

Dhananjayrao Gadgil Library

GIPE-PUNE-001643

The Migrations of the Barbarians.

SYNOPSIS OF LANGUAGES ACCORDING TO THEIR INTERNAL & EXTERNAL RELATIONSHIP.

Sanscrit	Indo	Slavic	German Class of Languages
Bengalee	Zend	Lithuanian	Old Slavian Gothic
Malabar	Phehvi		Scandinavian (Old Greek Latin
This side of the Ganges	Modern Persian		Polish Norwegian Modern Romance
			Bohemian Swedish Greek Italian
			Wendish Danish French
			Slavakish (High & Low) Spanish
			Serbian German Portuguese
			Bulgarian Dutch much mingled with Slavian
			Kroatian English
II. Celtic Class of Languages.			
Gaelic	Iberian	Irish Welsh Breton	
III. Semitic Class of Languages.			
Hebrew	Aramaic	Arabic Ethiopic	
	Chaldaeic	Syriac	
IV. Tatar Class of Languages.			
Tangus	Finish	Magyar Turkish Mongolic.	
Mandschou	Lappish	Esthonian	
	Letish		
V. Malayan Class of Languages.			
According to Von Humbolt spread over the whole Asiatic Archipelago from the southern point of further India, with the exception of Java.			
Coptic Class of Languages.			
Schiadic. Bashmudian			
VI. Single Syllable Class of Languages			
Chinese. Anamish. Siamese. Laos. Birnese			
Isolated Languages.			
In Europe		In Asia	
Basque	Albanian	Kaukasian	Japanese
		Tibetan	Armenian
		Georgian	&c.

THE
HISTORY
OF
THE DECLINE AND FALL
OF THE
ROMAN EMPIRE.

~~~~~  
BY EDWARD GIBBON.  
~~~~~

WITH NOTES BY DEAN MILMAN AND M. GUIZOT.

A NEW EDITION, WITH ADDITIONAL NOTES,

BY WILLIAM SMITH D.C.L. & LL.D.

IN EIGHT VOLUMES.—Vol. II.

With Portrait and Maps.

LONDON:
JOHN MURRAY, ALBEMARLE STREET.
1862.

The right of Translation is reserved.

LONDON:
PRINTED BY WILLIAM CLOWES AND SONS,
STAMFORD STREET AND CHARING CROSS.

V52.D9

A862.2

1643

CONTENTS

OF

THE SECOND VOLUME.

CHAPTER XI.

REIGN OF CLAUDIUS.—DEFEAT OF THE GOTHES.—VICTORIES, TRIUMPH, AND DEATH OF AURELIAN.

A.D.	Page	A.D.	Page
268. AUREOLUS invades Italy, is defeated, and besieged at Milan	1	Succession of Usurpers in Gaul	17
Death of Gallienus	2	271. The Reign and Defeat of Tetricus	18
Character and Elevation of the Emperor Claudius	3	272. Character of Zenobia	19
268. Death of Aureolus	4	Her Beauty and Learning	20
Clemency and Justice of Claudius	5	Her Valour	20
He undertakes the Reformation of the Army	5	She revenges her Husband's Death	20
269. The Goths invade the Empire	6	She reigns over the East and Egypt	21
Distress and Firmness of Claudius	6	272. The Expedition of Aurelian	22
His Victory over the Goths	7	The Emperor defeats the Palmyrenians in the Battles of Antioch and Emesa	22
270. Death of the Emperor, who recommends Aurelian for his Successor	8	The State of Palmyra	23
The Attempt and Fall of Quintilius	9	It is besieged by Aurelian	24
Origin and Services of Aurelian	9	273. Aurelian becomes Master of Zenobia, and of the City	25
Aurelian's successful Reign	10	Behaviour of Zenobia	25
His severe Discipline	10	Rebellion and Ruin of Palmyra	26
He concludes a Treaty with the Goths	11	Aurelian suppresses the Rebellion of Firmus in Egypt	26
He resigns to them the Province of Dacia	12	274. Triumph of Aurelian	27
270. The Alemannic War	13	His Treatment of Tetricus and Zenobia	28
The Alemanni invade Italy	14	His Magnificence and Devotion	29
They are at last vanquished by Aurelian	15	He suppresses a Sedition at Rome	29
271. Superstitious Ceremonies	15	Observations upon it	30
Fortifications of Rome	16	Cruelty of Aurelian	31
271. Aurelian suppresses the two Usurpers	17	275. He marches into the East, and is assassinated	32

CHAPTER XII.

CONDUCT OF THE ARMY AND SENATE AFTER THE DEATH OF AURELIAN.—REIGNS OF TACITUS, PROBUS, CARUS AND HIS SONS.

A.D.	Page	A.D.	Page
		Introduction and Settlement of the Barbarians	47
		Daring Enterprise of the Franks	48
275. A peaceful Interregnum of eight Months	34	279. Revolt of Saturninus in the East	49
The Consul assembles the Senate	35	280. ——— of Bonosus and Proculus in Gaul	50
Character of Tacitus	35	281. Triumph of the Emperor Probus	50
He is elected Emperor	36	His Discipline	50
He accepts the Purple	37	282. His Death	51
Authority of the Senate	37	Election and Character of Carus	52
Their Joy and Confidence	38	The Sentiments of the Senate and People	53
276. Tacitus is acknowledged by the Army	38	Carus defeats the Sarmatians, and marches into the East	53
The Alani invade Asia, and are repulsed by Tacitus	39	283. He gives Audience to the Persian Ambassadors	54
276. Death of the Emperor Tacitus	40	283. His Victories, and extraordinary Death	55
Usurpation and Death of his Brother Florianus	40	He is succeeded by his two Sons, Carinus and Numerian	56
Their Family subsists in Obscurity	41	284. Vices of Carinus	56
Character and Elevation of the Emperor Probus	41	He celebrates the Roman Games	58
His respectful Conduct towards the Senate	42	Spectacles of Rome	58
Victories of Probus over the Barbarians	43	The Amphitheatre	59
277. He delivers Gaul from the Invasion of the Germans	44	Return of Numerian with the Army from Persia	61
He carries his Arms into Germany	45	Death of Numerian	62
He builds a Wall from the Rhine to the Danube	46	284. Election of the Emperor Diocletian	62
		285. Defeat and Death of Carinus	63

CHAPTER XIII.

THE REIGN OF DIOCLETIAN AND HIS THREE ASSOCIATES, MAXIMIAN, GALERIUS, AND CONSTANTIUS.—GENERAL RE-ESTABLISHMENT OF ORDER AND TRANQUILITY.—THE PERSIAN WAR, VICTORY, AND TRIUMPH.—THE NEW FORM OF ADMINISTRATION.—ABDICATION AND RETIREMENT OF DIOCLETIAN AND MAXIMIAN.

285. Elevation and Character of Diocletian	64	Departments and Harmony of the four Princes	68
His Clemency in Victory	65	Series of Events	68
286. Association and Character of Maximian	66	287. State of the Peasants of Gaul	69
292. Association of two Cæsars, Galerius and Constantius	67	Their Rebellion	69
		And Chastisement	70
		287. Revolt of Carausius in Britain	70

A.D.	Page	A.D.	Page
Importance of Britain	71	Conclusion of a Treaty of Peace	86
Power of Carausius	71	Articles of the Treaty	86
289. Acknowledged by the other		The Aboras fixed as the Limits	
Emperors	72	between the Empires	86
294. His Death	72	Cession of five Provinces be-	
296. Recovery of Britain by Gon-		yond the Tigris	87
stantius	73	Armenia	88
Defence of the Frontiers	73	Iberia	88
Fortifications	73	303. Triumph of Diocletian and	
Dissensions of the Barbarians	74	Maximian	89
Conduct of the Emperors	74	Long Absence of the Empe-	
Valour of the Cæsars	74	rors from Rome	89
Treatment of the Barbarians	75	Their residence at Milan	90
Wars of Africa and Egypt	76	———— at Nicomedia	91
296. Conduct of Diocletian in		Debasement of Rome and of	
Egypt	76	the Senate	91
He suppresses Books of Al-		New Bodies of Guards, Jo-	
chymy	77	vians and Herculiens	92
Novelty and Progress of that		Civil Magistracies laid aside	93
Art	78	Imperial Dignity and Titles	93
The Persian War	78	Diocletian assumes the Dia-	
282. Tiridates the Armenian	78	dem, and introduces the	
286. His Restoration to the Throne		Persian Ceremonial	94
of Armenia	79	New Form of Administration,	
State of the Country	79	two Augusti and two Cæsars	95
Revolt of the People and		Increase of Taxes	96
Nobles	79	Abdication of Diocletian and	
Story of Mamgo	80	Maximian	98
The Persians recover Armenia	81	Resemblance to Charles V.	98
296. War between the Persians		304. Long Illness of Diocletian	98
and the Romans	82	His Prudence	99
Defeat of Galerius	82	Compliance of Maximian	99
His Reception by Diocletian	83	Retirement of Diocletian at	
297. Second Campaign of Galerius	83	Salona	100
His Victory	83	His Philosophy	100
His Behaviour to his Royal		313. His Death	101
Captives	84	Description of Salona and the	
Negotiation for Peace	84	adjacent Country	101
Speech of the Persian Amba-		Of Diocletian's Palace	102
sador	85	Decline of the Arts	103
Answer of Galerius	85	———— of Letters	104
Moderation of Diocletian	85	The new Platonists	104

CHAPTER XIV.

TROUBLES AFTER THE ABDICATION OF DIOCLETIAN.—DEATH OF CONSTANTIUS.—ELEVATION OF CONSTANTINE AND MAXENTIUS.—SIX EMPERORS AT THE SAME TIME.—DEATH OF MAXIMIAN AND GALERIUS.—VICTORIES OF CONSTANTINE OVER MAXENTIUS AND LICINIUS.—REUNION OF THE EMPIRE UNDER THE AUTHORITY OF CONSTANTINE.

305-323. Period of Civil Wars and		Ambition of Galerius disap-	
Confusion	106	pointed by two Revolu-	
Character and Situation of		tions	109
Constantius	106	274. Birth, Education, and Escape	
Of Galerius	107	of Constantine	109
The two Cæsars, Severus and		306. Death of Constantius, and	
Maximin	108	Elevation of Constantine	111

A.D.	Page	A.D.	Page
Among the Pagans of Greece and Rome	170	Pre-eminence of the Metropolitan Churches	195
Among the Barbarians and the Jews	170	Ambition of the Roman Pontiff	195
Among the Christians	172	Laity and Clergy	197
Approaching End of the World	172	Oblations and Revenue of the Church	197
Doctrine of the Millennium	173	Distribution of the Revenue	200
Conflagration of Rome and of the World	175	Excommunication	201
The Pagans devoted to eternal Punishment	176	Public Penance	202
Were often converted by their Fears	177	The Dignity of Episcopal Government	203
III. THE THIRD CAUSE. Miraculous Powers of the Primitive Church	178	Recapitulation of the Five Causes	204
Their Truth contested	179	Weakness of Polytheism	204
Our Perplexity in defining the Miraculous Period	180	The Scepticism of the Pagan World proved favourable to the new Religion	205
Use of the primitive Miracles	181	And to the Peace and Union of the Roman Empire	206
IV. THE FOURTH CAUSE. Virtues of the first Christians	182	Historical View of the Progress of Christianity	207
Effects of their Repentance	182	In the East	207
Care of their Reputation	183	The Church of Antioch	208
Morality of the Fathers	184	In Egypt	209
Principles of Human Nature	184	In Rome	210
The primitive Christians condemn Pleasure and Luxury	185	In Africa and the Western Provinces	211
Their Sentiments concerning Marriage and Chastity	186	Beyond the Limits of the Roman Empire	213
Their Aversion to the Business of War and Government	188	General Proportion of Christians and Pagans	214
V. THE FIFTH CAUSE. The Christians active in the Government of the Church	189	Whether the first Christians were mean and ignorant	214
Its primitive Freedom and Equality	190	Some Exceptions with regard to Learning	215
Institution of Bishops as Presidents of the College of Presbyters	191	_____ with regard to Rank and Fortune	216
Provincial Councils	193	Christianity most favourably received by the Poor and Simple	217
Union of the Church	194	Rejected by some eminent Men of the first and second Centuries	217
Progress of Episcopal Authority	194	Their Neglect of Prophecy	218
		_____ of Miracles	218
		General Silence concerning the Darkness of the Passion	219

CHAPTER XVI.

THE CONDUCT OF THE ROMAN GOVERNMENT TOWARDS THE CHRISTIANS, FROM THE REIGN OF NERO TO THAT OF CONSTANTINE.

Christianity persecuted by the Roman Emperors	220	Rebellious Spirit of the Jews	222
Inquiry into their Motives	221	Toleration of the Jewish Religion	222

A.D.	Page	A.D.	Page
The Jews were a People which followed, the Christians a sect which deserted, the Religion of their Fathers	223	180. State of the Christians in the Reigns of Commodus and Severus	257
Christianity accused of Atheism, and mistaken by the People and Philosophers	225	211-249. Of the Successors of Severus	258
The Union and Assemblies of the Christians considered as a dangerous Conspiracy	226	244. Of Maximin, Philip, and Decius	260
Their Manners calumniated	227	252-260. Of Valerian, Gallienus, and his Successors	261
Their imprudent Defence	228	260. Paul of Samosata, his Manners	262
Idea of the Conduct of the Emperors towards the Christians	230	270. He is degraded from the See of Antioch	262
They neglected the Christians as a Sect of Jews	231	274. The Sentence is executed by Aurelian	263
The Fire of Rome under the Reign of Nero	232	284-303. Peace and Prosperity of the Church under Diocletian	264
Cruel Punishment of the Christians as the Incendiaries of the City	233	Progress of Zeal and Superstition among the Pagans	265
Remarks on the Passage of Tacitus relative to the Persecution of the Christians by Nero	234	Maximian and Galerius punish a few Christian soldiers	267
Oppression of the Jews and Christians by Domitian	237	Galerius prevails on Diocletian to begin a general Persecution	268
Execution of Clemens the Consul	239	303. Demolition of the Church of Nicomedia	269
Ignorance of Pliny concerning the Christians	240	The first Edict against the Christians	269
Trajan and his Successors establish a legal Mode of proceeding against them	241	Zeal and Punishment of a Christian	270
Popular Clamours	242	Fire of the Palace of Nicomedia imputed to the Christians	271
Trials of the Christians	243	Execution of the first Edict	272
Humanity of the Roman Magistrates	244	Demolition of the Churches	273
Inconsiderable Number of Martyrs	245	Subsequent Edicts	274
Example of Cyprian, Bishop of Carthage	246	303-311. General Idea of the Persecution	275
His Danger and Flight	247	In the Western Provinces, under Constantius and Constantine	275
257. His Banishment	247	In Italy and Africa, under Maximian and Severus	276
His Condemnation	248	Under Maxentius	276
His Martyrdom	249	In Illyricum and the East, under Galerius and Maximian	278
Various Incitements to Martyrdom	250	311. Galerius publishes an Edict of Toleration	278
Ardour of the first Christians	252	Peace of the Church	279
Gradual Relaxation	253	Maximin prepares to renew the Persecution	280
Three Methods of escaping Martyrdom	253	313. End of the Persecutions	281
Alternatives of Severity and Toleration	255	Probable Account of the Sufferings of the Martyrs and Confessors	281
The Ten Persecutions	255	Number of Martyrs	283
Supposed Edicts of Tiberius and Marcus Antoninus	256	Conclusion	284

CHAPTER XVII.

FOUNDATION OF CONSTANTINOPLE.—POLITICAL SYSTEM OF CONSTANTINE AND HIS SUCCESSORS.—MILITARY DISCIPLINE.—THE PALACE.—THE FINANCES.

A.D.	Page	A.D.	Page
324.	Design of a new Capital		286
	Situation of Byzantium		287
	Description of CONSTANTINOPLE		287
	The Bosphorus		288
	The Port of Constantinople		289
	The Propontis		290
	The Hellespont		290
	Advantages of Constantinople		292
	Foundation of the City		293
	Its Extent		294
	Progress of the Work		295
	Edifices		297
	Population		299
	Privileges		300
330 or 334.	Dedication		302
300-500.	Form of Government in the Roman Empire		303
	Hierarchy of the State		304
	Three Ranks of Honour		305
	FOUR Divisions of Office		305
	I. The Consuls		306
	The Patricians		308
	II. The Prætorian Præfects		310
	The Præfects of Rome and Constantinople		312
	The Proconsuls, Vice-Præfects, &c.		313
	The Governors of the Provinces		314
	The Profession of the Law		317
III.	The Military Officers		319
	Distinction of the Troops		320
	Reduction of the Legions		322
	Difficulty of Levies		323
	Increase of Barbarian Auxiliaries		324
IV.	Seven Ministers of the Palace		325
	1. The Chamberlain		326
	2. The Master of the Offices		326
	3. The Quæstor		327
	4. The Public Treasurer		328
	5. The Private Treasurer		329
	6, 7. The Counts of the Domestics		330
	Agents, or Official Spies		331
	Use of Torture		331
	Finances		333
	The General Tribute, or Indiction		334
	Assessed in the Form of a Capitation		337
	Capitation on Trade and Industry		342
	Free Gifts		343
	Conclusion		344

CHAPTER XVIII.

CHARACTER OF CONSTANTINE.—GOTHIC WAR.—DEATH OF CONSTANTINE.—DIVISION OF THE EMPIRE AMONG HIS THREE SONS.—PERSIAN WAR.—TRAGIC DEATHS OF CONSTANTINE THE YOUNGER AND CONSTANS.—USURPATION OF MAGNENTIUS.—CIVIL WAR.—VICTORY OF CONSTANTIUS.

Character of Constantine	345	Their Settlement near the Danube	358
His Virtues	345	331. The Gothic War	359
His Vices	346	334. Expulsion of the Sarmatians	361
His Family	348	337. Death and Funeral of Constantine	362
Virtues of Crispus	350	Factions of the Court	363
324. Jealousy of Constantine	351	Massacre of the Princes	364
325. Edict of Constantine	351	337. Division of the Empire	366
326. Disgrace and Death of Crispus	351	310. Sapor, King of Persia	366
The Empress Fausta	353	State of Mesopotamia and Armenia	367
The Sons and Nephews of Constantine	355	342. Death of Tiridates	368
Their Education	356		
Manners of the Sarmatians	357		

A.D.	Page	A.D.	Page
337-360. The Persian War . . .	370	Constantius refuses to treat . . .	377
348. Battle of Singara . . .	370	Deposes Vetranio . . .	378
338, 346, 350. Siege of Nisibis .	372	351. Makes War against Mag-	
340. Civil War, and Death of		nentius	379
Constantine	374	Battle of Mursa	381
350. Murder of Constans . . .	374	352. Conquest of Italy	383
Magnentius and Vetranio		353. Last Defeat and Death of	
assume the Purple	376	Magnentius	384

CHAPTER XIX.

CONSTANTIUS SOLE EMPEROR.—ELEVATION AND DEATH OF GALLUS.—DANGER AND ELEVATION OF JULIAN.—SARMATIAN AND PERSIAN WARS.—VICTORIES OF JULIAN IN GAUL.

Power of the Eunuchs . . .	386	358. The Persian Negotiation . . .	404
Education of Gallus and		359. Invasion of Mesopotamia by	
Julian	387	Sapor	406
351. Gallus declared Cæsar . . .	388	Siege of Amida	407
Cruelty and Imprudence of		360. Siege of Singara	409
Gallus	389	Conduct of the Romans . . .	410
354. Massacre of the Imperial Mi-		Invasion of Gaul by the Ger-	
nisters	390	mans	412
Dangerous situation of Gallus	391	Conduct of Julian	413
His Disgrace and Death . . .	392	356. His first Campaign in Gaul .	414
The Danger and Escape of		357. His second Campaign . . .	415
Julian	393	Battle of Strasburg	416
355. He is sent to Athens . . .	394	358. Julian subdues the Franks .	418
Recalled to Milan	395	357, 358, 359. Makes three Expe-	
Declared Cæsar	397	ditions beyond the Rhine . . .	420
Fatal End of Sylvanus . . .	398	Restores the Cities of Gaul .	421
357. Constantius visits Rome . .	399	Civil Administration of Ju-	
A new Obelisk	400	lian	422
357, 358, 359. The Quadian and		Description of Paris	424
Sarmatian War	401		

MAP OF THE MIGRATIONS OF THE BARBARIANS	<i>Frontispiece.</i>
MAP OF PROPONTIS, HELLESPOINT AND BOSPHORUS }	<i>At end of Volume.</i>
MAP OF CONSTANTINOPLE	