

Index

Page numbers in *italics* indicate figures.

- Abinnaeus, archive of, 28, 121, 127
 Actium, battle of, 44, 111
 administration, 146–9
 Adrianople, battle of, 12, 24, 47, 50–1
adventus, 43
 Africa
 economic importance, 87–8
 mutinies in, 102–3
 nomadic raiders, 175
 recruitment in, 122–3
 soldiers' 'wives', 124
 worship of local deities, 131
 see also Bu Njem; Egypt; Numidia; Vandals
 age of soldiers, 71n5, 71
 aggression and bloodshed in Roman culture, 159
 Agrippina the Elder, 69
alae, 16, 18
 Alaric the Goth, 13, 39
 Alesia, siege of, 79, 167
 Allectus, 110
 Allia, battle of the, 46–7
 allies
 foederati, 19
 Italian (*socii*), 15–16, 54n4, 141–2
 Altar of Domitius Ahenobarbus, 55
 Amida, siege of, 158, 167, 169–70
 Ammianus Marcellinus, 24, 50, 68, 90, 158, 167
 Anastasius (emperor), 13, 45, 79, 110, 112n72
 Anatolia
 defeat of Antiochus III, 7
 Gothic raids on, 175
 military-civilian relations, 125–7
 recruitment from, 58–9, 123
 see also Asia; Isauria
andreaia see courage
 Antiochus III, 7, 84
 Antiochus IV, 135
 Antony, Mark, 8, 56, 107, 108n57
 battle of Forum Gallorum, 162–5
 Aphrodisias, 126–7
 Appian, 148, 165
 Arabs
 as allies, 20
 enslavement of Malchus by, 175
 Islamic conquests, 14, 37, 179n2
 Arausio, battle of, 46, 48
 Arbogast, 13, 110
 Arcadius, 45, 146
 Arch of Constantine, 45, 167
 archaeological evidence, 29
 for impact of Gothic War, 177
 for military diet, 143–5
 Neupotz plunder finds, 175–6
 for Republican land-holding patterns,
 57
 for sacking of cities, 169–70
 for women and children in military bases,
 124, 143
 archers, 19, 19, 137–8, 157
 Syrian auxiliaries' religious practices, 145
 Arian heterodoxy, 37, 50, 103
 Armenia
 armies of Justinian, 19
 campaign of Paetus, 48
 campaign of Severianus, 49
 as recruiting ground, 58
 troops under Tigranes, 135
 armour
 cross-cultural influences, 135, 138
 evidence about, 29, 155, 157
 self-provision, 80
 Asia (province), 87, 127
assidui, 55–6, 71
 Athens, capture by Sulla, 169, 170n57
 Attila, 13
auctoritas, 91–2
 Augsburg, 44
 Augustine of Hippo, 40, 50

- Augustus (Octavian before 27 BC), 8–9, 179
 battle of Philippi, 93, 111
 and concept of peace, 37–8
 military funding, 81
 and military identity, 114–15
 and military record-keeping, 148
 military reorganisation, 17, 77, 101, 142
 oaths of loyalty to, 98
 opponents' defeated legions, 111
 and Parthians, 10
 recruitment of non-citizens, 56
 reduction of mutinies, 104
 rejection of *commilito* persona, 96
 and religious calendar, 128–9
 and restriction of triumphs, 34–5, 43
 siege of Perusia, 168
supplicationes, 42
 and Varian disaster, 48, 60
 and victory ideology, 41, 44
 war against Antony, 107–8, 108n57
- Aurelian, 11, 44
- auxilia*, 17–18, 60, 77, 179
 discharge diplomas, 26, 27, 60, 124
 recruitment to, 73
auxilia externa, 17–18, 75
- Avars, 14, 137–8, 171
- avoidance of service, 71–2
 by self-mutilation, 74
- awards for courage (*dona militaria*),
 64–7
- Bar Kokhba revolt, 10
- 'barbarisation', 61–2, 138
- bathing, 142–3
- battle
 ancient accounts of, 154–5
 combat behaviour and morale, 157–61
 tactics and mechanics, 156–7
 unpredictability and confusion, 161–5
- battlefield archaeology, 29
- battles *see name of location, e.g.* Pydna, battle of
- Belisarius
 action against Hun raiders, 174
 blame for Callinicum, 51
 booty acquired, 85
 identification with troops, 97
 Justinian's public recognition of, 46
 Procopius and, 24
 restoration to favour, 51–2
 at siege of Rome, 168
- Beth-horon, battle of, 47
- billeting, 125–7
- booty, 32, 84–6, 99, 107, 139
spolia opima, 63
- Boudicca, 10, 69
- Britain
 cavalry troops in, 137, 145
 conquest of, 9
 food supplies, 144
 meat consumption, 145
 rebellion in, 11
 religion of troops in, 130, 145
- Brunt, Peter, 76, 176
- Brutus, Decimus, 162
- Bu Njem, 28, 131, 143, 147, 152
- bucellarii*, 20
- Byzantine Empire, 14
- Caesar, C. Julius, 8, 63n37
 civil war tactics, 106
 and cult of Victoria, 41
 Gallic campaigns, 8, 179
 invasion of Italy, 93, 107
 military writings, 22–3, 98n25, 167
 mutinies against, 101n38, 101
 'othering' of troops of, 108n57
 and Parthian threat, 9–10
 personal involvement in fighting, 90–1
 recruitment of non-citizens, 56
supplicationes, 42
see also Pharsalus, battle of
- Callinicum, battle of, 51, 58–9
- campaign armies, size of, 79
- campaigning season, 32
- camps and forts
 allied units within, 141
 bath-houses, 142–3
 establishment of permanent bases, 148, 178
 non-combatant presence, 121–2, 124, 143
 posting of laws, 151–2
 record-keeping, 148–9
 shrine for standards, 117, 118n25
see also Dura-Europos
- Campus Martius, 33, 53
- Cannae, battle of, 6, 46
 and introduction of *volones*, 54
 treatment of survivors, 48
 troop numbers, 79
- capital punishment, 99
- capite censi*, 55n6
- Caracalla, 61, 82
- Carrhae, battle of, 9, 46
 return of standards, 10, 117
- Cartagena, siege of *see* New Carthage, siege of
- Carthage, 6–7, 167
see also Hannibal (Second Punic) War; Punic Wars
- Cassius Dio
 on Pharsalus, 106
 on second battle of Cremona, 106n52

- casualty rates, 105–6
 Catiline, uprising of, 64
 Cato the Elder, 41, 63, 96
 Caudine Forks, Roman surrender at, 46
 cavalry, 16, 18–19, 137, 157
 mounted archers, 19, 19, 137–8, 157
 Celts, 135
 censors, 147–8
 census, 54, 71n5, 76
 centuriate assembly, 22, 32–3, 53
 rank and military service, 54–6
 chaos theory, 161
 children
 in besieged cities, 168
 evidence of in camps, 124
 inheritance rights from soldiers, 115–16
 recruitment of soldiers' sons, 74
 treatment as prisoners, 172
 violent play, 159
 Christianity
 Arian heterodoxy, 37, 50, 103
 in army before Constantine, 131–2
 in army from Constantine on, 132–3
 attitudes to war and peace, 40, 180
 celebration of victories, 44–6
 divine favour in battle, 93–4
 explanations of defeat, 49–51
 military oath, 98
 symbolism on military equipment, 117, 118
 Cicero
 as commander, 90
 correspondence with Galba, 162
 on generalship, 89–91
 on war and money, 70
 citizenship
 Edict of Caracalla, 60–1, 180
 extension to Italian allies, 16, 141–2
 extension to provincials, 2, 60
 and military service, 31–2, 53–4, 59–62, 180
 and Roman identity, 108
 civil war
 battle of Forum Gallorum, 161–5
 battle of Pharsalus, 64, 106, 111
 celebration of victory, 45
 chronology of outbreaks, 8, 10–13, 34, 105
 and concentration of power, 179
 consequences of, 105–7, 141–2, 179
 divine signs in, 93–4
 fate of defeated troops, 111–12
 incitement of mutiny, 101n35
 justification and legitimation of, 93, 107–11
 Republican manpower demands, 56–8, 75–6
 siege of Valencia, 169–70
 vs. mutiny, 100, 102n42, 104n47
 written propaganda, 151
 Civilis, Gaius Julius, 11, 111n70
 Clastidium, battle of, 63
 Claudius (emperor), 9
 Claudius Pulcher, Publius, 48
 cohorts, 16, 18
 coinage, 41, 44–5, 66, 83
collegia, military, 119
 Column of Marcus Aurelius, 44–5, 173
 Column of Theodosius I, 45, 118
 Column of Trajan, 44–5
comitatus, 18–19
 Commodus, 10, 109
conquistores, 58, 71–2
 conscription
 Republican *dilectus*, 71–2
 Principate, 73
 Late Antiquity, 73–4
 Constantine I, 11–12
 Arch of, 45, 167
 bravery of, 67–8
 dynastic claims, 111
 military/civilian distinction, 36
 personal risk in battle, 91
 and religion, 40, 93, 132
 Constantinople
 Column of Theodosius I, 45, 118
 Justinian's victory celebrations, 45–6
 mutiny of 602, 104
 Nika riot, 51
 Persian threat to, 14
 shift of imperial power to, 11–12
 Constantius II
 battle of Mursa, 93–4, 106
 management of supplies, 102n42
 redeployment of troops, 112n72, 123, 151
 resettlement of prisoners, 171
 victory memorials, 45
 war with Persians, 12, 68
 consulship, 146
contarii, 137
contubernales, 116, 160
 Cornelianus, L. Attidius, 47, 49
 Cornell, Tim, 176
 courage, 62–9
 in generalship, 90–1
 Crassus, M. Licinius, 9, 48, 79
 Cremona, second battle of, 105, 108, 170
 Cynoscephalae, battle of, 7, 16
 Dacia/Dacians
 booty from, 85
 defeat of Oppius Sabinus, 47
 Domitian's peace terms with, 38
 economic significance, 87
 loss of province, 87

- redeployment of Vitellian troops against, 111
 religion among Roman troops in, 145
 Roman conquest of, 9, 77, 79
 Danube frontier
 second century, 10
 third century, 11
 fourth century, 12
 fifth century, 13
 sixth century, 14
 mutiny of 602, 14, 103–4
 supplies of food, 144
 see also Dacia/Dacians
 death *see* epitaphs; funerary practices
 decimation, 99, 99n28
 Decius, 11, 131
 defeat, 46–52
 Deiotarus of Galatia, 135
 Dentatus, L. Siccius, 65, 68
 desertion, 100
 Dexippus, 174
 diet, 143–5
 siege shortages, 168–9
 war-induced famine, 177
dilectus, 71–2
 Diocletian
 ‘Great Persecution’, 131–2
 military/civilian distinction, 36
 service requirement for sons of soldiers, 74
 taxation under, 83
 Tetrarchy, 11
 victory over Persians, 11, 44
 Dionysius of Halicarnassus, 31
 diplomas, 26, 27, 60, 124
 discharge benefits, 81, 83, 99
 discipline and obedience, 97–9
 individual heroism, 65–6
 punishments, 66, 99
 documentary sources, 26–8, 147–9
 evidence for literacy levels, 150–2
 see also inscriptions
 Domitian, 38–9, 81
 Domitius Ahenobarbus, Altar of, 55
dona militaria, 64–5
 donatives, 83
 drill, 97
 Dura-Europos
 archaeological evidence, 139n17, 158n15
 and army as ‘total institution’, 120
 Christianity at, 131
 documentary evidence, 28, 147
 Feriale Duranum, 28, 128–9, 133, 142

 Eckstein, Arthur, 33–4
 Edessa, 126–7, 168

 Egypt
 billeting in Oxyrhynchus, 126
 documentary evidence, 28
 importance to empire, 87
 integration of army in society, 121
 Jewish revolt, 10
 limits of documentary evidence, 147
 local recruitment, 123
 loss to Islamic forces, 37, 88, 179n2
 petitions to soldiers, 126–7
 prostitution in forts, 122
 Ptolemaic army, 135
 Roman conquest of, 7
 emperors
 and *auctoritas*, 92
 as military commanders, 49, 51
 and *virtus*, 66–8, 180
 see also names of individual emperors
 epitaphs, 3n5, 26–7, 67, 108n59, 114
 equestrian order, 35, 150

 farmer-soldier ideal, 55–9
felicitas (good fortune), 92
Feriale Duranum, 28, 128–9, 133, 142
 fetial law, 31
 financial benefits of war, 84–8
 financial costs of war *see* military financing
 Flaminius, Gaius, 47–8
foederati, 19
 forts/fortresses *see* camps and forts;
 Dura-Europos, *see* camps and forts
 Forum Gallorum, battle of, 161–5, 163
 Franks
 conflict with, 12–13
 high-level cultural integration, 145–6
 funerary practices, 26–7, 62–3, 145
 mixed military/civilian cemeteries, 121

 Gainas (Gothic leader), 45
 Galba, Servius Sulpicius, 162–5
 Gallienus, 35
 Gaul/Gauls
 battle of Clastidium, 63
 Caesar’s Gallic war, 8, 75
 see also Alesia, siege of
 conflicts in Late Antiquity, 11
 meat consumption, 145
 revolt of Civilis, 11
 sack of Rome (390 BC), 46–7
 wine production, 144
 generals
 and divine favour, 92–4
 ideal qualities of, 89–93
 identification with soldiers, 96–7
 pre-battle speeches, 94–5

Germanicus, 93n12
 ‘Germanisation’
 of army *see* ‘barbarisation’
 of diet in Britain, 145
 good fortune (*felicitas*), 92
 Gothic War (535–554), 13–14, 170, 176–7
 religious justification, 37
 siege of Rome, 167–8
 Goths, 12–13, 47, 175
 Gracchi, 56
 Greek language, 3, 149–51

Hadrian, 10, 115, 151
 Hannibalic (Second Punic) War, 6–7
 economic impact, 176
 indemnity imposed, 84
 mobilisation rate, 76–7
 number of legions, 75
 Petelian women, 168
 and Roman sword style, 136
 sack of Gerunium, 170
 Hellenistic kingdoms
 adoption of Roman military practices, 135
 conquest of, 7, 88
 Seleucid indemnity payments, 84
 helmets, 69
 Heraclia, battle of, 48
 Heraclius, 14
 Hirtius, Aulus, 162
Historia Augusta, 39
 historiography, 20–5
 battle descriptions, 155, 161
 explanations of defeat, 49–51
 siege descriptions, 166–7
 speeches in, 94–6
 Homer, influence of, 155, 166–7, 169, 172
 Honorius, 146
 Huns, 13, 46n66, 137–8, 171

indemnities, 84
 individual heroism
 in emperors, 67–8
 in ordinary soldiers, 64–5, 67
 in Republican elite, 63–4
 infantry combat, 156–7
 inscriptions, 26–7
 dedications to Augustus, 37n27
 evidence on Germanic raiders, 44, 174
 evidence from Late Antiquity, 117, 125
 evidence on marriage patterns, 57
 evidence on military-community relations, 126–7
 evidence on military *collegia*, 119
 evidence on mobility of units, 123

Index

evidence on Germanic raiders, 174
 evidence on soldiers’ ‘wives’, 124
 Mithraic dedications, 130
 on sling bullets, 141n23, 168n49, 172
 Isauria, 13, 45, 58, 110, 112n72, 123
 Issus, battle of, 106

Jewish uprisings, 10, 47, 67
 siege of Jerusalem, 167, 169n53
 Josephus, 23, 167
 Joshua the Stylite (attrib.), *Chronicle*, 25, 94–5, 167
 Julian
 Ammianus and, 24
 composition of forces, 61
 courage of, 68
 defeat in Persia, 12, 47, 50–1
 discipline under, 68
 military competence, 90
 religion under, 132
 resettlement of prisoners, 171
 success in Gaul, 12
 support of troops for, 102n42, 123, 151
 Jupiter Dolichenus, cult of, 130
 ‘just war’, 31
 Justin I, 58
 Justin II, 14
 Justinian
 Belisarius and, 24, 51
 celebration of victories, 45–6
 expansion of army, 19
 military campaigns, 13–14, 36–7
 mutiny under, 102–3
 Procopius and, 24

Keegan, John, *The Face of Battle*, 156–7, 161

land grants, 86
 land ownership *see* property ownership
 language and culture, 140, 149
 Late Antiquity, 4, 11–14
 attitudes to peace, 38–40, 86
 attitudes to warfare, 35–7, 180
 campaign army size, 79
 Christian persecutions, 131–2
 Christianisation of military, 132–3
 citizenship and military service, 61–2
 civil wars, 11–13, 105, 110–11
 civilian role in siege warfare, 167–8
 cultural background of commanders, 145–6
 divine signs and visions, 93–4
 equipment and techniques, 137–8
 financial gains and costs of war, 85–6, 88
 ideal of courage, 67–8
 identification of leaders with soldiers, 96–7
 marriage of soldiers, 116, 124–5

- mass enslavement, 170–1
 military financing, 82–3
 military identity, 117–20
 military organisation, 18–20, 117
 military-civilian relations, 126–7
 mutinies, 102–4
 notable defeats, 47
 numbers of troops, 78–9
 oaths of allegiance, 98
 political and military leadership, 92
 recruitment, 73–4, 138
 regions affected by warfare, 166
 responses to defeat, 49–52
 soldier-farmers, 58–9
 troop mobility, 123
- Latin, 140–1
 leadership *see auctoritas*; generals; officers
 legions
 numbers of, 17, 75–7
 size of, 76–7
 el-Lejjūn, 118n25
 Leo, 47
 levy *see* recruitment
 Libanius, 50, 146
 Licinius, 67n63, 93, 111, 151
limitanei, 19, 59
 literacy, 150–2
 Livy, 22, 31, 161
 logistics, 79
 Lucilius, 46
 Lucullus, L. Licinius, 92–3, 101
- Macedon, 7, 80, 87
 see also Pydna, battle of
 Magnentius, 12, 45, 110–11, 112n72
 battle of Mursa, 93, 106
 Magnesia, battle of, 7, 135
 Magnus Maximus, 13, 45, 111
 mail shirts, 135–6
 Mainz, burials at, 121
 Malchus (enslaved monk), 175
 maniples, 15–16
 Marcellus, M. Claudius, 63, 68
 Marcomannic Wars, 67, 172
 Marcus Aurelius, 10
 Column of, 44, 173
 maritime archaeology, 29, 41
 Marius, Gaius, 8
 identification with troops, 96
 influence on standards, 128
 justifications for war against, 107
 recruitment of *proletarii*, 56–8
 victory memorials, 41
 marriage of soldiers, 115–16, 124–5
 Marshall, S. L. A., 158–60
- Martial, 39
 masculinity, 62, 68
 material evidence, 29
 see also archaeological evidence
 Maurice, 14
 mutiny under, 103–4
 resettlement of prisoners, 171
 Strategikon (attrib.), 26, 96, 133, 150–1
 Maxentius, 45, 111n68
 Maximian, 44
 Maximinus, 96–7, 102
 Maximus of Tyre, 58
 Mesopotamia
 Jewish revolt in, 10
 and overthrow of Parthians, 180
 raiding by Arabs, 175
 Roman conquest of, 10, 77
 war with Persia in, 25, 79, 167
 see also Carrhae, battle of; Dura-Europos;
 Edessa
 military bases *see* camps and forts
 military financing
 Republic, 80–1
 Principate, 81–2
 Late Antiquity, 82–3
 military organisation
 chronological overview, 14–20
 groupings of soldiers,
 116–17
 military service
 development during Republic, 15–16
 as formalised employment, 114
 length of, 4, 17, 71, 102
 payment for, 80–2
 see also recruitment; soldiers
 military treatises, 25–6, 96
 see also Vegetius, Maurice
 Milvian Bridge, battle of the, 93
 mines, 86–7
 Mithras, cult of, 129–30
 Mithridates of Pontus, 75, 84, 93, 135
 command against, 89, 107
 mobilisation rates, 76–9
 Mons Claudianus, 28, 143
 Mons Graupius, battle of, 91n7
 Mursa, battle of, 93, 106
 mutinies, 99–104
- naval warfare
 archaeological evidence, 29, 41
 construction of first Roman fleet, 136
 defeat of Carthage, 6
 rowing service, 56
 Nero, 10, 109
 Neupotz metalware finds, 175–6

- New Carthage, siege of, 64–5, 91
 Numantine War, 46, 48
 siege of Numantia, 122
 numbers of troops
 Republic, 75–7
 Principate, 77–8
 Late Antiquity, 78–9
 Numidia, 120, 127, 130–1
- oaths of obedience and loyalty, 97–9, 116–17, 133
 Octavian *see* Augustus (Octavian before 27 BC)
 officers
 absence of formal training, 90
 civilian appeals for help to, 126–7
 collegia, 119
 literacy, 150–1
 and Mithraism, 130
 perspective on battle, 164
 religious role, 128–9
 see also generals
 Onasander, 25, 90n3, 91
 Oppian, 171–2
 Oppius Sabinus, 47, 49
optiones, 150
 Orosius, 50–1
 ostraca, 28, 147
 Otho, 108
ovatio, 42
 Oxyrhynchus, 126
- Paetus, L. Caesennius, 47–9
 Palmyra, 11, 44
 religion of troops from, 145
 Pannonia, 67
 Pansa (C. Vibius Pansa Caetronianus) *see* Forum Gallorum, battle of
 papyri, 27–8, 147
 Parthia/Parthians, 9–10, 47
 Crassus' campaign, 48, 79
 defeat by Sasanian Persians, 10, 179–80
 defeat of Paetus, 47
 influence on Roman military, 137, 139
 patronage, 72
pax Romana, 37
 payment of soldiers, 80–3
 peace, 37–40
 payments for maintenance of, 86
 Pelagius I, Pope, 177
 Persia *see* Sasanian Persia
 Pertinax, 109
 Perusia, siege of, 168, 172
 Pharsalus, battle of, 64, 106, 111
 Philip V of Macedon, 7
 Philippi, battle of, 8, 93, 105, 111
 Philippicus, 52, 91, 94
 Phocas, 14, 104n47
 Pistoria, battle of, 64
 plagues, 73n13, 78–9
 Pliny the Elder, 20, 37
 Pliny the Younger, 60
 political life, Republican, 3, 31–2, 91–2
 Polybius, 21–2
 on army punishments, 99
 on courage, 62
 on dangers of peace, 33
 on *dona militaria*, 64–5
 on Punic Wars, 53–4, 136, 167
 on record-keeping, 148
 on Scipio Africanus, 92n9
pomerium, 33
 Pompey the Great
 capture of Valencia, 169–70
 Cicero on, 89–91
 defeated troops of, 111
 eastern campaigns, 8, 179
 recruitment of non-citizens, 56
 recruitment through patronage, 72
 supplicationes, 42
 temple dedications, 41
 theatre of, 63
 see also Pharsalus, battle of
 Pompey, Sextus, 8
 Praetorian Guard, 18, 108n59, 119
 Principate, 8–11, 179
 attitudes to warfare, 34–5
 campaign army size, 79
 Christianity under, 131
 citizenship and military service, 59–61
 civil wars, 105, 108–10
 concept of peace, 37–8
 cultural background of commanders, 145
 desertion, 100
 distribution of forces, 19, 114–15
 divine signs and visions, 93
 financial gains from war, 85, 87
 ideal of courage, 66–7
 identification of emperors with soldiers, 96
 mass enslavement, 170
 military equipment, 136–7
 military financing, 81–2
 military identity, 114–17
 military oaths, 98–9
 military organisation, 17–18, 116–17
 military-civilian relations, 125–7
 mutinies, 101–2
 notable defeats, 47
 numbers of troops, 77–8
 quasi-marriage patterns, 124
 records and administration, 148–9

- recruitment, 58, 72–4, 122–3, 142
 regions affected by warfare, 166
 religion and ritual among troops, 128–32, 142
 responses to defeat, 48–9
 terminology, 3–4
 Priscus (historian), 171n67
 Probus, 39–40, 102
 Procopius (historian), 24–5
 accounts of single combat, 68
 on battle of Callinicum, 58–9
 on Gothic War, 167, 177
 on mounted archers, 138
 Procopius (usurper), 12, 111
 ‘professionalisation’, 17
proletarii, 55–8
 property ownership
 inheritance from soldiers, 115
 and military service, 54–9
 and provision of recruits, 73–4
 prostitution, 122
 Punic Wars, 6–7
 destruction of Carthage, 167
 naval forces, 29, 136
 troop motivation, 54
see also Hannibalic (Second Punic) War
 Pydna, battle of, 7, 135, 141
 Scipio Nasica at, 63
 Pyrrhus of Epirus, 6, 48
- raiding, 172–6
 rape, 126, 172
 rebellions and revolts, 10–11, 13, 73
see also mutinies; usurpers
 recruitment
 Republican legionary levy, 53–4, 56–8, 70–2
 Republican provincial levy, 16–17
 of slaves after Cannae, 54
 Principate, 72–4, 108–9, 122–3, 142
 Late Antiquity, 73–4, 123, 138, 152n73
 religion and ritual
 in celebration of victory, 40–6, 62–3
 divine favour and signs, 92–4
donata militaria, 65
 military and local cults, 119, 129–31, 145
 military *collegia*, 119
 military oaths, 97–9, 116
 and perception of Republican militarism,
 31–3
 in responses to defeat, 47–51
 standards, 117
 state religion among troops, 127–9, 142
see also Christianity
 Republican period, 3, 5–8, 179
 administrative records, 147–8
 campaign army size, 79
 citizenship and property status of soldiers,
 53–8
 civil wars, 8, 75–6, 105–8
 culture and language of army, 141
 divine signs and visions, 92–3
 financial gains from war, 84–8
 idea of peace, 37
 ideal of courage, 62–6
 identification of leaders with soldiers, 96
 manpower and mobilisation rates, 75–7
 mass enslavement, 170
 military financing, 80–1
 military impositions on civilians, 125
 military oaths, 98
 military organisation, 15–17
 military technology, 135–6
 mutinies, 100–1
 notable defeats, 46
 punishments, 99
 recruitment, 70–2
 regions affected by warfare, 166
 religion and ritual among troops, 127–8
 responses to defeat, 47–8
 role of warfare, 30–4
 Roman expansion and identity, 139–40
 requisitions, 125–6
 revolts *see* mutinies; rebellions and revolts;
 usurpers
 Rhandeia, battle of, 47
 Rhine frontier
 Agrippina the Elder at, 69
 Augustan expansionism, 9
 fifth-century invasions, 13
 finds of plundered metalware, 175–6
 food supplies, 144
 meat consumption, 145
 mutiny (AD 14), 102, 104
 recruitment from beyond, 61
 religious dedications, 131
 third-century threats, 11
 Roman, defined, 2–3
 ‘Romanisation’, 139–46, 179
 Rome, city of
 battle of the Milvian Bridge, 93
 commemoration of defeats, 47
 cult of Honos and Virtus, 63
 cult of Victoria, 41, 45, 50
 Gallic sack (390 BC), 46–7
 Gothic sack (410), 13
 Gothic siege (409), 169
 Gothic siege (537–8), 167–8
 indemnity-funded building, 84
 limits to Republican militarisation, 33
 Praetorian Guard, 18, 108n59, 119
 shift of power to east, 12

- Rome, city of (cont.)
 site of levy, 71
 temple of Janus, 32
 temple of Pax, 37
 triumphal memorials, 43–5, 167, 173
 triumphal processions, 42, 44
see also centuriate assembly
- Sabin, Philip, 157
 sacking of captured cities, 169–72
 Sallust, 38, 57, 64
 Samnite Wars, 6, 41, 46, 80
 Sarmatians, 137, 139
 Sasanian Persia, 10
 third century, 11, 36, 51, 179–80
 fourth century, 12
 sixth century, 13, 37
 seventh century, 14
 enslavement of Romans, 171
 equestrian influence, 137, 139
 notable Roman defeats to, 47
 scars *see* wounds and scars
scholae see collegia, military
 Scipio Aemilianus, 22, 48, 63, 72, 167
 Scipio Africanus, 65, 91–3
 mutiny at Sucro, 101
 Scipio Nasica, 63
 Second World War, as comparator for Roman
 battle, 158–60
 Seleucid empire, 7, 135
 indemnity payments from, 84
 Septimius Severus
 campaigns of, 10
 civil wars, 10, 109
 dreams, 93
 increase in military pay, 73, 82
 and marriage of soldiers, 116
 number of legions under, 77
 Sertorius, Quintus, 93, 170
 Severianus, M. Sedatius, 47, 49
 sexual violence, 126, 172, 173
 Shapur I of Persia, 51
 Shapur II of Persia, 12
 shield styles, 136–7
 shield walls, 138
 Sicily
 exile of defeated troops from Cannae, 48
 and First Punic War, 6, 29
 and Republican civil wars, 8
 Roman acquisition and taxation, 87
 siege of Syracuse, 169
 siege warfare, 166–72
 single combat, 63–6, 68
 slaves
 enslavement of the defeated, 85–6, 170–2, 178
 enslavement through raiding, 174–6
 at siege of Perugia, 168
 as soldiers, 54, 59–61
 to soldiers, 121
 war as opportunity for flight, 177
 small-group cohesion, 158, 160–1
 Social War, 34, 57–8, 80
 Solachon, battle of, 91, 94
 soldier emperors, 11, 35–6
 soldiers
 communal identity, 116–20
 distinction from civilians, 113–16, 120
 interaction with civilian communities, 125–7
 literacy of, 150–2
 marriage of, 115–16, 124–5
 motivation and morale, 157–61
 religious practices, 127–33
see also camps and forts; military service;
 recruitment
 sources of evidence, 20–9
 documentary, 26–8, 147–9
see also inscriptions
 historiographic, 20–5, 57
 instructional writing, 25–6
 material, 29
 Spain
 Carthaginian influence, 6
 maintenance of troops in, 56, 75
 mutiny at Sucro, 100–1
 Republican wars in, 7–8, 41, 101n40, 106,
 169–70
see also New Carthage, siege of; Numantine
 War
 taxation of, 87
 territorial gains of Augustus, 9
 ‘Spanish sword’, 136
 speeches before battle, 94–6
spolia opima, 63
 standards, 117–18, 128
 Stilicho, 92, 146
stipendium, 80
 Stoll, Oliver, 130–1
 Strasbourg, battle of, 12, 24, 68
 Sulla, L. Cornelius, 8
 and cult of Victoria, 41
 march on Rome, 93, 107
 personal courage, 90
 siege of Athens, 169, 170n57
supplicationes, 41–2
 sword styles, 136–7
 Syria
 disparagement of Syrian legions, 38, 49, 109
 local religious influence, 108, 130, 145
 loss to Islamic forces, 88, 179n2
 Persian invasions, 11

- recruitment in, 123
Roman control of, 7
- Tacitus, 23–4
on civil war, 108–9, 111
on dangers of peace, 38
on mutinies, 66
on women and the military, 69
- Tarentum, 6
- taxes
exemptions for veterans, 83
funding of military treasury, 81
rates in Late Antiquity, 83
rates under Principate, 82
revenue from conquered territories, 87–8, 178–9
taxation in kind, 83
tributum, 80
troop provision, 32, 74
- Tella, siege of, 169
- Tetrarchy, 11, 44
- Teutoburg Forest, battle of *see* Varian disaster
- Thapsus, battle of, 111
- Themistius, 39
- Theodosius I
battle of the Frigidus, 94
Column of, 45, 118
dynastic position, 36
peace with Goths, 12, 39
prohibition of sacrifice, 132–3
rebellions under, 12–13, 110
- Theodosius the Elder, 97
- Thucydides, influence of, 1, 23–5, 94, 155, 169
- Tiberius, 37
- Tiberius II, mutiny under, 103
- ‘total institution’, army as, 120–1
- training
Campus Martius, 53
conformity through drill, 97
leadership experience, 90, 92
in literacy, 152
Strategikon as leadership handbook, 96
- Trajan, 9–10, 60
second Dacian campaign, 79
- Trasimene (lake), battle of, 47–8
- tributum*, 80
- triumphs
Republican period, 32, 42–3, 84–5, 128
Principate, 43
Late Antiquity, 44, 45n62, 46
- tyranny and freedom, rhetoric of, 107, 111
- uniforms, 97
- usurpers
commemoration of defeat of, 45
descent and legitimacy, 111
- portrayal as barbarian, 110
troop support for Julian, 123
usurpation and mutiny, 100, 102
see also Magnentius
- Valencia, 169–70
- Valens, 12, 47, 50–1
- Valentinian II, 50
- Valerian, 11, 47, 49–51, 131
- Vandals
defeat of Leo by, 47
loss of north Africa to, 13, 87
mutiny over measures against, 102–3
reconquest of north Africa from, 13, 36–7, 45–6
- Varian disaster, 9, 46–7, 72n12
archaeological site, 29
blame for, 49
death of Varus, 49
response of Augustus, 48
- Vegetius, 25, 29, 58, 146–7, 152
- Velleius Paterculus, 49
- Vercellae, battle of, 63
- Vespasian, 10, 37, 93, 109
- victimarii*, 129
- Victoria, cult of, 41, 44, 50
- victory, ideology and celebration of
Principate, 43–4
Republican period, 40–3
Late Antiquity, 44–6, 180
- Vindolanda, 28, 147, 149–50, 152
- virtus*, 62–3, 66–8, 90, 180
see also courage
- Vitalian, 13, 110
- Vitellius
‘foreignness’ of forces, 108
defeated troops of, 111
- volones*, 54
- warfare, 1–2
battles *see* battle
motivation and morale, 157–61
naval *see* naval warfare
protracted, 176–7
purpose and consequences for Roman state, 178–80
raiding, 172–6
siege warfare, 166–72
- weapons, 15, 136–8
and reconstruction of fighting styles, 157
- women
military authority of, 69
prostitution, 122
sexual violence against, 126, 172, 173

228

women (cont.)
 under siege, 168
 [quasi-]wives of soldiers, 124–5
wounds and scars
 as marks of courage, 63–7
 potential of ancient weaponry, 159
writing tablets, 28, 147

Index

Year of the Four Emperors (68–69), 10, 108–9, 111
 second battle of Cremona, 105, 108, 170

Zeno (emperor), 13
Zenobia, 44, 69
Zosimus, 50–1
 on Zenobia, 69n66