

THE CAMBRIDGE COMPANION TO
THE AGE OF ATTILA

This book examines the Age of Attila, roughly the fifth century CE, an era in which western Eurasia experienced significant geopolitical and cultural changes. The Roman Empire collapsed in western Europe, replaced by new “barbarian” kingdoms, but it continued in Christian Byzantine guise in the eastern Mediterranean. New states and peoples changed the face of northern Europe where Rome had never ruled, while in Iran, the Sasanian Empire developed new theories of power and government. At the same time, the great Eurasian steppe became increasingly important in European affairs. This book treats Attila, the notorious king of the Huns, as both an agent of change and a symbol of the wreck of the old world order.

Michael Maas is Professor of History and Classical Studies at Rice University. The focus of his research is late antiquity. His publications include *The Cambridge Companion to the Age of Justinian* (2005); *Exegesis and Empire in the Early Byzantine Mediterranean* (2003); and *Readings in Late Antiquity: A Sourcebook*, second edition (2010).

THE CAMBRIDGE COMPANION TO

THE AGE OF

ATTILA

Edited by

MICHAEL MAAS

Rice University

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press & Assessment
 978-1-107-02175-4 — The Cambridge Companion to the Age of Attila
 Edited by Michael Maas
 Frontmatter
[More Information](#)

CAMBRIDGE
UNIVERSITY PRESS

Shaftesbury Road, Cambridge CB2 8EA, United Kingdom

One Liberty Plaza, 20th Floor, New York, NY 10006, USA

477 Williamstown Road, Port Melbourne, VIC 3207, Australia

314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India

103 Penang Road, #05–06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of Cambridge University Press & Assessment,
 a department of the University of Cambridge.

We share the University's mission to contribute to society through the pursuit of
 education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107021754

© Cambridge University Press & Assessment 2015

This publication is in copyright. Subject to statutory exception and to the provisions
 of relevant collective licensing agreements, no reproduction of any part may take
 place without the written permission of Cambridge University Press & Assessment.

First published 2015

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging-in-Publication data

The Cambridge companion to the Age of Attila / Michael Maas, Rice University.
 pages cm. — (Cambridge companions to the ancient world)

Includes bibliographical references and index.

ISBN 978-1-107-02175-4 (hardcover) — ISBN 978-1-107-63388-9 (pbk.)

1. Attila, –453. 2. Huns — History. 3. Rome — History — Empire, 284–476. 1. Maas,
 Michael, 1951— editor, author. II. Title: Age of Attila.

D141.C36 2014

937'.09—dc23 2014009752

ISBN 978-1-107-02175-4 Hardback

ISBN 978-1-107-63388-9 Paperback

Cambridge University Press & Assessment has no responsibility for the persistence
 or accuracy of URLs for external or third-party internet websites referred to in this
 publication and does not guarantee that any content on such websites is, or will
 remain, accurate or appropriate.

IN MEMORIAM

THOMAS SIZGORICH

1970–2011

CONTENTS

<i>Text Figures</i>	page xi
<i>List of Maps</i>	xii
<i>Contributors</i>	xiii
<i>Preface and Acknowledgments</i>	xv
<i>Chronology</i>	xvii
<i>List of Abbreviations</i>	xix

PART I: THE ROMAN EMPIRE

1	Reversals of Fortune: An Overview of the Age of Attila	3
	MICHAEL MAAS	
2	Government and Mechanisms of Control, East and West	26
	GEOFFREY GREATREX	
3	Urban and Rural Economies in the Age of Attila	44
	PETER SARRIS	
4	Mediterranean Cities in the Fifth Century: Elites, Christianizing, and the Barbarian Influx	61
	KENNETH G. HOLUM	
5	Big Cities and the Dynamics of the Mediterranean during the Fifth Century	80
	RAYMOND VAN DAM	
6	Dynasty and Aristocracy in the Fifth Century	98
	BRIAN CROKE	
7	Military Developments in the Fifth Century	125
	HUGH ELTON	

CONTENTS

8	Law and Legal Culture in the Age of Attila CAROLINE HUMFRESS	140
9	Romanness in the Age of Attila JONATHAN P. CONANT	156
PART II: ATTILA AND THE WORLD AROUND ROME		
10	The Steppe World and the Rise of the Huns ÉTIENNE DE LA VAISSIÈRE	175
11	Neither Conquest Nor Settlement: Attila's Empire and Its Impact CHRISTOPHER KELLY	193
12	The Huns and Barbarian Europe PETER J. HEATHER	209
13	Captivity among the Barbarians and Its Impact on the Fate of the Roman Empire NOEL LENSKI	230
14	Migrations, Ethnic Groups, and State Building WALTER POHL	247
15	Kingdoms of North Africa ANDY MERRILLS	264
16	The Reinvention of Iran: The Sasanian Empire and the Huns RICHARD PAYNE	282
PART III: RELIGIOUS AND CULTURAL TRANSFORMATION		
17	Ascetics and Monastics in the Early Fifth Century SUSANNA ELM	303
18	Religious Doctrine and Ecclesiastical Change in the Time of Leo the Great SUSAN WESSEL	327

CONTENTS

19	Christian Sermons against Pagans: The Evidence from Augustine’s <i>Sermons</i> on the New Year and on the Sack of Rome in 410	344
	MICHELE RENEE SALZMAN	
20	Mediterranean Jews in a Christianizing Empire	358
	JOSEPH E. SANZO AND RA’ANAN BOUSTAN	
21	Ordering Intellectual Life	376
	EDWARD WATTS	
22	Real and Imagined Geography	394
	SCOTT F. JOHNSON	
23	Selected Ancient Sources	414
	MAYA MASKARINEC	
	<i>Bibliography</i>	425
	<i>Index</i>	469

TEXT FIGURES

4.1	Scythopolis–Beth Shean, Israel. Map of central area showing monumental construction or reconstruction of the later fourth through early sixth centuries	<i>page 74</i>
4.2	Cuicul/Djemila, Algeria. House of Bacchus, with multi-apsed dining room of the fourth–early fifth century	76
4.3	Funerary banquet, mosaic pavement from a cemetery near Antioch, Syria, dated ca. 400	77
6.1	Family of Theodosius I	101
6.2	Family of Valentinian III	104
6.3	Family of Marcian	107
6.4	Families of Leo and Zeno	108
6.5	Family of Aspar	111
6.6	Family of the Ostrogothic king Theodoric	113
15.1	Djedar A, on the Djebel Lakhdar near modern Tiaret, Algeria, fifth century	279

LIST OF MAPS

1	Eurasia in the Age of Attila	<i>page</i> xxv
2	Central Asia	xxvi
3	The Iranian World	xxvii
4a	The Roman Empire and Its Neighbors ca. 510 (The West)	xxviii
4b	The Roman Empire and Its Neighbors ca. 510 (The East)	xxix
5a	The Western Roman Empire ca. 400	xxx
5b	The Eastern Roman Empire ca. 400	xxxi
6	Roman North Africa ca. 400	xxxii

CONTRIBUTORS

RA'ANAN BOUSTAN is Associate Professor of History, University of California, Los Angeles.

JONATHAN P. CONANT is Assistant Professor of History, Brown University.

BRIAN CROKE is Adjunct Professor of History, Macquarie University, and Honorary Associate, University of Sydney.

SUSANNA ELM is Professor of History and Classics, University of California, Berkeley.

HUGH ELTON is Professor of Ancient History and Classics, Trent University.

GEOFFREY GREATREX is Professor, Department of Classics and Religious Studies, University of Ottawa.

PETER J. HEATHER is Professor of Medieval European History, King's College, London.

KENNETH G. HOLM is Professor of History, University of Maryland, College Park.

CAROLINE HUMFRESS is Professor of History, Birkbeck College, University of London.

SCOTT F. JOHNSON is Dumbarton Oaks Teaching Fellow in Byzantine Greek, Georgetown University.

CHRISTOPHER KELLY is a Fellow of Corpus Christi College, Cambridge.

CONTRIBUTORS

ÉTIENNE DE LA VAISSIÈRE is Professor of Central Asian Medieval History, École des Hautes Études en Sciences Sociales, Paris.

NOEL LENSKI is Associate Professor of Classics, University of Colorado.

MICHAEL MAAS is Professor of History and Classical Studies, Rice University.

MAYA MASKARINEC is a Ph.D. candidate in the History Department, University of California, Los Angeles, and a Fellow in Mediaeval Studies at the American Academy in Rome.

ANDY MERRILLS is Senior Lecturer in Ancient History, University of Leicester.

RICHARD PAYNE is Assistant Professor of Ancient Near Eastern History, The Oriental Institute, University of Chicago.

WALTER POHL is Professor of Medieval History, University of Vienna, and Director of the Institute of Medieval Research at the Austrian Academy of Sciences.

MICHELE RENEE SALZMAN is Professor of History, University of California, Riverside.

JOSEPH E. SANZO is a Postdoctoral Research Fellow in Comparative Religion, Hebrew University of Jerusalem.

PETER SARRIS is Reader in Late Roman, Medieval, and Byzantine History and Fellow of Trinity College, University of Cambridge.

RAYMOND VAN DAM is Professor of History, University of Michigan.

EDWARD WATTS is Professor of History, University of California, San Diego.

SUSAN WESSEL is Associate Professor of Theology and Religious Studies, Catholic University of America.

PREFACE AND ACKNOWLEDGMENTS

The Age of Attila, which lasted from the late fourth through the early sixth century CE, witnessed manifold changes in western Eurasia. During this transformative era, the peoples and polities of the greater Roman Mediterranean world, northern Europe, the Iranian realm, and the Eurasian steppe itself took new forms and found new voices. Alterations in the geopolitical map across this broad horizon were more than matched by profound internal changes in cultural, religious, economic, and political life. Attila, the king of the Huns who terrified Europe in the middle of the fifth century, stands as an emblem of this turbulent period and gives this volume its title. Although Attila was indisputably a significant figure, this book is not about him or even about the kingdom of the Huns, though their presence is felt throughout the pages that follow. Instead, this volume provides a provocative new overview of the long fifth century, largely from a Roman perspective, by introducing many different vectors of change.

The Cambridge Companion to the Age of Attila is intended for an Anglophone university audience, students and specialists alike. The contributors strove to make their discussions accessible to a more general readership as well. Consequently, English translations of most ancient sources will be found in the bibliography, and secondary sources in other languages have been kept to an essential minimum. At all times, interested readers will be guided to further reading. A chronology of important events mentioned in the volume is found at the beginning of the volume in the Chronology, and thumbnail sketches of the main ancient authors, and modern translations of their works into English, are provided in Selected Ancient Sources.

It is a most pleasant duty to thank colleagues and friends whose encouragement and assistance contributed greatly to the making of this book. Beatrice Rehl, now Director of Publishing, Humanities, at Cambridge University Press deserves pride of place for commissioning

PREFACE AND ACKNOWLEDGMENTS

the volume as a partner to *The Cambridge Companion to the Age of Constantine* and *The Cambridge Companion to the Age of Justinian*, which are its bookends. She was also a source of limitless calm and practical advice, especially at a time of transition at the Press, as was Asya Graf, Editor, Archaeology and Renaissance Studies, who expertly saw the manuscript through submission and production. I am happy to thank James W. Dunn, Senior Production Editor and Designer at the Press, for bringing the volume to light. I am also most grateful to Maura High, of High Editorial LLC, for editing the manuscript prior to its final submission; to Kate Mertes, of Kate Mertes Editorial Services, for preparing the index; to Ross Twele and the staff at the Ancient World Mapping Center in Chapel Hill, North Carolina, for preparing the maps; and to Lora Wildenthal, Chair of the History Department at Rice University, for granting a subvention for the preparation of the maps from the departmental faculty research fund. Several students at Rice were of great assistance, for which I am most appreciative. Michael Domeracki and Kara van Schilfgaarde helped with a variety of editorial tasks, and Meghan Doherty and Zachary Kingston assisted in the preparation of materials for the maps. Corisande Fenwick, a Postdoctoral Fellow at Brown University, kindly provided a photograph. Maya Maskarinec, a graduate student at the University of California, Los Angeles, and currently a Fellow of the American Academy in Rome, prepared the chronology and the thumbnail sketches of ancient authors and assisted with a variety of other matters as well. Nicola Di Cosmo advised on Central Asian questions. Paula Sanders provided a voice of encouragement throughout. To all of these friends I am most grateful. I owe special thanks to the contributors to this volume for their advice on different matters and for their patience in the preparation of the manuscript, completed in 2013. *The Cambridge Companion to the Age of Attila* is dedicated to the memory of Tom Sizgorich, a fine scholar and wonderful friend, who discussed the book with me in its early stages and was to have contributed a chapter. Tom is greatly missed.

CHRONOLOGY

312	Battle of the Milvian Bridge; conversion of Constantine
325	Council of Nicaea
363	Death of Julian, the last pagan emperor
ca. 370	Huns appear in western steppe
376	Goths cross the Danube into Roman Empire
378	Battle of Adrianople; death of Emperor Valens
382	Settlement of Goths south of the Danube
388	Peace treaty between Persian and Roman Empires
402	Ravenna becomes an imperial residence
405	Radagaisus invades Italy
406	Vandals, Alans, and Sueves cross the Rhine into Roman Empire
410	Sack of Rome by Alaric's Visigoths; end of Roman rule in Britain
412	Theodosian Walls built in Constantinople
418	Settlement of Visigoths in southwestern Gaul
429	End of Jewish Patriarchate; Vandals enter North Africa
431	Council of Ephesus
434	Attila becomes ruler of Huns
438	<i>Theodosian Code</i> issued
439	Vandals conquer Carthage
441	Persians invade Roman Empire
441–447	Attila's Huns raid Balkans
451	Council of Chalcedon; Attila invades Gaul and is defeated at the Battle of the Catalaunian Plains
452	Attila invades Italy
453	Death of Attila
455	Vandals sack Rome
468	Expedition from Constantinople against Vandals fails
474	Persian king Peroz captured by Hephthalite Huns
476	Deposition of last western emperor, Romulus Augustulus

CHRONOLOGY

476–493	Odovacar rules Italy
481	Clovis becomes king of Franks
484	Hephthalite Huns seize Bactria from Persians
493	Theodoric becomes ruler of Italy
507	Battle of Vouillé; Franks defeat the Visigoths
ca. 507–511	Clovis promulgates Salic Law for the Franks
517	Promulgation of the Burgundian Law Code
527	Justinian becomes Roman emperor

LIST OF ABBREVIATIONS

<i>AB</i>	<i>Analecta Bollandiana</i>
<i>ABull</i>	<i>Art Bulletin</i>
<i>AHB</i>	<i>Ancient History Bulletin</i>
<i>AHR</i>	<i>American Historical Review</i>
<i>AJA</i>	<i>American Journal of Archaeology</i>
<i>AJAH</i>	<i>American Journal of Ancient History</i>
<i>AJN</i>	<i>American Journal of Numismatics</i>
<i>AJP</i>	<i>American Journal of Philology</i>
<i>AM</i>	<i>Archéologie Médiévale</i>
<i>Amm. Res gest.</i>	<i>Ammianus Marcellinus, Res gestae</i>
<i>AN</i>	<i>The American Neptune</i>
<i>AnTard</i>	<i>Antiquité Tardive</i>
<i>Anth. Lat.</i>	<i>Anthologia Latina</i>
<i>Anth. Pal.</i>	<i>Anthologia Palatina</i>
<i>Aug. Ep.</i>	<i>Augustine, Epistulae</i>
<i>AugStud</i>	<i>Augustinian Studies</i>
<i>AWE</i>	<i>Ancient West and East</i>
<i>BAI</i>	<i>Bulletin of the Asia Institute</i>
<i>BEFEO</i>	<i>Bulletin de l'École Française d'Extrême-Orient</i>
<i>BICS</i>	<i>Bulletin of the Institute of Classical Studies</i>
<i>Blockley</i>	Roger C. Blockley (see <i>FCH</i>)
<i>BMGS</i>	<i>Byzantine and Modern Greek Studies</i>
<i>BSOAS</i>	<i>Bulletin of the School of Oriental and African Studies</i>
<i>ByzSlav</i>	<i>Byzantinoslavica</i>
<i>ByzZ</i>	<i>Byzantinische Zeitschrift</i>
<i>C&M</i>	<i>Classica et Mediaevalia</i>
<i>CAH</i>	<i>Cambridge Ancient History</i>
<i>CAJ</i>	<i>Central Asiatic Journal</i>
<i>Cass. Inst.</i>	<i>Cassiodorus, Institutiones/Institutes</i>
<i>CCSL</i>	<i>Corpus Christianorum Series Latina</i>
<i>CFHB</i>	<i>Corpus Fontium Historiae Byzantinae</i>

LIST OF ABBREVIATIONS

CH	<i>Church History</i>
CIL	Corpus Inscriptionum Latinarum
CJ	<i>Classical Journal</i>
<i>Cod. Just.</i>	Codex Justinianus
CPh	<i>Classical Philology</i>
CQ	<i>Classical Quarterly</i>
CRAI	<i>Comptes rendus de l'Académie des Inscriptions et Belles-Lettres</i>
CSCO SS	Corpus Scriptorum Christianorum Orientalium Scriptores Syri
CSEL	Corpus Scriptorum Ecclesiasticorum Latinorum
CSHB	Corpus Scriptorum Historiae Byzantinae
CTh	<i>Codex Theodosianus</i>
DA	<i>Les Dossiers d'archéologie</i>
Damasc. <i>Vit. Isid.</i>	Damascius, <i>Vita Isidorii</i>
Dio Cass.	Dio Cassius
DOP	<i>Dumbarton Oaks Papers</i>
EHR	<i>English Historical Review</i>
EMedE	<i>Early Medieval Europe</i>
ETL	<i>Ephemerides Theologicae Lovanienses</i>
Eunap. <i>Hist.</i>	Eunapius, <i>Fragmenta</i> (FCH)
Eunap. <i>Vit. Soph.</i>	Eunapius, <i>Vitae Sophistarum</i>
Evagr. <i>HE</i>	Evagrius, <i>Historia ecclesiastica</i>
FCH	<i>The Fragmentary Classicising Historians of the Later Roman Empire: Eunapius, Olympiodorus, Priscus and Malchus</i> , by Roger C. Blockley, 2 vols. (Liverpool, 1981–1983)
Ferrandus, <i>Vit. Fulg.</i>	Ferrandus, <i>Vita S. Fulgentii episcopi Ruspensi</i>
GCS	Griechischen christlichen Schriftsteller der ersten drei Jahrhunderte
GRBS	<i>Greek, Roman, and Byzantine Studies</i>
Greg. Mag.	Gregorius Magnus, Gregory the Great
HR	<i>History of Religions</i>
HTR	<i>Harvard Theological Review</i>
Hyd.	Hydatius Lemicensis, <i>Chronicon</i>
IG	<i>Inscriptiones Graecae</i>
IJNA	<i>International Journal of Nautical Archaeology</i>
IM	<i>Imago Mundi</i>
JAAR	<i>Journal of the American Academy of Religion</i>
JAC	<i>Journal of Agrarian Change</i>
JAJ	<i>Journal of Ancient Judaism</i>

LIST OF ABBREVIATIONS

JAOS	<i>Journal of the American Oriental Society</i>
JEA	<i>Journal of Egyptian Archaeology</i>
JECS	<i>Journal of Early Christian Studies</i>
JEH	<i>Journal of Ecclesiastical History</i>
Jer. Adv. Jud.	Jerome, <i>Adversus Judaeos</i>
Jer. Ep.	Jerome, <i>Epistulae</i>
JIAA	<i>Journal of Inner Asian Art and Archaeology</i>
JLA	<i>Journal of Late Antiquity</i>
Joh. Ant., fr.	John of Antioch, <i>Fragmenta</i>
Jord. Get.	Jordanes, <i>Getica/History of the Goths</i>
JRS	<i>Journal of Roman Studies</i>
JTS	<i>Journal of Theological Studies</i>
Just. Const. omnem	Justinian, <i>Constitutio omnem</i>
Just. Inst.	Justinian, <i>Institutiones</i>
Just. Nov.	Justinian, <i>Novellae</i>
Leo Ep.	Leo, <i>Epistles</i>
Leo Serm.	Leo, <i>Sermons</i>
Liban. Ep.	Libanius, <i>Epistolae</i>
Liban. Or.	Libanius, <i>Orationes</i>
LRE	<i>The Later Roman Empire, 284–602: A Social, Economic and Administrative Survey</i> , by A. H. M. Jones (Oxford, 1964) 3 vols.
Malch. fr.	Malchus, <i>Fragmenta (FCH)</i>
Marc. Com.	Marcellinus Comes
Marin. Vit. Proc.	Marinus, <i>Vita Procli</i>
MedArch	<i>Mediterranean Archaeology</i>
MGH AA	Monumenta Germaniae Historica Auctores Antiquissimi
MGH LNG	Monumenta Germaniae Historica Leges Nationum Germanicarum
MGH SRM	Monumenta Germaniae Historica Scriptores Rerum Merovingicarum
MHR	<i>Mediterranean Historical Review</i>
MRDTB	<i>Memoirs of the Research Department of the Toyo Bunko</i>
Nov. Theod.	Theodosius II, <i>Novellae</i>
Nov. Val.	Valentinian III, <i>Novellae</i>
NPNF	Select Library of Nicene and Post-Nicene Fathers of the Christian Church
Olymp. fr.	Olympiodorus of Thebes, <i>Fragmenta (FCH)</i>

LIST OF ABBREVIATIONS

Olymp. <i>In Alc.</i>	Olympiodorus of Alexandria, <i>In Platonis Alcibiadem</i>
Oros.	Orosius
<i>P&P</i>	<i>Past and Present</i>
Par. Gr.	Codex Parisinus Graecus
<i>PBSR</i>	<i>Papers of the British School at Rome</i>
<i>PFlor</i>	Papyrus, Florence
PG	Patrologia Graeca
<i>PGiess</i>	Papyrus, Giessen
Philostorg. <i>Hist. eccl.</i>	Philostorgius, <i>Historia Ecclesiastica</i>
Philostrat. <i>VS</i>	Philostratus, <i>Vitae Sophistarum</i>
PL	Patrologia Latina
<i>PLips.</i>	Papyrus, Leipzig
<i>PLRE</i>	<i>The Prosopography of the Later Roman Empire, 260–395</i> , ed. A. H. M. Jones, John R. Martindale, and John Morris, 3 vols. (Cambridge, 1971–1992)
PO	Patrologia Orientalis
<i>POxy</i>	Papyrus Oxyrhynchus
Prisc. fr. (Blockley)	Priscus of Panium, <i>Fragmenta (FCH)</i>
Proc. <i>BV</i>	Procopius, <i>De bello vandalico</i>
Prosp.	Prosper of Aquitaine
<i>REArm</i>	<i>Revue des Études Arméniennes</i>
<i>RSO</i>	<i>Rivista degli Studi Orientali</i>
Sal. <i>Ad eccl.</i>	Salvian of Marseille, <i>Ad ecclesiam</i>
Sal. <i>De gub. Dei</i>	Salvian of Marseille, <i>De gubernatione Dei</i>
SC	Sources Chrésiennes
<i>SemClas</i>	<i>Semitica et Classica</i>
Sid. Ap. <i>Ep.</i>	Sidonius Apollinaris, <i>Epistulae</i>
Soc. <i>Hist. eccl.</i>	Socrates Scholasticus, <i>Historia ecclesiastica</i>
Soz. <i>Hist. eccl.</i>	Sozomen, <i>Historia ecclesiastica</i>
SP	<i>Studia Patristica</i>
<i>StIr</i>	<i>Studia Iranica</i>
Syn. <i>Ep.</i>	Synesius of Cyrene, <i>Epistulae</i>
<i>T&MBYZ</i>	<i>Travaux et Mémoires du Centre de recherches d'hist. et civil. byzantines</i>
<i>TAPhA</i>	<i>Transactions of the American Philological Association</i>
Theod. <i>Ep.</i>	Theodoret, <i>Epistulae</i>
Theophan.	Theophanes
<i>TRHS</i>	<i>Transactions of the Royal Historical Society</i>
<i>VChr</i>	<i>Vigiliae Christianae</i>
Vict. Vit.	Victor of Vita

LIST OF ABBREVIATIONS

YCIS	<i>Yale Classical Studies</i>
ZAC	<i>Zeitschrift für Antikes Christentum</i>
Zach. Ammon.	Zacharias Scholasticus, <i>Ammonius</i>
Zach. Vit. Sev.	Zacharias Scholasticus, <i>Vita Severi Antiocheni</i>
ZDMG	<i>Zeitschrift der deutschen morgenländischen Gesellschaft</i>
Zos.	Zosimus
ZRGG	<i>Zeitschrift für Religions und Geistesgeschichte</i>