8–9, 138, 241–2; as Augustus 8, 773; consulships 772; dissension with Caracalla 15; joint accession and rule with Caracalla 15–16, 139, 773; murder 9, 15–16, 18, 242, 244, 545, 773; family tree 768; image erased from arch of the Argentarii 679, 687
Getuli 112n10
Ghadames (*Cidamus*) 761
Ghassanids 473, 517
Gheriat 761
Għirra 567
Għolaia *see* Bu Njem
Gibbon, Edward 106, 132
gift culture, Germanic 441, 446–7, 454–5, 456
gifts and gift economy, Roman: to Armenia and eastern marches 484; benefactions 328, 437; coinage used for 352–3; to Germanic peoples 446–7, 454–5; ideology and vocabulary of 275, 290, 299, 365, 374; taxation pays for 362; *see also* euergetism
Gigen *see* Oescus
Ginnaye (Arab deities) 501
Gladbach 445
gladiatorial contests 17, 106–7
glassware: Egypt 421; Gallic and Germanic 421, 453, 454; Roman 418, 446, 453, 454–5; Syrian 421, 435
gleba, collatio glebalis (tax) 384
glutinatur (official) 298
Glycon, oracle of 542
Gnosticism 474, 530, 575, 581–2, 586
gold: Constantine redistributes 428; exports to India 478; Germanic neck-rings 455, 456; medallions 358; mining 356, 406–7; price 176–7, 280–2, 331n9, 384–5; silver ratio 331n9, 332–3, 343–4, 352, 354; as standard 329, 352–3, 427, 428; storing of value in 427; tax paid in 325, 374, 376, 383–6, (*see also aurum coronarium*); working of 280–2, 383–4, 412–13, (Germanic) 455–7; *see also under* coinage
Gör (Firuzabad) 6Fd, 465
Gordian I and II, revolt of 31, 221, 278, 377, 775
Gordian III, emperor (M. Antonius Gordianus) 33–6, 775–6; Caesar and *princeps iuventutis* 32–3, 157; accession as emperor 33, 157, 775; Danubian campaigns 34, 35, 60, 225, 775; Sabinianus' rebellion 34, 775; Timesitheus' dominance 34–5, 62; Persian campaign 34–6, 221, 465, 468, 492, 775, 776; death 36, 468, 492, 776; deification and cenotaph 36
Africa under 34, 35, 775; army under 34, 35, 60, 157, 225, 775; coinage 34, 347; culture 34; financial policies 34, 60; and liberty 34, 65–6, 278, 373n164; marriage 34; and Osrhoene 706; in provinces 716; rescripts 201–2; in Rome 157, 242; and senate 33–4; and Severan tradition 33–4, 61; taxation under 34, 65–6, 373n164
Gordium (*Iuliopolis*) 1Me, 240
Gorgonius, Christian in imperial service 653
Gortyn 2Ec, 3Ec, 594, 712
Gospels 578; of John 581; of Peter 576; of Thomas 574–5
Goths (Goti); in second century 225, 440; on Danube under anarchy 225–6, 445; attacks in 230s 30, 33, 775; Gordian III and 34, 35, 60, 225, 775; Philip and 36, 37, 38, 225, 776; Decius' campaigns against Cniva 38–9, 224, 225–6, 776; Gallus and 38, 39–40, 41; Aemilianus and Danubian 226; first sea-borne expeditions by Black Sea group 41, 777; Valerian's campaigns 42, 777; attacks on Asia Minor 46, 226–7, 228; resurgence under Gallienus of Black Sea and Danubian 46–7, 115, 228, 778, 779; raids in Aegean and Greece with Heruli 46, 47, 227–9, 446, 778, 779; sack of Athens 46, 47, 227, 556, 779; Claudius II, (and Black Sea Goths' piracy) 49, 50, 228–9, 446, (defeat of Danubian, and peace) 48–9, 60, 228, 779; Aurelian's campaigns 229, 446; occupy Dacia 229; Tacitus and Probus defeat 54, 55, 780; Constantine's victory (322) 105, 232, 785 art 455–6; Black Sea group 42, 445–6; Cappadocian Christian captives 609n62; and Chernjakhov culture 446; Christianity 597; Cniva's authority 225, 445–6; division between Tervingi and Ostrogothic Greuthungi 229; effect of threat 58, 60; Gregory Thaumaturgus' Canonical Epistle on 61; horsemanship 451; naval power 227; piracy 42, 46, 49, 50, 54; and Przeworsk culture 446; in Roman army 225, 228, 267; runes 457; as 'Scythians' 225; settlement in empire 48–9, 228; siege warfare 452; subsidies 37, 38, 40, 42–3, 225, 226; Wielbark culture 445; *see also under* Asia Minor; Black Sea
Gotland 455, 456
government: Severan 155, (*see also under individual emperors*); in anarchy 156–9, (city of Rome) 162–5, (Gallienus' reforms) 158–2, (imperial designation, succession, legitimization) 156–8, (provincialization of

- government: Severan (*cont.*)
 Italy) 165–9; from tetrarchy to reunification of empire 182n34
 administration separated from 131, 133–4;
 authoritarianism 133–4; change and continuity 131–6; and ‘crisis’ theory 131, 132–3; personal nature 134; *see also* administration, central public; emperors; law; senate
- governors, provincial 705; appointment 145–6; army commands 118, 123, 179; and cities 298–300; consular 5, 18–19, 179, 705; equestrian 64, 146, 149, 159–61, 705, (under Severus) 12–13, (under Gallienus) 118, 119, (in Mesopotamia) 12, 146, 706, (under tetrarchy) 123, 160, 179; in imperial provinces 144–6, 705; inscriptions of names and titles 705; jurisdiction 273, 289; *legati Augusti pro praetore* 144–5, 705; persecution of Christians 616, 617, 627, 631–2, 641; *praefecti* 145; praetorian 5, 705; proconsuls 144–5, 160–1, 179, 181, 705; in provinces of *populus Romanus* 144–5, 160–1, 179, 705; residences 249; senatorial 12–13, 18–19, 118, 123, 131, 159–61, 179, 705; staff 131–2, 265n137, 287–8, 311; and tax abuses 375; tax exemption 365; tetrarchic reforms 123, 160, 179, 180; *see also correctores; praesides; and under individual provinces*
- gradus* (bread distribution points) 411
- graffiti: Arab 503, 505, 506; of prayers in temples 541
- grain 400, 401, 402–3; African production 162–3, 386, 395, 402, 411, 418, 435; distributions, (in Rome) 152, 163–4, 362, 382, 402, 411, 415, (other cities) 323, 402; Egyptian production 221, 368, 381, 386, 402, 403, (diverted from Rome to Constantinople) 324, 362, 386, 402, 411, (land tax paid in kind) 368, 381; export ban 370; Germanic production 450; Nabataeans and export of 506; prices 402, 423, 425, 427; provisioning of cities 386, 402–3, (Constantinople) 101, 324, 362, 386, 402, 411, (Rome) 38, 45, 50, 52, 402, 411, (*see also distributions above*); Sicilian production 395, 402, 411, 418; tax and rents paid in 367, 368, 373–4, 381, 386, 402; transport 162–3, 402, 418, 423; types grown 402
- grammateis* 282–3, 291
- grammatikos*, public, of Oxyrhynchus 323
- grammatophylakia*, municipal 283
- Grand; temple of Apollo 560
- granite quarries 217, 406
- granodiorite quarries 406
- Great St Bernard (Poeninus Mons) 1*Gd*, 236
- Greece 1*Kf*; Christianity 580–1, 596–7, 655; declining prosperity 424; Gallienus in 46, 47, 244–5, 778; Goths and Heruli attack 41, 46, 47, 227–8, 446, 779; porphyry exports 406
- Greek culture: Christians 594, 597; in Egypt 323, 607
- Gregorius (*magister libellorum*) 80, 203; *see also codes, legal (Codex Gregorianus)*
- Gregory the Illuminator 486, 610
- Gregory of Nyssa 610
- Gregory Thaumaturgus, bishop of Neocaesarea 610–11, 615, 631, 670; Canonical Epistle 227, 611; ‘Panegyric to Origen’ 669
- Grenoble (Cularo) 1*Gd*, 49, 260, 735
- Greuthungi 229
- gromatici* (land-surveyors) 361; *see also Hyginus groves, sacred* 540, 567, 569
- Guadalquivir, river 1*Df-Ef*, 418
- guardianships 288–9
- guards, imperial 122, 128, 265; *see also praetorian guard*
- Gudme, Fyn 453
- el Guelaa 1*Ff*, 257
- guilds 248–9, 414, 417, 422
- Gundeshapur 6*Ec*, 469
- Guntheric, Gothic leader 226
- Gurzil, African deity 567
- Guththa, son of Erminiarus 225n34
- Gutones *see* Goths
- gymnasia, oil supply for 324
- gymnasial class, Egyptian 368, 413
- Hadad, Hatran deity 500
- Hadrian, emperor (P. Aelius Hadrianus); administrative reforms 184–5, 197; artistic references to 682, 685, 689, 690; and Christians 578, 581, 616; coinage 375; direct collection of death duties 372; equestrian appointments 197; and law 184–5, 188, 193–4, 195–6, 197, 578; *quattuor consulares* 167; wall and frontier system in Britain 1*Ec*, 212, 213, 230, 253–4, 725
- Hadrianopolis (Edirne) 1*Le*, 238, 239
- Hadrumentum 1*Hf*, 3*Dc*, 307, 597n13, 621, 713
- Haemimontus 3*Eb*, 709, 712
- Haemus (Stara Planina) 1*Ke-Le*, 226
- Hagenbach 429
- Hairan *see* Septimius Hairan
- Halsnøy boat 458
- Hamazasp, king of Iberia 489
- Hannibalianus, *rex regum et Ponticarum gentium* 104, 496–7
- Harmonius, son of Bardaisan 604, 668n180
- harness, draught animal 417
- Harpocrates, cult of 551, 562
- Harran 468, 550
- Hassleben Alamannic burials 443, 456

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII: The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

931

- Hatra *1P*, *6Db*, *8Ca*, 508–11; Sanatruq I and dynasty 500, 508–9; under Barsemias 508–9; supports Pescennius Niger 507, 508; and Severus 6, 216, 508–9, 511; as Roman client state 507, 509–10; reign of Sanatruq II 509, 510–11; Persian attack 467–8; Roman garrison installed 468; Persian conquest 35, 468, 469, 472, 510–11
 authority over desert peoples 500, 501, 510;
 Christians 604; coinage 510; cultural elements 498, 500; fortifications 509;
 religious cults 500, 604; Sassanian contacts 473; trade 463, 501, 505
- Hauran *1Ng*, *8Bb*, 500, 503, 504–5, 506, 516
- Havor torc 456
- Hazeva *1Ng*, 256
- healing-shrines 539, 544–7, 548; Gallic 568, 569;
 see also Aegeae; Asclepius; Pergamum; Serapis
- Hecate; temple at Daphne by Antioch 558
- Hegra (Medain Salih) *8Bc*, 503, 505, 516, 518
- Heidenschanze hill fort 449
- Heidenstadt hill fort 449
- Helena, mother of Constantine 72, 99, 420, 785; journey to Holy Land 99, 100, 785
- Helenopolis, Bithynia 105
- Helenopontus, province of 709
- Helenus of Tarsus 608
- Heliopolis (Baalbek) *1Ng*, 100, 240, 409, 538, 602
- Hellespontus, province of *3Eb*–*c*, 709, 712
- Helvius Pertinax, P., emperor 137, 241, 772
- hemp 405
- henotheism 522, 528–9, 559–60; solar *see sun*, cult of
- Heptanomia, Egypt 317
- Heracras, bishop of Alexandria 606
- Heraclea Pontica *1Me*, 227
- Heracleia, Thrace *3Eb*, 70n14, 239, 712;
 mint 181, 349; *see also former name*, Perinthus
- Heracleon, Egyptian Gnostic 581, 582;
 Commentary on John 583
- Heracles *see Hercules*
- Heracles, Alexandrian martyr 618
- Herais, Alexandrian martyr 618
- Hercules 542, 551, 556, 563–5, 681; tetrarchs and 70–1, 91, 171, 239, 558
- Herennius Etruscus 39, 157, 226, 776
- Herennius Modestinus, jurist 184, 186, 205;
 writings 185, 190, 205
- heresy: *Adversus Haereses* genre 667; in Africa 586, 597; in Armenia 486; bias of sources against 615, 617; Councils of church and 593, 667; in Egypt 605–6; orthodoxy defined in relation to 666, 667;
- Phrygian 578–9; *see also individual heresies*,
- especially Arianism; Bardaisan; Marcionite heresy; Montanism
- Hermas; *Shepherd* 584
- Hermetism 525, 529–30, 531, 532, 541; texts, *Hermetica* 529–30, 535–6
- Hermogenes, *magister equitum* 128n87
- Hermogenianus, jurist: *Codex Hermogenianus* 201, 202–4, 205, 782; in *Index Florentinus* 204; *iuris epitomae* 205, 206; as *magister libellorum* 80, 184n4, 203–4; on poverty 430; on *vectigalia* 388
- Hermopolis Magna *1Mb*, *5Bb*, 283, 323, 324, 413, 562, 760; buildings 324, 409, 421
- Hermopolis *nome* 316–17
- Hermunduri 442
- Hero, Alexandrian martyr 618, 633
- Herodian xv, 65; on Armenia 483; on Macrinus 139; on Maximian 359; on Sasanians 492; on Severans 8, 22, 23, 29, 133
- Herpaly shield boss 452, 456–7
- Heruli 71–2, 115, 225, 227, 229, 429
- Hesychius (?of Alexandria) 669
- Hierasycaminos *1Mj*, *5Bc*, 82, 217, 240–1
- Hieracas, Egyptian ascetic 608n52
- Hierapolis *5Bb*, 73, 317
- Hierapolis (Manbij) 469
- Hierapolis, Phrygia 613
- Hierapolis-Bambyce, Syria *3Fc*, *8Ba*, 469, 500, 712
- Hijaz *8Bc*, 504, 505, 516–17
- Hilarianus, procurator and *vice praesidis* 13, 618, 619–20
- hill-tops: Gallic shrines 569; Germanic forts and strongholds 66, 258–9, 443, 449
- Himlinghoje *Fürstengrab* 453, 456
- hippodromes 410; Aquileia 251;
- Byzantium 411; Constantinople 101, 104; Sirmium 249; Thessalonica 250; Trier 251
- Hippolytus, St 583, 591, 622, 669, 670n182; apologetic 667; *Apostolic Tradition* 668; *Chronicle* 670; Greek language 583, 594
- al-Hira *8Cb*, 229, 518
- Hispania (Citerior) Tarraconensis 705, 706, 708, 735–6
- Hispania Nova Citerior 706
- Hispaniae, diocese *3Bbc*–*Cb*, 180, 181, 708, 710, 711; Mauretania Tingitana in 230, 708, 710
- Hispellum; temple of *gens Flavia* 107
- Historia Augusta* xv; on Armenia 483, 493; biographies 65, 133, 168; Dexippus' material in 65; on *ius italicum* for Lepcis 403; on persecution of Christians 620; on *quattuor consulares* 167; on Severus Alexander's reign 22, 23
- historiography: Armenian native 483; Christian 669–70; *see also individual writers and works*

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

932

INDEX

- hoarding; causes 219, 358–9, 427; dishoarding 359–60, 385; and metal stock 354, 356, 357–60, 385; and monetary circulation 328, 344
- EXCAVATED HOARDS** 357–60; Arras 688n36; Beaureains 352–3, 356; Constantian (of 318) 337; Dura Europus 350–1; Eauze 358; evidence on coin issues 345–6, 351, 354; Germanic 429, 442, 455; high silver content coins 340, 352, 358; jewellery in 430; La Venera 345; Noyon 429; old and worn coins 356; Sisak 358
- Hochscheid, shrine of Apollo Grannus 569
- Hodde, Jutland 449
- Holland 447, 448–9
- Holy and Righteous God(s), Phrygian cult of 544
- holyn men, polytheist 525, 526, 531–2, 543
- homousios/homoiousios* controversy 98
- honestiores/humiliores* distinction 18, 273, 650, 651
- honey 478
- 'honoraria', civic income from 388
- honores* 276, 302, 309, 323–4
- Honorius, emperor 251
- Hormizd I (Hormizd-Ardashir), king of Persia 40, 470, 493, 780; succession to 465, 780
- Hormizd II, king of Persia 471, 783
- Hormizd, brother of Shapur II 497n110
- Hormizd, brother of Vahran II, revolt of 73, 470
- Hormizdagan, battle of 466
- horoscopes 533, 534–5
- horses 383, 405, 417, 451
- hospitium* 286, 366, 367
- hostages, royal 485
- Hostilianus, emperor (C. Valens Hostilianus Messius Quintus) 39–40, 157, 776
- housing: local taxation 300; and religion 551, 552; urban 164, 324, 395, 409, 431; *see also* villas
- Housesteads (Vercovicium) 230n52, 725
- Hrusica (Pear Tree pass, Ad Pirum) *1Hd*, 237, 260
- Hüfingen 443
- humiliores*, *see under honestiores*
- Hungarian plain *1Jd-Kd*, 43, 80, 231
- Hunnic peoples 233
- hunting 401, 450; in art 692–3, 694–5, 700, 701n81, 701, 702
- hydraulic engineering 400–1, 502; *see also* aqueducts; irrigation; water mills; water supplies
- Hyginus, *gromaticus* 361n102, 367–8, 371
- hymns: Christian 668–9; Hermetic 530
- Iamblichus 526, 531–2, 533, 537, 776; and theurgy 529, 530, 531–2
- Iavolenus Priscus 189, 207
- Iazyges *2Eb*, 37
- Iberia (Caucasus) *1Pz*, 489; in first-second century 216; Persian invasion 489; Roman client kingdom 83, 267, 489, 495
- Arsacids 489; Christianity 489; defence of Caucasus passes 255; mining 406
- Iiconium 44, 613
- ideology, imperial 164; visual expression 95–6, 420, (and reference to past) 683–91, 702; *see also* tetrarchy, first (iconography; ideology)
- idios logos* 318, 319
- idoneitas* 302–3, 308
- Idumaeans 498
- Igel, near Trier 569
- Ignatius, bishop of Antioch 575–6, 577, 583, 584, 588, 612; and martyrdom 576, 577, 584
- Ihtiman (Succi) pass *1Ke*, 239
- Iliberris (Elvira), synod of 592–3
- Ilium *see* Troy
- Iller, river, as frontier 231
- Illerup votive deposit 451, 459–60
- Illyricum: Germanic attacks under Severus Alexander 26, 776; Gallienus' campaigns 43, 46, 224, 244, 260, 778; death of Valerian II 777; Alamanni invasion 777; Ingenuus' revolt 43, 115, 244, 777; Macrianus killed in 778; under Licinius 378; supply of armies 285
- Immae 515
- Imperatoris Antonini Augusti Itinerarium Maritimum* 234
- imperial cult 539, 551, 553–4, 562, 566; and Christianity 554, 579, 626
- imperial family 140
- import substitution 421, 424, 435–6, 453
- Imru' al-Qays 229, 519–20
- Index Florentinus* to Digest 204
- India: apostle Bartholomew and 605n46; Roman coins and gold in 357, 478; trade 369–70, 416, 418, 435, 463, 478
- Indian Ocean trade 414, 416, 436
- indictions (tax cycles) 321
- individual and collective 674, 676, 681–3, 684–5
- inflation 338–44; under anarchy 77, 219; army and 390; Aurelian's monetary reform creates 77, 175, 176, 177; Cassius Dio unaware of effect 387; Constantine's policies and 178–9, 325; and debt 428; and devaluation 325, 338–44; effects 63, 425, 427, 428; in Egypt 154, 341; after Price Edict 84, 177–8; Severan containment 154; under tetrarchy 84, 177–8
- informers 16, 34, 278–9, 631, 640
- Ingenuus, Alexandrian martyr 633

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

933

- Ingenuus, governor of Pannonia 43; revolt 43, 115, 244, 777
 Ingilene 489, 490
 inheritance 386; laws 188, 202, 288–9, 302, 318;
see also under taxation
 inhumation 421, 552
 Innsbruck (Pons Aenii) 236
 inscriptions: on amphorae 152–3, 403;
 confession stelai 544; formulaic, on building
 repairs 409; mosaic 700; Parthian 461–3;
 Phrygian Christian 613–14, 665–6; public
 records in temples 541; Sassanian 463, 465,
 467, 483, (*see also under Bishapur*);
 Naqsh-i-Rustam; Paikuli); value as source xv,
 133, (on anarchy) 65–6, 219, 556, (on
 Arabs) 500, 504, 516, (on coinage and
 monetary measures) 83–4, 176–7, 331, (on
 taxation) 284–5, 361, 369; votive 541, 544
 inspiration, religious 578
 Insubres 235
 Insulae (province) 3Ec, 708, 709, 712
insulae (tenements) 164
 intellectuals and religion: Christianity 533, 559,
 610–11; Manichaeism 476; polytheism 523,
 532, 533, 559, 569
 Interamna 41
 Intercisa (Dunaujvaros) 1Jd, 248, 738
 Intercisa (in Appennines) 235
 interest rate 427
interlocutiones de plano 198
 Intilene 1Nf, 229
intributiones (taxes) 364
 Iobacchi, Athenian 528n14
 Iol-Caesarea (Cherchel) 1Ff, 2Cc, 3Cc, 241,
 701n8, 713
 Ionopolis 611
 Iotapianus, M. F(ulvius?) Ru(fus?) 38, 776
 Ioulianos Euteknios, Laodicean merchant in
 Lyons 419
 Iovius and Herculius epithets: army units 70,
 122, 127; divisions of provinces 70, 77–8, 317;
 tetrarchs 70–1, 75, 77–8, 171–2, 336, 558
 Ireland 1Dc, 231
 Ireneaeus, bishop of Lyons 583, 587–8, 590, 591,
 592; on primacy of Roman church 583, 584
 irenarchs 287, 292
 Iringenhausen 1Gd, 264
 Irni inscription 305
 iron 370, 406, 457–8
 Iron Gate and Danube gorges 1Ke, 238
 irrigation 256–7, 324, 400–1, 433, 502
 Isauria 3Fc, 55, 266, 612, 709, 712, 781
 Isbouna 599
 Isca (Caerleon) 1Ec, 2Ba, 254, 727
 Ischyron, Egyptian martyr 633
 Isidore, Alexandrian martyr 633
 Isidorus, disciple of Basilides 582
 Isis 248, 546–7, 549, 562, 565, 571; assimilated to
 Roman gods 522, 551; images in *lararia* 551
 Islam 474, 536
 Isny (Vemania) 1Hd, 259, 263, 733
isocaprotos 366
 Issus 1Nf, 4, 240, 772
 Istakhr 6Fc, 467
 Italia: diocese 180, 181, 710, 713; Suburbicaria
 and Annonaria 710
 Italica, bronze table at 388n245
 Italiciana, diocese 707
 Italy 2Db–c; imperial intervention before
 Severus 166–7; under Severus 11, 13–14, 15,
 705, 773; under Caracalla 168; threat from
 Danube tribes 115; plague (248–251) 40;
 under Gallienus 46, (Germanic
 invasions) 43–4, 51, 115, 223, 224, 429, 777,
 (Macriani and Quietus threaten) 45,
 (plague) 778; Claudius II and Germanic
 threat 48, 49, 223, 779; Aurelian repels
 invaders 51, 52, 62, 223, 779; Germanic threat
 under Probus 55; tetrarchic reforms 179, 180,
 291
 administration 11, 146, 150, 166, 167–9,
 180, 297, 710; alimentary programme 166;
 army units in 9, 12, 13, 16, 23–4, 113, 141–2,
 264; banditry 14, 168, 405, 773; barbarian
 settlement in 232, 267; Christianity 583–5,
 594–6, 634, 635, 652–3, (*see also under Rome*);
 cities 409, 413; *Clastra* 260–1; *curiales* 303;
 cursus publicus 166; economy 405, 409, 413,
 435; emperors' presence 714–23;
 food-supply 45, 436, (*see also Rome (supply)*);
 hydraulic engineering 400; jurisdiction 167,
 710; merchants 419; plague 40, 778;
 provincialization 146, 153, 165–8, 169, 179,
 180, 705, 713; *regiones* 168–9, 179, 180, 705,
 710; *res or ratio privata* 11; ruling class no
 longer dominated by 166; tax exemption 14,
 363, (abolished) 153, 168, 180, 291, 365, 379,
 392
 see also individual cities and under mosaics
Iter Burdigalense 237n76
Itinerarium Provinciarum Antonini Augusti *see*
 Antonine Itinerary
 Ituraeans 502, 518
iudicia publica 190
iugatio (tax) 284, 320
iugum (unit of tax assessment) 175–6, 377–80
 Iulianus, African martyr 645
 Iulianus, M. Aurelius Sabinus 58, 69
 Iulianus, M. Didius Severus, emperor 150n67,
 151, 772
 Iuliopolis (Gordium) 1Me, 240
 Iulius, British martyr 590n4
 Iulius Africanus, Sex. 603, 604n39, 611n69, 670
 Iulius Alexander, Ti., prefect of Egypt 375

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

934

INDEX

- Julius Aquila, jurist 204
 Julius Aurelius Sulpicius Severus Uranius Antoninus, L. (*Sampsiregamus*) 40
 Julius Iulianus, praetorian prefect 770
 Julius Laetus 6
 Julius Martialis 19–20
 Julius Paulus (Paul), jurist: authority 186, 205; on coinage 155, 360; *decreta* of Severus 198; commentaries 188, 189; on *consilium principis* 185; dates 186; individualistic approach 191; *Institutiones* 188; *Manualium Libri Tres* 187; monographs 190, 205; Origen hears 606; *Pauli sententiae* falsely attributed to 206; post-classical reworking 207; as praetorian prefect 147, 148, 184; subtlety 198–9; on taxation 367
 Julius Philippus, M. *see* Philip I
 Julius Priscus, C., *rector Orientis*, 34, 36, 38, 161, 279
 Julius Priscus, T., usurper 776
 Julius Saturninus, governor of Syria 55, 781
 Julius Septimius Castinus, C. 14
 Julius Severus Philippus, M. *see* Philip II
 Julius Valens Licinianus 39
 Julius Verus Maximinus, C. *see* Maximinus Thrax
 Julius Verus Maximinus, C. son of above 30, 775
 Iunius Palmatus 492
iuridici, Italian 167, 710
ius Italicum 166, 363, 364, 403
ius perpetuum salvo canone 387
ius pignoris 277
ius respondendi 185–6
 Iuthungi: invasion of Italy 43–4, 223, 429, 442, 777, 778; defeated by Aurelian 51, 120, 223, 779; in Roman army 267
iuventutes (youth militias) 31, 32
 Izmit *see* Nicomedia
 Jadhima, leader of Tanukh 229
 James, apostle 573
 James, Numidian martyr 645
 Jamnia 603n34
 Jawf 8Bc, 503, 505, 516
 Jericho 603n34
 Jerome 551, 603n33
 Jerusalem (Aelia Capitolina) 2Fc, 8Bb, 755; Christians 603, 632; churches 99–100, (of the Holy Sepulchre) 99–100, 104, 605, 609, 632, 785; Titus' destruction 573
 jewellery 358, 427, 430–1, 453, 456
 Jews and Judaism 476; *Adversus Iudeos* genre 667; in Asia 612–13; Babylonian Talmud 476; Constantine's laws on 104, 107; exempted from traditional religious observance 620, 627; exilarchate 476; Judaism 474, 476, 571, 576–7; merchants in Armenia 488; in Parthia 476; in Persia 476–7, 605; Roman treatment of 476, 583; of Sardis 577n16, 613n75; taxation 368; *see also under Christianity*
John, Apocryphon of 575
 John, First Epistle of 577
 John the Apostle 576
 John the Elder 576
 John the Lydian 103, 123
 Jones, A. H. M. xiv, 294–5
 Josephus, Flavius 361
 Jotapian, usurpation of 38, 776
 Jucundus, Carthaginian martyr 619
 Judaism 474; 476, 571, 576–7
 Julia Domna 6, 679; administrative role 17, 19; and Argentocoxus' wife 247; assimilation to goddesses 553; and Caracalla and Geta's dissension 15–16, 139; death 20; and magic 536; *mater castrorum* 137–8; and Philostratus 525, 546; and Plautianus 13; Syrian connections 14, 248, 502
 Julia Maesa 20–1, 22, 23, 24, 139
 Julia Mamaea 21; and Severus Alexander's principate 22, 23, 24–5, 26, 29, 110, 139, 140; assassination 26, 28, 775; and building 245, 409–10; on coinage 24; and Origen 601n25; titles 140
 Julia Soaemias Bassiana 20–1, 22, 140, 555, 774
 Julian, Alexandrian martyr 633
 Julian, emperor (Flavius Claudius Iulianus); family tree 769; fiscal and financial policies 301, 380–1, 388, 391; *Panegyric of Constantius* 391; religious policies 541, 547, 560
 Julian, jurist *see* Salvius Julianus
 Jupa (Tibiscum) 1Kd, 238, 743
 Jupiter 541, 551, 556, 557; Dolichenus 522, 547, 562, 565; Gallo-Roman cult 568–9; (H)Ammon 566–7; *see also* Iovius and Herculius epithets
 jurists 184–6, 204–6; on administrative matters 133–4, 190; administrative and governmental appointments 147–8, 184, 186, 197, 200–1, 207; on civic status 272–8; classical 147–8, 184–7; disputations 185; education 185, 198–9; epiclassical 200–1, 204–6, 207; individualism 190–1; *ius respondendi* 185–6; Law of Citations lists approved 186, 188; on *munera* 200, 204, 276, 365–6; philosophy 191–2; on princeps' powers 143; private legal practice 185; professional status 185; under republic 184; rescripts possibly written by 147–8; schools 190–1; Severan 147–8, 186; on taxation 200, 364; unanimous opinion as having force of *lex* 190, 192; writings 186–90, 200, 205

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII: The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

935

- justice: *agentes in rebus* supervise 288; appeals 273, 275; and Christians 289, 585, 650–1; cities' and governors' roles 271–2, 288–9; Decius makes sacrifice obligatory before legal action 650–1; episcopal courts 289; *praefectus urbi* and 148; praetorian prefects' role 11, 148; *quattuor consularis*' role 166–7; Severans' personal administration 5–12, 17, 24, 318; tetrarchic reforms 180, 203
- Justin Martyr 578, 585
- Justina, wife of Magnentius, and of Valentinian I 769–70
- Justinian, legal compilations of 184; *Corpus Iuris* 195; *Digest* 133, 186–7, 361, 365, (*Index Florentinus*) 204, (Severan laws in) 12, 403, (sources) 147, 186, 187, 189, 205; *Institutes* 188; *see also* codes, legal (*Codex Justinianus*)
- Jutland 449, 453, 458
- K'a'ba of Zoroaster *see* Naqsh-i-Rustam
- Kahf 1Ng, 256, 263–4
- Kaiseraugst (Castrum Rauracense) 260, 732
- Kaisergeschichte*, lost 65, 158n9
- Kalabsha (Talmis) 5Bc, 548, 571
- kalendaria*, civic 387
- Karanis 5Bb, 284
- Karatas (Diana) 1Ke, 260, 741
- Karen (Parthian noble family) 467
- Karnamak* (Book of Deeds) of Ardashir son of Papak 464, 466
- Kartir (Zoroastrian high priest) 474, 476, 483, 486, 647; inscription at Naqsh-i-Rustam 483, 489, 605n47
- Kasserine (Cillium) 401
- kastellum, pagi* of Cirta with rank of 291
- katholikoi* 279, 319
- Kavacik 373n164
- Kemaliye (Mendechora) 373n164
- Kempten (Cambodunum) 1Hd, 259, 733
- Kerdir *see* Kartir
- Kifrin 1Pg, 255
- Kirman 6Gc, 467
- Kniva *see* Cniva
- Konstanz 1Gd, 259, 733
- Kore, cult of 546–7
- Korirein 1Ff, 257, 764
- Kostolac *see* Viminacium
- Krivina 747
- Kushans 6Hb-Jb; Ardashir's campaigns 467; Christians 604
- Labeo, jurist 188, 189
- labour, division of 413
- La Crau 405
- Lactantius xv; tutor to Constantine's son 91, 107, 784
- Major references: apologetic writings 666; on Aurelian and Christians 646; on bureaucracy 173n6, 280; on census 370–1; on Christianity in Bithynia 611; on Constantine's Christianity 91; *On the Deaths of the Persecutors* 65, 68n2, 85, 90, 668; on Diocletian 85, 173, 178, 391, 650; *Divine Institutes* 107, 669; and Galerius 85, 87; on Licinius' defeat of Maximian 93; on strength of army 123, 126, 173, 173n8; on taxation 361, 364, 374; on tetrarchy 69–70, 77, 179
- laeti* 267
- Laguantani 79n59
- Lakhmid dynasty 229–30, 473, 517
- Lambaesis 1Gf, 2Cc, 3Cc, 257–8, 706, 713, 762, 763, 765
- Lambasa; inscription on irrigation 401, 433
- land 433–5; *agri deserti* 324; *agri vectigales* 361n102; area under cultivation 397, 435; centuriations 395; and *munera* 365–6; peasants tied to 428, 433–5; pressures on 397; privatisation 325–6; survey 283, 320, (*see also gromatici*); *see also* estates, imperial; landowners; leases; *saltus*; *and under taxation*
- landowners: emperors as principal 362, 435; and inflation 428; interests prevail over cities' in west 310; and military levy 126, 173; and peasants 434–5
- land-surveyors, *see gromatici*
- lanx, silver; Stráže, Slovakia 447
- Laodicea, Syria 1Nf, 3Ec, 240, 250, 271, 419, 712; church 576, 601; Council of 615n80
- Laodicea Catacecaumene, Phrygia 419, 422, 614
- laographia* (tax) 368, 398, 399
- Laranda 612
- lararia* 551–2
- Larissa 3Ec, 597, 712
- Lat, Safaitic deity 503
- Laterculus Veronensis* *see* Verona List
- Laurentinus, African martyr 621
- Lauriacum (Lorch) 1Hd, 2Db, 236, 237, 264, 736
- La Venera hoard 345
- law XVI: authoritarian style 270; duplication of legal system 138, 142–6; Edict 188, 193–4, 205; fiscal 200, 318; Latin rights 271; local, in provinces 271–2, 274–5, 276; schools 188, 190–1, 203, 206–7
- CLASSICAL 184–8; Augustan 192, 278–9; coherence 191–2, 197; compilations 186; Constantine abandons 207; Diocletian maintains 80, 88, 200, 202; Edict 188, 193–4, 205; education in 198–9; epiclassical anthologies and epitomes 201, 202–4, 206–7; epiclassical law and 201–2, 207, (continuity and consolidation) 200, 204–5, 207;

- law (*cont.*)
 formulary system 187; under Hadrian 184–5, 188, 193–4, 195–6, 197, 578; individualism of legal science 190–1; *oratio principis* 192, 193; philosophy of 191–2; Severan 5–12, 147, 186, 193, 197–8, 318, 367, 381; sources of 192, 197–8; *see also* constitutions, imperial; *senatus consulta*
 EPICLASSICAL 200–7; Christian influence 106–7; compilations 201, 205–6, 207, (*Hermogenianus' iuris epitome*) 205, 206, (*Pauli sententiae*) 206; glossing of classical texts 206–7; and classical law, *see above*; Law of Citations 186, 188; reprints 201–2; schools 188, 206–7
 see also codes, legal; *ius italicum*; jurists; *lex, leges*; succession, law of; *and under army*; *curiales*; emperors; inheritance; marriage; Persia; property; *and individual emperors*
- Laws of the Countries, The Book of the*
 (Syriac) 604
- Le Mans *1Fd*, 261–2
- lead mining 406
- Leanyvar *1Jd*, 260
- leases: emphyteutic 387, 401, 433; *ius perpetuum salvo canone* 387; *locatio-conductio* 433
- leather working 402, 404, 423, 448
- Lebada (Deir-Ali) 602n31
- Lederata (Ram) *1Ke*, 238, 740
- legati: ad ordinandum statum civitatum* 167–8;
 legionis 160; provincial 705
- leges, see lex, leges*
- Legio-and-Asturica, bishop of 592
- legitimation, imperial: Severan 5, 10, 137–9, 141–2, 148, 157, 684; in anarchy 156–8; Aurelian 171; Diocletian to Constantine 158, 170–2
 ceremonial and 410; jurists and 148; by *plebs urbana* 141–2; religious 157, 158, 171–2, 557–8, 664–5; *see also* army (and emperors); dynastic principle; senate (and imperial succession); *and under individual emperors*
- legumes 400, 450
- Lejjun *1Ng, 8Bb*, 256, 518
- Lemnos *1Lf*, 227, 594
- Leonides, father of Origen 618, 620
- Leontopolis *3Fd*, 713
- Lepcis Magna *1Hg, 3Dc*, 564, 713, 762;
 Alexandrian community 566; buildings 421, 564, 566, (arch of Severus) 563, 678–9, (basilica) 566, 678; cults 563–6; *ius italicum* 271, 364, 403; oil supply to Rome 403–4; prosperity 563; Punic culture 563; rise and decline 439; roads 235, 241; Severus and 7, 241, 403, 404, 408, 563, 678, 688; town plan 564
- leuga (Gallic measure) 234
- Leuna 443
- lex, *leges*: commentaries on individual 189; *de Imperio* (A.D. 69) 24; *generales* 133–4, 207; *Irritana* 274; *Papia Poppaea* 278–9; *Romana visigothorum* 202
 as basic source of law 192; *interlocutiones de plano* 198; statements with force of 190, 192, 193, 194, 195
- Lezha (Lissus) *1Je*, 239
- Libanius 90, 250, 271, 502, 538, 560
- libelli* (certificates of sacrifice) 625, 627, 628–9, 630, 633, 654
- Liber, deity 563–5, 569
- Liber Pontificalis* 358
- Liberian Calendar 622
- libraries, Christian 603
- librarii* 282–3
- Libya: Inferior *3Ec*, 317, 710, 713; Superior *3Ec*, 317, 710, 713
- Licinianus, Julius Valens 39
- Licinius, bishop of Amasia 611
- Licinius Egnatius Gallienus, P. *see* Gallienus
- Licinius Hierocles, governor of Mauretania Caesariensis 23–4, 112–13
- Licinius Rufinus, jurist 185, 204, 205, 375
- Licinius Serenianus, governor of Cappadocia 623
- Licinius Valerianus, P. *see* Valerian
- Licinius, Valerius Licinianus, emperor: Augustus 92, 783; marriage to Constantia 93, 784; meets Constantine at Milan 662; defeats Maximinus 93, 784; struggle against Constantine xiv, 90, 252, 411, 784, 785; execution 785
 and Christians 94, 359, 609–10, 662–3, 664–5; *and Edict of Milan* 92, 97, 784; coinage 341, 346; confiscations 301, 359; Constantine's propaganda against 93, 664–5; and Egypt 383–4, 710; family tree 769; portraits 689–91; in provinces 722; residence at Sirmium 172; sources' portrayals 94, 391; tax exemptions in Illyricum 378; and Tiridates IV of Armenia 485, 495–6; treasury used for coinage 354
- Licinius the younger 94, 784, 785
- Liguria, *regio* of 713, 735
- Lilla Harg shield-boss 452
- limes*, eastern 236, 253n120, 509
- limes*, Rhine–Danube 4, 114; Alamanni confronting 223–4, 441–3; cities along 416; under Severans 18, 213; evacuation of Upper German/Raetian 259, 442, 443; interval between Danube and Rhine 231; military deployment 4, 730–1, 732–3
 ‘*Limes Palaestinae*’ 256
- Limes Transalutanus *1Kd*, 253
- Limigantes 232–3
- limitatio* (territorial demarcation) 300

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

937

- Limnos, Smyrnan martyr 612–13, 632
 Lindum (Lincoln) 3*Ba*, 590, 707, 711
 linen production 422
 Lipari islands; alum trade 418
 Lippe valley 457
 Lissus (Lezha) 2*Ie*, 239
 literature, Christian 666–71; African writers 598; apologetic 666–7, 669–70; biblical scholarship 669; biography 668; dogmatic writings 669; from east of Euphrates 605; historiography 669–70; hymnodies 668–9; letters 670–1; liturgical texts 668–9; on martyrdom 667–8, (*see also* *Acta*, Christian; *Passions* of the martyrs); prayers 668–9; tracts and homilies 669; *see also individual authors*
 liturgies, civic xv; clergy exemption 664; debt as result of 427–8; professional associations and 306; tax collection 284, 292, 309, 371–2; tribes' performance of 306; *see also cities (exemptions from obligations); munera; and under Egypt; villages*
 liturgy and liturgical objects, Christian 358, 387, 528, 668–9
Litus Saxonicum *see* Saxon Shore defences
 livestock *see* animals, domesticated
Ljubljana (Emona) 1*Hd*, 237–8, 260
 loans 300; compulsory 391
 local government *see* administration, local and provincial
logistai 296–7, 321
 London (Londonium) 1*Ec*, 2*Ba–Ca*, 3*Ca*, 79, 236, 353, 590–602, 706, 707; as metropolis 707, 711; mint 181, 348, 349
 loom-weights 395
Lorch *see* Lauriacum
Lorenzberg bei Epfach 1*Hd*, 259
 Lucania (and Bruttium) 3*Db–c*, 168–9, 382, 710, 713
 Lucian of Antioch 601, 660, 669
 Lucian of Samosata 524, 574
 Lucilla, Carthaginian Christian 599
 Lucius, African martyr 645
 Lucius, bishop of Rome 636
Ludovisi sarcophagus 680, 681, 692
Lugdunensis 2*Bb–Cb*, 369, 705, 711, 734; Prima 3*Cb*, 707, 711; Secunda 3*Bb–Cb*, 707, 711
Lugdunum *see* Lyons
Luguvalium (Carlisle) 1*Ec*, 236
 Luni (Carrara) marble quarries 406
Lusitania 2*Bb–c*, 3*Bb–c*, 420, 705, 708, 711
 Lusius Quietus, Moorish chief 112
Luxor 1*Mh*, 257, 317
 luxury goods: eastern trade 423, 477, 511; Germanic peoples' import 453–4; prices 424; supply to Rome 415
 Lycaonia 612
Lychidnus (Ochrid) 115–16
Lycia 712; Christians 612, 660
Lycia et Pamphylia 2*Ec–Fc*, 3*Ec–Fc*, 161, 705, 709, 712
Lydda (Diospolis) 1*Mg*, 240, 603n34
Lydia 1*Lf*, 3*Ec*, 228, 399, 544, 612–13, 709, 712
Lympne (Portus Lemanis) 1*Fc*, 259, 727
Lyons (Lugdunum) 1*Fd*, 2*Cb*, 3*Cb*, 235, 409, 419, 711; and Albinus' war against Severus 6, 9, 11, 430, 772; Christianity 586–7, 590, 591; (*see also* Irenaeus); mint 181, 336, 348, 349, 351
Lysa Gora 457–8
 Ma'add 519
Macar, Alexandrian martyr 633
Macedonia, Smyrnan martyr 632
Macedonia 1*Ke*, 2*Db–Ebc*, 3*Eb*; Gothic attacks 41, 46, 47, 227, 228, 779; Macedonian Confederation 375; municipal taxation 388; provincial organization 161, 705, 712; Valens' usurpation 778; *Via Egnatia* 234–5
Macer *see* Aemilius Macer
 machinery, military 111, 452
Macriani *see under* Fulvius Macrianus, T.
Macrinus, M. Opellius, emperor 20–1; accession 19–20, 773; Parthian campaign 20, 491, 511, 773, 774; overthrow 20–1, 773 and army 20–1; and Armenia 491; equestrian rank 20; legitimacy and succession 139; *patrimonium* 152–3; portraits 685; in provinces 243, 715; and senate 20, 139, 243; taxation 377
Mactar 1*Gf*, 306, 433
Madhhig 519
Maeatae 8–9, 213
Maecianus *see* Volusius Maecianus, L.
Maecius Laetus, Q., prefect of Egypt 618
Magerius mosaic 701n80
 magic 532, 533–7, 544, 552, 565; Apuleius' trial for 537, 542; and philosophy 527, 548; texts 529, 534–6
 magistrates: appointment 299, 303, 305, 307–8; ban on renting municipal lands 389; burdens increase 300, 318n27, 323–4, 388; *curator* gains power from 296; difficulties in finding 7, 318n27, 323–4; edicts 193–4; honoraria paid by 300, 388; multiple posts 291
magistri equitum 129, 174, 267
magistri libellorum 80, 203–4
magistri peditum 129, 174, 267
magistri rei privatae 76, 280, 380
magistri vici/pagi/castelli 291–2
Magnesia 577
 Main, river 18

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

938

INDEX

- Mainz (Mogontiacum) *1Gd*, *2Ca*, *3Cb*, *4Dc*, 251, 711, 731; Caracalla at 18; Mainz-Kastel *1Gd*, 260; oriental cults 569; promotion to city 292; roads 236; Severus Alexander at 26, 775
 Maiumas 603
 Malajer-Julier pass *1Hd*, 237
 Malak Preslavets (*Candidiana*) 747
 Malalas, John 65
 Malata (Bononia) *1Jd*, 232
 Malchion of Antioch 601, 669
 Marcus, Palestinian martyr 644
 Mal'ioi 500
 Mampsis *1Ng*, *8Bb*, 256, 505
 Mamre 99, 100
 Manat, Arab deity 501
 Manbij (Hierapolis) 469
mandata (imperial constitutions) 195
 Mandulis; oracle at Kalabsha 548, 571
 Mani 470, 475, 604, 775
 Manichaeism 470, 475–6, 559, 605, 608n54, 647–8; Diocletian and 81–2, 85, 316, 559, 783; *see also under Persia* (religious policies)
 Manilius Fuscus 556
 Manius Felix Fortunatus, C., of Carthage 544
 manpower: barbarian prisoners-of-war 56; of Fars 465, 466; *see also* recruitment, military; work-force
mansiones, 16–17, 19, 234, 286
 Ma'nū VIII Philorhomaios, king of Edessa 507
 Ma'nū ibn Abgar, king of Edessa 508
 manufacturing 412–13, 422; *see also* craft production; *fabricae*; *figlinae*; and *individual goods*
 manumission *see under* taxation
 marble and decorative coloured stones 406, 420–1, 423
 Marcella, Alexandrian martyr 618
 Marcellinus, pope 651, 783
 Marcellinus, prefect of Mesopotamia 120
 Marcellus, jurist 185
 Marcellus, *rationalis* in Egypt 319
 Marcellus of Ancyra 104–5, 785
 marches *see eastern marches*
 Marcian *see Aelius Marcianus*
 Marcianopolis *1Le*, *3Eb*, 49, 224, 227, 596, 706, 712
 Marcianus, general 47, 49
 Marcion, heretic 579–80, 585, 586, 587, 610
 Marcionite heresy 587, 602n31, 604, 612, 644; persecution 617, 632–3, 644; Tertullian attacks 586, 597
 Marcomanni *2Db*, 4; Marcus Aurelius' wars 113, 224, 440, 442, 454; Gallienus and 224, 777; campaign under tetrarchy 231
 Marcus Diaconus; *Vita Porphyri* 603n33
 Margum (Orasje) *1Ke*, 232, 740
 Margus, river *1Ke*; battle 69, 781
Marian and James, Passion of 645
 Marinus; *Life of Proclus* 526
 Marinus, bishop of Arles 591
 Marinus, martyr of Caesarea 638n123, 646
 Marinus of Aquae Tibilitanæ 652
 Maritime Itinerary 234
 Marius, Gallic emperor 779
 Mark, evangelist 581
 market forces 395, 437
 markets, local 300, 388
 Marmaridae 257
 marriage: Christian renunciation 574;
 Constantinian laws 96, 106, 279; Diocletian's edict on 80–1, 85, 559, 649, 782; and emperors' legitimation 138, 140, 170;
 Germanic alliances 441
 Mars, cult of: Canapphar, in Tripolitania 567; in Gaul 556, 567–8; in *lararium* 551; Sagatus, in Spain 546–7; tetrarchs and 78, 558; Victor Augustus, at Trier 568
 Marseilles (*Massilia*) 369n146, 735
 marshes, drainage of 400
 Martin of Tours 591n6
 martyrdom 577, 628, 644, 657–9; literature on 289, 667–8, (*see also Acta*, Christian; *Passions of the martyrs*); of Lyon 586–7, 590; Scilitan 554, 597; *see also individual names and persecution of Christians*
 Mary, Gospel of 606
 Mary, Virgin; supposed tomb at Ephesus 576
 Massice (Misiche) 35–6, 468, 492
 Massurius Sabinus, jurist 187–9
 Mas'udiye; mosaics 699n67
 Maternus, bishop of Cologne 591
 Mateur region 433
 Matrica (Szászhalombatta) 738
 mattresses, Gallic invention of 436
 Mauretania Caesariensis *1Fg*, *2Bc*–*Cc*, *3Bc*–*Cc*; Severus fortifies 218; under Caracalla 374; under Valerian and Gallienus 42; Maximian's campaign 79
 Christianity 597n13, 621; frontier organization 218, 258, 267, 765–6; Nova Praetentura 218, 258; provincial organization 705, 710, 713; roads 217
 Mauretania Sitifensis *3Cc*, 710
 Mauretania Tabia 713
 Mauretania Tabia Insidiana 710
 Mauretania Tingitana *1Dg*–*Eg*, *2Bc*, *3Bc*; Baquates 230; cavalry 267; military deployment 267, 767; native chiefs 217, 230; provincial organization 705, 711; under Severans 217; under tetrarchy 230, 258, 267, (in diocese of Hispaniae) 230, 708, 710
 Mauri, supposed conversion of 590

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

939

- mausolea 395, 431; imperial 101, 250, 410
 Mavilus, martyr of Hadrumetum 621
 Maxentius, M. Aurelius Valerius 783–4; in
 struggles for power 75, 87–8, 783–4;
 Constantine's campaign and victory over 90,
 92–3, 127, 243, 267, 354, 784; *see also* Milvian
 Bridge
 and Christians 92, 595, 783; coinage 349;
 family tree 75, 769; lifestyle 245; mint at
 Ostia 349; palace outside Rome 243, 245,
 410, 683
 Maxima Caesariensis *3Ba–Ca*, 707, 711
 Maximian, emperor (M. Aurelius Valerius
 Maximianus) 781–3; birth 249; as Caesar and
 Augustus 170, 782; joint rule with
 Diocletian xiv, 69–71, 170, 782; campaigns in
 west 70, 71, 73, 231, 781, 782; conference at
 Milan 73–4, 243, 782; movements
 (291–292) 74; in Spain, Africa and Rome 79,
 230, 241, 782, 783; abdication and
 retirement 86–7, 88, 170n2, 783; in struggles
 for power of second tetrarchy 91–2, 783–4;
 revolt, defeat and death 91–2
 and Bagaudae 70, 71, 781; capitals,
 (Milan) 75–6, 172, 203–4, 251, 410,
 (Trier) 251; and Carausius 71, 72, 73, 782;
 and Christians 65–2; confiscates temple
 treasures 359; and Constantine 90, 91–2,
 783; and Constantius 72, 75, 170; family
 tree 769; Herculius epithet 70–1, 171, 239;
 panegyric to 72, 73–4; in provinces 720;
 vicennialia 86, 358, 783
 Maximianopolis 317, 603n34, 761
 Maximianus Galerius *see* Galerius Valerius
 Maximianus, C.
 Maximianus, African martyr 121,
 649n140
 Maximilla, Cataphrygian heretic 578
 Maximinus, governor of Syria 54
 Maximinus, C. Valerius Galerius (*also known as*
 Daia or Daza); Caesar (305) 87–8, 783;
 Augustus 92, 784; defeat and suicide 93, 784
 apologia 659, 660, 661; confiscates civic
 funds 301; Constantine's purge of
 supporters 664; family tree 769; Lactantius
 on 92; mausoleum 250; and polytheism 541,
 559, 560, 783; *see also under* persecution of
 Christians (Great)
 Maximinus Thrax, emperor (C. Iulius Verus
 Maximinus) 28–33; background 27, 29;
 accession 26, 156; campaign in Germany and
 Raetia 29–30, 223, 775; Danubian
 campaigns 30, 775; opposition and
 deposition 30–3, 60; siege of Aquileia 243,
 251, 775; revolt of Gordiani 30–1, 775;
 death 32–3, 66, 775
 and army 27, 30, 60, 110, (ethnic
 units) 112, 484–5; and Christianity 61; deifies
 wife 775; finance 30, 60, 278; and Persia 30,
 468; portraits 681, 685; in provinces 716, 722;
 and senate 29–32, 60, 156–7, 164, 243, 775;
 and Severan tradition 60; and Severus
 Alexander 25; son as Caesar 30, 775;
 taxation 30, 377
 Maximus, bishop of Bostra 600
 Maximus, Pliny's correspondent 167–8
 Maximus, son of Maximinus Thrax 775
 Maximus of Madauros 561
 Mazaca *see* Caesarea, Cappadocia
 meat 362, 402, 411, 574; *see also* pork
 Mecca *8Bd*, 506
 Medain Salih *see* Hegra
 medallions 358, 687–8
 Media *6Eb*, *7Fb–Gb*, 81, 471, 604; Median
 march 489
 Mediiana (Brzi Brod) *1Ke*, 249
 Medina, Osrhoene 753
 Mediolanum *see* Milan
 Mediterranean: attraction of imports 416;
 barbarians attracted to 418–19; consumption
 model spreads 438; economic hierarchy of
 frontiers and 437
 Medjedel *1Ff*, 257, 764
 Meletius, Pontic bishop 654n157
 Melitene *1Nf*, *2Fc*, 216, 240, 254, 609,
 751
 Melitius, bishop of Lycopolis, and
 Melitianism 97, 608
 Melito of Sardis 577–8, 612
 Menander of Laodicea 185, 274–5
 Mendechora (Kemaliye) 373n164
 Menophilus *see* Tullius Menophilus, M.
 Mensurinus, African Christian 652
 merchants 419; in Armenia 488; horoscope at
 Athens 534–5; inscriptions of 419; Italian
 negotiantes disappear 419; Ostian guilds 414;
 Syrian 435, 488; tax on 384; trading with
 Germania 453–4
 Mercuria, Alexandrian martyr 633
 Mercuriana (possible province) 317
 Mercury 542, 551, 567, 569
 Meribanes III, king of Iberia 489, 495
 Merida (Augusta Emerita) *1Df*, *2Bc*, *3Bc*, 235,
 592, 711
 Mermertha 638
 Meruzanes, bishop of Armenians 486, 609
 Merv 467
 Mesarelta *1Gg*, 257, 763
 Mesiche (Massice) 35–6, 468, 492
 Mesopotamia *1Pf–g*, *6Db–c*; under
 Severans 216–17; Severus' annexation 5, 6–7,
 212, 216, 344; Caracalla's campaign 19;
 Macrinus preserves 20; in Severus Alexander's
 reign 25–6; invasions under anarchy 220,
 221; Persians overrun 30, 33, 35, 775; Gordian
 III's war in 35–6; Shapur I's attacks 775, 776;

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

940

INDEX

Mesopotamia (*cont.*)

- Odenathus' recovery 45, 221–2; under Probus 55; Carus' and Numerian's campaign 78; possibly returned by Persia to Rome 73; Narses defeats Galerius in 494; Diocletian establishes control 83, 229, 266, 494
 Aramaic and Arab cultures 498, 500–1; caravan trade 419–20, 505; Christianity 486, 600, 604–5; emperors' presence 714–23; frontier organization 9, 12, 255, 266, 510, 754; irrigation 400; loss 111; policing 288; provincial organization *3Fc-Gc*, 6–7, 255, 463, 706, 709, 712, 713; (equestrian prefect) 12, 146, 706; routes 235, 481
- Mesrop, St 486
- Messapia 420
- Messius, jurist 185
- Messius Quintus Decius, C. *see under* Decius
- metal artefacts: booty in Rhine 429, 442; Germanic trade 446, 453; liturgical objects 358; Nabataean trade 506
- metalla*, quarries designated by 406
- metals: Germanic working 446, 448, 453, 455–7; Iberian 436; prices of precious 176–7, 178–9, 280–2, 341, 355–6, 427; of reference 341–2, 352–3; rural working 412; stock for coinage 328, 353–60, 385, 390, 406; as store of value 358–9; Syrian working 435; trade in ores 423; *see also* metal artefacts and individual metals
- Methodius of Olympus 612, 666, 668n180, 669
- metrocomiae* 290–I
- Metrodorus, Marcionite presbyter of Smyrna 612
- Meuse, wine production along 436
- Mihailovac (Clevora) 742
- Mihailovgrad (Montana) *1Ke*, 260, 749
- Mihranids (Iranian noble family) 489
- Milan (Mediolanum) *1Gd*, *3Cb*, 713; under Gallienus 115, 116, 251, 778, 779; (defeat of Alamanni) 44, 223; (field-army) 44, 47, 115, 116; (Aureolus' revolt) 47, 779; under Maximianus 75–6, 172, 203–4, 251, 410, (conference with Diocletian) 243, 782; *see also* *Edict below*
 bishopric 596; buildings 251, 362, 408, (palace) 249, 251, 410; as capital 64, 75–6, 235, 249, 251, 252; *Edict of* 92, 97, 359, 487, 674, 784; mint 115, 348, 778; mobile field-army at 44, 47, 115, 116, 265; road network 234, 235, 236–7, 249, 251
- Milanovac 447
- milestones 255, 256, 509, 514
- milet* system 474, 476–7
- Miletus 388n245, 422, 613
- Milevis 652n153
- miliarensis* (coin) 337
- militias, citizen 31, 32, 287, 292
- Milk'ashtar, Punic god 563
- millena* (unit of taxation) 379
- millenarianism, Christian 607, 620
- millennium of Rome 37, 164, 557, 625, 687, 776
- millet 402, 450
- mills: corn-, at Rome 163–4, 401; oil 403; water- 395, 401, 431–2
- Miltiades, bishop of Rome 784
- Milvian Bridge, battle of 90, 92, 93, 243, 784; aftermath 97, 108
- Mina 765
- Minervina, wife or concubine of Constantine 769, 770
- mines and mining 395, 406–7, 438; Christians condemned to 594, 609n58, 641, 644, 656, 657, 658, (released) 656; exhaustion as *topos* 355; in Germania 457–8; imperial ownership 354–5, 386, 397, 407; location 412, 420; metals mined 406–7; Nabataean workers 506; output, and metal stock 328, 342, 354–6, 406; *see also* individual metals
- mints 346–9; Constantine's relocation 349; in Diocletianic dioceses 181; end of local and provincial issues 161–2, 327, 348; of Gallic empire 345, 348; marks 349; number, and size of issue 344–5; *officinae* 162, 344–5, 349; proliferation and regionalization 161–2, 219, 348–9, 350, 380, 392, 393, 436; Sassanian 478–9; *see also under* Alexandria; Antioch; Aquileia; Arles; Caesarea, Cappadocia; Carthage; Cologne; Constantinople; Cyzicus; Galliae; Gaul; Heracleia; London; Lyon; Milan; Nicomedia; Oea; Oriens; Ostia; Perge; Rome; Serdica; Sirmium; Siscia; Thessalonica; Ticinum; Trier; Tripolis; Viminacium
- Minucius Felix 666; *Octavius* 586, 598
- Misiche (Massice) 35–6, 468, 492
- missionaries: Christian 486, 605n46, 610, 669; Manichaeans 475–6
- Mithras and Mithraism 522, 532–3, 542, 549–50, 565; lacks official status 547, 562; temples 539, 551, 569
- Mizda *1Hg*, 257
- M'n, son of Sanatruq II of Hatra 510
- Moab 8Bb, 505, 518; *see also* Lejjun
- mobadan mobad* (Zoroastrian chief priest) 474
- mobility, social 136, 280, 281, 302, 303, 305–6, 432–3
- Modena 422
- Modestinus, jurist *see* Herennius Modestinus
- Moesia *1Ke-Le*; Julius Verus Maximinus' revolt 26; Timesitheus' campaign 35; Germanic invasions (238–253) 33, 37, 38, 40, 225–6, 445, 775, 776; Ingenuus'

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII: The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

941

- insurrection 43, 115, 244, 777; bishops 596; emperors' presence 714–23
 Inferior (later Secunda) *1Le*, *2Eb*, *3Eb*; emporia 247–8; Goths and Carpi in 33, 37, 38, 39–40, 225–6, 775; military deployment 746–9; provincial organization 253, 705, 706, 712; tetrarchic diocese 708–9
 Superior or Margensis, later Prima *1Ke*, *2Db-Eb*, *3Db-Eb*, 38, 43, 740–3; provincial organization 253, 705, 708, 711, 712
Moesiae, diocese of *3Eb-c*, 129, 180, 267, 708–9, 711–12
Mogontiacum *see* Mainz
Moigrad (Porolissum) *1Kd*, 238, 743
Mommesen, T. 276
Momotesti (Rusidava) 745
 monasticism, Armenian Christian 486
monetarii 340, 346
 monetary system xvi–xvii, 132–3, 176–9, 328–9, 425–6, 428; disparities between monetized and natural economies 374, 423; *see also* coinage
 moneychangers 427
Monimos and *Azizos*, Arab deities 500
 monotheism 522, 528–9, 571, 572
Mons Claudianus *1Mb*, *5Bb*, 217, 406, 407
Mons Porphyrites *1Mb*, *5Bb*, 217
Montana (Mihailovgrad) *1Ke*, 260, 749
 Montanism 578–9, 586, 597, 617; in Africa 586; in Asia Minor 612, 613; *De Corona* 620
Montanus and *Lucius*, *Passion of* 645
Montauban-Buzenol 402
Moors in Roman army 112–13, 115, 119, 406
Moosberg *1Hd*, 259
Mopsuestia 608n57
 morality 527–8, 649–50, 660
Moravia; iron production 457, 458
 mortality rate 136
Mosaicarum et Romanarum Legum Collatio 186
 mosaics 684, 695–702; abstract qualities personified 700; and architectural context 695–7, 699; African 695, 700–2, (*see also under Carthage*); Antioch 699, 701–2; Asia Minor, eastern 695, 699–700, 701–2; black and white 695, 697–9, 698, 703; Christian themes 552, 665, 677n9; Dionysiac themes 549; dynamics of influences between styles 701–3; of elite lifestyle 700, 701–2; inscriptions 700; Italian 665, 677n9, 695, 697–9, 698, 701, 703; move away from three dimensionality 675–7, 698, 702, 703; polychrome 695, 699–701, 702, 703; polytheist themes 552; Severan 699–700; in *villae* 431
Moselle valley 66, 417, 436
Mosov 447
Moxsene 489–90
Moyet Awad 256
Moyses (Roman martyr) 634
Msus *1Kg*, 257
Mucius Scaevola, Q. 184, 187–8
Muhattef-el-Haj *1Ng*, 264
 mules and mule-drivers 417–18
munera: cities and 365–6, 389; *corporalia* 366; corvées 370, 389, 435; *curiales* and 306, 371, (avoidance) 281–2, 294, 304, 307, 308–9, 311–12, 323–4, 413; exemptions 389, 434, 435; formalization 286; *honores* assimilated to 276, 302, 309, 323–4; ideology 365; jurists' writings on 200, 204, 276, 365–6; in kind 366; liability 365–6; and liturgical tradition 272–3, 365; membership of *corpora* as 152; *mixta* 366; *patrimonialia* 366; *personalia* 366; *protostasia* 289; Severan 276, 311; *sordida* 366; and taxation 277, 365–7, 371; village 292–3
municipia *see* cities
Muratorian Fragment 584
Mursa (Osijek) *1Jd*, 236, 238, 248, 740
 Muses in Christian art 692, 694
 musical notation 668n80
Mussius Aemilianus, L., prefect of Egypt 45, 638–9, 646, 778
Mygdonia 489–90
Mylasa *1Lj*, 351
Myos Hormos *1Mb*, *5Bb*, 217
Myra *2Ec*, *3Ec*, 712
Mysia 612–13
 mysteries 544, 548–50, 551, 552; *see also* Attis; Cybele; Dionysus; Eleusinian mysteries; Isis; Mithras and Mithraism
Naassene heresy 579
Nabataeans *5Ba-b*, 256, 498, 503–4, 506; absorbed by Rome 463, 469, 472; language and writing 504, 506, 519
Nabu, Palmyrene deity 501
Nag Hammadi texts *5Bb*, 574–5; *Apocryphon of John* 575; *Gospel of Thomas* 574–5; Hermetica 529, 536
Nagyteteny (Campona) *1Jd*, 232, 738
Naïssus (Nis) *1Ke*, 49, 60, 239, 743, 779
Najran *8Ce*, 519
nakharars (Armenian nobles) 485n14, 488
Nantes (Namnetum) *1Ed*, 259, 734
Napoca (Cluj) *1Kd*, 238
Naqsh-i-Rustam inscriptions *6Fc*; of Kartir 483, 489, 605n47; *Res Gestae Divi Saporis* 66, 357n87, 464, 467, 483, 489. (on Shapur's second war against Rome) 468, 469, 492
Narbonensis *2Cb*, 369, 400, 735; provincial organization 705, 707, 711, (Prima and Secunda) *3Cb*, 707, 711

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

942

INDEX

- Narmouthis 629, 759
 Narrara, battle of 496
 Narses I, king of Persia 470–1; rule in Armenia 470, 493–4; takes Persian throne 470, 493, 494, 782; invades Armenia 470–1, 494, 782; Roman campaigns against 75, 81, 229, 471, 489, 494, 782, 783; treaty with Rome 82–3, 229, 266, 489, 490, 494–5, 783, (*Nisibis made commercium*) 83, 370, 414, 471; death, succession of Hormizd II 783
 alleged neo-Achaemenid policies 494; and Bishapur inscription 470; Paikuli inscription 8in68, 465, 483, 494; religious tolerance 474
 Narses, brother of Shapur II 496
 Nasamones 257
 Nasr, Arab god 500
nativitas, and civic obligation 308
naubion (Egyptian tax) 368
 Naucratitis 5Ba, 323n49, 368
 Naulobatus, Gothic king 228
 Nauportus (Vrhnika) 1Hd, 260
nautae, guilds of 417
navicularii see shipowners
 navy see fleets
 Nazarius; panegyric of 321 90, 93
 Neapolis, Palestine 603n34
 neck-rings, Germanic gold 455, 456
 Negev 8Ab, 505
 Nehalennia, goddess 419
 Nemara 1Ng, 8Bb, 229–30, 504, 519, 757
 Nemausus (Nîmes) 3Cb, 711
 Nemesianus; *Cynegetica* 781
 Nemesion, Alexandrian martyr 633
 Nemesis; temple at Daphne 558
 Neocaesarea 3Fb, 610–11, 712; Council of 615n80
 Neon, bishop of Laranda 612
 neo-Platonism 192, 523–9, 554, 674; *see also* Ammonius Saccas; Iamblichus; Plotinus; Porphyry
 Nepos, Egyptian bishop 668n80
 Nepos, Egyptian millenarian Christian 607
 Neptune; temple at Lepcis Magna 565
 Neratius, jurist 185, 189
 Nero, emperor (Nero Cladius Caesar) 333, 484, 583–4
 Neronias, bishop 608n57
 Nessana (Nitzena) 8Ab, 505
 Nestorian church 474
 Nestorius, theurgist 542
 Neupotz 429, 442
 New Testament, canon of 584, 587
 Nicaea (Iznik) 1Le, 4, 227, 240, 250
 Nicaea, Council of 98, 105, 108, 359, 785; sees with special status 100, 600, 603
 AREAS REPRESENTED: Armenia 610;
 Asia Minor 608–9, 611, 612, 613, 614; Black Sea 597, 611; Cyprus 594; Danube 596; east 599, 601–2, 603, 604–5, 709; Egypt 608; Gaul 591n5; Greece and islands 594, 597
 Nicasius, bishop of Die 591n5
 Nicomas, bishop of Iconium 613n77
 Nicomedia (Izmit) 1Le, 2Eb, 3Ec, 712; Severus and 250; Caracalla at 16, 242, 246, 250; Elagabalus at 250; 218–19 774; Goths capture 42, 227; under Diocletian 58, 68, 250–1, 410, (residence at) 73, 80, 86, 87, 172, 250–1, 782; Constantine at 105, 785
 building 249, 251, 408, 410, 688; Christians 611, 650, 653, 660; inscription on *protectores* 122; mint 181, 251, 349, 352; palace 86, 250–1, 410, 653; routes 238, 240; stonemasons from 420
 Nicopolis, Cappadocia 240
 Nicopolis, Epirus 1Kf, 2Ec, 597, 712
 Nicopolis, Palestine 603n34
 Nicopolis ad Istrum 1Le, 38, 226, 229, 247, 706
 Niger *see* Pescennius Niger Iustus, C.
 Nigrinianus, nephew of Carus 69n5
 Nile, river, and valley 5, 240–1, 242, 400
 Nilus, Egyptian bishop and martyr 658n167
 Nîmes (Nemausus) 3Cb, 711
 Nis *see* Nâissus
 Nisa 6Gb, 461–3
 Nisibis 1Pf, 6Db, 8Ca; in Verus' Parthian war 216; Severus establishes garrison 5, 6, 216; defended against Parthians 6; Caracalla makes colony 216–17; Macrinus fights Parthians 20; Ardashir besieges 25, 467–8; Roman control 510; Ardashir captures 30, 468, 511, 775; Gordian III recovers 35, 468; Shapur I captures 40, 777; Odenathus recovers 45, 470; in Diocletian and Galerius' campaigns 81, 82, 471; in Roman–Persian treaty 83, 370, 414, 471
 caravan trade 505; Christianity 604–5; *commercium* between Rome and Persia 83, 229, 370, 414, 471, 473; in Roman frontier defence system 255, 754
 Nitzena (Nessana) 8Ab, 505
 Nizar 519
 Nobades (Nubians) 230, 316
 nomads 474; and caravan trade 416, 501, 505–6;
 defences against 125, 474;
 sedentaryization 498, 500, 501–2, 503, 504–5, 520; taxation 373–4; *see also* Arabs and desert peoples; pastoralism; and under Africa, northern; Cyrene; Egypt; Numidia; Tripolitania

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

943

- Noricum *2Db*, *4Fc*, 262, 406, 442, 596, 779; military deployment *4Fc*, 216, 253, 736; provincial organization 253, 705, 708, 711, (*Mediterraneum* and *Ripense*) *3Db*, 708, 711
- North Sea 231, 444, 454
- notarii* 135, 274, 283
- Notitia Dignitatum* 120, 265–7, 724–767; on Armenian garrison 495; on Britain 213, 725–7; on cavalry and field-army 121, 127, 265n137; on Gallic forts 259; on native units 126, 518; on state workshops 423
- Nova Carthago* (Cartagena) *1Ef*, *3Bc*, 235, 711
- Nova Praetentura* 218, 258
- Novae* (Cezava) 741
- Novae* (Krivina) 747
- Novae* (Svishtov) *1Le*, *2Eb*, 38, 226, 238, 247
- Novatian*: schism 595–6, 600, 604; writings 593, 594, 667, 669, 670, (*De Trinitate*) 669
- Novempopuli* *3Bb–Cb*, 706, 707–8, 711
- Noyon hoard 429
- Numenius, Pythagorean 525, 531, 574
- numerarii* 280
- Numeria, Roman Christian 629
- Numerian, emperor (M. Aurelius Numerius Numerianus) 243, 719; as Caesar 57; eastern campaign 57, 781; succeeds Carus 62, 781; assassination 57–8, 68, 69, 781; rescripts 201–2
- Numerus Syrorum *1Eg*, 258, 766
- Numidia *1Gf*, *2Cc*; Severus enlarges 218; Gordiani defeated by legate of 775; unrest under Valerian and Gallienus 42; Maximian's campaign 79
- Christianity 597n13, 621, 641, 644, 645, 652n152; confederation of Cirta 291; frontier organization 218, 257–8; military deployment 267, 762–4; mines 644; nomads 405; *portorium* 405; provincial organization 7, 118n37, 160, 706, 710, 713, (*Cirtensis* and *Militiana*) *3Cc*, 710, 713; roads 217
- nummularii* (moneychangers) 427
- nummus* (coin) 339–40, 346; under Diocletian 330, 335–6, 339, 340, 343–4; under Constantine 337, 338, 346; official value 330, 341; silver content 339, 340, 343, 358; as standard 352; types 336
- nuts 477
- Nydam ship 458
- oats 402, 450
- Oberwinterthur *1Gd*, 260
- obligations, law of 188
- obnoxietas* 302, 303–4, 311
- Oboda (Avdat) *1Mg*, *8Ab*, 256, 505
- Ochrid (Lychidnus) 115–16
- Oclatinius Adventus, M. 20
- Octodurum *3Cb*, 711
- octrois (tax) 367, 369–70
- Odenathus of Palmyra 512–14; origins 512; possible approach to Shapur I 45, 470, 513, 514; harries Shapur I's army 40, 44, 45, 221–2, 513; defeats Quietus and Ballista 221, 513, 514, 778; recovers Mesopotamia, attempt on Ctesiphon 45, 221–2, 470, 513, 778; and Goths 46; second attempt on Ctesiphon 45, 513, 778; arrest and execution 47, 514, 778; Roman expedition to area after death 514
- court 514; defends Roman interests 42, 45, 221–2, 470, 507; and Gallienus 45, 115, 221, 222, 470, 507, 513–14; independence 114, 469–70, 513–14; and Shapur I 44, 45, 469–70, 513, 514; titles 51, 512–14, 777, (*dux* and *corrector totius orientis*) 221–2, 513, 778
- Odenathus son of Sawad, phylarch of Awidh 516
- Odrysian plain 239
- Oea (Tripoli) *1Hg*, 181n33, 241, 563, 565, 602
- Oescus (Gigen) *1Ke*, 36, 39, 74, 232, 238, 260, 747
- officia*, officials, *see* bureaucracy
- officinae* 162, 344–5, 349
- The Ogdoad versus the Ennead* (Hermetic text) 529
- oil, olive 403–4; African 386, 418, 435; amphorae 153, 395, 403, 418; Byzacene 403; for gymnasia 324; from Iberian peninsula 152–3, 403; 417–18, 436; mills 403; presses 395; prices 403, 425, 427; supply to Rome 163, 403–4; trade 395, 423; transport 417–18; Tripolitanian 403–4;
- see also* under distributions
- Öland, Roman coins in 455
- Olbia *1Md*, 30, 227
- olives 400, 401; *see also* oil, olive
- Oltina *see* Altinum
- Olympia *1Kf*, 227–8
- Olympus, Lycia 612
- onomastic studies, in Palmyra 501
- Opellius Diadumenianus, M. 21
- Opellius Macrinus, M. *see* Macrinus
- Oppian (sophist of Anazarbus) 243–4
- Optatus; *History of the Donatists* 108
- oracles 527, 532, 535–6, 539, 547–8, 559; Constantine bans 560; on philosophers 525, 532; *see also* Claros; Delphi; Didyma; Glycon; healing-shrines
- Orange cadastre 395
- Orasje (Margum) *1Ke*, 232, 740
- oratio principis* 193
- Orcistus *1Mf*, 295, 396, 401, 613n78
- order public 14, 180, 287–9, 292, 296
- ordinarius* (official rank) 280
- Oresa (Tayibeh) *1Nf*, 125, 255, 752

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

944

INDEX

- orichalcum (coin) 332, 334
 Oriens, diocese *3Fc-Gc*, 180, 181, 317, 378, 709–10, 712–13
 Origen: in Alexandria 606, 618, 772; in Caesarea 603; imprisonment 632; death 602n29
 Ambrose as patron 611n69, 622; in Athens 596n10; and Beryllus 600; and Coptic Christians 607; biblical scholarship 669; *Contra Celsum* 622, 666, 667, 776; *De Principiis* 669; *Discussion with Heraclides* 600n21, 667; *Exhortation to Martyrdom* 622; *Expositions on the Gospel of John* 622; on evangelization 615n81; and Firmilian 609; and governor of Arabia 599; Gregory Thaumaturgus and 611, ('Panegyric to Origen') 669; and heresy 600n21, 606, 667; and Jews 667; and Julia Mamaea 601n25; and Julius Africanus 611n69; letters 609, 611n69, 670; in Nicomedia 611n69; protreptic writings on martyrdom 668; rhetoric on conversion of Britain and Mauri 590; shows 240s as peaceful for church 624; tracts and homilies 669
Origo 271–2, 318, 366, 400, 428, 433–4
Origo Constantini imperatoris 90, 93, 94, 101
 Orontes, river, and irrigation 400, 502
 Orpheus, cult of 551
 Orroei Arabs 500
 Orsova (Dierna) *1Ke*, 238, 741
 Oshka 81
 Osijek (Mursa) *1Jd*, 236, 238, 248, 740
 Osrhoene *3Fc-Gc*, *7Db-Cb*; Severan province 5, 6–7, 216, 507–8, 706, 709; under Caracalla 19, 216; Gordian III reinstates kingdom 706; Diocletianic province 709, 712; Christianity 604; military deployment 125, 753
 Ossius, bishop of Corduba 593, 651
 Ostia *1He*; amphorae and other ceramics 403, 435; bakery with *lararium* 551; baths, (of Seven Sages) 697n62, (Terme del Faro) 699n63, (Terme del Nuotatore) 403, 435; Capona of Alexander Helix 697n62, 698, 699; forum of Corporations 699n63; guilds 414; House of the Augustales 699; mint 181, 349; mosaics 697–9, 698; port 235, 414; routes 235
 Othona (Bradwell) *1Fc*, 259, 727
 Oudenburg (Portus Epiatii) *1Fc*, 259, 728
 Ovilava (Wels) *1Hd*, *3Db*, 237, 711
 Oxyrhynchite *nome* 325–6, 368
 Oxyrhynchus *1Mh*, *5Bb*; *aurum coronarium* 383–4; building 323; Capitoline games 67, 323; Christianity 608n54, 629, 668n180; distributions 299, 323, 415; elections 298; ephebic contests 323; *gerousia* 323; *grammatikos* 323; gymnasial class 323; housing 324; papyri, (Christian hymn with musical notation) 668n180, (on chaff for imperial troops) 121, 122, (poem on Diocletian's accession) 67; taxation 368, 379; village liturgies 292
 Pacatiana 767
 Pacatianus, Ti. Claudius Marinus 37, 624n98
 Padua (Patavium) 237
 paganism *see* polytheism
pagi 271, 291, 292, 306, 321
 Paikuli *6Ec*, 81n68, 465, 483, 494
 palaces 75–6, 172, 249–52, 410, 683; Corduba 79n58; Sassanian 465; Serdica 104, 172, 249–50; *see also* Romuliana and under Antioch; Aquileia; Constantinople; Milan; Nicomedia; Rome; Sirmium; Split; Thessalonica; Trier
 Palaestina, province of *3Fc-d*, 256–7, 705, 709, 713, 755–7; *see also* Palestine
 palatium, meaning of 242, 245, 249
 Palestine: Christianity 600, 603–4, 691, (persecution) 86, 620, 624, 644, 651, 655–6, 657–9, 783; club bearers 120; coins 351–2; copper mines 256; debt 374; Diocletian in 73, 782; Jewish patriarch (Nassi) 476; Marcionite heresy 604; roads 256; Severus in 7
 Palladius on *vallus* 402
 Palmyra *1Ng*, *6Cc*, *7Dc*, *8Bb*, 511–15; Caracalla makes *colonia* 512; ascendancy *see* Odenathus; Vaballathus; Zenobia; Aurelian defeats 51–2, 119, 221, 222, 229, 315, 354, 472, 493, 507, 514–15, 517, 557, 780; Aspaeus' revolt 52, 515, 780; under Diocletian 125, 515; in 4th century 515
 Aramaic and Arab elements 473, 498, 500, 501; army 501; buildings 263, 409, 515; Christianity 515, 602; coinage 345, 514; and Emesa 502; mosaics 699; road from Sura 255; Roman imperial language 63; Roman military presence 125, 263, 515, 754; Safaites in 502; script 501; society and economy 422, 423, 469–70, 501–2, 512; and Tanukh 517; time-scale of ascendancy 439; trade 416, 463, 505–6, 512
 Palmyreni (ethnic units in Roman army) 112, 112n10
 Pamonthios, indebted wine merchant 427–8
 Pamphilus of Caesarea 603, 667, 669, 784
 Pamphylia *1Mf*, 228, 284–5, 612, 660, 712
 Panathenaic festival 562
 panegyric: Aelius Aristides' *To Rome*, 165, 252–3, 275, 435; of Diocletian, from Oxyrhynchus

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII: The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

945

- 67; Porphyrius Optatianus' of Constantine 106; sycophancy 394
Latin Panegyrics xv, 68n2, 77, 90; iv, by Nazarius, of 321 90, 93; v(viii), of 312 378–9, 380, 417; vi, of 310 91, 108; vii, of 307 75, 91; viii, of 297 65, 72, 73, 75, 78, 79, 80, 126; ix, of 298, by Eumenius of Autun 338, 378n191; x, of 289 71–2, 73; xi(iii), of 291 73–4, 558; xii(ix), of 313 570
- Pannonia *1Hd-Jd*; in Caracalla's reorganization 18–19; Cassius Dio's governorship 25; Maximinus in 26; raids of Quadi and Iazyges 37; Decius pacifies 776; under Gallienus 43, 224, 777; Ingenuus' revolt 43, 115, 244, 777; barbarian threat in 260s 49; Aurelian defeats Vandals and Sarmatians 51, 779; Julianus' rebellion 58; under Diocletian 69, 708, 711; Carpi settled in 80, 225; Galerius in 784; Sarmatian attack (322) 232
 bishops 596; emperors' presence 714–23; fortifications 260, 262; military deployment 129, 267, 706, 737; mining 406; provincial organization, (Pannonia Prima, Secunda, Savensis and Valeria) *1Hd-Jd*, 708, 711, (Pannonia Superior and Inferior) *1Hd-Jd*, 2Db–Ed, 3Db, 253, 705, 706, 708, 711, 737
- Pannoniae, diocese *3Db-Eb*, 180, 708, 711
- Panopolis *1Mb*, *5Bb*, 316, 323; papyri, (on army pay) 126–7, 382, 385, (on *cursus publicus*) 286, (on military supply) 322, (on requisitions) 384, (*P. Panop.* Beatty) 126–7, 331n9, 338n30, 343
- Pantaenus, Alexandrian Christian 581
- Pantaenus, Sicilian Christian 593
- pantomimi* 593
- papacy 583, 584, 600; Calendars 622; *see also individual popes*
- Papak, early Sassanian 464–5
- Paphlagonia *1Me-Ne*, *3Fb*, 709, 712
- Paphos *2Fc*, *3Fc*, 594, 700n75, 713
- Papias 578
- Papinian *see Aemilius Papinianus*
- Papinius Statius, P. 355
- Paps, king of Armenia 486n27
- papyri xvi; alchemical 535; bottomry loan contract 369–70; of Gaius 187; horoscopes 533; jurists' writings 186; magical 533, 534, 535–6; musical notation 668n180; Paris, *PGM* IV 535–6; Rylands, of c. A.D. 130 581; Thebes cache 535–6
- TOPICS xv–xvi, 66, 133; on army pay 382, 385; on *constitutio Antoniniana* 18, 274; on *curiales* 304; on *cursus publicus* 286; on fiscal liturgists 284; on imperial visits 244; on inflation 154; on military supply 121, 122, 322; on monetary system 176, 331; on policing 287–8; on requisitions in gold and silver 384; on taxation 361; on trade with east 416; *see also under Oxyrhynchus*; Panopolis
- Paraetonium *1Lg*, *5Aa*, 241, 710, 713
- paraphylakes* (militia commanders) 287
- Parentium (Poreč) 665
- Parnassus, Cappadocia 609n61
- Parthia *1Pf*, *2Fc-Gc*, 463–4; Verus' campaign 216; Severan period 216–17; under Vologaeses V, (campaigns against Severus) 5, 6–7, 216, 463–4, 491, 511, 689; contention for power with Artabanus V 19, 465–6, 773; under Artabanus V, (Caracalla's campaigns) 19, 216–17, 773, (Macrinus' campaign) 20, 511, 773, 774; Ardashir takes power 25, 465–7, 491–2
 and Arab client states 507; and Armenia 463, 481–4, 491–2; army 111; Christianity 604, 605n46; coinage 357, 466; effect of wars, (in Palmyra) 511, (on Roman economy) 430; feudalism 463; inscriptions 461–3; Jewish exilarchate 476; *limes* 416; religion 463; sources 461–3; trade 419–20, 463
- Passau-Innstadt (Boiodurum) 259–60, 736
- Passions of the martyrs* 289; of Marian and James 645; of Montanus and Lucius 645; of Perpetua and Felicitas 617–18, 772
- pastoralism 217, 404–5; African 217, 258; Arab 501, 503, 520; transhumance 404–5
- pastus primipili* 285
- Patara 612n70
- Patavium (Padua) 237
- Patermuthius, Egyptian martyr 658n167
- Paternus, proconsul of Africa 640
- Paternus, P. Tarrutienus, jurist 184, 185
- patriarchal society 12
- patrimonium 151–3, 386–7; *see also estates, imperial*
- patronage 137–8, 309–10, 413–14; *see also euergetism*
- Patumeius Clemens, jurist 185
- Paul, Antiochene heretic in Alexandria 606
- Paul, jurist *see Iulius Paulus*
- Paul of Samosata, bishop of Antioch: controversy over 600, 601, 647, 669, 779; hymns 668n180
- Paul of Tarsus, St 576, 593, 612; letter to the Romans 583, 584
- Pauli sententiae* 206
- Paulinus, bishop of Tyre 602
- Paulus, African martyr 645
- Paulus, bishop of Cirta 652n152
- Pavia *see Ticinum*

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

946

INDEX

- pay 177, 407, 417–18, 423, 427; *see also under army*
 Pear Tree pass (Ad Pirum) *1Hd*, 237, 260
 pearls 415
 peasants: and army 288; on imperial estates 293, 399, 432, 433–4, 435; legal and social status 428, 433–5; running away 374, 433–4; *see also coloni*
 Pecs *see Sopiana*
 Pedius, Sex., jurist 190n32
 Peleus, Egyptian martyr 658n167
 Pella, Palestine 573
 Peloponnesian *1Kf*, 227–8, 597
 Pelusium *1Mg*, *3Fc*, *5Ba*, 240, 257, 713, 759
 Pentapolis, Libya Superior 607, 710
 Pepuza 578, 613
 Peregrinus, Cynic 574
Perfect Discourse (Hermetic work) 529
perfektissimi 281
 perfumes 415, 416, 424
 Pergamum *2Ec*, 375, 539, 545–6, 576, 709
 Perge; mint 348
 Perinthus *1Le*, *2Eb*, 249, 250, 252, 271; renamed Heraclea 70n14, 239
 periodization xiv
 Perozshapur 468
 Perpetua, African martyr 597n11, 598n16, 618–20; *Passio of Perpetua and Felicitas* 617–18, 772
 persecution of Christians 616–65
 Nero and Domitian 583–4
 second-century 576, 616–17; Marcus Aurelius 586–7, 590
 (A.D. 193–249) 61, 616–25, Severus 617–20, 621, 772; Caracalla 620–1, (235–8) 622–4
 Decius 39, 61, 557, 625–35, 776; alleged motivation 622n94; aftermath 609, 635; in Armenia 609, 630n11; in Carthage 625; in Egypt 315, 625, 627, 627n107, 628–9, 631, 633; orders instituting 557, 625–6, 628–9; in Sicily 593; in Smyrna 612–13; victims 631–5; *see also libelli*
 Gallus 40, 635–7
 Valerian and Gallienus 61, 637–47, 777; orders instituting 42, 628n109, 638, 641, 642–3, 646; rescript of toleration 45, 61, 635, 636, 641, 645–6, 778
 Aurelian's supposed intention 557, 646–7
 Great Persecution under tetrarchy 647–65; circumstances and timing 559, 647–50, 653; edicts instituting 85–6, 87, 591, 650–5, 783; Diocletian and 649–50, 650n143, 653; Galerius and 649–50, 655, 664, (Edict of Tolerance) 92, 299, 656–7, 784; Licinius and 94, 662–3; Maximian and 651–2; Maximinus' implementation 61, 93, 299, 495, 559–60, 622–4, 655–6, 659–62, 784; end 92, 299, 652–3, 655, 656–7, 661, 662–3, 783, 784; aftermath 97, 651–3, 659, 664
 administration purged 648–9, 653, 655, 664; apostasy 629, 635, 638, 651–2, 653, 659, (varying degrees) 626n101, 629, 630n111; in Armenia 487, 495; in army 85, 648–9, 655, 783; Book of Revelation on 576–7; certificates of forgiveness 628; church-buildings destroyed 650, 655, 665; cities involved 660–1; clergy and prominent Christians targeted 61, 622, 636, 640, 641–2, 643, 653, 655; confessors 617, 621, 627–8; death penalty rare 632, 634, 653–4; dismissal of intransigent 632, 634; divisions and recriminations after 609, 629, 635, 638, 651–2, 653, 659; earthquakes precipitate 609n62, 616, 622–4; evasion 630–1, 634, 641–2, 651, 652, 654, 655; exile as penalty 97, 632, 634, 636, 639, 640; heretics under-reported 617; in imperial household 642, 643, 653, 655; informers 631, 640; literature on 667–8; local 609n62, 616–17, 622–4, 635–8; Marcionites 617, 617n85, 632–3, 644; Montanists 617; motivation 619–20, 622n94; numbers of martyrs 657–9; oracle of Didyma and 650, 664; in Persia 474, 476, 605, 647; pressure to comply 631, 633, 634, 640; process of trial and punishments 631–2; provocation by Christians 585, 616, 658; release of prisoners and recall of exiles 97, 627–8; restitution of property after 359, 652–3, 662; scriptures and liturgical books burnt 650, 651–2, 655, 665; social demotion 650, 651; sources 617, 621, 625; torture and maiming 632, 633, 634, 650, 653–4, 659; in west 86, 91, 651–5, 783, (*see also under individual provinces*)
 see also confiscations (of Christians' goods); mines and mining (Christians condemned to); popular agitation against Christians; sacrifice (Christians and enforced); and under emperors; governors, provincial
 Persia *1Gf* 6, 461–72; Sassanian kings 464–71, (*see also Ardashir; Shapur I; Hormizd I; Vahran I; Vahran II; Narses; Hormizd II; Adurnarseh; Shapur II*)
 and Achaemenid tradition 62, 466, 472, 492, 511; agriculture 477; and Albania 489; and Arabs 463, 472–4, 477, 507, 510–11, 518, (*see also under Edessa; Hatra*); army 473, 477, 479, 485; booty 469, 477; centralization 463, 467, 478–9; coinage 357, 467, 470, 478–9; Constantine and 105, 473, 497; crowns 467, 478; cultural influence 478, 479–80; economy 393, 479; foodstuffs and spices 477; frontier defences 472–3, 474; and Iberia 489; inscriptions 463, 465, 467, 483, (*see also under*

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

947

- Bishapur; Naqsh-i-Rustam; Paikuli); law (*dad*) 479; mythology and historiography 472; religions 474–7, (Christianity) 474, 476–7, 604, 605, 647, (Judaism) 476–7, 605, (Manichaeism) 470, 475–6, 605, 647, (*milet system*) 474, 476–7, (*see also Zoroastrianism*); rock reliefs 465, 467, 469, 470, 473, 478; Rome's relations with 472–4, 479, (Persia as threat) 19, 58, 60, 114–15, 393, 464; trade 419–20, 463, 477–9, (*Nisibis as commercium*) 83, 229, 370, 414, 471, 473
- Persis *6Fd–Gd*, 464, 465, 466, 773
- Perthus, Col de *rFe*, 235
- Pertinax *see* Helvius Pertinax, P.
- Pescennius Niger Iustus, C.; civil war against Severus 4, II, 247, 344, 507, 508, 511, 772; Severus' victory 5, 240, 772; Severus punishes supporters 4–5, 150, 359, 410, (*see also under Byzantium; Nicomedia*); and Christians 618n86; coinage 344
- Peter, apostle 575, 583; apocryphal works (*Preaching and Gospel*) 575, 576; first epistle 584
- Peter, bishop of Alexandria 606, 669, 670; on compromise in persecution 651n148, 653n155, 654, 654n157; martyrdom 316, 660, 784
- Peter, Christian in imperial service 653
- petitions to emperor 219, 245–6, 288, 291; from church 645, 646, 647; from cities 245–6, 299, 660–1, (Orcistus) 295, 396, 401, 613n78; from imperial *coloni* 293, 399, 434
- Petra *1Ng*, 6Cc, 8Bb, 256, 463, 503, 505
- Petronius Magnus, C. 29
- Petrus Patricius 65, 471, 483
- Petsorapis son of Horus, of Mermhertha 638
- Pettau 596
- Peutinger Map 233–4, 238–9, 249, 416
- Pevensey (Anderitum) *1Fc*, 259, 727
- Phaeno, Wadi Araba; mines 656, 657, 658
- phalerae, Thorsbjerg 456, 457, 459
- Phasis *1Pe*, 226–7
- Philadelphia, Asia 613
- Philadelphia, Egypt 8Bb, 629
- Philadelphia (Amman), Palestine *1Ng*, 8Bb, 256, 372, 504, 576, 577, 599, 757
- Philae Island *1Mj*, 5Bc, 82, 257–8, 316, 761
- Phileas of Thmuis 668
- Philip I, emperor (Iulius Philippus, M.) 36–8, 776; early career 34, 35; accession 36, 61, 468, 776; peace with Persia 36, 40, 221, 358, 468, 492, 776; in Rome 36, 243; Danubian campaigns 36–7, 38, 112, 224, 225, 776; in Rome for millennium 37, 164; Pacatian's revolt 37, 624n98; Jotapian's revolt 38, 776; defeat by Decius and death 37–8, 63, 776
- as Arabian 515; army under 60, 64, 112, 161; building at Baalbek 409; and Christianity 61, 622n94, 624, 626n103; coinage 38, 687; Egypt under 38, 161, 315, 319, 322; financial problems 38, 60; and past 689; and Philippopolis 37, 38, 250, 689; portraits 681, 685; in provinces 716; and senate 158, 243; son as colleague 37, 157, 776; subsidies to Goths ended 37, 38, 225; taxes under 161, 373n164
- Philip II, emperor (M. Iulius Severus Philippus) 36, 37, 38, 319, 776
- Philippopolis (Plovdiv) *1Ke*, 3Eb; Marcus Aurelius builds ramparts 290; Severus' visit 247; under Philip 37, 38, 250, 689; Gothic capture under Decius 38–9, 226; under Gallienus 46–7, 260; mosaics 700, 700n72, 700n74, 702n83; routes 239
- Philippopolis-Shahba *1Ng*, 8Bb, 256
- Philippus the Asiarch 577
- Philo 581
- philosophy: and Christianity 533, 574, 576, 610–11, 615, 642; on death 552; Gallienus' views 47; juristic 191–2; and magic 548; oral teaching 524, 529–30; and polytheism 526–7, 528, 537, 548, 549, 550, 557, (Plotinus) 525, 528, 537; schools xvii, 523–4; social and political withdrawal 533; on sympathy 527, 535; and theurgy 533; *see also* holy men, polytheist; neo-Platonism; Pythagoreanism; and individual philosophers
- Philostratus 278, 529; *Life of Apollonius of Tyana* 144n32, 525, 536–7, 539, 546; *Lives of the Sophists* 774
- Phlegon of Tralles 578
- Phoebiana *see* Faimingen
- Phoenice *3Fc*, 709, 713
- Phoenicia: Christianity 601–2; culture and religion 563, 567, 568, 597
- Phoenicon 761
- Phrygia *1Lf–Mf*; Christianity 578–9, 613–14, 659n170; confession steles 544; cult of Holy and Righteous God(s) 544; *cursus publicus* 286–7; Gothic raids 228; provincial organization 712, (Phrygia et Caria) 159, 300, 706, 709, (Phrygia Prima and Secunda) 3Ec–Fc, 709, 712
- phylarchs, Arab 516
- Piacenza (Placentia) *1Gd*, 223, 235
- Piavonius Victorinus, M. *see under* Gallic empire
- Piazza Armerina 338n30, 431, 701
- Picenum, *regio* of 713
- Picts 85, 230–1
- Pierius of Alexandria 606, 669
- pigs, domesticated *see* pork
- Pilate, *Acts of* 660

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

948

INDEX

- pilgrimage: Christian 240, 785; polytheist 544–5, 550, 569
- pillage 393, 412, 430
- Pincum (*Veliko Gradiste*) 741
- Pinnas, Egyptian bishop 645, 646
- Pionios, *Acta* of 612–13, 617, 625, 626, 632–3
- piracy *see under* Franks; Goths
- Pisidia *3Fc*, 709, 712
- Pistus, bishop of Marcianopolis 596
- pits, Germanic cult- 460
- Pityus (*Pitium*) *1Pe*, 226, 254, 611, 749, 777
- Pius Esuvius Tetricus, C. *see* Tetricus
- Pizos *1Le*, 7, 247–8, 287
- Placentia (*Piacenza*) *1Gd*, 223, 235
- plague: Antonine 313*n1*, 324, 398, 426; charms against 552; Christians blamed for 616, 637, 660–1; Claudio II dies from 50, 779; and instability 111; and monetary circulation 328–9; and population 136, 324, 398, 399; religious rituals 539; St Cyprian’s 398; spread by warfare 61; *see also under* Africa; Egypt; Italy
- Plautianus, praetorian prefect 13, 772; Caracalla marries daughter 7, 13; death 13, 15, 772 estates 386, 403, 404; (confiscation) 150, 359, 386, 404; *damnatio memoriae* 687; influence 148
- Plautilla, empress 7, 13, 687
- Plautius, jurist 189
- plebiscita* as source of law 192
- plebs*, urban: elections by acclamation 297–8, 307–8; fight praetorian guards 25, 32–3; privileges 142, 165, (*see also* *congiaria*; distributions); and Severus 7, 11, 141–2, 163
- Plinius Caecilius Secundus, C. (Pliny the Younger) 167–8, 288, 298, 579, 611
- Plinius Secundus, C. (Pliny the Elder) 360, 401, 402, 405, 500, 502
- Plöcken pass *1Hd*, 237
- Plotinus 523–5; and abstraction in visual art 554, 674; and Ammonius Saccas 526; Apolline oracle on soul of 525; on Aristotle 524; birth 772; Christians’ reading of 533; contemplative orientation 533; and conventional religion 525, 528, 537; death 779; *Enneads* 524–5; and magic 534, 537; on multiplicity of gods 522; and Numenius 525; on the One 524–5, 531; oral teaching 524, 530; Porphyry’s *Life of* 524, 525
- Plovdiv *see* Philippopolis
- Plutarch (L. Mestrius Plutarchus) 543
- Plutarch, brother of Heraclas, martyr 618
- Po valley 400, 420
- Poeninus Mons (Great St Bernard) *1Gd*, 236
- Poetovio (Ptuj) *1Jd*, 115–16, 238, 265
- Polemon, temple verger of Smyrna 626*n102*, 627*n107*
- policing *see* order, public
- politics: and art and architecture 673–4, 683, 688, 695; costs of system increase 394; Germanic system 440–1; philosophical disengagement 533; and polytheism 533; and unity of empire 423
- poll tax, *see* *capitatio*; *tributum (capitis)*
- pollicitatio* (euergetistic promise) 299–300
- Polycarp, bishop of Smyrna 577, 583, 587, 588, 612
- Polycrates of Ephesus 583, 612
- polytheism 521–37, 538–52, 553–72; anxiety about neglect of gods 61, 559, 569, 570–1; and art 552; Celtic 567–9; civic cults 300, 539–40, 557, 561, 570, (Christians and) 570, 584, 593, 663; communication with gods 544; confession of sins 527, 544; in Constantinople 101; in countryside 539–40, 567–70; death and afterlife 552, 569; diversity 523; dogmatic framework lacking 523; domestic cults 551–2; emotion 542–3, 551–2; emperors and 327, 553–61, 570, (relationship with divine) 61, 64, 70–1, 77–8, 171–2, 327, 553. (*see also* imperial cult and under legitimisation, imperial); ethics 527–8, 529–30, 538; everyday observance 540; evolution 522–3, 541–2; Gallo-Roman 556, 563, 567–70; group identities within 553; images of gods 541, 542, 543, 560, 568; inclusive worship of ‘all the gods’ 559, 569, 570–1; individual and the gods 538–52, (intimacy) 542, (special relationships) 543–50; intellectuals and 523, 532, 533, 559, 569; Jews exempted 627; and learning 525; localism 474–5, 562, 570–1, 625–6; morality 527–8; political withdrawal 533; power, divine 527, 528, 538, 542, 543, 572; public religion 553–72, (emperor’s role) 553–61, (regional perspectives) 561–70, (rituals) 539–40, (warmth of devotion) 551–2, (*see also* imperial cult); purity 527, 540–1; regional cults 561–70, (*see also* under Gaul; Tripolitania); shrines and cults 538–43; social aspect 533, 539; sources 521n; spirituality 538, 542, 549–50; world view 521–37; *see also* individual gods, groves, sacred; healing-shrines; henotheism; Hermetism; imperial cult; magic; monotheism; oracles; *Pontifex Maximus*; priesthoods; sacrifice; sun, cult of; syncretism; temples; votive offerings; and under individual emperors and Christianity; festivals; philosophy; pilgrimage
- Pompeipolis 611
- Pomponius, Sex., jurist 185, 187, 188, 190
- Pomponius Bassus, *corrector totius Italiae* 168

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

949

- Pomponius Laetianus, *rector Orientis* 279
 Pone Navata (Visegrad-Sibrik) *1Jd*, 262, 738
 Pons Aenii (Innsbruck) 236
 Pontian, bishop of Rome 622
Pontica, diocese *3Fb-c*, 180, 655, 709, 712
Pontifex Maximus 554, 560, 570
 Pontius, ‘Life of Cyprian’ 668
 Pontus *1Ne*; Christianity 579–80, 600, 610–11;
 (persecution) 622–4, 633, 654n157, 664;
 Gothic piracy 54; provincial
 organization 146, 266, 706, 709, 712
Pontus Polemoniacus *3Fb-Gb*, 709, 712
 popular agitation against Christians: (A.D.
 193–249) 616–17, 618, 621, 622n92, 624–5;
 under Decius 627, 633, 634; in Great
 Persecution 655, 656
 in Alexandria 38, 618, 624–5, 633; and
 intensity of persecution 617, 627, 641
 popular culture xvii
 population 397–400, 449, 474; *see also under*
 Egypt; plague
populi, peregrine cities with status of 271
populus Romanus: acclamations 297–8, 307–8;
 balance of power with principate 142–6;
 support for Gordian III 157; *see also*
congiaria; distributions; *plebs and under*
provinces
 Poreč (Parentium) 665
 Porphyrius Optatianus 106
 pork 165, 169, 362, 382–3, 405, 411, 415
 Porolissum (Moigrad) *1Kd*, 238, 743
 Porphyrites Mons *1Mb*, 5Bb, 217
 Porphyry: Augustine on 537; birth 774; and
 Christianity 108, 559, 615, 642, 667; conflicts
 in thought 531; and conventional
 religion 531, 537; oracle on 532; in
 Sicily 593–4; on theurgy 529, 530–1; and
 Plotinus 524, 525, 526, 531
writings: Against the Christians 559,
 593–4, 615; *Letter to Anebo* 530, 531; *Life of*
Plotinus 524, 525, 526; *Life of Pythagoras* 526;
On the Cave of the Nymphs 550
 porphyry (stone) 217, 406, 420, 421; sculpture
 of tetrarchs in Venice 420, 672, 676, 681,
 684–5
 Portchester (Portus Adurni) *1Ec*, 259, 727
 port-of-trade, Gudme as 453
portoria 154, 369–70, 372, 377, 405, 414;
 collection 369, 370, 372,
 (equipment) 369n146; *see also* customs
 duties
 Portus (Ostia) *1He*, 235
 Portus Adurni *see* Portchester
 Portus Dubris *see* Dover
 Portus Epiaci *see* Oudenburg
 Portus Lemanis *see* Lymne
 postal system, *see* *cursus publicus*
 Postumus, M. Cassianius Latinius, Gallic
 emperor: coinage 334, 348, 349, 355, 687; *see*
also Gallic empire (under Postumus)
 Potaissa (Turda) *1Kd*, 2Eb, 238, 253, 745
 Potamiae, Alexandrian martyr 618
 Pothinus, bishop of Lyons 587, 588
 Potidaea 46
 pottery 395; African 403, 435, (red slip
 ware) 435; Gallic 421, 435–6, 453;
 Germanic 457; import substitution 421,
 435–6, 453; Roman exports 418, 423, 443, 446;
 rural production 412; *see also* amphorae
 poverty 371–2, 430, 431
praebitio tironum 173
praefecti: agens vice legati 160; *annonae* 774;
annonae Alexandriae 280; equestrian,
 provincial 145; *urbi* 69, 148, 164, 180–1, 616;
vigilum 184
praepositi: limitis 267; *pagi* 291, 297, 321
praesides 129, 146, 161, 705
 Praetavi Arabs 500
 praetorian guard: Severus' reforms 7, 9, 10, 13,
 113, 141–2, 264–5; and later Severans 16, 22,
 25; instal Gordian III 33, 157, 775;
 Constantine disbands 128, 264
 and Cassius Dio 25; military value 264–5;
 plebs' battles with 25, 32–3
 praetorian prefects: under Severans 23, 148;
 under tetrarchy 75, 171; under
 Constantine 102, 380
 Arcadius Charisius on 204; judicial
 role 11, 148; jurists as 147, 148, 184, 772, (*see*
also Aemilius Papinianus; Domitius
 Ulpianus); senatorial rank 23, 148; *vicarii*
 of 180–1
 praetors 193, 385
 Praevalis (Praevalitana) *3Db-Eb*, 708, 711
 Praunheim 443
 Praxagoras 106
 Praxeas 597, 617
 prayers: Christian 575, 668–9, 693, 694;
 Hermetic semi-liturgical 530
 prices 425–7; Codes on 136; controls 162–3,
 280–2, 367; debasement and 325, 376;
 fairness 425; Fisher equation 425–6; overall
 trends 425; regional differences 423
 Edict on Maximum Prices (301) 83–4,
 177–8, 396, 425, 783; on army 382, 426; on
barbaricarii 419; *denarius* as accounting
 unit 338; effect 84, 177–8, 426–7; on
 foodstuffs 402, 403; on gold 331n9, 384–5;
 inscriptions 83–4, 331n9, 335, 425; on luxury
 goods 424; on notaries 283; preface 84;
 regional differences 423, 436–7; on
 textiles 412, 422; on transport 417–18
see also under individual commodities and
Egypt

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

950

INDEX

- priesthoods, polytheist 171, 540–1, 568, 570, 780;
see also Pontifex Maximus
- Primolus, African martyr 645
- Priscilla, Cataphrygian heretic 578
- Priscus, Palestinian martyr 644
- Priscus, C. and T. Iulius *see under* Iulius
- Priscus, L., governor of Thrace 39
- prisoners of war 56, 267, 444
- Probus, M. Aurelius, emperor 54–7, 780–1; born at Sirmium 249; accession 54, 780; defeats Goths in Anatolia 55, 780; Danubian and western campaigns 54–6, 222, 223–4, 444, 780; in east 55, 56, 781; suppresses revolt of Bonosus and Proculus 55–6, 222, 781; in Rome for triumph 56, 243, 781; death 56–7, 249, 781
 and Armenia 493–4; army under 56, 57, 64, 220, 222; barbarian settlement in empire 56, 220, 225; Britain under 55–6, 220, 259; coinage 359; fortifications 223–4, 259, 260, 261; and provinces 706, 719; and senate 243; solar henotheism 56; sources' favour towards 219, 222; and viticulture in north 56
- Probus, Tenagino, prefect of Egypt 50, 51
- Proconnesos marble quarries 406, 421
- Proconsularis Zeugitana, province 713
- proconsuls 144–5, 160–1, 179, 181, 705
- Procopius, Christian from Scythopolis 659
- Procopius, historian 316
- Proculus, usurper 55–6, 220n18, 781
- procurators 145; *ad bona damnatorum* 150; *ad bona Plautiani* 150, 359; *ad census accipiendo* 146; *ad olea comparanda per regionem Tripolitanam* 404; appeals against 277; career specialization 10, 149–50; in Coele Syria 278; Diocletian's new 76; in Egypt 324; equestrian 131, 143–4, 372, (Severan development) 146, 148–50, 276, 277–8; financial jurisdiction 76, 143, 149, 179, 277, 324; Gordian III censures 278; of imperial estates 143, 145, 149, 407, 432; in imperial secretariats 143–4; imperial slaves and freedmen 149; in Italy 11, 150, 166; land agents 432; in Mauretania 705; Osrhoene as kingdom under 6–7; in provinces of *populus* 146, 149; of *res or ratio privata* 11; tax collection 31, 154, 166, 372; tax exemption 365
- Prohaeresius, rhetor 543
- property: law and jurisdiction 188, 288–9, 318; *see also* confiscations and under Christianity; taxation
- propoliteuomenoi* 321n40
- prosdiagramphenomenon* (exchange premium) 376
- prosopographic research 159
- prostitution 602, 633, 660
- protectores* 119, 122, 128, 265
- Protocletus, presbyter of Caesarea 622
- Protagenes, bishop of Sardica 596
- protokōmētai* 291–2
- protopraxia* 277, 389
- protostasia* 126, 289
- prototypia* 126
- provinces xvi, 212, 269–312, 767; economic disparities 362–3, 397, 424, 435–7; Egypt loses special status 146, 179, 180, 313–15, 322; imperial 142–3, 144–6, 180, 705; imperial ruling class from 166; Iovius and Herculius applied to divisions 70, 77–8, 317; Italian administrative divisions 168n59; Italy loses special status 146, 153, 165–8, 169, 179, 180, 705, 713; *ius italicum* 166; jurisdiction 180, 271, 273, 289; laws 271–2, 274–5; legal systems 142–3, 144–6; militia 31; of *populus Romanus* 142–3, 144–6, 160–1, 167–8, 180, 705; organizational changes 289, 705–10, 713; (*see also under* Diocletian; Gallienus); Osrhoene ruled by king under procurator 6–7; peace in 397; prices in 280–2, 436–7; rebellions 59; roads and routes 233–41; Romanization 14, 63; supra-provincial districts 64, 161, 279; *see also* administration, local and provincial; capitals, regional and provincial; cities; citizenship, Roman (extension to provinces); dioceses; frontiers; governors, provincial; and under coinage; emperors
- Prusa *iLe*, 227
- Przeworsk culture 446
- Ptolemaeus 582
- Ptolemais, Egypt 3Fd, 5Bb, 230, 241, 257, 318, 368, 713
- Ptolemais, Phoenicia 602
- Ptolemy, Alexandrian martyr 633
- Ptuj (Poetovio) *iJd*, 115–16, 238, 265
- publicani* 145, 300
- Punic culture and religion 563, 567, 568, 597
- punishments, brutality of 653
- Pupienus, emperor (M. Clodius Pupienus Maximus): accession 31–3, 60, 156–7, 775; coinage 157, 334; joint rule with Balbinus 33, 60; murder 33, 775; *damnatio memoriae* 157
- purchase, compulsory 176, 415
- purity, ritual 527, 540–1
- purple dye 420, 422, 435
- Pustertal *iHd*, 237
- Pythagoras and Pythagoreanism 525–6, 527, 531
- Qasr Azraq 264
- Quadi 2Db, 37, 57, 267, 781, 782
- Quadratus, bishop of Corinth 580
- quadriburgia* 125, 255–6, 258, 263–4
- quaestors 145

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

951

- quarries 217, 395, 406–7, 420–1
 Quartillosa, African martyr 645
 Quda'a (Arab tribal grouping) 518
Quietus see *Fulvius junius Quietus*, T.
quinarius (coin) 333
Quinquegentiani 79, 230
quinta et vicesima venalium mancipiorum
 (tax) 369
Quintasius, bishop of Cagliari 594
Quintillus, M. Aurelius Claudius, emperor 50,
 51–2, 243, 514, 718, 779
Quintus, Carthaginian martyr 619
Quirinus, *advocatus fisci* 278
- Rabat (Sala) 767
 Radès; mosaics 700n77
Raetia 2*Cb*–*Db*, 3*Cb*–*Db*, 4; *limes* under
 Severans 18, 213; Maximinus winters in 30;
 under Gallienus 44, 45, 116, 442, 777, 778;
 Aurelian's campaigns 223, 779; evacuation of
limes 259, 442, 443; under Probus 55, 223–4,
 780; under tetrarchy 122, 266, 707, 710, 782,
 (campaigns) 72, 73
 Alamanni confronting 116, 441–3, 777;
 Christianity 591–2; emperors'
 presence 714–23; fortifications 18, 223–4, 259,
 264; military deployment 122, 216, 231, 253,
 266, 732; provincial organization 253, 705,
 707, 710, 713
 see also *limes*, Rhine–Danube
 rafts, river 423, 442
Ram (Lederata) 1*Ke*, 238, 740
Ram, Wadi 8*Bc*, 505, 516
Raphanaea 1*Nf*, 256, 754, 774
Raphia 1*Mg*, 240
Rapidum 765
Raqqa see *Callinicum*
Rasin see *Rhesaina*
Rasova (Flaviana) 748
Ratiaria (Archar) 1*Ke*, 3*Eb*, 238, 239, 708, 712,
 742
ratio privata 11, 151, 318, 319
rationales 76, 319; *rei privatae* 380;
summarum 380
Rausimodus, Sarmatian leader 232
Ravenna 1*He*, 33, 237, 251, 596, 735; Diocletian
 at 87, 243; Marcomannic raid 224, 777
Ravna (Timacum Minus) 743
Razgrad see *Abrittus*
reaping machine (*vallus*) 402
 records, public 541; see also archives
 recruitment, military 289–90; cash
 substitution 126, 173, 383; of
 non-Romans 56, 126, 129–30, 173, 267, 418,
 (see also army, Roman (ethnic units)); as tax,
tironum praebitio 173, 289–90, 383; under
 tetrarchy 126, 173, 267; veterans' sons forced
 to enlist 126, 173; voluntary enlistment under
 Severans 19, 289
Rector Orientis 36, 38, 161, 279
Reculver (Regulbium) 1*Fe*, 254, 259, 727
 Red Sea trade 369–70, 418
Red Tower pass 1*Kd*, 239
 redistribution, economic 395, 411, 413–14, 423,
 437
Regalianus, usurpation of 244, 778
Regensburg (Castra Regina) 1*Hd*, 2*Db*, 4*Fc*, 30,
 236, 259–60, 264, 734
 regionalization 63, 393; see also under
 administration, central public; coinage;
 Constantine I; Diocletian; economy; mints;
 taxation; tetrarchy, first
regiones: *Transigritanae* 494, 496; see also under
 Italy
regulae, collections of legal 187
Regulbium see *Reculver*
Reims (Durocortorum) 1*Fd*, 2*Cb*, 74, 235, 402,
 592
 relics, Christian 100, 101, 691
 religion xvii; Arab 500, 504, 506, 515;
 Aramaic 500; in Armenia 486–7;
 competition amongst faiths 475; and
 'crisis' 61; Egyptian 540–1, 550, 566;
 Germanic 459–60; and identity 477, 554;
 imperial legitimization through 157, 158, 171–2,
 557–8, 664–5; in Parthia 463; and philosophy
 see under Christianity; polytheism; saviour
 cults 474; universal 474–5; see also
 Christianity; Gnosticism; henotheism; Jews
 and Judaism; Manichaeism; *milet* system;
 monotheism; polytheism; syncretism;
 Zoroastrianism
Remi 3*Cb*, 711
 rents 152, 300, 394
Repa, Gothic leader 228
Repostus, African bishop 635
 requisitions 174–5, 397, 415; agriculture
 protected from 435; army supplies 16–17,
 174–5, 285; for *cursus publicus* 14, 219, 286–7,
 366, 367, 370; in gold and silver 384–5;
 grain 402; refundable 285, 370, 384–5
res Iuliani 150n67
res privata: and cities 301; economic
 function 151–4; establishment and juridical
 status 150–1; *magistri rei privatae* 76, 280,
 380; Severus' local procurators 11; see also
 estates, imperial
res publica, *pagi* with rank of 291
Resafa 1*Nf*, 255, 752
Resca see *Romula*
Reschenscheideck (Resia) pass 1*Hd*, 237
rescripta, 147–8, 194, 196–7, 198, 201–2, 367;
 codes 201, 202–4; see also under individual
 emperors

reservoirs 400
resh galutha (Jewish exilarch) 476
 Resia (Reschenscheideck) pass *iHd*, 237
 residences, imperial *see* palaces
 responsibility: collective, of community 273,
 284, 326; social, of rich 365
 rest-houses *see* *mansiones*
 Reticius, bishop of Autun 591, 669
 Revelation, Book of 576–7
 Revocatus, Carthaginian martyr 618
 Rhesaina *iNf*, *2Ge*, *8Ca*, 30, 35, 216–17, 255, 510,
 604–5, 753
 rhetoric, obscuring meaning of texts 275, 396
 Rhine frontier 4; under Severans 18, 213, 242,
 252–3; under anarchy 220, 222–4; mutiny
 under Decius 39; under Valerian and
 Gallienus 42, 43, 777; under control of Gallic
 empire 45, 222; under Tacitus 54; Probus'
 campaigns 54–6, 222; Aurelian and 62;
 Carinus' campaigns 57; under tetrarchy 75,
 231, 265, 267; under Constantine 260
 Antonine Itinerary on 234; army
 deployment 252–3, 267, 731–2; booty lost in
 river 429, 442; cities along 416;
 fortifications 258, 260; Frankish
 settlement 231, 259; glass working 421;
 navigation 417; roads 236; trade beyond 414,
 454; wine production 436
 see also *limes*, Rhine–Danube
 Rhinocolura 759
 Rhodes *iL*, *3Ec*, 228, 594, 712
 Rhodope *iKe-Le*, *3Eb*, 228, 709, 712
 Rhône, river; navigation 417
 Rhosso 601n24
 Richborough (Rutupiae) *iFc*, 236, 259, 727
 Riff mountains 217
 Rijeka (Tarsatica) *iHd*, 260
 Rimini (Ariminium) *iHe*, 223, 235, 237
 riots 30–1, 38, 242; *see also* popular agitation
 against Christians
riparii (police) 292
 Risqueh 505
 river transport 114, 417, 418, 423, 442, 454
 roads 114, 233–41; Amber Route *iHd-Jd*, 238,
 454; and capitals' location 249, 251; in frontier
 defence system 216, 252–3, 260, 264, 265;
 main, to east 235, 244; maintenance 166, 233,
 247, 366, 370; military system 216, 252–3, 417;
 settlement follows 443; sources *see* Antonine
 Itinerary; Peutinger Map; *Strata Diocletiana*
iNg, 125, 255–6, 518, 754–5; stations on 256,
 287; (*see also* *mansiones*); tombs along 569;
 tracks 417; transport of goods by 417
 VIAE: *Aemilia iHe*, 235; *Appia*
iHe-Je, 234–5, 245; *Augusta* 235; *Aurelia*
iHe, 235; *Claudia Augusta iHe*, 237; *Domitia*
iFe-Ge, 235; *Egnatia iKe-Le*, 234–5, 239;

Flaminia iHe, 235; *Hadriana 5Bb*; *Iulia*
Augusta 1Ge; *Nova Traiana iNg-h*, 255, 256,
 516
 see also under individual cities, provinces and
 regions
 Roma, deity 562, 563–5; *Aeterna* 557
romanitas 80–1, 85, 88
 Romanos, deacon of Caesarea 657n165
 Rome *iHe*, *2Db*; administration 150, 163–4, (*see*
 also *praefectus urbi*); *adventus* 93, 172, 243,
 783; under anarchy 162–5; as capital 75–6,
 164, 241, 411, 412, (foundation of
 Constantinople affects) 172, 324, 386, 402,
 411, (loss of central role) 64, 164, 172; coinage
 see mint below; economic role 363, 407, 415,
 436, 437, 438; emperors' presence 64, 164,
 242–3, 411, 714–23, (*see also under* individual
 emperors); fires 412, 681; Iuthungian
 raid 43–4; Jews 583; law school 206–7;
 millennium celebrations 37, 164, 557, 625, 687,
 776; mint 162, 345, 348, 349, 350, 392,
 (commemorative issues) 106, 243, 687,
 (under Aurelian) 340, 346, 349, (under
 tetrarchy) 181, 336, 349; Plotinus teaches
 in 524; popular agitation 11, 622n92;
 sarcophagi, (manufacture) 421, 692, (*RS 1*
 (Museo Cristiano) 161) 694–5; (*S Maria*
 Antiqua) 693, (*Via Salaria*) 693; secular
 games 7, 772; senate–city relations 164;
 Severan patronage 679–81; supply 53, 162–4,
 165, 394, 397, 415, 423, (emperor's role) 152–3,
 396–7, (importance of Egypt) 45, 50, 53,
 (oil) 163, 403–4, (*see also* *annona*, urban;
 distributions); tax exemption 362, 363; taxes
 used to support 362, 363, 382–3; urban
 cohorts 141–2, 165, 264; water supply 149,
 163–4

BUILDINGS AND LOCATIONS:

aqueducts 163–4; arches, (of the
Argentarii) 678, 679, 686–7, (of
 Constantine) 92, 93, 95–6, 411, 420, 677, 682,
 689–91, 690, 784; (of Gallienus) 778, (of
 Severus) 7, 509, 678, 678, 689, 772; basilicas,
 (Lateran) 96, (of Maxentius) 409; baths, (of
 Caracalla) 163, 164, 362, 409–10, 681, 689,
 697, 699, (of Constantine) 689, (of
 Diocletian) 362, 409–10, 683, 689, 783, (of
 Severus) 689; catacombs 595, 694; (of
 Callistus) 594, 595, 642, 643, 665, (of
 Priscilla) 665; churches 96, 101, 595, 665, 691,
 (S. Agnese Fuori le Mura) 691,
 (S. Lorenzo) 691, (St. Peter) 96, 595, 665,
 677n9, 691; Circus Maximus 11, 410;
 Colosseum 689; column of Marcus
 Aurelius 678; curia 412; *forum suarium* 165;
 house with *lararium* and Mithraeum 551;
insulae 164; mills 163–4, 401; Monte

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII: The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

953

- Testaccio 403; mosaics 665, 677n9, 699, 701; palaces, (Maxentius', outside city) 243, 245, 410, 683; (*palatum*) 242, 410, 411; periods of imperial building 688; temples, (Apollo) 196–7, (Cybele) 562, (Jupiter, Capitoline) 556, (Jupiter Dolichenus) 522, (Saturn) 368–9, (Serapis) 546, (Severus' native gods) 565, (Sol) 53, 165, 171, 555, 557, 780; villas, imperial 245; walls, Aurelian's 51, 66, 165, 261, 262, 263, 362, 410, 683, 779
 CHURCH 594–5; bishoprics 583, 584, 600, 622, 670; buildings, *see* catacombs and churches above; charitable services 595; communications network 595, 600, 670; Constantine's gifts to 358, 387, 595, 691; Council of (313) 95, 591, 592, 596; ethnic composition and language use 583, 584, 594; mosaics 665, 691; Novatian schism 595–6; persecution, (first–second century) 583–4, 622n92, (235–8) 624, (Decius') 625, 629, 631, 634, (Valerian's) 642, 643, 644; (Great) 651; presbyters 583; primacy of see 583, 584, 600; social status 584, 595
see also distributions; *plebs*; senate; and under individual emperors
- Romula (Resca) 1*Ke*, 225, 239, 745
- Romuliana (Gamzigrad) 1*Ke*, 75n34, 84n85, 87n99, 250
- Rostovtzeff, M. xiv, 60, 276
- Rotomagus (Rouen) 1*Fd*, 3*Cb*, 259, 711, 734
- Ruda, Safaitic deity 503
- Rufinus, Roman official in east 514
- Rufius Volusianus 412
- Runder Berg, near Urach 443
- runes 457
- Rusidava (Momotesti) 745
- Russia 456, 478
- Rutilius Maximus, jurist 204
- Rutupiae (Richborough) 1*Fc*, 236, 259, 727
- Ruwwafa 8*Bc*, 516–17
- rye 402, 450
- Sabellianism 607
- Sabina, martyr of Smyrna 628n108, 632
- Sabinianus, rebellion of 34, 775
- Sabinus, praetorian prefect 659
- Sabinus, Spanish bishop 592
- Sabinus, Appius, prefect of Egypt 626n104
- Sabinus, Massurius, jurist 187–9
- Sabora 388n237
- Sabratha 1*Hg*, 241, 563, 566, 567
- sacrifice: to 'all the gods' 559; baptism in blood of 549; Christians and enforced 574, 576, 619–20, (under Decius) 625, 626, (under Maximinus) 656, (under Diocletian) 85, 86, 648, 650–1, 653–5, 656; Constantine's possible ban 106, 554, 560; Germanic human, possible 460; Hermetic 530; livestock for 402, 541; 'spiritual' 541
- Sadagolthina 609n62
- Saepinum 11, 405
- Safaites 502–3, 506, 516
- Sakastan 6*Hc*, 467
- Sala (Rabat) 767
- Salamis, Cyprus 594
- Saldae 764
- sales taxes 377
- Salih 517, 520
- Salona 2*Db*, 3*Db*, 311, 408, 711
- Salonius Valerianus, P. Cornelius Licinius 43, 45, 157
- salt; export ban 370
- saltuarii* (field guards) 432
- saltus* 293, 397, 400, 404; *Burunitanus* 373n164, 434
- Salutaris, Egyptian administrator 319
- salutations, imperial 4, 5, 18
- Salvianus 372
- Salvius Julianus (Julian), jurist 185, 189, 191, 193–4, 205
- Salvius Rufus (centurion) 113
- Samarobriva (Amiens) 1*Fd*, 235, 410, 728
- Sambotin (Castra Traiana) 745
- Samland peninsula 454
- Samnium 382, 713
- Samosata 1*Nf*, 2*Fc*, 41, 44, 240, 255, 751
- Samothrace 549
- Sampsiregamus, high priest of Emesa 40
- Samra 1*Ng*, 256
- Samsat *see* Samosata
- Sanatruck (*or* Sanesan, Armenian rebel) 496
- Sanatruck I, king of Hatra 500; dynasty 508–9
- Sanatruck II, king of Hatra 509, 510, 511
- Sanesan (*or* Sanatruck, Armenian rebel) 496
- Sâone, river; navigation 417
- Saraceni 73, 782
- Sarapion, Sarapis *see* Serapion, Serapis
- sarcophagi 395, 691–5; Achilles 775; and afterlife 552; Badminton 679, 692; caravans depicted on 416; Christian 684, 691–5, 702–3, (Christian motifs) 692, 693–5, 696, 702–3, (non-Christian motifs) 693–4; Dionysiac themes 549; everyday life shown on 692–3; Gallie 421; general trends in design 431, 692–3; of Helena 420; Ludovisi 680, 681, 692; strigillated 692, 693; *see also* under Attica; Rome; Thasos
- Sardica *see* Serdica
- Sardinia 1*Ge-f*, 3*Cb-c*; Christians 594, 622; province of Sardinia et Corsica 2*Cb-c*, 705, 713; *regio* 705n1
- Sardis 3*Ec*, 576, 613, 712; Jews 577n16, 613n75
- Sarkamen 1*Ke*, 250

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

954

INDEX

- Sarmatians 4; and Marcus Aurelius and Severans 213–16; Maximinus' campaigns 30, 775; Gordian III's campaigns 35; Aurelian's campaign 779; Carus' campaign 57, 781; end of threat on middle Danube 224; campaigns of tetrarchy 73, 80, 84–5, 231, 781, 782; Constantine's campaigns 105, 232, 267, 785; Agarantes expelled by Limigantes 232–3 amber imports 454; archery 452; cavalry 451; in Roman army 267; settlement in empire 232–3
- Sarmizegetusa (*Ulpia Traiana Sarmizegetusa*) 1*Kd*, 2*Eb*, 238
- Sarug (Batnae) 8*Ba*, 505, 508
- Sasan 464–5
- Sassanians *see individual kings and Persia*
- Satala 1*Ne*, 2*Fb*, 7*Db*, 216, 240, 254, 263, 750; battle near 81, 494; church 610
- Saturn, African cult of 562, 567, 586; stelai 543–4
- Saturninus, Carthaginian martyr 618, 619
- Saturninus, proconsul of Africa 554
- Saturninus, Iulius, governor of Syria *see Iulius Saturninus*
- Saturus, Carthaginian martyr 619
- Savaria (Szombathely) 1*Dd*, 3*Db*, 238, 248, 260, 711
- Savensis (*later Savia*, province) 3*Db*, 708, 711
- saviour cults, hellenistic 474
- Saxon Shore defences 55; Belgic 55, 220, 728; British 231, 707, 727, (forts) 125, 254, 262, 263
- Saxons 4, 71, 231, 267
- Scaeola, *see under Cervidius*; Mucius
- scales, Germanic balanced 455
- Scandinavia 357, 418, 447; *see also individual places and areas*
- Scaptopara 65–6, 219, 286n68, 291, 373n164
- Scarbanitia 1*Dd*, 260
- Schaan 1*Gd*, 264
- Schleswig-Holstein 457, 458
- Schlögen 1*Hd*, 259–60
- scholae palatinae* 122, 128
- science, Hermetic texts of pseudo- 529
- Scilitan martyrs 554, 597
- Scoti 231
- Scotland 1*Eb*, 8–9, 85
- scrinia*, creation of 132
- scripts: Arabic 503, 506; Aramaic 488, 500, 501; (Arab use) 504, 506; Armenian lack of native 488; Germanic runes 457; Nabataean 519
- scriptures: Christian 584, 587, 668–9, (destroyed in persecution) 650, 651–2, 655, 665; Manichaean 475, 476
- sculpture: barrels on bas-reliefs 404; in cities visited by emperors 247; colossal 409, 681; under Constantine 92, 95–6, 101, 104, 107, 409, 411, 560; *damnatio*, and destruction of 685–7; emperors' portraits 674, 675, 676, 679, 681, 682, 686, 684–7 (*see also under individual emperors*); Germanic wooden idols 460; gods' images 541, 542, 543, 560, 568; holy men compared to 543; naturalistic to schematic transition 674–5, 677, 679, 681–3; past, reference to 684, 687, 691; reuse 691; running drill 674–5, 679; under tetrarchy 77, (group at Venice) 420, 674, 676, 681, 684–5; *see also arches, commemorative Scupi* 3*Eb*, 711
- Scythia 1*Ld*–*e*, 3*Eb*, 605n46, 712; diocese 708–9; Goths as 'Scythians' 225; military organization 123, 129, 267
- Scythia (northwest India) 416
- Scytopolis 603n34
- Sebaste 44, 603n34, 610; Testament of the Forty Martyrs of 609–10
- Sebasteia 1*Nf*, 3*Fc*, 240, 712
- Sebastopolis (Sukhumi) 749
- secret services 151
- secretariats, imperial 143–4, 149–50; *see also a libellis; ab epistulis*
- Secular games (204) 7, 772
- Secundinus, African bishop 641, 643, 645
- Secundulus, Carthaginian martyr 619
- Secundus, bishop of Numidian Tigisis 652
- Securisca (Cherkovitsai) 747
- seeds, archaeological finds of 395
- Se'ert, *Chronicle of* 605n45
- Segusio 3*Cb*, 713
- Seine, river; navigation 417
- Seleucia-on-Calycadnus 3*Fc*, 44, 712
- Seleucia in Pieria 699–700
- Seleucia on the Tigris 8*Cb*, 6, 216, 229, 781
- self-sufficiency 395, 424
- Selinus, Isauria 44
- semisses (coin) 335
- Semnones 429, 442
- Sempronius Rufus, sorcerer 16
- senate: army's influence eclipses 156, 556; and Christians 642–3; Constantine widens entry 96, 281; of Constantinople 96, 104, 281; *curiales* attracted to 280, 281; Egyptian senator 315; and equestrian order; realignment of career structures 23–4, 46, 47, 48, 54, 59, 64, 110, 116–19, 132, 141, 148, 159–61; and imperial succession 57, 63, 139, 156, 158, 556; loss of power 64, 136, 143, 172, 192–3; praetorian prefects admitted to 148; and Rome 164; taxation of 367, 383, 384, 392; *see also upper classes and under governors*, provincial
- EMPERORS' RELATIONS 64, 172;
- Commodus 384; Severus 4–5, 6, 9, 10–13, 15,

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

955

- 367; Caracalla 16–17, 193; Macrinus 20, 139, 243; Elagabalus 21–2; Severus Alexander 22–4, 26, 140; Maximinus 29–32, 60, 156–7, 164, 243, 775; Balbinus and Pupienus 31–2, 156–7, 775; Gordian I and II 775; Gordian III 33–4; Philip 158, 243; Aemilianus 158, 243; Valerian 243, 777; Gallienus 48, 64, 158, 243, (appointments) 46, 117–19, 159–61; Claudius II 48, 50, 243; Quintillus 779; Aurelian 53, 243; Tacitus 53–4, 780; Florian 780; Carus 57, 64; Constantine I 93, 96, 160, 281, 384
senatus consulta 189, 192–3, 194, 195, 388n245
 Sennius, Sollemnis, T. 352
 Senones 291
 Sens (Agedincum) *IFd*, 291
 Sepphoris 603
 Septem Maria (Seven Seas, lagoons off Ravenna) *1Hd*, 237
 Septimius Geta, P., Severus' brother 13
 Septimius Geta, P., Severus' son *see under Geta*
 Septimius Hairan (*or Herodian, or Herod*) of Palmyra 512–13, 514
 Septimius Severus, L., emperor 1–15, 772–3; accession xiv, 772; war against Pescennius Niger 4, 11, 240, 247, 344, 507, 511, 772; eastern campaign 5, 216; and Albinus' usurpation 6, 7–8, 9, 213, 772; reprisals against opponents 6, 9, 11, 150, 151, 243–4, 359, 430, (cities) 4–5, 6, 250, 252, 271, 410–11, 507–9, 511; Parthian campaigns 6–7, 216, 235, 354, 463–4, 491, 511, 689, 772; in Egypt 7, 198, 242, 244, 246, 772, (administrative reforms) 7, 276, 294, 315, 318, 322, 326; in Danube lands 247–9; *decennalia* in Rome 7, 142, 163, 772; in Africa 7, 218, 241, 772; in Britain 7–8, 9, 212–13, 241–2, 246, 249, 773; death 8, 212, 213, 773
 and Africa 7, 13, 14, 137n3, 218, 772, (*see also under Lepcis Magna*); and Armenia 491; and army 9–10, 58, 113, 141–2, (dependence on) 10, 15, 59, 137–8, 141–2, 247, (discipline) 14–15, 21, (equestrian commanders) 29, 141, 160, (and field-army) 113, 265n137, (new legions) 9, 12, 141, (pay increase) 9, 153, 247, (*see also under praetorian guard*); building restoration 689n40; and Caracalla 137, 249, 375, 772; and Christianity 617–20, 621, 772; and cities 250, 252, 271, 388, 410–11, 507–8; and Commodus' memory 137, 138; and Delphic oracle 245; donatives and congiaria 7, 9–24, 59, 142, 163; dynasty 5–6, 7, 14, 15; in Egypt, *see above*; and equestrian order 15, 29, 117, 141, 160; estates 11, 386, 404; finance 11, 344; fleet 213; and army 24–7, 29, 60, 111n4, 112, 141, 265; *aurum coronarium* remitted 318, 383; building 163, 164, 245, 689, 689n40; coinage 22, 689; council of advisers 23, 24–5, 29, 34; descent 21, 768; diplomacy 25, 26;
- freedmen 11; Italy under 11, 13–14, 15, 705, 773; justice 5–12, 318; and law 5–12, 193, 197–8, 367, 381; legitimization 5, 10, 137–9, 141–2; and Marcus Aurelius 5, 10, 137, 138–9, 684; marriage 6, (*see also Julia Domna*); and Oppian 243–4; and Osrhoene 5, 7–7, 216; personal conduct 11; petitions to 246; Plautianus' influence 13, 15; polytheism 248, 529, 536, 556; portraits 678, 679, 684; and provinces 5, 11, 14, 15, 247–8, 706, 714–15; rescripts 367, 381; and Rome 11, 242, 245, 772, (arch) 7, 509, 678, 679, 689, 772, (baths) 689, (distributions) 152, 163–4, 382, 403–4, (temple to native gods) 565; salutations 4, 5; sea travel 244; and senate 4–5, 6, 9, 10–13, 15, 367; taxation under 248, 298, 375, 377, 388; and Thrace 7, 247–8; titles 5, 7, 8; and traditional structure of state 12, 14; and upper classes 12, 15
 see also under coinage; confiscations
 Sequania 3Cb, 260, 707, 711
 Serapion, bishop of Antioch 576, 601, 621
 Serapis, cult of 248, 522, 546–7, 551, 562, 566; in Alexandria 539–40, 546; Caracalla and 545, 546–7, 554
 Serdica (Sofia) *1Ke*, *3Eb*, 239; bishop at Nicaea 596; Council of 594, 596, 615n80; defences 260, 290; imperial residence and capital 104, 172, 239, 249–50, 712; mint 84, 348, 349
 Serenianus, Licinius, governor of Cappadocia 623
 Serenus, Alexandrian martyr 618
 services, exchange of 397
sestertius (coin) 332–3, 334, 338, 349; Gallic empire 334, 349
 Setif *see Sifitis*
 Sevastopol (Chersonesus) 749
 Seven Seas, lagoons off Ravenna *1Hd*, 237
 Severus, Flavius Valerius, emperor 87–8, 722, 783
 Severus, L. Septimius *see under Septimius*
 Severus Alexander, emperor (M. Aurelius Severus Alexander Augustus, formerly Alexianus) 22–7, 29, 774–5; Caesar 22, 774; accession 22, 774; legitimization 139; Persian campaign 23, 25–6, 28–9, 265, 467–8, 492, (Armenian involvement) 484–5, 492, (unrest among troops) 26, 265; German campaign 26, 29, 112; death 26, 28, 29, 60, 775
 and army 24–7, 29, 60, 111n4, 112, 141, 265; building 163, 164, 245, 689, 689n40; coinage 22, 689; council of advisers 23, 24–5, 29, 34; descent 21, 768; diplomacy 25, 26;

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

956

INDEX

- Severus Alexander, emperor (*cont.*)
 and Egypt 242, 315, 318; and Germanic tribes 26, 29, 112, 212; judicial activity 24; legitimation 139; marriage 24; mother's influence 22, 23, 24–5, 26, 29, 110, 139, 140; portraits 685; in provinces 715; Pontus created under 706; reinforces eastern frontier 509; religion 551, 555; rescripts 24; in Rome 29, 242; and senate 22–4, 26, 140; and tradition of past 140, 685; triumph 26
- Seville 417, 418
 sexuality 247, 574, 593
- Shadrapa, Punic god 563
 shafts and pits, Germanic cult- 460
- Shahba (Philippopolis) *1Ng*, 8Bb, 256
- Shahname* (Book of Kings) 464
- Shamash, cult at Hatra 500
- Shapur I, king of Persia 468–70; Ardashir's colleague and successor 35; accession 465, 468, 775; first war against Rome 34–6, 221, 465, 468, 492, 775, 776; peace with Philip 36, 40, 221, 358, 468, 492, 776; deposes Tiridates of Armenia 40, 73, 468–9, 492, 776; second war against Rome (early 250s) 40, 221, 468, 469, 492–3, 776, 777; Uranius Antoninus' victory over 515, 777; third war against Rome 42, 44, 221, 255, 469, 777; (captures Valerian) 42, 44, 115, 221, 243, 261, 469, 553, 778; Odenathus' campaigns against 44, 45, 221–2, 513, 778; Probus' skirmishing 55, 56, 781; death 229, 780
 court 467; motivation of wars 469; Odenathus' possible approach to 45, 470, 513, 514; relationship to Sasan, Papak and Ardashir 464–5; rock reliefs 469; religious policies 467, 470, 474, 475; *Res Gestae Divi Saporis*, see under Naqsh-i-Rustam
- Shapur II, king of Persia 229, 473, 474, 479, 496, 519; relations with Rome 471, 473, 496
- sharecroppers 432
- sheep 405, 432, 501, 505
- shepherds 405, 432
- shield-boss, Herpalys 456–7
- ship- and boat-building, Germanic 458–9
- Shipka pass 226
- shipowners (*navigarii*) 152, 370, 384, 415, 435
 shipping 416–17; cost 417, 418; interchange with river transport 417, 418; Maritime Itinerary 234; North Sea 454; state control 152, 415; Syrian 435
- shipwrecks 350, 395, 416–17
- Sibylline Oracle, Thirteenth* 65
- Sicily *1Hf*, 2Dc, 3Dc; Christianity 593–4, 634, 651; grain supply to Rome 395, 402, 411, 418; provincial organization 705, 705nt, 713; taxation 362, 371; transport 235, 418; *see also* Piazza Armerina
- Side *1Mf*, 228, 452
- Sidon *1Ng*, 240, 602
 siege warfare 78, 261, 452
- Sigae *1Ef*, 241, 258, 765
- Silesia 457, 458
- siliqua* (coin) 337
- Silistra *see* Durostorum
- silk 405, 416, 422, 435
- Silvanus, bishop of Emesa 602
- Silvanus, bishop of Gaza 656
- Silvanus, deity 551
- Silvanus, Salonus' guardian 43, 45
- silver: gold/silver ratio 331n9, 332–3, 343–4, 352, 354; mining 239, 406; Persian and Central Asian preference to gold 478; silversmiths 413; as store of value 358–9; *see also under coinage*
- silverware: Germanic acquisition of Roman 429, 442, 443, 447, 454–5; hoarding 427; as investment and imperial largesse 358; Marcus Aurelius' sale of 359; production; division of labour 413; trade 418, 477–8
- Simios, Hatran deity 500
- Simmithu (Chemtou) marble quarries 406
- Simplicinius Genialis, governor of Raetia 778
- Sin, Syrian deity 19–20, 550, 554
- Sinai *8Ac*, 503, 504, 506, 517, 518
- Singara *1Pf*, 2Gc, 6Db, 8Ca, 255, 263, 510, 754; Severus Alexander at 468, (milestone) 255, 509; Caracalla makes colony 216–17; Persian capture 30; Gordian III recovers 35, 468
- Singidunum *see* Belgrade
- Sinope 610
- Sirmium (Sremska Mitrovica) *1Je*, 3Db; Severus' visit 247; Caracalla at 242, 246; Maximinus in 30; Gallienus' cavalry reserve at 115, 265; Claudius II's headquarters 49, 779; Aurelian declared emperor in 779; Probus at 56, 260, 780, 781; Diocletian at 73, 74, 75–6, 80, 231, 249; Galerius and 231, 410; Licinius' residence 172
 emperors from 38, 249; fortification 260; garrison 740; mint 349; palace and hippodrome 249, 250, 410; plague 779; roads 236, 237–8, 249; as 'sub-capital' 64, 249, 688, 711
- Sirona, Romano-Celtic goddess 569
- Siscia (Sisak) *1Jd*, 3Db, 55, 237, 711, 737; coin hoard 358; mint 181, 335, 336, 348, 349
- Sitifis (Seifit) *1Gf*, 3Cc, 217, 258, 424, 713, 765
- Siwa oasis 241
- Sixtus II, bishop of Rome 642, 643, 777
- skins and leather 395, 418, 422–3
- slaves and slavery 397, 431–2; agricultural 432; children sold as 427–8, 432; Constantine forbids tattooing on face 107; debtors enslaved 427–8; imperial 149, 150, 611;

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

957

- in mines 407; from northern Europe 418; peasants enslaved for planning to run away 433–4; prices 425; sources of slaves 432; taxation 368–9, (*see also vicesima libertatis*); voluntary 432
 smiths, social status of 458
 Smyrna *1Jf*; bishop at Nicaea 613; church censured 576, 577; Decian persecution 625, 627n107, 635, (martyrdom of Pionios and companions) 612–13, 632–3; docetism 577; Montanism 612; Polycarp's martyrdom 577; temple of Mother Goddess and Nemesis 556
 society 393–435; art and architecture and 673–4, 683; 'caste system', supposed 136; consensus 309; Constantine remodels categories 280–2; Germanic 448, 458, 460; hierarchy 388–9; philosophers' disengagement with 533; polarization 430–1; problems due to Constantine's monetary policies 178–9; regimentation 136; status determined by mother's 434; taxation adapts to change 390; *see also Christianity (social composition)*; class, social; *curiales*; equestrian order; individual and collective; mobility, social; senate; slaves and slavery; upper classes
 Socnopaiou Nesus 5Bb, 324, 399
 Sodom 599
 Sofia *see Serdica*
 Sol *see sun*, cult of
solidus (coin) 329, 356; Constantine's 336–7, 346; Diocletianic 331n9, 335, 343–4, 783
 Solva (Esztergom) 737
 Solva, Noricum *1Jd*, 248–9
 Sopater 104, 108
 Sophene *1Nf*, 7Db–Cb, 229, 486, 489, 490
 Sopiania (Pecs) *1Jd*, 3Db, 236, 260, 711
 Sossianus Hierocles, prefect of Egypt 86, 611, 650, 658n166, 658n168, 667
 Soter, leader of Roman Christians 583
 Souhne 255
 sources xiv–xvi, 65–6; *see also individual sources and under individual topics*
 Sousse; mosaics 700n77, 701n80
 Spain: Moorish invasions 217, 406; isolation under anarchy 220; in Gallic empire 45–6, 48, 220; Maxentius in 75; Maximian's campaign 79, 241, 782
 agriculture 407; amphorae 153, 403, 418; army organization 122, 266; Christianity 588, 592–3, (persecutions) 627n107, 634, 644, 651, 652–3; coinage 349; *curiae* 305; Franks in 220, 406; Ireni inscription 305; mining 355, 407; provincial organization 705, 706, 708, 711, 735–6; religious syncretism 546–7; roads 234, 235; trade 377, 436; *see also individual places and Baetica; Hispaniae, diocese*
 Spania 609n61
 Sparta *1Kf*, 46, 227–8, 580, 597
 Spasino Charax *6Ec*, 8Db, 416, 463, 469, 472, 511–12
spatha (sword) 451
speculator, rank of 280
 spells, magic 533
 spelt, cultivation of 402
 spices 405–6, 415, 416, 424, 477
 spinning 395, 423
 Split *1Jf*; Diocletian's palace 88, 250, 408, 683
 Splügen pass *1Gd*, 237
 Spoletium 237, 777
 springs, sacred 567, 569
 Sremska Mitrovica *see Sirmium*
 Stara Planina (Haemus) 226
 Stara Zagora (Augusta Traiana) *1Le*, 226, 247
 state: and Christianity 616–65, (*see also* persecution of Christians); concern to preserve traditional structure 14, 17, 33–4; and economy 395, 425–39
 state formation by Germanic peoples 222, 225
stationarii 287–8
 Statius, P. Papinius 355
 stelai: confession 544; Palmyrene Christian 515;
 Saturn 543–4
 stemmata, imperial 768–71
stephanikon (tax) *see aurum coronarium*
 steppes: of Asia 451, 452, 478; Near Eastern 500, 502, 505, 516, 518–19
steptikon (payment for wearing crown) 300
 Stillfried 447
stipulatio, formula of 274
 Stobi 597
 Stoicism 523–4
 stonemasons, itinerant 420
 stones: decorative coloured 406, 420–1, 423; precious and semi-precious 415, 456
 Strabo 142–3, 144, 500, 501, 506
 Strasbourg *see Argentorate*
Strata Diocletiana *1Ng*, 125, 255–6, 518, 754–5
strategoi: Arab 508, 516; Egyptian 280, 287, 297, 320–1
stratores 265n137
 Stráže silver lanx 447
suarii (pork tax assessors) 382–3
subscriptiones (rescripts) 196–7, 289
 subscriptions, public 388
 subsidies to barbarians 218, 446–7; coinage outflow 357; Gallienus' possible 42–3; Gallus 40, 226; Gordian III 225; Timesitheus' withdrawal 35, 37; Philip's further withdrawal 37, 38, 225; Gallus pays 40, 226; Aemilianus refuses 226; under Valerian and Gallienus 42–3

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII: The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

958

INDEX

- substantia*, and civic obligation 308
 Suburbicaria, diocese of 710
 succession, imperial: during anarchy 156–8;
 army and 15, 62, 138, 156, 218, 244, 556;
 Constantine's plans 104; private succession
 confused with 138; under tetrarchy 77, 88; *see also* adoption; dynastic principle;
 legitimation
 succession, law of 188, 202, 288–9, 302, 318
 Successus, African bishop 645
 Succi (Ihtiman) pass *1Ke*, 239
 Sucidava (Celei) *1Ke*, 232, 263, 747
 Sucidava (Izvoarele) 748
 Suebi 442
 Suetonius Tranquillus, C. 144
 Suetrius Sabinus, C. 18
 Suez *1Mb*, 257
 suffering as divine punishment 544, 546
suffragium 307
 Sugambri 267, 444
 Sukhumi (Sebastopolis) 749
 Sulpicius Rufus, Ser. 184
 Sumatar Arabesi 510
summa honoraria 300
sumptus 385
 sun, cult of: emperor Elagabalus 21, 140, 157, 555,
 562; Gallienus 64; Aurelian 51, 53, 61, 64, 171,
 335, 421, 557–8, 780; Probus 56; tetrarchs 78,
 558; Constantine 91, 106, 107, 108, 560
 and imperial legitimization 157, 171, 557–8;
 see also Apollo; Elagabalus, sun god of Emesa
 Sunday as day of rest 106
 Sura *1Nf*, 125, 255
 Suren (Parthian noble family) 467
 Svishtov *see* Novae
 swords 418, 451, 459
 Sydam votive deposit 451
 Syene (Aswan) *1Mj*, *5Bc*, 406
 Syme, Ronald xv
symmachia (non-Romans in army) 112n10
 Symmachus, Q. Aurelius 495–6
 syncretism, religious 515, 528, 545, 546–7, 555,
 568, 569
syndikos (Egyptian legal officer) 320–1
 Synnada *3Fc*, 613, 712
 synods of bishops 592–3, 595–6, 599–600, 664,
 670; *see also* councils, church
 Syracuse *2Dc*, *3Dc*, 593, 713, 781
 Syria *6Cc*, *7Db–c*; under Severans 5, 7, 25, 216,
 217, 255, 364, 706; during anarchy 220;
 usurpation of Jotapian 38, 776; Shapur I's
 campaigns 221, 469, 492–3, 777; Palmyrene
 conquest 50, 514, 779; Diocletian in 73, 265
 Arabs 229–30, 416; archers 248;
 astrology 536; boundary stones 371;
 Christianity 486, 573–6, 600–1, 621; coin
 supply 351–2; craft production 421, 435; cult
 of Bel 536; decline in building work 398;
 economy 398, 424, 435, 511; emperors'
 presence 714–23; frontier 73, 125, 216, 255–6,
 265, 473, 518; glass-working 421, 435; *ius
italicum* 364; Julia Domna's connections 14;
 luxury goods 511; merchants 435;
 (abroad) 419, 488; mint 348–9, (*see also under*
 Antioch); mosaics 699; plague 398;
 provincial organization 5, 705, 712–13, (Syria
 Coele) *2Fc*, *3Fc*, 255, 278, 706, 709, 712, 753,
 (Syria Phoenice) *2Fc*, 255–6, 266, 706, 709,
 754–5; roads 235; shipowners 435;
 taxation 367, 369, 372; textiles 422, 435;
 theatres 568
 Syriac culture 473, 500
 Syrian march 489
 Szaszhombatta (Matrica) 738
 Szombathely *see* Savaria
 Szony *see* Brigetio
 al-Tabari, Abu Jafar Muhammad ibn Jarir 464,
 465, 467
tabellio (official) 283
Tabula Banasitana 363n10
Tabula Peutingeriana 233–4, 238–9, 249, 416
tabularii (civic clerks) 280, 372
 Tacape (Gabès) *1Hg*, 401, 762
 Tacitus, emperor (M. Claudius Tacitus) 53–4,
 780
 coinage 332n12, 348; in provinces 243, 718;
 religious policy 56; and senate 53–4, 159–60,
 780
 Tacitus, historian *see* Cornelius Tacitus
 Tadmit *1Fg*, 257, 763
 Tagliamento (Tilaventus) 237
 Tagus estuary 420
 Taifali 225
 Takina 373
 Taliata (Donji Milanovac) *1Ke*, 238, 741
 tallow 402
 Talmis (Kalabsha) *5Bc*, 548, 571
 Talmud, Babylonian 476
 Tangier (Tingis) *1Df*, *2Bc*, *3Bc*, 235, 241, 711
 Tanukh 229–30, 517–19, 520
 Taq-e Bustan *6E*, 473
 Tarento 422
 Tarraco (Tarragona) *1Fe*, *2Cb*, *3Cb*, 220, 235,
 711; Christians 592, 644
 Tarraconensis *2Bbc–Cb*, *3Bb–Cb*, 708, 711
 Tarrutienus Paternus, P., jurist 184, 185
 Tarsatica (Rijeka) *1Hd*, 260
 Tarsus *1Mf*, *2Fc*, *3Fc*, 44, 240, 712; Florian and
 Probus' confrontation 54, 780; Maximin's
 suicide 784; bishops 608
 Tatian 574, 585, 601
 Tauchira (Tocra) *1Kg*, 241
taurobolium 549

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

959

- Tavium *IMf*, 240
 taxation 360–86; *adaeratio*, commutation to cash 126, 173, 178–9, 290, 381, 382–3, 405; amnesties 328, 374, 399–400; *anachoresis* 374, 399–400; appeals to emperors 65–6, 375; *argentum* 374; in Armenia 484; army recruitment, *see tirorum praebitio*; arrears 297, 328, 368, 373–5, 399–400; assessment 370–2, 377, (units of) 82, 173, 175–6, 291, 377–80; Augustan system 367, 369; bureaucracy inadequate 59; in cash 367, 373–4, (see also *adaeratio above*); changes; rigidity or growth? 376–81; cities and 276–7, 282, 284–6, 297, 361, 383–4, 511, (administration) 135, 276–7, 283–4, 309, 318, 371–2, 511, (city/country allocation) 309, 372, 384; and citizenship 154, 363–4, 368, 369; and coinage 367, 375–6, 380, 382, 383–6, 390, 392; collection 123, 162, 166, 174, 373–5, 394; (cities' role) 135, 276–7, 283–6, 309, 318, 371–2, 511, (in Egypt) 318, 319, 321, 322, 372, (by *exactores*) 280, 307–8, 320–1, (farming) 132, 145, 154, 372–3, (village liturgists) 292; conceptual framework 361, 364; *constitutio Antoniniana* and 273–4, 364, 377, 392; under Constantine 102, 384–5, 405, (administration) 372, 380, (delation outlawed) 279, (exemptions) 378–9, 380, 384, 412–13; corvées as form of 370; of craftsmen 412–13; *curiales'* administration 284, 309, 371–2; death duties 363, 367, 372, 377, (see also *vicesima hereditatium*); delation 278–9; devaluation and 367, 376, 382, 392; Diocletian's reform 82, 83, 123, 171, 174–6, 284, 285, 309, 367, 377–80, 381, 390, (and provincial reorganization) 76, 123, 179, 180, 380; east keeps pre-Roman systems 362; exemptions and immunities 284, 363–4, 370, 378, 664, (for army) 365, 370, 378, 380, (under Constantine) 378–9, 380, 384, 412–13, (by *ius italicum*) 166, 363, 364, (see also Italy (tax exemption)); *formulae* of apportionment 284; in gold 325, 374, 376, 383–6, (see also *aurum coronarium*); ideology 385; increases 376–81; indirect 363, 368–9; informers 278–9; inheritance 17, 369, (see also *vicesima hereditatium*); *ius pignoris* 277; Jewish didrachm 368; jurists on 200, 364; in kind 292, 325, 368, 376, 381–3, 397, 415, (in early empire) 367, 381, (as economic indicator) 329, 394, (in grain) 367, 368, 373–4, 381, 386, 402, (under tetrarchy) 175, 176, (see also *adaeratio above*, and *annona*); land 276–7, 371, (apportionment) 175–6, 284, 371; law 200, 318; literary sources on 385, 392; loans, compulsory 391; local 135, 300; on manumission 17, 166, 168, 368–9, 377; and monetary economy 397; and *munera* 277, 365–7, 371; and non-monetary economies 329, 373–4; octrois 367, 369–70; payment problems 373–5; peasants run away to evade 399–400; under Philip 38, 161, 373n164; poll tax, *see capitatio*, *tributum (capitis)*; pork levy 405; pre-Roman systems 362; price-controlled purchases 367; on property 276–7, 364, 371, 392, (see also *iugatio*; *tributum (solii)*); and provincial reorganization under Diocletian 76, 123, 179, 180, 380; provincial variations 145, 171, 362–3; reduction of base 51, 59, 174–5; reductions 380–1; regionalization of collection 393; remission 328, 374, 399–400; revolt of Gordiani provoked by 221, 377; Roman citizens' liability 154, 363–4, 368, 369; on sales 377; under Severans 154, 175, 276–7, 369, 376–7; and social change 132–3, 390; sources on 360–1; in state-controlled economy 415; terminology 361, 365, 381–2; tithes 374; tolls 367, 368, 369–70, 388; traditional system 132–3, 367–370; Tyras as tax haven 248; uniformity and universality 328, 361–5, 392, 423; use of revenues 328; of villages 292–3, 309; *see also annona*; *aurum*; *capitatio*; *centesima rerum venalium*; *chrysargyron*; customs duties; *follis*; *gleba*; *iugatio*; *portoria*; *quinta et vicesima venalium*; *mancipiorum*; requisitions; *sumptus*; *tironum praebitio*; *tributum*; *vestis*; *vicesima hereditatium*; *vicesima libertatis/manumissionum*; and under Egypt; Italy; Rome; senate
- Tay, river 8
 Tayibeh *see Oresa*
 technology: agricultural 400, 402; Germanic 453–60
 Tegulicum (Vetren) 747
 Tell, Africa 217
 Temenothryae 614
temonarii 289
 temples 538–9, 540–2; Christian writers on 538; civic involvement 300, 408, 538, 550; as community meeting-place 568; Constantine and polytheistic 107, 560; emperors' building of 362; emperors confiscate treasures 359, 385, 560; inscriptions in 541, 556; theatres associated with 566, 568, 569
 Tempris valley 614
 Tenagino Probus, prefect of Egypt 50, 51
 Tenedo *see Zurzach*
 tenements 395
 Terentius Varro, M. 404–5
 Tergeste (Trieste) *IMd*, 260

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

960

INDEX

- Terminalia, festival of 86
terminatio (territorial demarcation) 300
Terpen (settlements on mounds) 448
 Tertulla, Numidian martyr 645
 Tertullian xv; on African church 585, 597; apologetic writings 666, 772; on cities 271, 303, 308, 394; death 774; Greek versions 597n111; on heresies 586, 597, 667; on Incarnation 586; on inherited corruption 586; on Jews 667; literary brilliance 598; on martyrdom 668; and Montanist doctrine 586, 597; on persecution 585, 617, 630; on poll tax 364; on Severus and Christians 620; on spread of Christianity 590–1, 592, 597; on theatres and religious ritual 566; tracts and homilies 669
 WORKS: *Adversus Marcionem* 586, 597; *Apologeticum* 772; *De Anima* 394; *De Carne Christi* 586
 Tervingi 229
 tetrarchy, first: abdication 170n2, 783; art and architecture under 77, 88, 681–3; authority 88; capitals 75–6, 172, 243, 249, 412, 688; centralization 180; ceremonial 71, 73–4, 86, 88, 171–2; change under 88–9; communications 171; creation xiv, 69–70, 74–5, 78, 89, 170–1, 782; Diocletian's pre-eminence 170, 171; iconography 77n48, 77n49, 88, 674, 684–5, 687–8, (sculpture in Venice) 420, 674, 676, 681, 684–5; ideology 77, 78, 88, 676, 684–5, 687–8; impact 77–8; Iovius and Herculeius epithets 70–1, 75, 77–8, 91, 171–2, 237, 336, 558; legitimization 170, 171–2; mausolea 250; medallion of 687–8; palaces 172; and polytheism 77–8, 171–2, 558–60, 562; portraits see iconography above; regionalization 171, 380, 436; residences 75–6, 172, 249, 252, 683, (see also under individual tetrarchs); structure and organization 75–6, 171, 570; succession arrangements 75, 77, 88; see also Constantius I; Diocletian; Galerius Valerius Maximianus; Maximian
 tetrarchy, second 783; Conference of Carnuntum 88, 91–2, 783; see also Constantius I; Galerius Valerius Maximianus; Maximinus, C. Valerius Galerius; Severus, Flavius Valerius
 Tetricus, C. Pius Esuvius, Gallic emperor 52, 53, 168–9, 779, 780
 textiles and clothing 395, 405, 412, 421–3, 506; Prices Edict on 412, 422; trade in fine 415, 422, 423, 435, 477–8; see also individual fibres
 Thaj 8Dc, 519
 Tha'libi 510
 Thamallula 765
 Thamudaeans 505, 506, 516–17, 518
 Tharro, Gothic leader 228
 Thasos 421
 Theadelphia 629, 630n110
 theatres 411, 566, 568, 569
 Thebaid, Egypt 3Ed–Fd, 5Bb; Christians 656, 659n170; poll-tax 368; province of Thebais 3Ed–Fd, 266, 316–17, 710, 713
 Thebes, Egypt 5Bb, 317, 535–6
 Thebes, Thessaly 597
 Thecla, martyr 617n85, 657n165; Thecla's hymn 668n180
 Theiss basin 454
 Theocrinus, army prefect 16, 491
 Theodora, daughter or step-daughter of Maximian 769, 770
 Theodoret, bishop of Cyrrhus 381
 Theodosia of Tyre 602, 659
 Theodosian Code see codes, legal (*Codex Theodosianus*)
 Theodosius II, emperor 263
 Theodotus, heretic 581, 582
 Theognostus 606; *Hypotyposeis* 669
 Theonas, bishop of Alexandria 647n135
 Theophilus, Alexandrian martyr 633
 Theophilus, bishop of Antioch 576
 Theophilus, bishop of Gothia 597
 Theotecnus, bishop of Caesarea 638n123, 646n133
 Theotecnus of Antioch, pagan prophet 664
 Thera 379
 Theraco (Hieracon) 760
 Thermopylae 41
 Thessalia, province 3Ec, 708, 712
 Thessalonica 1Ke, 2Eb, 3Eb; as capital 104, 408, 688, 712; Christians 597, (*Acta of Agape, Irene and Chione*) 654n156, 654n157; Constantine in 250; Galerius and 84, 172, (arch) 84, 96, 229, 243, 471, 683, (mausoleum) 84, (palace and hippodrome) 84, 172, 250, 410, 683; Gothic attacks 226, 228, (siege) 46, 49, 227, 452; Licinius banished to 785; mint 84, 181, 349; routes 239
 theurgy 529, 530, 532, 542
 Theveste 652n152, 654–5
 Thomas, apostle 605n46
 Thomas, gospel of 574–5, 606
 Thorsbjerg votive deposit 456, 457, 459–60
 Thosbis 629
 Thoth, cult at Hermopolis 562
 Thrace 1Ke–Le; Severus in 7, 247–8; Gordian III's campaigns 35; Goths and allies invade (250s) 38–9, 225–6, 777; Goths leave unharmed after Abrittus 40; Numerian assassinated in 781
 Christianity 597; emperors' presence 714–23; emporia 7, 247–8, 287;

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII: The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

961

- gold mining 406; governors 160; imperial estates 399; military deployment 749; roads 234–5, 239
- Thracia, diocese *3Eb*, 180, 708–9, 712
- Thracia, province *2Eb*, *3Eb*, 705, 706, 709, 712
- Thugga *1Gf*, 22, 271, 363
- Thyateira *1Lf*, 246, 286n68, 576, 613
- Thysdrus *1Hf*, 30–1, 221, 597n13
- Tiberias 603
- Tiberius, emperor 117, 197, 369
- Tibiscum (Jupa) *1Kd*, 238, 743
- Tibubuci *1Gg*, 258
- Ticinum (Pavia) *1Gd*, 223, 779; mint 181, 335, 336, 341, 348, 349
- Tigris, river, as frontier 471, 494
- Tilaventus, river (Tagliamento) *1Hd*, 237
- tile production 153
- Timacum Minus (Ravna) 743
- Timesitheus *see* Furius Sabinius Aquila
- Timesitheus, C.
- Timgad *1Gf*, 389n251, 422, 547, 701; municipal album 281, 306
- tin, British 406, 407
- Tingis (Tangier) *1Df*, *2Bc*, *3Bc*, 235, 241, 711
- Tipasa; Achilles mosaic 701
- Tiridates II, king of Armenia 19, 40, 491, 492, 497
- Tiridates III, king of Armenia 494, 497; deposed by Shapur I 73, 468–9, 492, 776; restored 73, 470–1, 494, 782; replaced by Tiridates IV 495
- Tiridates IV (the Great), king of Armenia 495–6, 497; flees to Rome as prince 468–9, 485, 494; accession 495; reign 495–6; Christianity 474, 486–7, 496; and Licinius 485, 495–6
- tironum praebitio* 289–90
- Titus Quartinus 29
- tituli picti* on amphorae 152–3
- Titus, emperor (T. Flavius Vespasianus) 573
- Tocolosida 767
- Tocra (Tauchira) *1Kg*, 241
- tolls 367, 368, 369–70, 388
- tombs *see* burials
- Tomi *1Le*, *3Eb*, 227, 260, 712
- tools 395, 442
- toparchies, Egyptian 321
- topoi*, rhetorical 396
- torcs, Germanic gold 455, 456
- torture 12, 107, 287, 288; of Christians 632, 633, 634, 650, 653–4, 659
- Toutrakan *see* Transmarisca
- town planning 248, 409
- Trabzon *see* Trapezus
- Trachonitis 504
- tracks and drove roads 395, 417
- trade 414–24; cities and 412, 414, 415–16; and coin outflow 357, 414; empire-wide pattern 397; export bans 370; external 414, 418–19, 438–9, (with Germanic peoples) 418, 446, 448, 453–4, (long-distance) 423, 436, 438; and geographical unity or diversity of empire 423–4; and internal hierarchies 419–20; local specialisms 420; Roman attitudes towards 419; sources on 416–17, 420; taxation 368–70, 384, (*see also* customs duties; *portoria*); *see also individual commodities*, caravan trade; import substitution; merchants; transport, and under *individual cities and regions and frontiers*; Germanic peoples; Persia
- Traianopolis *3Eb*, 712
- Trajan, emperor (M. Ulpius Traianus) 197, 213, 372, 463, 472; artistic references to 689, 690; and Christians 579, 616
- Tralles 403, 422, 577
- transhumance 404–5
- Transjordan 505
- Transmarisca (Tutrakan) *1Le*, 260, 747
- transport: of alum 418; for *annona militaris* 284–5, 286; costs 177, 417–18, 423; Germanic 454, 458–9; slowness 134, 171; state control 162–3, 415; stone structures 395; tax on 369–70; trans-shipment 417–18; of wines 404; *see also* *cursus publicus*; river transport; roads; shipping and under *individual commodities*
- Trapezus *1Ne*, *7Da*, 226–7, 254, 611, 749, 777
- Trebonianus Gallus, C. Vibius, emperor 39–41; governor of Lower Moesia 38, 39–40, 226; accession 226; reign 39–41, 243, 635–7, 716, 776
- trecenarii* 149–50
- trees, sacred 567, 569
- Tres Dacie *see* Dacia
- tres militiae* 149
- Treveri *see* Trier
- tribal structures, native 293, 306, 498
- tribunus laticlavius* 160
- tribute: Armenia pays to Rome and Persia 484; Roman, to barbarians *see* subsidies
- tributum* 363, 372, 377; *capitis* 145, 174–5, 274, 366, 367, 377, 381, (paid by citizens) 273–4, 364; as *munus patrimonialii* 366; *soli* 145, 174–5, 363, 367, 368, 377, 381
- Trier (Augusta Trevorum/Treviri) *1Gd*, *3Cb*, 711; Gallienus in 43; Frankish sack 412; Maximian in 72, 74, 251; Constantius' capital 75–6, 172, 251; Constantine's residence 243, 410, 570
- Arles as port 417; as capital 64, 249, 362, 408, 412, 688; Christians 592; Gennoboudes' kingdom 72; isolated when centre shifts to Constantinople 252; mint 181, 251, 336, 348, 349, 351, 353, (under Gallic empire) 348, 455;

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

962

INDEX

- Trier (Augusta Trevorum/Treviri) (*cont.*)
 panegyric of 313 to Constantine 570;
 polytheist cults 556, 563, 567–70; roads 236,
 249
 BUILDINGS 362, 408; amphitheatre 444;
 basilicae 251–2, 677, 677; baths 251, 568, 683;
 palace and hippodrome 251, 252, 410; Porta
 Nigra 410; tombs 402, 569
- Trieste (Tergeste) *1Hd*, 260
- Trimithus 594
- Trinitapoli, Tablet of 291
- Tripoli, Phoenicia 602
- Tripoli, Tripolitana *see* Oea
- Tripolis, Syria; mint 348–9, 354
- Tripolitania *1Hg*, *3Cc–Dc*; Christianity 567;
 earthquakes 567; frontier organization 218,
 257–8; imperial estates 404; military
 deployment 218, 267, 761–2; nomad
 invasions 567; oil supply to Rome 403–4;
 Plautianus' estates 404; polytheism 563–7;
 provincial organization 710, 713; roads 241;
 stability during anarchy 220–1
 triumphs: Severus Alexander 26; Aurelian 53,
 780; Probus 56, 243, 781
- Troad: granite quarries 406
- Troadius, Pontic martyr 633
- Trofimus, apostle Italian bishop 635
- Troy (Ilium) *1Lf*, 228, 550, 556
- trusts, testamentary *see* *fideicommissa*
- Tryphoninus, jurist 185, 189
- Tullius Cicero, M. 363, 551
- Tullius Menophilus, M. (governor of Moesia
 Inferior) 33, 34, 35, 225n32, 775
- Turda (Potaisa) *1Kd*, *2Eb*, 238, 253, 745
- Turnu Severin (Drobeta) *1Ke*, 262, 741
- Tuscia et Umbria (*regio*) *3Cb–Db*, 710, 713
- Tusculum; mosaic pavement 699
- Tutrakan *see* Transmarisca
- Tyana *1Mf*, *8Aa*, 54, 240, 515, 546, 609n61
- Tyché, personal cult of 542
- Tymandus *1Mf*, 295
- Tymion, Phrygia 613
- Tyrannion, bishop of Tyre 602
- Týras *1Md*, 30, 224, 227, 248, 298
- Tyre *1Ng*, *2Fc*, *3Fc*, *8Bb*, 240, 422, 706, 713;
 Christianity 602, 658n169, 660; Council
 of 104–5, 785
- Tzanni 267
- Udruh (Adrou) *1Ng*, 256, 257, 756
- Ukraine 49, 445, 446
- Ulpia Traiana Sarmizegetusa *1Kd*, *2Eb*, 238
- Ulpian *see* Domitius Ulpianus
- Ulpianus, martyr of Tyre 602, 658n169
- Umm al-Jimal 8Bb, 502, 504, 517
- unity of empire 171, 423–4, 435–9; taxation
 and 328, 361–5, 392, 423
- upper classes: and census 281, 328; and
 Christianity 615, 642; economic
 stimulus 438; empire-wide culture 695;
 lifestyle 164, 431; provincial, (and barbarian
 threat) 218–19, (Romanization) 63, 695;
 Severans and 12, 15, 21–4, 29, 30–1; structural
 change 135–6; *see also curiales*; equestrian
 order; senate
- Urach 443
- Uranius Antoninus 41, 515, 777
- Urbanus, governor of Palestine 656,
 658
- usury 374
- Uthina 597n13
- Utica 271
- al-Uzza/Aphrodite, cult at Emesa 515
- Vaballathus (Wahballat) of Palmyra 47, 51–2,
 315, 514, 778, 779; usurpation against
 Aurelian 315, 514–15, 779; Zenobia acts in
 name of 47, 222, 778
- Vahran I, king of Persia 470, 780; religious
 intolerance 470, 474, 475
- Vahran II, king of Persia 470, 780, 782; Carus'
 campaign 57, 470, 493–4, 781; Diocletian's
 diplomacy 73, 470, 782; revolt of
 Hormizd 73, 470; Narses disputes
 succession 493, 494; religious
 intolerance 474, 475
- Vahran III, king of Persia 782
- Val Venosta (Vintschgau) *1Hd*, 237
- Valens, usurper under Decius 776
- Valens, usurper under Gallienus 778
- Valens Hostilianus Messius Quintus, C.
see Hostilianus
- Valentinian I and II 769
- Valentinianus, governor of Palestine 658
- Valentinius and Valentinian sect 582–3, 585, 587,
 597, 605–6
- Valeria, province *3Db*, 129, 267, 708, 711, 713
- Valeria Maximilla 769, 770
- Valerian, emperor (P. Licinius Valerianus) 41–4;
 in war between Gallus and Aemilian 41;
 accession 41, 777; joint rule with
 Gallienus 41–4, 157, 158, 777; eastern
 expedition 41–2, 44, 221, 255, 469, 777;
 Shapur I captures 42, 44, 115, 221, 243, 261,
 469, 778
 Africa under 42, 230; army under 112, 430;
 and Christians 42, 61, 359, 636, 637–8n122,
 (*see also under* persecution of Christians);
 coinage 162, 332, 334, 348; decentralization of
 power 64, 157, 158; German and Sarmatian
 threat 224; and municipal *vectigalia* 388; and
 Odenathus of Palmyra 42, 45; in
 provinces 717; senate recognizes 243, 777;
 sources discredit 224, 227

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

963

- Valerian II, Caesar (P. Cornelius Licinius Valerianus) 43, 157, 158, 777
 Valerius Comazon, P. 21, 774
 Valerius Diocles, C. *see* Diocletian
 Valerius Thiumpius 128
 Valerius Valerianus 13n27
Vallaby Fürtengrab 453
vallus (reaping machine) 402
 Vanammon, Tripolitanian god 567
 Vandals 4; invasions under Marcus Aurelius 224; in قنا's force 224, 225;
 Aurelian's victory and alliance 51, 224, 779;
 occupy Dacia 229; Probus and 55, 220, 222,
 780; movement into Danube region 233
 Asdingian 224, 225; Przeworsk
 culture 446; in Roman army 120, 126, 220,
 224, 267; runes 457; Taifalian 225
 Vannes (Benefit) 1Ed, 259, 734
 Var region of France 401
 Varadavia (Arcidava) 743
 Varius Avitus *see* Elagabalus
 Varius Marcellus of Apamea 21
 Varpelev *Fürstengrab* 453
 Varro, M. Terentius 404–5
vectigalia 300, 388
 Veduko, Gothic leader 228
vehiculatio 14, 219
 Veliko Gradiste (Pincum) 741
 Vemania *see* Isny
 Venetia et Histria (*regio*) 3Cb–Db, 710, 713, 735
 Venice, group sculpture of tetrarchs 420, 674,
 676, 681, 684–5
 Venuleius, jurist 190
 Veransehir (Constantina) 754
 Vercovicium (Housesteads) 230n52, 725
 Verinus; command against Armenians 495–6
 Verona 1Hd, 237, 596; Philip's defeat by
 Decius 38, 776; Gallienus fortifies 115, 120,
 410; Carinus defeats Julianus at 58, 69;
 Constantine's siege 92
 Verona List (*Laterculus Veronensis*) 706–7, 710,
 784
 Verus, L., emperor 216, 398
 Vesontio (Besançon) 1Gd, 3Cb, 236, 711, 732
 Vespasian, emperor (T. Flavius Vespasianus) 197, 377, 388n237, 433
 Vesta, cult of 557; Vestal Virgins 555, 562
vestis (tax in kind) 374, 383
 Vetera (Xanten) 1Gc, 2Ca, 4Cb, 236, 729
 veterans 126, 173, 369; privileges 121, 370, 378,
 380, 384
 Vetren (Tegulicum) 747
 Vibius Afinius Gallus Veldumnianus Volusianus, C., emperor 40, 41
 Vibius Trebonianus Gallus, C., *see under* Trebonianus
vicarii 76, 160–1, 180–1
vicesima hereditatium (tax) 166, 168, 369, 377
vicesima libertatis/manumissionum (tax) 17, 166,
 168, 368–9, 377
vici 271, 291
 Victor, African presbyter and martyr 645
 Victor, bishop of Rome 583
 Victor, Carthaginian Christian fuller 599
 Victor of Rustica 652
 Victoricus, African martyr 645
 Victorinus, Gallic emperor *see* Piavonius
 Victorinus, M.
 Victorinus of Pettau 596, 667, 669
 victory monuments: Augsburg altar 66, 223;
 Auzia 230
 Vidin (Bononia) 742
 Vienna, Austria (Vindobona) 1Jd, 2Db, 236,
 238, 259–60, 737
 Vienne (Vienna, Gallia Narbonensis) 3Cb, 409,
 590, 711, 735
 Viennensis, diocese 3Bb–Cb, 180, 707–8, 711;
 lack of mint 181, 349
 Viennensis, province 3Cb, 707, 711
vigiles 369
 villages: administration 290–3; desertion in
 Egypt 324; expansion in Hauran 504–5;
 hierarchy 290–1; liturgies 292, 318; petitions
 to emperor 291; seek civic status 292–3, 295;
 taxation 292–3, 309; territorial disputes 300
 villas 245, 395, 407, 431, 442–3, 569
 Viminacium (Kostolac) 1Ke, 2Eb, 3Eb, 43, 238,
 711, 740; mint 348; routes 238, 239
 Vimose votive deposit 459–60
 Vindius Verus, jurist 185
 Vindobona *see* Vienna, Austria
 Vindonissa (Windisch) 1Hd, 236, 732
 vines *see* wine
 Vintschgau (Val Venosta) 1Hd, 237
 Vipasca, mining at 355, 406, 407
 Vipava valley 1Hd, 237
 Virius Lupus, governor of Germania
 Inferior 6
 Virunum 1Hd, 3Db, 237, 711
 Visegrád-Sibrik *see* Pone Navata
 visions: Constantine's 90, 91, 92, 108;
 Cyprian's 644; in dreams 543, 544, 547
 Vistula basin 445, 454
vitaxae, princes of eastern marches 489–90
 Vitruvius 262
 Volci, Tablet of 291
 Vologaeses V, king of Parthia 6, 19, 465–6, 773
 Vologaesias 8Cb, 416, 423, 506
 Volubilis 1Dg, 217, 230
 Volusianus, C. Vibius Afinius Gallus
 Veldumnianus, emperor 40, 41
 Volusius Maecianus, L. 184, 185
 Volusius Saturninus 434
 Vorbasse, Jutland 449

- votive offerings 541, 568; confession stelai 544;
 Germanic 451, 455, 459–60
Vrhnička (Nauportus); *clastra* 260
- Wahballat* of Palmyra *see* Vaballathus
- Walheim 443
- Wallerstein, I. 414–15
- walls, defensive 290, 410–11; British frontier 114, (*see also* Antonine wall; Hadrian (wall)); Cologne 261–2; construction methods 261–2; earlier settler colonies 261; smaller circuits 290, 408, 410; symbolic function 410; turf, on Raetian frontier 18; *see also* fortifications (urban) and under Constantinople; Rome
- Walton Castle *1Fc*, 259
- warfare: Armenian style 485; and economy 393, 396, 429–30; *see also* army; prisoners of war; siege warfare; weapons; *and under* Germanic peoples
- water conservation 256–7
- water meadows 400
- water-mills 395, 401, 431–2
- water supplies, civic 149, 163–4, 300, 388, 400, 408
- weapons: Germanic 450–2, 457; Roman, in Germanic votive deposits 451, 459; Roman export trade 418, 439; state workshops 423
- weavers, Egyptian personal tax on 368
- Weber, Max: ‘consumer city’ 421–2
- weights: Germanic 455; Roman 331
- Wels (Ovilava) *1Hd*, *3Db*, 237, 711
- Westick, near Unna 445
- wheat 402, 450; *see also* grain
- Whyten 260
- Wielbark culture 445
- Wijster 448
- Windisch (Vindonissa) *1Hd*, 236, 732
- wine: distributions in Rome 362, 382–3, 411, 415; Egyptian consumption 424; presses 395; prices 425; subsidized sale in Rome 165; tax in kind 383; trade 395, 423, 435, 439, 506; transport 404; viticulture 56, 400, 401, 404, 436
- The Wisdom of Jesus Christ* 606
- Wittnauer Horn *1Gd*, 259
- women: Christian 578, 586, 599, 642, 664; imperial 140, 147, (*see also* Julia Domna; Julia Maesa; Julia Mamaea; Julia Soaemias Bassiana; Plautilla); magical powers 534; sexual freedom of British 247
- wood working 448, 458, 459, 460
- wool 402, 404, 405, 422, 436
- work-force 397, 407, 431–3; army builds city walls 290; barbarian prisoners-of-war in 56;
- see also coloni*; pay; peasants; slaves and slavery
- workshops, state 423
- world-empire, Rome as 414–15
- writing materials 283, 369n146
- Wurten* (settlements on mounds) 448
- Xanten *see* Vetera
- Xenophon the Ephesian 539
- Xulsigiae (nymphs); cult at Trier 568
- Yemen 418
- York (Eboracum) *1Ec*, *3Ba*, 726; Severus at 8, 242, 773; Constantius’ death 249, 783; Constantine proclaimed Augustus 90, 783; bishopric 590; emperors’ quarters 249; legionary base 254, 706; polygonal towers 262; possible capital 706, 707, 711; road 236
- Yotvata (Ad Dianam) *1Nb*, 256, 263–4, 756
- youth militias (*iuventutes*) 31, 32
- Yverdon *see* Eburodunum
- Zabdicene *1Pf*, 229, 489–90
- Zabdueni 267
- Zabulon 603n34
- Zacchaeus, Palestinian martyr 653
- Zamia Regia *1Gf*, 307, 599n19
- zand (commentary on Avesta) 476
- Zaragoza (Caesaraugusta) *1Ee*, 235, 592
- Zaraï 405, 765
- Zealand 433, 454, 455, 456
- Zela 611
- Zenina *1Fg*, 257
- Zenobia of Palmyra 514–15; as Vaballathus’ guardian 47, 222, 778; Gallienus and 221–2; Claudius II and 48, 49–50; territorial conquests, (Egypt) 49–50, 51, 52, 221, 222, 229, 230, 514, 779, (Syria, northern Arabia and Asia Minor) 50, 52, 222, 514, 779; usurpation against Aurelian 315, 507, 514–15, 779; Aurelian’s defeat of 51–2, 221, 222, 315, 493, 507, 780; as Aurelian’s captive 53, 507, 515, 780; coinage 345; and Tanukh 229
- Zenobius, presbyter of Sidon 602
- Zenophilus; *Gesta apud Zenophilum* 652, 654n157
- Zeugitana 710
- Zeugma (Carchemish) *1Nf*, 35, 240, 255, 416, 751
- Zeus, Alexandrian martyr 633
- Zeus, cult of 545, 550, 553–4, 558; (H)Ammon, in Tripolitania 566–7; Bennios, in Bithynia/Phrygia 540; of the Twin Oaks 544

Cambridge University Press

978-0-521-30199-2 - The Cambridge Ancient History: Second Edition: Volume XII:
The Crisis of Empire, A.D. 193–337

Edited by Alan K. Bowman, Peter Garnsey and Averil Cameron

Index

[More information](#)

INDEX

965

- Zierikzee; altar to Nehalennia 419
Zintha, Atropatene 495
Zonaras 65
Zoroastrianism: in Armenia 486; attraction to
Romans 525; Avesta 476; and
Christianity 474, 476, 605; coronation
ceremonies 465, 466–7; hierarchy 463, 474;
and identity 477; and Jews 474, 476; law and
justice 479; and Manichaeism 474, 476, 605,
647; in Parthia 463; as state religion 463, 471, 474, 476–7; under Shapur I 467;
under Shapur II 471; *see also* Kartir
Zosimus: on Aurelian's devaluation 341; on
'crisis' years 65; on Diocletian 123, 265; on
Constantine 90, 101, 102, 120–1, 388, (frontier
and military policy) 129, 265; on
taxation 361, 384
Zosimus of Panopolis, alchemist 530,
535
Zurzach (Tenedo) 1*Gd*, 259, 732