

Cambridge University Press
978-1-107-64441-0 - The Roman Imperial Mausoleum in Late Antiquity
Mark J. Johnson
Frontmatter
[More information](#)

THE ROMAN IMPERIAL MAUSOLEUM IN LATE ANTIQUITY

This book is the first comprehensive study of the mausolea of the later Roman emperors. Constructed between the years 244 and 450 and bridging the transition from paganism to Christianity within the empire, these important buildings shared a common design, that of the domed rotunda. Mark J. Johnson examines the symbolism and function of the mausolea, demonstrating for the first time that these monuments served as temples and shrines to the divinized emperors. Through an examination of literary sources and the archaeological record, he identifies which buildings were built as imperial tombs. Each building is examined to determine its place in the development of the type as well as for its unique features within the group. Recognizing the strong relationship between the mausolea built for pagan and Christian emperors, Johnson also analyzes their important differences.

Mark J. Johnson is professor of art history at Brigham Young University. A scholar of ancient and Early Christian and Byzantine architecture, he has published in *Dumbarton Oaks Papers*, *Gesta*, *Byzantion*, and *Journal of Early Christian Studies*, among other journals.

Cambridge University Press
978-1-107-64441-0 - The Roman Imperial Mausoleum in Late Antiquity
Mark J. Johnson
Frontmatter
[More information](#)

Cambridge University Press
978-1-107-64441-0 - The Roman Imperial Mausoleum in Late Antiquity
Mark J. Johnson
Frontmatter
[More information](#)

THE ROMAN IMPERIAL MAUSOLEUM IN LATE ANTIQUITY

Mark J. Johnson

Cambridge University Press
978-1-107-64441-0 - The Roman Imperial Mausoleum in Late Antiquity
Mark J. Johnson
Frontmatter
[More information](#)

CAMBRIDGE
UNIVERSITY PRESS

32 Avenue of the Americas, New York, NY 10013-2473, USA

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107644410

© Mark J. Johnson 2009

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.

First published 2009

First paperback edition 2014

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication data
Johnson, Mark Joseph.

The Roman imperial mausoleum in late antiquity / Mark J. Johnson.

p. cm.

Includes bibliographical references and index.

ISBN 978-0-521-51371-5 (hbk.)

1. Mausoleums – Rome – History. 2. Rome – Antiquities. 3. Emperors – Tombs – Rome.
4. Rome – Kings and rulers. 5. Burial – Rome – History. 6. Rome – Social life and customs.
7. Art, Roman. 8. Architecture, Roman. I. Title.

DG272.J64 2009

937'.06-dc22 2009005514

ISBN 978-0-521-51371-5 Hardback

ISBN 978-1-107-64441-0 Paperback

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

CONTENTS

List of Illustrations	<i>page</i> vii
Preface	xiii
List of Abbreviations	xv
INTRODUCTION	I
CHAPTER ONE	
THE EMPEROR IN DEATH	8
CHAPTER TWO	
FROM TUMULUS TO DOMED ROTUNDA IN	
IMPERIAL MAUSOLEA	17
Mausoleum of Augustus, Rome	17
Templum Gentis Flaviae (Flavian Mausoleum), Rome	22
Column of Trajan, Rome	26
Mausoleum of Hadrian, Rome	30
Tomb of Gordian III, Zaitha	40
Mausoleum of Gallienus, Near Rome	42
The Imperial Mausoleum Transformed	48
CHAPTER THREE	
THE MATURE DOMED ROTUNDA – MAUSOLEA OF	
THE TETRARCHS	58
Mausoleum of Diocletian, Split	59
Mausoleum of Maximian (?) at San Vittore, Milan	70
Mausoleum of Galerius, Romuliana (Gamzigrad)	74
Mausoleum of the Mother of Maximin Daia (?), Šarkamen	82

Mausoleum of Maxentius, Rome	86
Tor de' Schiavi, Rome	93
Epilogue: Mausoleum of Julian, Tarsus	103
Site Selection for Late Roman Imperial Mausolea	104
Evolution of the Imperial Domed Rotunda Mausoleum	105
Space and Functions in Tetrarchic Imperial Mausolea	107
 CHAPTER FOUR	
MAUSOLEA OF THE CHRISTIAN EMPERORS	110
Mausoleum of Helena, Rome	110
Mausoleum of Constantine (Apostoleion), Constantinople	119
Mausoleum of Constans (?), Centcelles	129
Mausoleum of Constantina, Rome	139
Sant'Aquilino, Milan	156
Mausoleum of Honorius (Santa Petronilla), Rome	167
Epilogue: Other Christian Imperial Tombs	174
Sacred Site and Mausoleum	174
Figurative Decoration in Christian Imperial Mausolea	176
Placement of Sarcophagi	177
 CHAPTER FIVE	
SEPULCRA DIVORUM – SYMBOLISM AND CULT PRACTICES	180
 CONCLUSION	195
 APPENDIX A	
LIST OF IMPERIAL MAUSOLEA IN CHRONOLOGICAL ORDER AND BURIALS CONTAINED THEREIN	199
 APPENDIX B	
"UBI SEPULTI SUNT": THE BURIAL PLACES OF ROMAN EMPERORS AND MEMBERS OF THEIR FAMILIES FROM CARACALLA (217) TO ANASTASIUS (518)	203
 Notes	219
Select Bibliography	255
Index	293

Cambridge University Press

978-1-107-64441-0 - The Roman Imperial Mausoleum in Late Antiquity

Mark J. Johnson

Frontmatter

[More information](#)

LIST OF ILLUSTRATIONS

(Note: All photographs and drawings are by the author unless specified otherwise.)

Color Plates

- I. Rome, Mausoleum of Augustus, exterior from south
- II. Rome, Column of Trajan, view from southeast
- III. Rome, Mausoleum of Hadrian, exterior from southwest
- IV. Rome, Mausoleum of Gallienus, exterior from east
- V. Split, Mausoleum of Diocletian, exterior from northeast
- VI. Romuliana (Gamzigrad), Mausoleum I (of Romula), view of remains
- VII. Romuliana (Gamzigrad), Mausoleum II (of Galerius), view of remains
- VIII. Šarkamen, Mausoleum of the mother of Maximin Daia (?), view of remains
- IX. Rome, Mausoleum of Maxentius, exterior from south
- X. Rome, Tor de' Schiavi, exterior from southeast
- XI. Rome, Mausoleum of Helena, exterior from northeast
- XII. Sarcophagus of Helena, front, Vatican Museums
- XIII. Centcelles, Mausoleum of Constans, exterior from southwest
- XIV. Rome, Mausoleum of Constantina, exterior from northwest
- XV. Mausoleum of Constantina, interior
- XVI. Milan, Sant'Aquilino, exterior from southeast

Color plates follow page xvi

Figures

1. Map of the Roman Empire page 3
2. Map of Italy 4

3. Map of the Roman Campagna	5
4. Map of Rome	6
5. Milan, plan of the Late Antique city	7
6. Consecration coin of Antoninus Pius, showing pyre, ca. AD 161	13
7. Rome, Mausoleum of Augustus, plan	19
8. Rome, Mausoleum of Augustus, possible exterior reconstructions	21
9. Rome, area of Quirinal in which Templum Gentis Flaviae was located, plan according to Lanciani	23
10. Rome, Tomb and Forum of Trajan, site plan	27
11. Rome, Tomb of Trajan, plan	29
12. Rome, Mausoleum of Hadrian, ground level, plan, partially reconstructed	32
13. Rome, Mausoleum of Hadrian, plan, crypt level	33
14. Rome, Mausoleum of Hadrian, restored section, in part hypothetical	34
15. Rome, Mausoleum of Hadrian, crypt, interior	35
16. Rome, Mausoleum of Hadrian, plan at level of the Sala di Giustizia and Cortile, in part hypothetical	36
17. Rome, Mausoleum of Hadrian, plan at level of the Sala del Tesoro, in part hypothetical	37
18. Rome, Mausoleum of Hadrian, exterior reconstruction, in part hypothetical	39
19. Rome, Mausoleum of Gallienus, plans	43
20. Rome, Mausoleum of Gallienus, exterior from south	44
21. Rome, Mausoleum of Gallienus, interior niche	45
22. Rome, Mausoleum of Gallienus, ambulatory remnants	46
23. Rome, Mausoleum of Gallienus, remnant of arch supporting porch floor	47
24. Rome, Mausoleum of Gallienus, seventeenth-century reconstruction by Pier Sante Bartoli	48
25. Naples, Scudillo, Tomb, plan	49
26. Rome, so-called “Tomb of Claudius Libertus,” plan and section	50
27. Alife, Tomb of the Acilii Glabrones, exterior from southeast	51
28. Alife, Tomb of the Acilii Glabrones, plan	51
29. Rome, Mausoleum known as the “Monte del Grano,” general view from south	52
30. Rome, Mausoleum known as the “Monte del Grano,” plan	53
31. Rome, Mausoleum known as the “Monte del Grano,” section	53
32. Cirella, Mausoleum, exterior from south	54
33. Cirella, Mausoleum, plan	54
34. Porto, Mausoleum known as the “Tempio di Portuno,” view from south	55
35. Porto, Mausoleum known as the “Tempio di Portuno,” plans	55
36. Split, Palace of Diocletian, plan	60
37. Split, Mausoleum of Diocletian, plan	61

LIST OF ILLUSTRATIONS

ix

38. Split, Mausoleum of Diocletian, crypt, plan	62
39. Split, Mausoleum of Diocletian, exterior, cornice	63
40. Split, Mausoleum of Diocletian, reconstruction by Niemann	63
41. Split, Mausoleum of Diocletian, reconstruction by Hébrard and Zeiller	64
42. Split, Mausoleum of Diocletian, reconstruction by Stratimirović	65
43. Spilt, Mausoleum of Diocletian, interior, engraving of ca. 1782 by Cassas	65
44. Spilt, Mausoleum of Diocletian, interior, north elevation	66
45. Split, Mausoleum of Diocletian, section	67
46. Split, Mausoleum of Diocletian, sculpted frieze, portrait of Prisca (?)	69
47. Split, Mausoleum of Diocletian, sculpted frieze, portrait of Diocletian	69
48. Milan, Mausoleum of Maximian (?) and “Fortress” at San Vittore, plan	71
49. Milan, Mausoleum at San Vittore, plan	72
50. Milan, Mausoleum at San Vittore, exterior ca. 1570, drawing by an anonymous Dutch artist	73
51. Thessaloniki, Rotunda (St. George), general view from south	75
52. Thessaloniki, Palace Octagon, plan	76
53. Romuliana (Gamzigrad), site plan	77
54. Romuliana (Gamzigrad), Magura Hill, reconstructed general view	78
55. Romuliana (Gamzigrad), Mausoleum I, plans	78
56. Romuliana (Gamzigrad), Mausoleum I, restored elevation	79
57. Romuliana (Gamzigrad), Mausoleum II, plans	80
58. Romuliana (Gamzigrad), Mausoleum II, restored elevation	81
59. Šarkamen, Mausoleum, site plan	83
60. Šarkamen, Mausoleum, plan	84
61. Šarkamen, Mausoleum, section	85
62. Villa of Maxentius, plan	87
63. Rome, Mausoleum of Maxentius, plan of crypt level and temenos	88
64. Rome, Mausoleum of Maxentius, exterior from northeast	88
65. Rome, Mausoleum of Maxentius, section	89
66. Rome, Mausoleum of Maxentius, crypt, interior	90
67. Rome, Mausoleum of Maxentius, reconstruction by Rasch	91
68. Rome, Mausoleum of Maxentius, conjectural plan of upper level	91
69. <i>Consecratio</i> coins with representations of domed rotundas	93
70. Rome, Tor de’ Schiavi and basilica, general view from east	94
71. Rome, Tor de’ Schiavi, crypt, and basilica, plan	95
72. Rome, Tor de’ Schiavi, plan of cella	96
73. Rome, Tor de’ Schiavi, exterior from northwest	96
74. Rome, Tor de’ Schiavi, ca. 1744, engraving by de Ficoroni	97
75. Rome, Tor de’ Schiavi, exterior reconstruction by Rasch	98
76. Tor de’ Schiavi, section	99

77. Tor de' Schiavi, cella, interior	99
78. Tor de' Schiavi, section, sixteenth-century drawing by Sallustio Peruzzi, Uffizi, Arch. 668	100
79. Tor de' Schiavi, interior, dome, seventeenth-century engraving by Pier Sante Bartoli	101
80. Rome, Pantheon, exterior from northwest	106
81. Rome, Cemetery at SS. Petrus and Marcellinus, Tomb XII, plan	107
82. Rome, complex of SS. Marcellinus and Petrus, plan	111
83. Rome, Mausoleum of Helena, plan	113
84. Rome, Mausoleum of Helena, exterior from southwest	114
85. Rome, Mausoleum of Helena, exterior, sixteenth-century engraving by Bosio	115
86. Rome, Mausoleum of Helena, section	115
87. Constantinople, plan of Constantinian city	119
88. Constantinople, Mausoleum of Constantine-Apostoleion, conjectural schematic plan, as in 337	125
89. Constantinople, Apostoleion, conjectural schematic plan, as in ca. 370	126
90. Constantinople, Apostoleion, conjectural schematic plan, as in ca. 405	127
91. Constantinople, Apostoleion, conjectural schematic plan, as in ca. 560	127
92. Porphyry Sarcophagus from the Apostoleion, Archaeological Museum, Istanbul	129
93. Centcelles, Mausoleum and villa, plan	130
94. Centcelles, Mausoleum, section	131
95. Centcelles, Mausoleum, view of dome mosaics	132
96. Centcelles, Mausoleum, interior, dome, diagram of mosaic program	133
97. Centcelles, Mausoleum, dome mosaic, zone C, ceremonial scenes, line drawing of remnants	135
98. Rome, Mausoleum of Constantina and Basilica of St. Agnes, plan	140
99. Rome, Mausoleum of Constantina, exterior from northeast	141
100. Rome, Mausoleum of Constantina, vestibule area, plan with excavated remains of triconch building	143
101. Rome, Mausoleum of Constantina, plan	145
102. Rome, Mausoleum of Constantina, exterior, drum, north section, detail of masonry	146
103. Rome, Mausoleum of Constantina, interior, ambulatory vault with openings	147
104. Rome, Mausoleum of Constantina, interior of “tower” in front of main niche	147
105. Rome, Mausoleum of Constantina, section	148
106. Rome, Mausoleum of Constantina, interior, main niche, vault with mosaic remnants	149

LIST OF ILLUSTRATIONS

xi

107. Rome, Mausoleum of Constantina, interior, ambulatory vault mosaic, portrait of Constantina	150
108. Rome, Mausoleum of Constantina, interior elevation, ca. 1500, Codex Escurialensis, 28-II-12, fol. 7r	151
109. Rome, Mausoleum of Constantina, section, sixteenth-century drawing by the Anonymous Destailleur, Berlin, Kunstabibliothek, 4151, fol. 73r	151
110. Rome, Mausoleum of Constantina, interior, dome, schematic reconstruction of mosaic program	152
111. Rome, Mausoleum of Constantina, dome mosaics, detail, watercolor by Francesco de Hollanda, Codex Escurialensis, 28-I-20, fol. 27v	152
112. Rome, Sarcophagus of Constantina, front	153
113. Rome, Mausoleum of Constantina, exterior reconstruction by Rasch	154
114. Rome, Mausoleum of Constantina, exterior, slit windows	155
115. Milan, San Lorenzo complex, general view from southeast	157
116. Milan, San Lorenzo complex, plan	158
117. Milan, Sant'Aquilino, plan	159
118. Milan, Sant'Aquilino, exterior from west	160
119. Milan, Sant'Aquilino, interior	161
120. Milan, Sant'Aquilino, section	162
121. Milan, Sant'Aquilino, interior, portal between vestibule and octagon	163
122. Milan, Sant'Aquilino, vault mosaic, drawing of ca. 1652, attributed to Ralph Symonds, Oxford, Bodleian Library, MS Rawlinson d. 121, fol. 187	165
123. Rome, Vatican Rotunda, Mausoleum of Honorius and Old St. Peter's, plan, (Anonymous Florentine plan superimposed on plan of the two basilicas), in part conjectural	168
124. Rome, Vatican Rotunda and Mausoleum of Honorius, plan as in ca. 1514, by an Anonymous Florentine artist, Uffizi Arch. 4336	169
125. Rome, Vatican, woodcut of ca. 1493, from Schedel, <i>Buch der Chroniken</i> , Blat 58	170
126. Rome, Mausoleum of Honorius, section, conjectural reconstruction	171
127. Vases from the sarcophagus of Maria, sixteenth-century drawing, Vat. Lat. 3439, f. 174	175
128. Rome, Tomb known as the "Berretta del Prete," interior, niche	178

Cambridge University Press
978-1-107-64441-0 - The Roman Imperial Mausoleum in Late Antiquity
Mark J. Johnson
Frontmatter
[More information](#)

PREFACE

This book represents the substantial enlargement and extensive revision of my doctoral dissertation, “Late Antique Imperial Mausolea” (Princeton University, 1986). Leaving aside the reasons why it has taken so long for this book to be written, I would like to accentuate the positive. In the intervening years new discoveries at Gamzigrad and Šarkamen in Serbia not only have altered the picture but have allowed me to sharpen my focus on some aspects of the evolution of the late Roman imperial mausoleum. Numerous publications on these as well as monuments first covered in the dissertation have given me cause to rethink earlier conclusions or change them completely. In short, a total revision of the dissertation has been necessary. In the end this is, I think, a better and more useful book than what it would have been had it been published twenty years ago.

This study would not have been possible without the aid of many individuals and institutions, and it is now a pleasure to express my gratitude to them. My deepest thanks go to my dissertation advisor, Professor Slobodan Ćurčić. He has been not only a teacher and mentor but a good friend as well. His constant guidance, enthusiasm, and encouragement have been more than inspirational, and it is impossible to express adequately my debt to him. A deep debt of gratitude is also owed to my other principal dissertation reader, Professor Peter Brown, who graciously took on a student of “material things” and showed him the importance of the “history” part of “art history.” His advice, criticism, and encouragement are greatly appreciated. My secondary readers, Irving Lavin and the late David Coffin, also offered many valuable observations and criticisms that I have now been able to include in the work.

One of the unfortunate consequences of the passage of time is that several scholars who helped me at various stages are no longer with us. Among these are Ernst Kitzinger, Alfred Frazer, and Dr. Dragoslav Srejović, who was most kind in supplying me with information about his important

discoveries at Gamzigrad. A person I miss greatly is Richard Krautheimer, whose kindness in taking the time for long discussions about my ideas on these buildings in his study at the top of the Spanish Steps in Rome rewarded me some of my most cherished memories from this long project.

Many others have discussed a variety of issues with me, read earlier drafts of this study, or helped in other ways. My thanks to professors Henry Maguire, Cyril Mango, Robert Ousterhout, R. R. R. Smith, Richard Brilliant, and Fikret Yegul, as well as Dr. Jürgen Rasch, Dr. Achim Arbeiter, Dr. Miloje Vasić, Dr. Javier Arce, Dr. Theodor Hauschild, Arch. Piero Meogrossi, Dottoressa Giuseppina Sartorio, Dr. Chrysanti Tsiorumi, Ephor, Dr. Kalliope Theocharidou of the Ephorate of Byzantine Antiquities in Thessaloniki, and Don Giovanni Gola of the Church of San Vitore in Milano. My research was conducted primarily at the fine libraries at Princeton University, the American Academy, the Biblioteca Hertziana, and the Deutsches Archäologisches Institut in Rome, as well as at the Biblioteca Trivulziana in Milan, and at Brigham Young University. I wish to thank these institutions and their staffs.

My work would not have been possible without substantial financial assistance. University fellowships, and, in my last year, a Mrs. Giles Whiting Fellowship in the Humanities supported my graduate work at Princeton. The subject of this study necessitated extensive travel and numerous photographs. These expenses have been met in large part by a Samuel H. Kress Foundation Fellowship for travel and grants from the Spears Fund of the Department of Art and Archaeology and the Committee for Late Antique Studies at Princeton, and by grants from the College of Fine Arts and Communications and the Department of Visual Arts at Brigham Young University. The generosity and support of these institutions are greatly appreciated. I wish to thank the editors and staff of Cambridge University Press for taking on this project and for their excellent work in seeing it to completion. I am very grateful for a grant from the Publications Fund, Department of Art and Archaeology, Princeton University, that helped make this possible.

This book is dedicated to my family – my parents, Joe and Esther, my children, Andrew, Tiffany, Alexandra, and Brandon, and, especially, my wife, Mariolina. Their love and support has been and remains the greatest source of joy and satisfaction in my life.

LIST OF ABBREVIATIONS

- AA: Archäologischer Anzeiger*
AA: Auctores Antiquissimi
AbhGött: Abhandlungen von der Akademie der Wissenschaften zu Göttingen, Philologisch-historische Klasse
AbhMünch: Bayerische Akademie der Wissenschaften, München. Philosophisch-historische Klasse. Abhandlungen
ActaAArtHist: Acta ad archaeologiam et artium historiam pertinentia
ACW: Ancient Christian Writers, ed. J. Quasten et al. (Westminster, MD, 1946–)
AJA: American Journal of Archaeology
AJPh: American Journal of Philology
AnalBoll: Analecta Bollandiana
ANRW: H. Temporini, ed., Aufstieg und Niedergang der römischen Welt (Berlin, 1972–)
AnTard: Antiquité Tardive
AntCl: L'Antiquité classique
AntW: Antike Welt
AOL: Archives de l'Orient Chrétien
ArchCl: Archeologia classica
ArchDelt: Archaiologikon Deltion
ArchEspArq: Archivio spagnolo de arqueología
ArchJug: Archaeologia jugoslavica
ArchNews: Archaeological News
ArtB: Art Bulletin
ArtLomb: Arte lombarda
ASRSP: Archivio della Società romana di storia patria
ASlLomb: Archivio storico lombardo
ArchStRom: Archivio storico romano
AttiAntCl: Atti. Centro Ricerche e Documentazione sull'Antichità Classica
AttiCIACr: Atti del __ congresso internazionale di archeologia cristiana
AttiIstr: Atti e memorie della Società Istriana di Archeologia e Storia Patria
BACrist: Bullettino di archeologia cristiana

- BalkSt: Balkan Studies*
BAntFr: Bulletin de la Société Nationale des Antiquaires de France
BCH: Bulletin de correspondance hellénique
BdA: Bollettino d'arte
 BEFAR: Bibliothèque des écoles Français d'Athènes et de Rome
BerRGK: Bericht der Römisch-Germanischen Kommission
BMon: Bulletin monumental
BollMC: Bollettino dei Musei Comunali di Roma
BonnJbb: Bonner Jahrbücher
BSR: Papers of the British School of Archaeology at Rome
BullComm: Bullettino della Commissione Archeologica Communale di Roma
BullDalm: Bullettino di archeologia e storia dalmata
BZ: Byzantinische Zeitschrift
CAH: Cambridge Ancient History
CahArch: Cahiers archéologiques
CChr: Corpus Christianorum, Series Latina
CFHB: Corpus Fontium Historiae Byzantinae (Berlin, etc., 1967–)
CIL: Corpus Inscriptionum Latinarum
CJ: Classical Journal
Cod. Top.: Codice topografico della città di Roma, ed. R. Valentini and G. Zucchetti, FStI, 4 vols. (Rome, 1940–53)
CollByz: Collection Byzantine (Paris, 1926–)
CollLatomus: Collection Latomus
CorsiRav: Corsi di cultura sull'arte ravennate e bizantina
CPh: Classical Philology
CRAI: Comptes rendus des séances de l'Académie des Inscriptions et Belles-lettres
CSCO: Corpus Scriptorum Christianorum Orientalium (Louvain, 1953–)
CSEL: Corpus Scriptorum Ecclesiasticorum Latinorum (Vienna, 1866–)
CSHB: Corpus Scriptorum Historiae Byzantinae, ed. B. Niebuhr et al. (Bonn, 1828–97)
CUAPS: The Catholic University of America, Patristic Studies
DOP: Dumbarton Oaks Papers
DOS: Dumbarton Oaks Studies
DOT: Dumbarton Oaks Texts
EAA: Encyclopédia dell'arte antica, classica ed orientale
EpetByz: Epeteris Hetaireias Byzantinon spoudon
EH: Ergänzungsheft
FCNT: The Fathers of the Church, a New Translation (Washington, D.C., 1947–)
FelRav: Felix Ravenna
FHG: K. Müller, Fragmenta Historicorum Graecorum (1841–1938; rpt. Frankfurt, 1975)
FStI: Fonti per la Storia d'Italia
GCS: Griechische christliche Schriftsteller der ersten drei Jahrhunderte (Berlin, 1897–)

LIST OF ABBREVIATIONS

xvii

*GOTR: The Greek Orthodox Theological Review**Helbig: W. Helbig, Führer durch die öffentlichen Sammlungen classischer Altertümer in Rom*, 4th ed., ed. H. Speier (Tübingen, 1963–72)*HTBr: Harvard Theological Review**ICUR: Inscriptiones Christianae Urbis Romae, septimo saeculo antiquiores*, ed. G.B. De Rossi, Nova series (Rome, 1922–)*ILCV: Inscriptiones Latinae Christianae Veteres*, ed. E. Diehl (Berlin, 1961)*ILS: Inscriptiones Latinae Selectae*, ed. H. Dessau (Berlin, 1892–1916)*IstMitt: Istanbuler Mitteilungen**JAC: Jahrbuch für Antike und Christentum**JbZMusMainz: Jahrbuch des Römisch-Germanisch Zentralmuseum, Mainz**JdI: Jahrbuch des Deutschen Archäologischen Instituts**JECS: Journal of Early Christian Studies**JHS: Journal of Hellenic Studies**JÖB: Jahrbuch der Österreichischen Byzantinistik**JPKS: Jahrbuch der Preussischen Kunstsammlungen**JRA: Journal of Roman Archaeology**JRS: Journal of Roman Studies**JSAH: Journal of the Society of Architectural Historians**JThS: Journal of Theological Studies**JWalt: Journal of the Walters Art Gallery*

Loeb: The Loeb Classical Library

*MEFRA: Mélanges de l'École Française de Rome, Antiquité**MélRome: Mélanges d'archéologie et d'histoire de l'École Français de Rome**MemLinc: Memorie. Atti della Accademia Nazionale dei Lincei, Classe di scienze morali, storiche e filologiche**MemPontAcc: Memorie. Atti della Pontificia Accademia Romana di Archeologia*

MGH: Monumenta Germaniae Historica (Hannover, etc., 1826–)

*MM: Madrider Mitteilungen**NAkG: Nachrichten von der Akademie der Wissenschaften in Göttingen**NBAcrist: Nuovo bullettino di archeologia cristiana*

NS: Nuova edizione, ed. G. Carducci et al. (Città del Castello and Bologna, 1900–)

*NSc: Notizie degli scavi di antichità**NumAntCl: Numismatica e antichità classiche. Quaderni ticinesi**ÖJb: Jahreshefte des Österreichischen Archäologischen Instituts in Wien**ÖJbBeibl: Jahreshefte des Österreichischen Archäologischen Instituts in Wien, Beiblatt**OpRom: Opuscula romana**OWAN: Old World Archaeology Newsletter*

PG: Patrologia Graeca, ed. J. P. Migne (Paris, 1857–1903)

PL: Patrologia Latina, ed. J. P. Migne (Paris, 1844–1900)

PO: Patrologia Orientalis (Paris, 1903–)

*PP: Parola del Passato**ProcBritAc: Proceedings of the British Academy**QuadIstTopA: Quaderni dell'Istituto di topografia antica*

- RA: Revue archéologique*
 RAC: Reallexikon für Antike und Christentum (Stuttgart, 1950–)
RACrist: Rivista di archeologia cristiana
 RE: Pauly-Wissowa, *Real-Encyclopädie der klassischen Altertumswissenschaft*
RE4: Revue des études anciennes
REByz: Revue des études byzantines
REG: Revue des études grecques
RendIstLomb: Rendiconti dell'Istituto Lombardo, Accademia di scienze e lettere
RendLinc: Atti dell'Accademia Nazionale dei Lincei. Rendiconti
RendPontAcc: Atti della Pontificia Accademia Romana di Archeologia. Rendiconti
 RhM: *Rheinisches Museum für Philologie*
RHR: Revue de l'histoire des religions
 RIS: *Rerum Italicarum Scriptores*, ed. L. A. Muratori (Milan, 1723–70)
RivIstArch: Rivista dell'Istituto Nazionale d'Archeologia e Storia dell'Arte
 RM: *Mitteilungen des Deutschen Archäologischen Instituts. Römische Abteilungen*
 RÖ: *Römisches Österreich*
RömQSchr: Römische Quartalschrift für Altertumskunde und Kirchengeschichte
 RSBN: *Rivista di studi bizantini e neo-ellenici*
SBMünch: Sitzungsberichte, Bayerische Akademie der Wissenschaften, München, Philosophisch-historische Klasse
 SC: *Sources Chrétiennes* (Paris, 1941–)
 SelLib: A Select Library of the Nicene and Post-Nicene Fathers
 SRL: *Scriptores Rerum Langobardicarum et Italicarum saec. VI–IX*
 SRM: *Scriptores Rerum Merovingicarum*
 SS: *Scriptores*
 ST: *Studi e Testi*
StM: Studi medievali
 SubHag: *Subsidia Hagiographica*, Société des Bollandistes
SymOslo: Symbolae osloenses
TAPA: Transactions of the American Philological Association
TAPS: Transactions of the American Philosophical Society
 Teubner: *Bibliotheca Scriptorum Graecorum et Romanorum Teubneriana*
 (Leipzig)
 TravMém: *Travaux et mémoires. Centre de Recherches d'Histoire et Civilisation*
 Byzantine, Paris
 TTH: Translated Texts for Historians (Liverpool)
 TU: *Texte und Untersuchungen zur Geschichte der altchristlichen Literatur*
 (Leipzig-Berlin, 1882–)
ŽivaAnt: Živa antika. Antiquité vivante
ZKircheng: Zeitschrift für Kirchengeschichte