

Dhananjayrao Gadgil Library

GIPE-PUNE-001636

1636

A HISTORY
OF THE
LATER ROMAN EMPIRE

A HISTORY
OF THE
LATER ROMAN EMPIRE

FROM ARCADIUS TO IRENE

(395 A.D. TO 800 A.D.)

BY

J. B. BURY, M.A.

FELLOW AND TUTOR OF TRINITY COLLEGE, DUBLIN

2v.

VOL I

London
MACMILLAN AND CO.
AND NEW YORK
1889

All rights reserved

V.52. D800

B9.1

1636

PREFACE

THERE is no period of history which has been so much obscured by incorrect and misleading titles as the period of the later Roman Empire. It is, I believe, more due to improper names than one might at first be disposed to admit, that the import of that period is so constantly misunderstood and its character so often misrepresented. For the first step towards grasping the history of those centuries through which the ancient evolved into the modern world is the comprehension of the fact that the old Roman Empire did not cease to exist until the year 1453. The line of Roman Emperors continued in unbroken succession from Octavius Augustus to Constantine Palaeologus.

Now this essential fact is obscured as far as language is able to obscure it by applying the name "Byzantine" or the name "Greek" to the Empire in its later stages. Historians who use the phrase "Byzantine Empire" are not very consistent or very precise as to the date at which the "Roman Empire" ends and the "Byzantine Empire" begins. Sometimes the line is drawn at the foundation of Constantinople by Constantine the Great, sometimes at the death of Theodosius the Great, sometimes at the reign of Justinian, sometimes (as by Finlay) at the accession of Leo the Isaurian; and the historian who adopts one line of division cannot assert that the historian who adopts a different line is wrong. For all such lines are purely arbitrary. No "Byzantine Empire" ever began to exist; the Roman Empire did not come to an end until 1453.

But, it may be objected, is it not true that the Roman

Empire in the days of Constantine VII, who reigned in the tenth century, was completely different from what it was in the days of Constantine I., who reigned in the fourth century? and having in view this great difference in character, is it not permissible for historians, as a mere matter of convenience, to distinguish the later period by some confessedly appropriate word like "Byzantine" or "Graeco-Roman"? Such a use may be of course convenient and harmless in conversation among those who are fully aware that it is only a phrase of convenience; and there is no objection to "Byzantine art" or "Graeco-Roman law." But in writing or lecturing, such expressions as Byzantine, Greek, or Romaic Empire are highly objectionable, because they tend to obscure an important fact and perpetuate a serious error.

It seems especially unfortunate to adopt one of these names as the title of a book, and thus help to stereotype as a separate unity what is really a part of a continuous series. Every century of the Roman Empire differed from the preceding and from the succeeding, but the development was continuous; the Empire was still the Roman Empire, and I am not aware that it is usual to give a man a new name when he enters upon a new decade of life. We designate a man as young and old; and so we may speak of the earlier and later ages of a kingdom or an empire. But *Byzantine* is a proper adjective, and is too apparently precise not to be misleading. Gibbon perhaps is almost the only modern historian who, in treating this subject, has not done injustice to the continuity of history by the title of his work; but unfortunately in reading the later chapters one is apt to forget what that title is.

Moved by these considerations, I have avoided speaking of a Byzantine, a Greek, or a Graeco-Roman Empire, and have carefully restricted myself to the only correct appellation. For the sake of distinction the word "later" has been added on the title-page; and no further distinction is required, at least till the year 800, which marks the termination of my work.

This brings us to another unfortunate use of words, which similarly tends to perpetuate an erroneous impression. A rival Roman Empire was founded in the West by the coronation of Charles the Great in 800; and it is evidently very convenient

to distinguish the rival Empires by prefixing the adjectives Western and Eastern. And this nomenclature is not only convenient, but quite justifiable; for it suggests no historical error, while it expresses succinctly the European situation.

But unhappily the phrase *Eastern Roman Empire* is not confined to this legitimate use. We hear of an Eastern and a Western Roman Empire in the fifth century; we hear of the Fall of a Western Empire in 476. Such language, though it has the sanction of high names, is both incorrect in itself and leads to a further confusion. In the first place, it is incorrect. The Roman Empire was one and undivided in the fifth century; though there were generally more Emperors than one, there were never two Empires. To speak of two Empires in the fifth century—and if such speech applies to the fifth it applies also to the fourth—is to misrepresent in the grossest manner the theory of the imperial constitution. No one talks about two Roman Empires in the days of Constantius and Constans; yet the relation of Arcadius and Honorius, the relation of Theodosius II and Valentinian III, the relation of Leo I. and Anthemius, were exactly the same as the political relation which existed between the sons of Constantine. However independent one of another, or even hostile, the rulers from time to time may have been, theoretically the unity of the Empire which they ruled was unaffected. No Empire fell in 476; that year only marks a stage, and not even the most important stage, in the process of disintegration which was going on during the whole century. The resignation of Romulus Augustulus did not even shake the Roman Empire, far less did it cause an Empire to fall. It is unfortunate, therefore, that Gibbon spoke of the "Fall of the Western Empire," and that many modern writers have given their sanction to the phrase. Notwithstanding all that Mr. Freeman has said on the matter in sundry places, it will be probably a long time yet before the inveterate error of assigning a wrong importance to the year 476 A.D. has been finally eradicated.

In the second place, this nomenclature leads to a further confusion. For if the erroneous expression *Eastern Roman Empire* be admitted into use for the fifth century, the inevitable tendency is to identify this false abstraction with the Eastern Roman Empire, rightly so called, of later days. And

this identification unavoidably leads to the idea that a state called the Eastern Roman Empire came into being after the death of Theodosius the Great, in 395 A.D., and continued until 1453 A.D.

The simplicity of history is thus obscured. Nothing can be easier than to apprehend that the Roman Empire endured, one and undivided, however changed and dismembered, from the first century B.C. to the fifteenth century A.D.; and that from the year 800 forward we distinguish it as *Eastern*, on account of the foundation of a rival Empire, which also called itself Roman, in the West.

I have now explained my title, and I may add that by discarding the word Byzantine an additional advantage has been gained. So many prejudicial associations have grown up round this inauspicious word that it almost involves a *petitio principii*, like the phrase *Bas-Empire* in French. This is due to the unhistorical manner in which many eminent authors have treated the later Roman Empire. These writers knew very little about it, and they regarded it as a safe subject for derision. Voltaire, for instance, speaks of Byzantine history "as a worthless repertory of declamation and miracles, disgraceful to the human mind." "With this remark," says Finlay, "the records of an empire, which witnessed the rise and fall of the Caliphs and Carlovingians, are dismissed by one who exclaimed, 'J'ôterai aux nations le bandeau de l'erreur.'" Gibbon hurried over the history of the Emperors later than the seventh century with contemptuous celerity, and his great authority has much to answer for. The remarks of Hegel in his *Philosophie der Geschichte* amount to much the same as the remark of Voltaire.

The sins of M. Guizot are of omission rather than of commission. His well-known *Histoire de la civilisation en Europe* is open to two criticisms. In the first place, it is not what it professes to be,—a history of European civilisation,—for it only deals with western Europe. But, waiving this, the author entirely ignores one of the most important and essential factors in the development of civilisation in western Europe—the influence of the later Roman Empire and New Rome. On this subject I may refer the reader to the concluding chapter of my second volume; I mention it here because M.

Guizot's extraordinary omission was clearly due to the inveterate prejudice that the "Byzantine Empire," and all things appertaining thereto, may be safely neglected.

In his *History of European Morals* (ii. p. 13) Mr. Lecky writes: "Of that Byzantine Empire the universal verdict of history is that it constitutes, with scarcely an exception, the most thoroughly base and despicable form that civilisation has yet assumed." I am not sure what Mr. Lecky means by "the universal verdict of history"; in recent years, certainly, the Younger Rome has found some staunch and eminent champions. But I am sure that the statement fairly represents the notions generally prevalent on the subject.

All this shows that *Byzantine* is a dangerous word, when it is used in a political sense. It is convenient and harmless to talk about Byzantine art or even "la vie byzantine," but it is dangerous to talk about a Byzantine Empire; for if we do so we run the risk of provoking universal verdicts of history. It might therefore be advisable, even if this were the only ground for doing so, to abandon the name and elude hard sentences by leading the accused forth under a different appellation. But it is not the only or the most important ground; as we have already seen, the name is improper, and it is therefore not only advisable but necessary to discard it.

I have been obliged to dwell at some length on a matter of nomenclature. I must add a few words on the scope of these two volumes, which, I venture to hope, may have some value as a very modest contribution to the study of a period which is too little known. They cover the four centuries during which the transition from the ancient world to the medieval world may be said to have taken place. *Ancient* and *medieval* are vague terms, but, whatever latitude we give them, we can hardly apply the term medieval to the fourth century or the term ancient to the eighth. In the year 395 A.D. the Empire was intact, but with the fifth century its dismemberment began; and 395 A.D. is consequently a convenient date to adopt as a starting-point. I propose to trace briefly the history of its dismemberment by the Germans, then more fully its recovery under Justinian, its decline after Justinian, and its reintegration in the eighth century; making the fall of Irene in 802 A.D. my point of termination, because it happens

to be conveniently close in time to the foundation of the rival Roman Empire in 800 A.D. The coronation of Charles the Great marks a new departure in European history, and it therefore forms, as Arnold recognised, a suitable end as well as a suitable beginning. After 800 there are two Roman Empires; and the history of the successors of Irene would naturally occupy a separate book, entitled *A History of the Eastern Roman Empire*.

The history of the fifth century is better known, and has been more thoroughly worked up than that of its successors. I have therefore treated it with comparative brevity, and omitted many of the details, which the reader may find in the works of Gibbon and Mr. Hodgkin. In fact, I originally intended to treat the dismemberment of the Empire by the Germans and the fortunes of the houses of Theodosius and Leo I. as a mere introduction to a history of the subsequent period. But I was carried further than I intended, and the result considerably exceeds the limits of an introduction, while it is something less than a co-ordinate part of the work. The dismemberment of the Empire by the Germans brings us into contact with the nations who dismembered it, and tempts a writer to stray into the domains which have been so fully surveyed by Dahn in his *Könige der Germanen*. I have been careful not to yield to this temptation; I have avoided episodes and digressions; and have not concerned myself with tracing the doubtful antecedents of the various nations who settled in the Roman provinces. In fact, I have tried to trespass as little as possible on the field occupied by Dahn in Germany and by Mr. Hodgkin in England.

Coming to the sixth century, my account of the reconquest of Italy by Belisarius and Narses is compressed; while I have narrated fully the Persian wars on the Euphrates and in Colchis. As far as I am aware, no complete account of the latter has ever been published in an English form, Gibbon's treatment being nothing more than a sketch; while as to the former, after the brilliant fourth volume of Mr. Hodgkin's *Italy and her Invaders*, one could not think of rewriting all the details. But, notwithstanding, a critic may charge me with want of proportion, and ask why I occupy considerable space with the details of wars, which, even for special historians,

have been almost buried in oblivion, and at the same time content myself with only a general account of the famous Italian campaigns of Belisarius. My reply is that I am concerned with the history of the Roman Empire, and not with the history of Italy or of the West; and the events on the Persian frontier were of vital consequence for the very existence of the Roman Empire, while the events in Italy were, for it, of only secondary importance. Of course Italy was a part of the Empire; but it was outlying—its loss or recovery affected the *Roman Republic* (strange to say!) in a far less degree than other losses or gains. And just as the historian of modern England may leave the details of Indian affairs to the special historian of India, so a general historian of the Roman Empire may, after the fifth century, leave the details of Italian affairs to the special historian of Italy. It seemed to me that the real want of proportion would have been to reproduce at length the *Gothica* of Procopius and neglect his *Persica*.

On the same principle I have given a detailed narrative (I believe for the first time) of the somewhat tedious wars in the Balkan peninsula at the end of the sixth century, described by Theophylactus. Ranke deplored the want of an essay concerning the invasions of Avars and Slaves in the reign of Maurice; the learned and patient Hopf went hopelessly astray over the curious sentences of an "Attic" euphuist; and these facts induce me to hope that some future historian, repelled equally by an ancient language and an affected style, may applaud a predecessor for having reproduced most of the details in bald English.

The Church was so closely connected with the State that the ecclesiastical element cannot be ignored in histories that are not ecclesiastical; but I have endeavoured to encroach on this ground as little as possible. As time went on, the influence of the Greek Church became stronger, and consequently, with each succeeding century, church affairs claim a larger measure of a historian's attention. Hence in the latter part of this work the reader may expect to find more information on ecclesiastical matters than in the earlier.

The short chapters on life and manners consist of jottings, which could not be conveniently introduced into the narrative,

and were too characteristic to be omitted; they do not aim at any standard of completeness.

Both historians and classical scholars are divided on the question of the transliteration of Greek names. To be thoroughly consistent in the "new" spelling, one would have to speak not only of Athênai, but of Kônstantînupolis and Rhodos. Such apparitions on the pages of a book are intolerable to plain readers; and special difficulties arise in the case of Roman names of Greek-speaking individuals. I determined finally to be consistently Roman rather than either consistently or inconsistently Greek, and use, except in a few cases, the Latin forms, which, justified by the custom of many centuries, are more familiar to the eye. In some obvious cases, of course, it would be pedantic not to use forms which are neither Greek nor Latin, such as Constantine, Rhodes, or Rome. I confess that I was at first tempted to adopt the plausible compromise of Mr. Freeman; but an admirable article in the *Fortnightly Review* for January 1888, by Mr. R. Y. Tyrrell, confirmed me in the course which I have pursued. On the other hand, I have adopted Mr. Freeman's way of spelling Slave (for Slav). Speaking of Mr. Freeman, I am impelled to add that his brilliant and stimulating essays first taught me in all its bearings the truth that the Roman Empire is the key to European history.

In conclusion, I have to record my thanks to my wife, who contributes a chapter on "Byzantine Art" (vol. ii. p. 40 *sqq.*), and to Professor Mahaffy for his assistance in revising the proof-sheets and for valuable suggestions and corrections.

J. B. BURY.

24th June 1889.

ERRATA TO VOL. I.

Page 52, line 27 from top, *read* south-western course, and by the Propontis *for* south-eastern course.

,,	55,	,,	34	,,	read <i>Augusteum</i> again, will <i>for</i> <i>Augusteum</i> , again will.	
,,	57,	,,	28	,,	Chrysopolis	Chalcedon.
,,	160,	,,	15	,,	Dorystolon	Dorostylum.
,,	299,	,,	26	,,	Odessus	Odyssus.
,,	323,	note 1,		,,	du MériI	de MériI.
,,	360,	line 5		,,	Silverius	Sylverius.
,,	,,	9		,,	,,	,,
,,	,,	12		,,	,,	,,
,,	386,	note, line 2,		,,	once—	once,
,,	395,	line 10 from top,		,,	Theudebert	Theudibert.
,,	,,	24		,,	,,	,,
,,	397,	6		,,	,,	,,
,,	,,	15		,,	,,	,,
,,	,,	19		,,	,,	,,
,,	,,	20		,,	Theudebald	Theudibald.
,,	,,	note 6,		,,	Theudebert	Theudibert.
,,	412,	line 21		,,	nephew	son.
,,	414,	lines 3-4		,,	Theudebald	Theudibald
,,	,,	line 6		,,	,,	,,
,,	444,	13		,,	the Hippis	Hippis.
,,	445,	9		,,	at the Hippis	at Hippis.
,,	460,	8		,,	at the Neocnus	at Neocnus.

TABLE OF THE DIVISIONS OF THE ROMAN EMPIRE
AT THE BEGINNING OF THE FIFTH CENTURY

I

PREFECTURE OF THE EAST.

(*Praefectus Praetorio per Orientem.*)

DIOCESIS 1.—Oriens, under the *comes orientis*.

Provincia	I. Palaestina Prima,	under a <i>consularis</i> .
"	II. Phoenicia Maritima,	" <i>consularis</i> .
"	III. Syria Prima,	" <i>consularis</i> .
"	IV. Cilicia Prima,	" <i>consularis</i> .
"	V. Cyprus,	" <i>consularis</i> .
"	VI. Arabia,	" <i>dux</i> .
"	VII. Isauria,	" <i>comes rei militaris</i> .
"	VIII. Palaestina Salutaris,	" <i>praeses</i> .
"	IX. Palaestina Secunda,	" <i>praeses</i> .
"	X. Phoenicia Libanesis,	" <i>praeses</i> .
"	XI. Euphratesia,	" <i>praeses</i> .
"	XII. Syria Salutaris,	" <i>praeses</i> .
"	XIII. Osrhoene,	" <i>praeses</i> .
"	XIV. Mesopotamia,	" <i>praeses</i> .
"	XV. Cilicia Secunda,	" <i>praeses</i> .

DIOCESIS 2.—Aegyptus, under the *praefectus Augustalis*.

Provincia	I. Libya Superior,	under a <i>praeses</i> .
"	II. Libya Inferior,	" <i>praeses</i> .
"	III. Thebais,	" <i>praeses</i> .
"	IV. Aegyptus,	" <i>praeses</i> .
"	V. Arcadia,	" <i>praeses</i> .

DIOCESIS 3.—Asiana, under a *vicarius*.

Provincia	I. Pamphylia,	under a <i>consularis</i> .
"	II. Hellespontus,	" <i>consularis</i> .

xvi *CHRONOLOGICAL AND GENEALOGICAL TABLES*

Provincia	III. Lydia,	under a <i>consularis</i> .
"	IV. Pisidia,	" <i>praeses</i> .
"	V. Lycaonia,	" <i>praeses</i> .
"	VI. Phrygia Pacatiana,	" <i>praeses</i> .
"	VII. Phrygia Salutaris,	" <i>praeses</i> .
"	VIII. Lycia,	" <i>praeses</i> .
"	IX. Caria,	" <i>praeses</i> .
"	X. Insulae,	" <i>praeses</i> .
"	XI. Asia, ¹	" <i>proconsul</i> .

DIOCESIS 4.—Pontica, under a *vicarius*.

Provincia	I. Galatia,	under a <i>consularis</i> .
"	II. Bithynia,	" <i>consularis</i> .
"	III. Honorias,	" <i>praeses</i> .
"	IV. Cappadocia Prima,	" <i>praeses</i> .
"	V. Cappadocia Secunda,	" <i>praeses</i> .
"	VI. Pontus Polemoniacus,	" <i>praeses</i> .
"	VII. Helenopontus,	" <i>praeses</i> .
"	VIII. Armenia Prima,	" <i>praeses</i> .
"	IX. Armenia Secunda,	" <i>praeses</i> .
"	X. Galatia Salutaris,	" <i>praeses</i> .
"	XI. Paphlagonia,	" <i>corrector</i> .

DIOCESIS 5.—Thracia, under a *vicarius*.

Provincia	I. Europe,	under a <i>consularis</i> .
"	II. Thracia,	" <i>consularis</i> .
"	III. Haemimontus,	" <i>praeses</i> .
"	IV. Rhodope,	" <i>praeses</i> .
"	V. Moesia Secunda,	" <i>praeses</i> .
"	VI. Scythia,	" <i>praeses</i> .

II

PREFECTURE OF ILLYRICUM.

(*Praefectus Praetorio per Illyricum.*)

DIOCESIS 1.—Macedonia, under a *vicarius*.

Provincia	I. Achaia, ²	under a <i>proconsul</i> .
"	II. Macedonia Prima,	" <i>consularis</i> .

¹ Asia was not under the control of either the *vicarius* of Asiana or the *praefectus praetorio per orientem*; but this is the most suitable place to in-

sert the province. ² The *proconsul* of Achaia, like the *proconsul* of Asia, was independent of vicar and prefect.

Provincia	III. Creta,	under a <i>consularis</i> .
"	IV. Thessalia,	" <i>praeses</i> .
"	V. Epirus Vetus,	" <i>praeses</i> .
"	VI. Epirus Nova,	" <i>praeses</i> .
"	VII. Macedonia Salutaris, ¹	" <i>praeses</i> .

DIOCESIS 2.—Dacia.

Provincia	I. Dacia Mediterranea,	under a <i>consularis</i> .
"	II. Dacia Ripensis,	" <i>praeses</i> .
"	III. Moesia Prima,	" <i>praeses</i> .
"	IV. Dardania,	" <i>praeses</i> .
"	V. Praevalitana,	" <i>praeses</i> .

III

PREFECTURE OF ITALY.

(*Praefectus Praetorio Italiae*.)

DIOCESIS 1.—Italia, under the *vicarius Italiae*.

Provincia	I. Venetia (et Histria),	under a <i>consularis</i> .
"	II. Aemilia,	" <i>consularis</i> .
"	III. Liguria,	" <i>consularis</i> .
"	IV. Flaminia et Picenum Annonarium,	" <i>consularis</i> .
"	V. Tuscia et Umbria,	" <i>consularis</i> .
"	VI. Picenum Suburbicarium,	" <i>consularis</i> .
"	VII. Campania,	" <i>consularis</i> .
"	VIII. Sicilia,	" <i>consularis</i> .
"	IX. Apulia et Calabria,	" <i>corrector</i> .
"	X. Lucania et Bruttii,	" <i>corrector</i> .
"	XI. Alpes Cottiae,	" <i>praeses</i> .
"	XII. Raetia Prima,	" <i>praeses</i> .
"	XIII. Raetia Secunda,	" <i>praeses</i> .
"	XIV. Samnium,	" <i>praeses</i> .
"	XV. Valeria,	" <i>praeses</i> .
"	XVI. Sardinia,	" <i>praeses</i> .
"	XVII. Corsica,	" <i>praeses</i> .

DIOCESIS 2.—Illyricum.

Provincia	I. Pannonia Secunda,	under a <i>consularis</i> .
"	II. Savia,	" <i>corrector</i> .

¹ In the *Notitia Dignitatum*, part of Macedonia Salutaris is in the diocese of Macedonia and subject to the *praeses* of New Epirus, while the other part is in the diocese of Dacia and governed by the *praeses* of Praevalitana.

xviii CHRONOLOGICAL AND GENEALOGICAL TABLES

Provincia	III. Dalmatia,	under a <i>praeses</i> .
"	IV. Pannonia Prima,	" <i>praeses</i> .
"	V. Noricum Mediterraneum,	" <i>praeses</i> .
"	VI. Noricum Ripense,	" <i>praeses</i> .

DIOCESIS 3.—Africa, under a *vicarius*.

Provincia	I. Byzacium,	under a <i>consularis</i> .
"	II. Numidia,	" <i>consularis</i> .
"	III. Mauretania Sitifensis,	" <i>praeses</i> .
"	IV. Mauretania Caesariensis,	" <i>praeses</i> .
"	V. Tripolis,	" <i>praeses</i> .
"	VI. Africa, ¹	" <i>proconsul</i> .

IV

PREFECTURE OF GAUL.

(*Praefectus Praetorio Galliae*.)

DIOCESIS 1.—Hispania, under a *vicarius*.

Provincia	I. Baetica,	under a <i>consularis</i> .
"	II. Lusitania,	" <i>consularis</i> .
"	III. Gallaecia,	" <i>consularis</i> .
"	IV. Tarraconensis,	" <i>praeses</i> .
"	V. Carthaginiensis,	" <i>praeses</i> .
"	VI. Tingitana,	" <i>praeses</i> .
"	VII. Insulae Balearum,	" <i>praeses</i> .

DIOCESIS 2.—Septem provinciae, under a *vicarius*.

Provincia	I. Viennensis,	under a <i>consularis</i> .
"	II. Lugdunensis Prima,	" <i>consularis</i> .
"	III. Germania Prima,	" <i>consularis</i> .
"	IV. Germania Secunda,	" <i>consularis</i> .
"	V. Belgica Prima,	" <i>consularis</i> .
"	VI. Belgica Secunda,	" <i>consularis</i> .
"	VII. Alpes Maritimae,	" <i>praeses</i> .
"	VIII. Alpes Penninae et Graiae,	" <i>praeses</i> .
"	IX. Maxima Sequanorum,	" <i>praeses</i> .
"	X. Aquitania Prima,	" <i>praeses</i> .
"	XI. Aquitania Secunda,	" <i>praeses</i> .
"	XII. Novempopuli,	" <i>praeses</i> .

¹ I insert the province of Africa here for the sake of symmetry; but the proconsul, like those of Achaia and Asia, was independent of higher sub-imperial authority.

CHRONOLOGICAL AND GENEALOGICAL TABLES xix

Provincia	XIII. Narbonensis Prima,	under a <i>praeses</i> .
"	XIV. Narbonensis Secunda,	" <i>praeses</i> .
"	XV. Lugdunensis Secunda,	" <i>praeses</i> .
"	XVI. Lugdunensis Tertia,	" <i>praeses</i> .
"	XVII. Lugdunensis Senonia,	" <i>praeses</i> .

Diocesis 3.—Britanniae, under a *vicarius*.

Provincia	I. Maxima Caesariensis,	under a <i>praeses</i> .
"	II. Valentia,	" <i>praeses</i> .
"	III. Britannia Prima,	" <i>praeses</i> .
"	IV. Britannia Secunda,	" <i>praeses</i> .
"	V. Flavia Caesariensis,	" <i>praeses</i> .

GENEALOGICAL TABLE OF THE HOUSE OF THEODOSIUS

GENEALOGICAL TABLE OF THE HOUSE OF JUSTIN

CHRONOLOGICAL TABLE FROM THE ACCESSION
OF ARCADIUS, 395, TO THE DEATH OF
JUSTINIAN, 565

A.D.	INDICTION.	A.M.	IMPERIAL ACCESSIONS.	EVENTS.
395	8-9	5887-8	Arcadius and Honorius.	
396	9-10	5888-9		Alaric in Greece.
398	11-12	5890-1		Gildo quelled in Africa.
399	12-13	5891-2		Fall of Eutropius.
400	13-14	5892-3		Revolt of Gainas.
402	15-1	5894-5		Battle of Pollentia.
404	2-3	5896-7		Exile of Chrysostom.
405	3-4	5897-8		Invasion of Radagaisus.
406	4-5	5898-9		Vandals, Suevians, etc., enter Gaul.
407	5-6	5899-900		Constantine proclaimed Emperor in Britain.
408	6-7	5900-1	Theodosius II.	Death of Stilicho. Alaric at Rome.
409	7-8	5901-2		Vandals, Suevians, etc., enter Spain.
				Alaric again at Rome.
410	8-9	5902-3		Alaric occupies Rome. Death of Alaric.
411	9-10	5903-4		Constantine the tyrant quelled in Gaul.
414	12-13	5906-7		Marriage of Athaulf and Placidia.
415	13-14	5907-8		Death of Hypatia at Alexandria.
417	15-1	5909-10		Marriage of Constantine and Placidia.
418	1-2	5910-1		Settlement of Visigoths in Gaul by treaty.
421	4-5	5913-4	Constantius III.	Hostilities with Persia. Theodosius II marries Athenais (Eudocia).
422	5-6	5914-5		Expedition of Castinus against Vandals in Spain.
423	6-7	5915-6		Death of Honorius.
424	7-8	5916-7		John usurps the throne at Ravenna.
425	8-9	5917-8	Valentinian III.	John overthrown.
429	12-13	5921-2		Vandals pass into Africa.
430	13-14	5922-3		Death of St. Augustine.

NOTE.—The indiction and the *annus mundi* (A.M.) are concurrent, both beginning on 1st September and ending 31st August. I have calculated the A.M. on the basis 5493, which

was adopted by the chronicler Theophanes, and differs from the more usual (Roman) Era of the Nativity (5509) by sixteen years.

CHRONOLOGICAL AND GENEALOGICAL TABLES xxiii

A.D.	INDICTION.	A.M.	IMPERIAL ACCESSIONS.	EVENTS.
431	14-15	5923-4		Third Ecumenical Council at Ephesus.
432	15-1	5924-5		Civil war in Italy between Aetius and Boniface.
435	3-4	5927-8		Treaty of Empire with Vandals.
438	6-7	5930-1		Publication of <i>Codex Theodosianus</i> .
439	7-8	5931-2		Carthage taken by Vandals.
441	9-10	5933-4		Empire at war with Vandals, Huns, and Persians.
447	15-1	5939-40		Peace of Anatolius (with Huns).
448	1-2	5940-1		Embassy of Maximin to Attila.
450	3-4	5942-3	Marcian.	
451	4-5	5943-4		Battle of the Catalaunian Field. Fourth Ecumenical Council at Chalcedon.
452	5-6	5944-5		Aquileia stormed by Huns. Attila in northern Italy.
453	6-7	5945-6		Death of Attila. Death of Pulcheria, Augusta.
454	7-8	5946-7		Death of Aetius.
455	8-9	5947-8	Maximus.	Gaiseric invades Italy and spoils Rome.
457	10-11	5949-50	Avitus. Leo I. Majorian. Severus.	
461	14-15	5953-4		Death of Aegidius.
464	2-3	5956-7		Great fire at New Rome. Death of Severus.
465	3-4	5957-8		
467	5-6	5959-60	Anthemius.	
468	6-7	5960-1		Great expedition against the Vandals.
471	9-10	5963-4		Execution of Aspar.
472	10-11	5964-5	Olybrius.	Death of Anthemius. Death of Ricimer.
473	11-12	5965-6	Glycerius.	Ostrogoths attack the Empire.
474	12-13	5966-7	Leo II. Zeno. Julius Nepos.	
475	13-14	5967-8	Romulus Augustulus. Basiliscus.	Basiliscus usurps and Zeno flees to Isauria. Orestes drives out Nepos.
476	14-15	5968-9		Romulus Aug. resigns and Odovacar rules in Italy as king.
477	15-1	5969-70		Restoration of Zeno. Death of Gaiseric.
478	1-2	5970-1		Ostrogoths under the two Theodorics in the Balkan peninsula, 478-481.
481	4-5	5973-4		Death of Theodoric, son of Triarius.
483	6-7	5975-6		Henotikon of Zeno.
484	7-8	5976-7		Revolt of Illus. Proclamation of Leontius.
489	12-13	5981-2		Theodoric (the Amal) overcomes Odovacar.
491	14-15	5983-4	Anastasius I.	
496	4-5	5988-9		Chlodwig subdues the Alemanni at Tolbiacum.

xxiv CHRONOLOGICAL AND GENEALOGICAL TABLES

A.D.	INDICTION.	A.M.	IMPERIAL ACCESSIONS.	EVENTS.
499	7-8	5991-2		Bulgarians invade Thrace.
502	10-11	5994-5		Bulgarians invade Thrace. War with Persia.
503	11-12	5995-6		Amida taken.
505	13-14	5997-8		Peace with Persia.
507	15-1	5999-6000		Erection of Anastasius' Long Wall. Chlodwig defeats Visigoths at Poitiers.
511	4-5	6003-4		Death of Chlodwig.
514	7-8	6006-7		Revolt of Vitalian.
518	11-12	6010-1	Justin I.	
526	4-5	6018-9		Death of Theodoric. Great earthquake at Antioch. War with Persia.
527	5-6	6019-20	Justinian I.	
529	7-8	6021-2		Code of Justinian published. Schools at Athens closed.
530	8-9	6022-3		Battle of Daras.
531	9-10	6023-4		Accession of Chosroes to the Persian throne.
532	10-11	6024-5		Nika sedition. Peace with Persia.
533	11-12	6025-6		Expedition against Vandals. Digest (Pandects) of Justinian published.
535	13-14	6027-8		Ostrogothic war begins. Belisarius in Sicily.
536	14-15	6028-9		Naples taken. Witigis elected king of Goths.
537	15-1	6029-30		First siege of Rome. Completion and dedication of St. Sophia.
538	1-2	6030-1		Siege of Ariminum.
539	2-3	6031-2		Capture of Milan, Faesulae, and Auximum by Romans.
540	3-4	6032-3		Ravenna taken. Belisarius' triumph. Ildibad, king of Goths. Chosroes invades Syria.
541	4-5	6033-4		Totila elected king of Goths. Chosroes invades Colchis. Belisarius in Mesopotamia.
542	5-6	6034-5		The Great Plague. Chosroes invades Commagene.
543	6-7	6035-6		The Roman armies invade Persarmenia. Naples surrenders to Totila. Death of St. Benedict.
544	7-8	6036-7		Chosroes invades Mesopotamia. Siege of Edessa. Belisarius arrives in Italy.
545	8-9	6037-8		Peace for five years with Persia. Totila lays siege to Rome.
546	9-10	6038-9		Totila takes Rome (December).
547	10-11	6039-40		Rome reoccupied by the Romans. Pope Vigilius arrives at Constantinople (February).
548	11-12	6040-1		Death of the Empress Theodora. Totila retakes Rome (third siege of Rome during this war). Conspiracy against Justinian.

CHRONOLOGICAL AND GENEALOGICAL TABLES xxv

A.D.	INDICTION.	A.M.	IMPERIAL ACCESSIONS.	EVENTS.
549	12-13	6041-2		Lazic war begins.
550	13-14	6042-3		Death of Germanus (nephew of Justinian).
551	14-15	6043-4		Naval battle of Sinigaglia. Sicily lost by the Goths. Capture of Petra by Romans.
552	15-1	6044-5		Narses arrives in Italy. Defeat and death of Totila.
553	1-2	6045-6		Fifth Ecumenical Council at Constantinople. Teias defeated on the Draco. End of Ostrogothic war. Siege of Phasis.
554	2-3	6046-7		Great earthquake at Constantinople.
557	5-6	6049-50		Embassy of Avars to Constantinople.
558	6-7	6050-1		Invasion of Huns under Zabergan (date doubtful).
562	10-11	6054-5		Peace of fifty years with Persia. Verona and Brixia taken by Narses. Conspiracy against Justinian. Invasion of Huns.
565	13-14	6057-8		Death of Justinian (November). Death of Belisarius (March).

TABLE OF CONTENTS

BOOK I

INTRODUCTION.

CHAPTER I

CHRISTIANITY AND PAGANISM

Transitional period of history—Greek *destiny* and christian *consolation*—Historical connection of Christianity with the past—Stoicism—Epicureanism—Decay of paganism—Attitude of christians to pagans—Legends of Cyprian and Macarius—Neoplatonism—Proclus Pages 1-16

CHAPTER II

INFLUENCE OF CHRISTIANITY ON SOCIETY

Christianity and the Teutons—Attractions of Christianity—Anchorets and monks—Position of women—Value of human life—Fraternity of mankind—Altruism—Sin 17-24

CHAPTER III

ELEMENTS OF DISINTEGRATION IN THE ROMAN EMPIRE

Depopulation—Slave system—Fiscal and curial systems—Serfdom and colonatus—Reforms of Majorian—Germans in the Empire—*Semibarbari*—Christianity as a disintegrating force—Survey 25-36

CHAPTER IV

THE ADMINISTRATION OF THE EMPIRE

System of Diocletian—The senate and senators—Official titles—Change in nomenclature in the fourth century—Taxes—Grades of society—Praetorian prefect—Other ministers—Civil service—Education—Army Pages 37-44

CHAPTER V

CONSTANTINOPLE

Choice of Constantine—Description 50-54

BOOK II

THE HOUSE OF THEODOSIUS

CHAPTER I

RUFINUS AND EUTROPIUS

Death of Theodosius I.—Arcadius—Rufinus—Stilicho—The Visigoths—Claudian—Huns in Syria—Eutropius—Revolt of Gildo 61-78

CHAPTER II

THE GERMANS IN THE EAST

Three parties at Constantinople—Aurelian—"Typhos"—Synesius—Revolt of Tribigild—Gaius—Fall of Eutropius—Danger from the Goths 79-90

CHAPTER III

JOHN CHRYSOSTOM

Court of Eudoxia—Chrysostom and his friends—His visit to Asia Minor—Theophilus—Monks of Nitria—Epiphanius—Synod of the Oak—Conflagration of St. Sophia—Chrysostom banished—St. Nilus—Byzantine Patriarchs—Relations of Old and New Rome—Death of Arcadius 91-106

CHAPTER IV

STILICHO AND ALARIC

Relations of Germans to the Empire—Visigoths in Italy—Battle of Pollentia—
—Radagaisus—Relations of Stilicho and Alaric—Movements in Gaul—Death
of Stilicho—Visigoths again in Italy—Alaric at Rome—Attalus—Death of
Alaric Pages 107-122

CHAPTER V

THEODOSIUS II AND MARCIAN

Anthemius—Pulcheria—Athenais—Significance of reign of the younger Theodosius
—Cyrus the prefect—University of Constantinople—*Codex Theodosianus*—
Eudocia in Palestine—Her fall—Chrysaphius—Reign of Marcian . 123-128

CHAPTER VI

BEGINNINGS OF THE DISMEMBERMENT OF THE EMPIRE

Barbarians in Gaul—Tyrants in Gaul—Constantine at Arelate—He wins Spain—
Gerontius—Fall of the tyrants—Jovinus and Athaulf—Revolt of Heraclian—
Visigoths in Gaul—Wallia—Constantius—Vandals and Suevians in Spain
—Lands assigned to Visigoths and Burgundians—Local government in
southern Gaul—Death of Constantius III—Placidia—Boniface—Death of
Honorius—John the tyrant suppressed and Valentinian III proclaimed—
Aetius 137-160

CHAPTER VII

INVASIONS OF THE HUNS

Rise of the Hun power—Relations with Vandals—Attila invades the Empire—
Asemus—Peace of Anatolius—The Hun empire 161-166

CHAPTER VIII

THE PATRICIAN AETIUS

Africa—Boniface and Aetius—The Vandals—Burgundians and Alemanni—Theodor-
ic the Visigoth—Aetius—Honorius—Attila—Battle of the Catalaunian
Field—Huns take Aquileia—Death of Attila—Deaths of Aetius and Valen-
tinian 167-183

CHAPTER IX

THE CHURCH IN THE FIFTH CENTURY

Relations of Church and State—Arian controversy—Christological problems—Nestorianism—Monophysitism—Councils of Ephesus and Chalcedon—Henotikon—Great schism—Donatism—Pelagianism—St. Augustine, Pages 184-196

CHAPTER X

LIFE AND MANNERS IN THE FIFTH CENTURY

Luxury of court and higher classes—Amusements—Relation of the visit of Porphyrius of Gaza to Byzantium—Paganism at Gaza—Birth and baptism of Theodosius II—Anthemius, a typical educated Byzantine—Alexandria—Hypatia—Antioch 197-212

CHAPTER XI

A GLIMPSE OF HUN LIFE

Embassy of Maximin to court of Attila, as related by his friend Priscus, 213-223

BOOK III

THE HOUSE OF LEO THE GREAT

CHAPTER I

LEO I

Theory of imperial succession—Aspar—Isaurians in army—Fall of Aspar—Policy and character of Leo—Loss of Jotaba—Great fire in Constantinople—Paganism—Death of Leo 227-233

CHAPTER II

RICIMER THE PATRICIAN

Maximus—Gaiseric in Italy—A vitus—Ricimer—Majorian—Severus—Count Marcellinus—Claims of Gaiseric—Anthemius—Great expedition of Leo against Vandals—Fall of Anthemius—Olybrius—Death of Ricimer 234-249

CHAPTER III

ZENO

Leo II—Reign of Basiliscus—Restoration of Zeno—Great fire in Constantinople—Character and policy of Zeno—Harmatius—Illus—Verina—Revolt of Leontius and Illus—Pamprepius—Zeno's son—Death of Zeno, Pages 250-260

CHAPTER IV

THE OSTROGOTHS IN ILLYRICUM AND THRACE

Battle of Netád—Theodoric, son of Theodemir—Theodoric, son of Triarius—Alliance of Zeno with son of Theodemir—Alliance of two Theodorics—Alliance of Zeno and son of Triarius—Son of Theodemir in Epirus—Adamantius—Bulgarians 261-273

CHAPTER V

ODOVACAR THE PATRICIAN AND THEODORIC THE PATRICIAN

Glycerius—Julius Nepos—Euric—Orestes—Romulus Augustulus—Odovacar—So-called "Fall of Western Empire"—Odovacar, the successor of Merobaudes—Fall of Odovacar's kingdom and Theodoric in Italy—The Franks—Chlodwig—European geography in 500 A.D.—St. Severinus 274-289

CHAPTER VI

ANASTASIUS I

Anastasius—Isaurian war—Bulgarian invasions—The Long Wall—Recovery of Jotaba—Unpopularity of Anastasius—Revolt of Vitalian—Character of Anastasius—Chrysargyron—Marinus—Death of Anastasius 290-303

CHAPTER VII

THE PERSIAN WAR

The Sassanid dynasty—Isdigerd I. and Arcadius—War in 420-421 A.D.—Ephthalite Huns (Viddhal)—Perozes—Kobad—Mazdak, the communist—The war breaks out 502 A.D.—Siege of Amida—Amida recovered—Peace—Foundation of Anastasiopolis (Daras) 304-309

CHAPTER VIII

GREEK LITERATURE OF THE FIFTH CENTURY

Decadence of literature—Influence of Christianity—Want of ideas and originality—Julian—Synesius—Proclus—Athens—Alexandria—Hypatia—Nonnus—*Christus Patiens*—Egyptian school of poetry—The romance—*Daphnis and Chloe*—Heliodorus—Achilles Tatius—Xenophon of Ephesus—History—Eunapius—Zosimus—Olympiodorus—Priscus—Malchus—Candidus—Latin literature—Claudian—Sidonius—Christian poetry. Pages 310-330

BOOK IV

THE HOUSE OF JUSTIN

PART I

THE AGE OF JUSTINIAN

CHAPTER I

THE REIGN OF JUSTIN I; AND THE EARLIER YEARS OF
JUSTINIAN'S REIGN

The sixth century—Reaction against Anastasius—Accession of Justinian—John of Cappadocia—Theodora—The Blues and Greens—Sedition of *Nika*—Fall of John of Cappadocia—Absolutism of Justinian—*Praetores plebis*—*Quaestor*—Imperial style 333-350

CHAPTER II

JUSTINIAN AND THEODORA

Historical position of Justinian; his connection with the past and with the future—His artificial system—The *Secret History*—Johannes Lydus—The Empress Theodora—Character of Justinian 351-358

Appendix on the *Secret History* attributed to Procopius 359-364

CHAPTER III

THE LEGAL WORKS OF JUSTINIAN

Codex—Digest—Institutes—Pythagoreanism—Roman law modified by history— Slavery	Pages 365-371
--	---------------

CHAPTER IV

FIRST PERSIAN WAR (528-532 A.D.)

Kobad and Justin—Outbreak of war—Battle of Daras—Battle of Callinicum— The endless peace	372-380
---	---------

CHAPTER V

THE RECONQUEST OF AFRICA AND ITALY

Ostrogothic kingdom—Theodoric—Amalasantha—Vandalic war—Events in Africa after the Imperial Restoration—Gothic war—Conquest of Sicily and Dalmatia—Siege of Naples—Siege of Rome by the Goths—Siege and relief of Ariminum—Conquest of Milan and Liguria—Surrender of Faesulæ and Auximum—Fall of Ravenna—Attitude of the Franks—St. Benedict, 381-398	
---	--

CHAPTER VI

THE GREAT PLAGUE

Significance of plagues—The account of Procopius	399-403
--	---------

CHAPTER VII

THE FINAL CONQUEST OF ITALY AND THE CONQUEST OF
SOUTH-EASTERN SPAIN

Ildibad—The logothetes—Totila—Gothic power revives—Belisarius arrives in Italy—John, the nephew of Vitalian—Second siege of Rome—Belisarius at Portus—Policy of Totila—Recall of Belisarius—Third siege of Rome—Ger- manus—Narses—Defeat of Totila—Teias—Alemanni in Italy—Imperial conquest in south-eastern Spain—Reconquest by Visigoths	404-417
---	---------

CHAPTER VIII

SECOND PERSIAN WAR (540-545 A.D.)

Saracens of Hira and Ghassan—Causes of war and fears of Chosroes—Chosroes invades Syria (540 A.D.)—He invades Colchis (541 A.D.)—Invades Commagene (542 A.D.)—Romans invade Persarmenia—Chosroes invades Mesopotamia—Siege of Edessa—Peace of 545 A.D. Pages 418-440

CHAPTER IX

THE LAZIO WAR (549-556 A.D.)

Gobazes seeks protection of Justinian—Dagisthaeus besieges Petra—Revolt of the Abasgians—Apsilia—Bessas besieges and takes Petra—Persian siege of Archaeopolis—The Island—Assassination of Gobazes—Trial of his assassins—Wiscard—Siege of Phasis—Expedition against the Misimiani—Peace of 562 A.D. 441-468

CHAPTER X

THE LATER YEARS OF JUSTINIAN'S REIGN

Justinian's imperial policy—Homerites—Heruls—Tetraxite Goths—Second period of the reign—Decay of the army—Silkworms brought to Europe—Buildings—Earthquakes—Conspiracy of Artabanes—Cotrigur and Utrigur Huns—Invasion of Zabergan—Last days of Belisarius—Death of Justinian, 469-482