

Contents

<i>List of illustrations</i>	xiii
<i>A note on spellings</i>	xvii
<i>Maps</i>	xviii
<i>Table of competing powers in Ravenna</i>	xxiii
<i>Introduction</i>	xxix
1 The emergence of Ravenna as the imperial capital of the West	I
PART ONE 390–450	
Galla Placidia	
2 Galla Placidia, Theodosian princess	17
3 Honorius (395–423) and the development of Ravenna	24
4 Galla Placidia at the western court (416–23)	33
5 Galla Placidia, builder and empress mother	46
PART TWO 450–93	
The Rise of the Bishops	
6 Valentinian III and Bishop Neon	63
7 Sidonius Apollinaris in Ravenna	72
8 Romulus Augustulus and King Odoacer	77
PART THREE 493–540	
Theoderic the Goth, Arian King of Ravenna	
9 Theoderic the Ostrogoth	89
10 Theoderic's kingdom	101
11 Theoderic's diplomacy	116
12 Theoderic the lawgiver	125
13 Amalasuintha and the legacy of Theoderic	137

CONTENTS

PART FOUR 540–70
Justinian I and the campaigns in
North Africa and Italy

14	Belisarius captures Ravenna	151
15	San Vitale, epitome of Early Christendom	160
16	Narses and the Pragmatic Sanction	174
17	Archbishop Maximian, bulwark of the West	184
18	Archbishop Agnellus and the seizure of the Arian churches	191

PART FIVE 568–643
King Alboin and the Lombard conquest

19	Alboin invades	203
20	The exarchate of Ravenna	214
21	Gregory the Great and the control of Ravenna	223
22	Isaac, the Armenian exarch	230
23	Agnellus the doctor	239

PART SIX 610–700
The expansion of Islam

24	The Arab conquests	247
25	Constans II in Sicily	256
26	The Sixth Oecumenical Council	268
27	The Anonymous Cosmographer of Ravenna	276

PART SEVEN 685–725
The two reigns of Justinian II

28	The Council <i>in Trullo</i>	287
29	The heroic Archbishop Damianus	297
30	The tempestuous life of Archbishop Felix	306

PART EIGHT 700–769
Ravenna returns to the margins

31	Leo III and the defeat of the Arabs	317
32	The beginnings of Iconoclasm	326
33	Pope Zacharias and the Lombard conquest of Ravenna	335
34	Archbishop Sergius takes control	341

PART NINE 756–813
Charlemagne and Ravenna

35	The long rule of King Desiderius	353
36	Charles in Italy, 774–87	363
37	Charles claims the stones of Ravenna	375
	Conclusion: The glittering legacy of Ravenna	387
	<i>Notes</i>	401
	<i>Acknowledgements</i>	491
	<i>Index</i>	493

Introduction

When the Allied forces prepared to invade and occupy Italy in 1943, the British Naval Intelligence Division planned four handbooks ‘for the use of persons in His Majesty’s service only’, comprising exhaustive accounts of every aspect of the country. The first volume – of six hundred pages – was published in February 1944, five months after the first landings; packed with diagrams and pull-out maps it describes Italy’s coastal and regional topography. The second and third volumes cover every element of the country’s history, populations, roads, railways, agriculture and industry. The final, 750-page volume, published in December 1945, describes the country’s seventy inland and forty-eight coastal towns in curt, meticulous prose. Its description of Ravenna, a small city on the Adriatic coast of northern Italy, opens with a brief, authoritative statement: ‘As a centre of early Christian art Ravenna is unequalled.’

But by the time this volume was published, many parts of the city were in ruins and some of its unequalled early Christian art had been destroyed over the course of fifty-two Allied bombing raids. In August 1944 the Basilica of San Giovanni Evangelista was pulverized by bombs intended for the railway station and its sidings. This mid-fifth-century church had been decorated in mosaic. Those on the floor had already been lost when the church was modernized in the seventeenth century. In 1944 the entire building was shattered.¹

If you have never visited the city of Ravenna, you have missed an amazing experience, an extraordinary delight, which this book aims to recreate. I open my history of its unique role and significance with a grim salute to this recent damage because it spun a thread that led me to write this study.

The Italians are among the finest art restorers in the world. Immediately after the war they set about repairing their unique heritage in Ravenna. To raise the funds for this and re-establish tourism, an exhibition was mounted that reproduced some of its most glorious mosaic

images, which toured Paris, London and New York in the 1950s. As it passed through England my mother, at the time a doctor working in general practice, went to see it.

Some years later she decided to visit Italy for herself and to introduce me to it as a teenager. And so, in 1959, we approached Ravenna from the north in order to see the mosaics that had fascinated her since the exhibition. I recall vividly that we caught sight of the abbey of Pomposa, its redbrick bell tower shimmering in the setting sun. Within the city the Mausoleum of Galla Placidia made a lasting impression on me with its mosaic of the starry sky, hanging suspended above the doves and deer drinking at fountains and the fascinating geometric patterns covering every arch that supported the dome. It was a hot summer and I felt that eating figs with prosciutto in a cool restaurant was more interesting than the mosaics. But a seed of curiosity had been implanted, and a postcard with the portrait of Empress Theodora from the church of San Vitale accompanied me to university.

Also, I'm told, I often mentioned the visit. Forty years later when we were on holiday in Tuscany, as a surprise, my partner booked us onto an extended all-day trip, so that he could see what had impressed me. Refreshed and thrilled by the intense, compressed tour of Ravenna's major sites, I bought the local guidebooks and settled in for the drive back. As we sat in an endless traffic jam around Bologna I grew increasingly angry at the failure of those books to provide any adequate history as to why such an astonishing concentration of early Christian art should be there in the first place, and then how it survived.

Thus, the notion of this book flickered into life in stationary traffic in the form of a double question: how to explain why the matchless mosaics of Ravenna existed, and how they endured. The idea was sustained by my overconfidence that I could answer these problems without great difficulty. They say you only really pose a problem when you are already in a position to resolve it, and I somehow felt, perhaps immodestly, that I could do so. My first book, *The Formation of Christendom*, had surveyed the Mediterranean world and I was familiar with the critical role of the Goths who built one of the most important of Ravenna's basilicas. My second book, *Women in Purple*, showed how three empresses had reversed iconoclasm, and I was about to collect my essays on the roles of women in Byzantium into *Unrivalled Influence*. I believed I was fully able to assess the impact of Empress Galla Placidia and to appreciate the

stunning presence of Theodora, wife of Emperor Justinian I. Further, at the peak of its influence, Ravenna was clearly a Byzantine city. The book I was about to publish, *Byzantium: The Surprising Life of a Medieval Empire*, crystallized my argument that, far from being devious, over-hierarchical and manipulative – as the word ‘Byzantine’ suggests when used as a lazy term of abuse – Byzantium lasted from 330 to 1435 because of its extraordinary resilience and self-confidence. This strength was rooted in its threefold combination of Roman law and military prowess, Greek education and culture and Christian belief and morality. Proof of this, I showed, was the vitality of its outlying cities, which, as soon as the capital was conquered in 1204, burst into a Byzantine life of their own. It was a theme I had investigated over many years in essays collected in *Margins and Metropolis*, and clearly it had a special relevance to Ravenna as an outpost of Constantinople.

The price of such overconfidence was nine years of research! I had to work on unfamiliar Latin records on papyrus and engage with scholarly and not just conversational Italian. I struggled with a history that has too many synthetic overviews of the decline of the West and fails to recognize the rise and role of Ravenna. I had to identify a completely new cast of characters, distinguishing between Agnellus the doctor, Agnellus the bishop and Agnellus the historian. I found myself in the handsome city library of Ravenna, where Dante’s relics are kept, in a temperature-controlled environment, to inspire readers (he was exiled there from Florence). I travelled along the old Roman road, the Via Flaminia, to see how it crosses the Apennines, the formidable spine of Italy, that both connected and separated Ravenna and Rome, and explored the alternative military roads used by Belisarius, the sixth-century Byzantine general. I followed as best I could the route that Theoderic, the Gothic king who had such an important influence on Ravenna’s history, took across the northern Balkans to the banks of the Isonzo where he overwhelmed his rival, Odoacer, and then went on to conquer Italy and much of southern Gaul. This trip also allowed me to observe the craftsmanship of the Lombards preserved in Cividale: not only the Christian statues, carvings and painted decoration, but also pre-Christian grave goods in gold and garnets. Thanks to the generosity of four Ravennati yachtsmen, I sailed across the Adriatic, driven by a brisk wind, in an experiment to check how easy it would have been for mosaicists from Ravenna to work in Parenzo (Poreč, in modern-day

Croatia). There I witnessed the gleaming mosaics of the basilica of Bishop Eufrasius, which are so closely connected to the monuments of Ravenna (both were made in the sixth century).

These explorations were full of pleasures and from them three particularly challenging issues emerged, which might be labelled antiquity, perspective and location. The first is obvious enough. When we imagine going to northern Italy to admire its stunning art, we think of the Renaissance of the fourteenth and fifteenth centuries: from Siena's frescoes of good and bad government made in the 1330s to Leonardo's Last Supper of the 1490s. But the intense period of Ravenna's artistic flowering occurred nearly a thousand years earlier. The historical records that have survived are only fragmentary. It is extraordinarily hard to work out how people lived then. The secular palaces where records of government were stored have themselves been ruined, treated as quarries, dismantled for their stones. What little remains is long buried and almost all documentation has turned to dust. Sometimes, tantalizing, incomplete and very partial accounts survive, such as the unique account of the bishops of Ravenna by Agnellus, its ninth-century historian.

A simple measure of the loss of knowledge is the silence about the craftsmen and possibly women and children who created the city's mosaics. All we know is that when the Emperor Diocletian attempted to fix maximum prices across the Roman empire in 301, his edict stipulated that pay for wall mosaicists was the same as for the makers of marble paving and wall revetment – considerably below portrait painters and fresco painters, but above that of tessellated floor makers, carpenters and masons. We can imagine that there must have been families trained in the skills of making, trading and then bonding coloured tesserae, sketching the original images and portraits, calculating the repetitions of the border patterns, creating guilds in cities across the ancient world and perhaps travelling from employment in one city to the next big opportunity. What we do know is that from modern-day Seville to Beirut, from Britain to North Africa, across every island in the Mediterranean from the Balearics to Sicily and Cyprus, and in all the great cities of the Roman empire, enormous floors and endless walls were laid out with mosaic images of the gods, the myths of the ancient world, every species of beast, bird and fish, daily life and even the remains of great banquets. But we do not know the name of a single person who worked on the stupendous mosaics of Ravenna.

Although mosaic is the medium of Ravenna's unequalled early Christian art, its function and power is not merely aesthetic. It is used in a novel and distinctive fashion, which distinguishes it from its ancient predecessor. In place of the floor mosaics that had adorned every major villa of the Roman world, the apses and walls of churches become a focus. Another change lies in the replacement of a white background by a glistening gold ground, which reflects the light in a unique fashion. From the fourth century, as emperors such as Constantine I and his mother Helena patronized new ecclesiastical building in Jerusalem, Old Rome and the New Rome of Constantinople, gold was associated with Christian worship. This represented an innovative development of the inherited skill of ancient mosaic decoration, but very few skilled mosaicists of this period ever signed their work. The anonymity of the Ravenna mosaicists is itself a symptom of the enormous losses in our knowledge of this period.

The second difficulty stems from the way the time of Ravenna's flowering and influence is perceived. The period of its special history from 402 to 751, roughly 350 years, is now generally identified as 'late antiquity', which developed out of the ancient world of Greece and Rome before the identifiable medieval civilization of the Middle Ages. The book that above all others created our contemporary awareness of the period is Peter Brown's *The World of Late Antiquity*, its pages filled with the infectious vitality that characterizes his scholarship and brings the unique period to life. I am one of many historians inspired and deeply influenced by it. But in the course of writing this book I have come to doubt whether the term 'late antiquity' is appropriate, for it makes the epoch seem inextricably one of decline and antiquarianism. As I attempted to uncover Ravenna's history, the apologetic atmosphere of the term became increasingly incongruous, because it is one of the rare cities of this period in the West that did not experience the general failure clearly visible in many others.

In his great book of 1971 Brown also emphasized the innovations of the era, ranging from individual creativity, such as the first autobiography (St Augustine's *Confessions*), to the codification of Roman law, the creation of Christian canon law and the eruption of Islam, which resulted in the threefold division of the Mediterranean – which are among the tap roots of our modern world. From the process of electing the pope to the formulation of dating our calendar, it witnessed the

beginnings of modernity. Nonetheless, the term ‘late antiquity’ assumes we should be comparing the period to the glory days of classical Rome and Greece rather than emphasizing it as a time of great change: a mid-fifth-century inscription in Ravenna proclaims: ‘Yield, old name, yield age to newness!’ I have therefore sought to replace the inevitably backward-looking perspective of ‘late antiquity’ by the term ‘early Christendom’, which looks forward to a newly Christianized world seeking novel forms of organization.

Crucially, antiquity was pagan, while from the foundation of Constantinople in 330, the empire was destined to become Christian. And not just the area within the frontiers of the empire. Outsiders, the so-called ‘barbarians’, were also attracted to Christianity’s promise of eternal life in the hereafter and converted. Throughout the Mediterranean world and beyond, people were working through what it meant to be Christian. The process became even more critical after the rise of Islam and the intense divisions over the role of icons this provoked.

From an early date, and especially after the conversion of the Goths, early Christendom was characterized by disputes over the exact nature of the humanity of Christ, as recorded in the Gospel stories, the ‘good news’ that established the creed of power and authority. Nothing of the sort defined antiquity. Some of the fourth-century Christian emperors believed, reasonably enough, that if Christ was the son of God, he must have been born later than his Father, must be separate from him and, in this sense, secondary to him. Such views had been formulated by the deacon Arius in early fourth-century Alexandria. When the Goths adopted Christianity, it was this definition of the faith, the commanding belief of the emperors in Constantinople at the time, that they embraced. Their loyalty to Arianism was to ensure a division that extended its impact down the centuries, as we will see. Later, Islam also reflected the dispute over Christ’s humanity, for it overtly worshipped the same God but identified Jesus as a major prophet, not the son of God.

Arianism was displaced by what became the generally accepted view, namely that God the Father, his Son and the Holy Spirit all shared in the same origin and substance. Nonetheless, theological arguments about the Trinity and Christ’s humanity continued to frustrate Christian unity and provoked a crisis in the eighth century when some western church leaders added the phrase ‘and from the son’ (*filioque*)

to the creed. Because the wording of basic belief, which had been confirmed in the mid-fifth century at the Council of Chalcedon, stated that the Holy Spirit proceeded ‘from the Father’, the addition of this little phrase ‘*filioque*’ was rejected in the East, since when it has symbolized the division between Greek Orthodoxy and Roman Catholicism.

But in using the term ‘early Christendom’, I am not seeking to focus on such doctrinal issues. My intention is rather to characterize the period that began in the fourth century as Christianity became the dominant belief. From 380 onwards, it was a defining force in the exercise of authority as well as the organized means of transmitting community and integrating the economy. It provided many of the peoples of the Mediterranean world, often speaking different languages and battling with incomers who nonetheless thought of themselves as Christian, with a shared belief in the hereafter, and a passion to define the best means of deserving it. It was less a ‘late Roman’ civilization than an emerging new world, with all the confidence and confusion of great change. The exceptional achievements of Ravenna only make sense within this framework. In order to communicate the liveliness and energy of the process, I have divided each of the nine parts of this book (which broadly cover successive half-centuries) into short chapters and, wherever possible, I have identified a key figure, man or woman, in their titles. Among the Ravennate makers of early Christendom, kings and bishops, soldiers and merchants, a doctor, a cosmographer and even an historian, all take their places.

Another aspect of the period that ‘early Christendom’ characterizes much better than ‘late antiquity’ is the role of Byzantium. During the fourth and fifth centuries the new centre of imperial government at Ravenna developed in tandem with the Christian authority of its bishop, as church leaders throughout the western provinces of the Roman world took over administrative roles. They all also drew on the legacy of the emperors established in Constantinople, which became the outstanding achievement of the later Roman Empire. Constantine I’s capital of New Rome continued to lead the Mediterranean world, providing guidance in legal matters, diplomatic disputes, political negotiations and theological problems. These centuries were marked by the hegemonic importance of Constantinople and it had a distinct influence in the way what we now call Italy developed.

At the same time a new force emerged in the western regions of the

empire, which combined barbarian energy and prowess with Roman military, architectural and legal achievements, as well as Christian belief and organization, to create a widely diffused but unstable mixture. Gradually, it became a specifically Latin fire that spread and generated its own autonomy and influence across Italy and North Africa between 400 and 600. Ravenna was one of the cities that exemplified and sustained its growth, particularly under the long domination of Theoderic, the multilingual Gothic king trained at the Byzantine court and formed by its perspectives. His determination was crucial in the integration of the 'barbarian' and 'Roman' elements in a decisive new synthesis.

Across these in-between centuries Ravenna not only produced some of the most refined and exquisite art, it also assisted the development of what was to become 'The West'. In this process Constantinople played a key role in the emergence of institutions in Italy that is often overlooked by western medieval historians.

The third difficulty stems from the peculiar nature of Ravenna's influence. It was more shaped than shaping. When the general Stilicho and the young Emperor Honorius (395–423) decided to move his capital to Ravenna, Alaric, the feared chieftain of Gothic forces, had recently broken through the Alpine frontiers of Italy and was about to threaten the imperial government based in Milan. Milan's walls were too extensive to defend effectively, while Ravenna's position among the marshes, lakes and tributaries of the Po estuary provided a natural protection, reinforced by strong walls; it also had direct access, via its nearby port of Classis (modern Classe), to Constantinople, as well as to supplies of the trading centres of the East Mediterranean. This was an inspired strategic redeployment. Laws issued in Ravenna in December 402 record the initial stages of this relocation, which made it the new capital city.

The city was already famous for its port at Classis, a large harbour planned centuries earlier by Julius Caesar as a base for the Roman fleet in the East Mediterranean. It was from this point, in 49 BC that Caesar set out for Rome and crossed the Rubicon a few miles to the south, an act now famous as a sign of irreversible commitment. Twenty-two years later, his great nephew Augustus established the centres of Roman naval power at Ravenna on the east coast of Italy and Misenum on the west, under praetorian prefects. He also gave his name to a

channel that ran through the eastern part of the city, the Fossa Augusta. The harbour was artificially created within a lagoon, its bases built on stilts, with a capacity to shelter 250 ships. Classis became a large naval centre filled with shipbuilders, sailors, oarsmen and sailmakers, whose funerary monuments record their skills. It was connected to Ravenna by a channel that permitted boats to dock close to the city, and between the harbour and the city another settlement, named Caesarea, gradually developed. In this way, the combined settlements represented a secure urban centre with access to the Adriatic and maritime communication with Constantinople.

Ravenna was built on sandbanks and wooden piles, with bridges over the many canals that flowed around and into the city, just like Venice in later centuries. It had all the components of a typical Roman city – municipal buildings, facilities for public entertainment, temples and, eventually, churches – scattered across marshy land separating the Padenna and Lamisa tributaries of the Po. Now the enormous apparatus of government, military forces, merchants and scholars all followed the emperor to their new capital. Stilicho's instinct proved correct. Ravenna became a nigh-impregnable centre, often besieged but rarely captured by force, and it developed into a capital with appropriately grandiose structures decorated in the impressive artistic styles of the day.

Nonetheless, it was a city whose importance stemmed from its location. It was, par excellence, a centre of connectivity. The tremendous forces that divided the Mediterranean and would forge a new settlement in the western half of the Roman world were enabled, focused and, in part, defined by it. Its history, therefore, is not simply the story of the city, its rulers and its inhabitants' way of life. It is also a much broader account of the far-flung powers drawn to and through it that were to make Ravenna a crucible of Europe.

Index

- Aachen *map* 1, 109, 282, 373, 377,
379, 383
Charlemagne's palace 371–2,
375, 377, 379; chapel 372,
379, 392
- Abasgia, Abasgians *map* 1, 326
- Abbasids 387
- Abd al-Malik, Caliph 291, 302
- Abraham 166, 261
- Abundantius, Bishop of Tempsa 268
- Abydos *map* 1, 152
- Acacian schism 84, 118, 132–3
see also Akakios
- Adauctus 194
- Adda, River, battle of 95, 421*n*18
- Adelchis (son of King Desiderius) 358,
369–70, 481*n*23
- Ademunt (Andreas) 194
- Adeodatus 226
- Aderit 194
- Ad Novas (Cervia), *map* 3, 294, 382
- Adon 198
- Adoptionism 367
- Adquisitus 196
- Adrianople, battle of *map* 1, 7
- Adriatic *maps* 1, 2, 3
access to xxxvii, 205
churches at head of 182, 190
coastlands 82, 101, 145–6, 153,
177, 199–200, 216
crossed by Constans' troops 257
division of shoreline for defence of
Ravenna 294
lagoons 54, 236
as link between Ravenna and
Constantinople 252, 255, 269
Ravenna's control of 66, 211
trade in 10, 106, 385
- Aegean Sea *map* 1, 249, 251, 270
islands of 290, 295, 327
volcanic eruption in 327
- Aelius, family 73, 114
- Aeneas 140
- Aesis (Iesi) *map* 3, 346
- Aetius 36, 37, 41, 45, 54, 55, 64
- Afiarta, Paul 356–7
- Africa 20, 45, 64, 123, 182, 204, 208,
250, 258
army of 273
bishops of 34, 122, 185, 189–90
and schism of Three Chapters 190
Vandal Africa 70, 71, 91, 92, 100
wheat supply from 32–3, 125, 291
- Agapitus, Pope 160
- Agatha, St 192
- Agatha (wife of Exarch Theodore II)
267
- Agatho (craftsman) 30
- Agatho, Pope 266, 268
- Agilulf, King of the Lombards 222,
227, 228, 447*n*24
- Agiprand 301

- Agnellus, Archbishop of Ravenna
 xxxi, 190, 191, 193, 195, 197,
 197–8, 205, 209
- Agnellus (consul) 336
- Agnellus (doctor, *yatrosophista*)
 xxxi, 239–44, 307
- Agnellus (historian)
 as abbot of S. Maria *ad Blachernas*
 229, 267, 381–2
 as abbot of St Bartholomew's 306
 on Amalasuintha 145
 on Archbishop Agnellus 198
 on Archbishop Damianus 297–9,
 302–3
 on Archbishop Felix 306–9, 311
 on Archbishop Gratosus 370
 on Archbishop John V 323, 324–5
 on Archbishop Martin 382
 on Archbishop Maximian 387
 on Archbishop Sergius 341–2, 349
 on Archbishop Theodore 265, 266
 on Baduarius 207
 on Bishop John and Theoderic 96
Book of the Pontiffs of Ravenna
 xxxii, 26, 41, 143, 241, 388–9
 and building materials 108
 on Carolingians 384
 on Charlemagne's gifts to
 Ravenna 383
 on churches in Ravenna 229
 on death of Pope Pelagius 180
 distinguished from namesakes xxxi
 on districts of Ravenna 299
 on equestrian statue of
 Theoderic 379
 on Exarch Theodore II 266–7
 on independence of Ravenna from
 Rome 259
 on inhabitants of Ravenna 169
 on inscriptions 390
 on Johannicis 264
 on Justinian II 293
 on Justinian's letter on Arian
 churches 192
Life of Archbishop Felix 306
 on Marinianus 225
 on Mausoleum of Galla Placidia
 47, 49
 on Maximian 185–7, 188–9,
 387, 389
 on mosaics of Theoderic 391
 on pestilence 176
 on Petriana icon 68
 on Pope Zacharias 338
 on power of emperor 304
 on Ravenna's defence systems 294–5
 on S. Apollinare Nuovo 106, 193,
 390–91
 on St Agnes church 75
 on St Probus church 213
 on statue of Theoderic in Pavia 109
 on tomb of Bishop John 76
 on Ursiana church 29–31, 160–61
 use of term 'Melisenses' 312
- Agnese, St 192
- Aistulf, King of the Lombards
 339–40, 342–7, 353, 469ⁿ²¹,
 474ⁿ²⁴
- Akakios, Patriarch of Constantinople
 106, *see also* Acacian schism
Henotikon (with Peter Mongos) 84,
 132–3
- Akroinon, *map* 1
 battle of 339
- Alamud 195
- Alans 18, 93, 326
- Alaric I, King of the Visigoths xxxvi,
 9, 12, 19, 20–21, 36
- Alaric II, King of the Visigoths 44,
 95, 116, 117
- Albania 263
- Albanionus 211
- Albenga *map* 2, 235
- Albinus 104, 134, 135

- Alboin, King of the Lombards 203,
204
death of 206
- Albsuintha 206
- Alcuin 334, 367, 372, 373, 399,
481*n*35
- Alemanni 117, 182, 203, 207
- Alexander the Great, Emperor 138
- Alexander ('Snips', controller of
finances) 175–6
- Alexandria
Christians in 249
church of 4
Cosmographer of Ravenna
on 276
imports from 49, 207
ivory production in 187
Maximian in 185–6
medical education in 240, 243
Monophysitism in 152
Monotheletism in 255
Muslims in 248, 361
patriarch of 288, 289
trade with 385
trading port of 73, 164
- Alfonso, King of Galicia 375
- Alps 344, 357, 358, 363, 376
- altar cloths 161, 173, 188–9, 197,
267, 338
- Altinum (Altino) *map* 3, 190, 210,
221, 236, 279
- Alypia 78
- Amalaberga 112, 116, 117, 143
- Amalafrida 96–7, 116, 117, 129,
142, 146
- Amalasuintha
as Arian 168
Cassiodorus on 51, 111–12, 141,
145
and Catholic Church 145
death 147
and funeral of Theoderic 137
marriage 116
and papal disputes 145
as patron of Cassiodorus 140
Procopius on 141
regency of 138–9, 141–3, 162, 178
Theodahad and 146–7, 153, 154
Totila on 176
- Amalfi 370
- Amazons 279
- Ambrose (exile) 419*n*12
- Ambrose, St, Bishop of Milan 6, 17,
38, 165, 186, 355
- Amelia 337
- Ameria *map* 2, 227
- Anastasia, St 192
- Anastasios, St 335
- Anastasios I, Emperor 82, 95, 98,
121, 127, 132, 134, 422*n*24
- Anastasios II, Emperor 311, 327,
469*n*3
- Anastasios (abbot) 348
- Anastasios (monk) 255
- Anastasios (Monothelete priest)
459*n*13
- Anastasios, Exarch of Ravenna 252
- Anastasios, Patriarch of
Constantinople 328, 471*n*27
- Anastasius Bibliothecarius 479*n*10
- Anastasius II, Pope 429*n*21
- Anastasius (papal legate) 255
- Anatolia 272, 339
- Anatolia, St 192
- Anatolikon, province 271
- Anazarbas 186
- Ancona *map* 3, 205, 337, 377
see also Pentapolis
- Andreas (scribe) 211
- Andreas Troilos 263
- Andrew (Andrea), St 122,
186–7, 242
- Anduit 119
- Angles 230–31

- Anglo-Saxons 398
 Anicii family 40
 Anicius Acilius Glabrio Faustus 40
 Anna (wife of Exarch Theodore Kalliopas) 262
Annals of Ravenna 27, 31, 39, 72, 180, 206, 387
 Anonymous Valesianus 96, 98, 128, 138
 Ansa, Queen of the Lombards 480*n*23
 Ansfrid, Duke 300
 Anthemius, Emperor 78
 Anthemius of Tralles 242
 Antioch 2, 5, 70, 73, 174, 181, 185, 255, 288, 289, 361
 Antiochus 42, 177
 Antonina 156–7, 168, 437*n*18
 Antony (bishop) 210
 Apennines *maps* 1, 2, xxxi, 11, 177, 206, 215, 226, 295, 323, 338, 357, 364
 Apolenaris (*domesticus*) 312
 Apolenaris (son of Florentinus, official) 199, 312
 Apollenaris (landowner) 261–2
 Apollinaris, St, founding Bishop of Ravenna 11, 26, 41, 186, 260, 265
Life of 186, 259
Apothegmata Patrum 283
 Apsilion people 326
 Apulia 140
 Aquila 338
 Aquileia
 Alaric lays siege to 9
 Arian church 70
 attacked by Attila 54
 Council (381) 71
 destroyed by fire 224
 Exarch Gregory and 233
 Gregory the Great and 224
 John the usurper executed in 36 as leading bishopric 50
 Lombards and 204
 schism in 185, 189–90, 209, 233 and Synod of Pavia 300
 Aquitaine 70, 101, 362, 364
 Arabia 207, 277, 395
 Arabic (language) 248, 302
 Arabs
 campaigns against Constantinople 339, 360
 capture of Carthage 250, 291, 317, 332
 conquests of 66, 207, 248–51, 255, 317–20, 398
 defeated by Constantine IV 268
 first siege of Constantinople 262–3
 in Gaul 335
 and Jews 255
 Leo III and 326–7
 as pirates 335
 and Rome 361
 in Spain 287, 291, 332
 see also Islam; Muslims
 Arator (author) 198
 Arator (barrister) 118, 142
 Arcadius, Emperor 7, 8, 19, 33, 38, 48
 Arcadius (son of Theodosius II) 415*n*30
 Arcevia *map* 3, 346
 Archimedes 110
 Ardabur (elder) 35, 91
 Ardabur (younger) 91, 92, 93
argentarii 111, 164
 Argentea, chapel of St George 197
 Ariadne, Empress 92, 96
 Arianism
 among Goths xxxiv, 6–7, 70–71, 89
 among Lombards 235
 Arians denied the right to make wills 195
 Bible text used in 71
 Bibles 111, *plate* 24

- condemned at councils of Nicaea
and Constantinople 4, 8
in Constantinople xxxiv, 4, 6, 78,
133–4, 134, 136, 142
conversion of churches 192
Germanic peoples and 91–3
Gothic texts 280
Justina and 17, 44
Justinian and 191–2
in North Africa 70, 71, 152
in northern Italy 70
not adopted by Franks 79
Odoacer and 81–2
persecution of 145
Peter Chrysologus on 50
in Ravenna 41, 71, 83–4, 97–8, 99,
105, 107, 122, 160, 391
in Rome 6, 7, 145
suppression of 391
texts from Ravenna 242
Theoderic and 91, 121–2, 391
and Theodosian Code 44
Arichis, Duke of Benevento 369
Arigern 132
Ariminum (Rimini) *map* 3, 48, 103,
157, 205, 262, 346, 356
see also Pentapolis
Ariold, King of the Lombards 235
Aripert, King of the Lombards 465*n*9
Aristotle 110, 135, 241
Organon 240
Arius xxvi, 4–6
Arles *map* 1, 12, 18, 31, 49, 117,
118–19, 389
Armenia, Armenians 151, 217, 233,
237, 263, 272, 296, 326,
475*n*24
numerus of 217, 219, 237, 275,
468*n*22
Armeniakon, province 369
Arminius 10
Armoricans 54–5
Artabasdus, Emperor 321, 338–9
Asia Minor *map* 1, 214, 248–9, 281,
311, 318, 327
bishops 333
Asolo (ancient Acelum) *map* 2, 210
Aspar 35, 91, 92, 93
Asterius 126
Asti 300
Athalaric, King of the Ostrogoths
137, 138, 140–41, 146, 178,
432*n*30, *plate* 20
Athanasarich/Athanasarid 112, 280
Athanasios of Alexandria 279
Athaulf, King of the Visigoths, 21–3,
33, 42, 48, 53
Athens *map* 1, 257
Attalus, Priscus, Emperor 20, 21, 22,
408*n*6
Attila the Hun 53–4, 55, 64, 76, 79, 80,
84, 279, 317, 413*n*6, 420*n*24
Audefreda 116, 192
Audoin, King of the Lombards
431*n*20
Augustine, St 21, 56, 127, 186, 301
Confessions xxxiii
Augustus, Emperor xxxvi–xxxvii,
80, 278
Aurelia Domitia 28
Aurelianus, Bishop of Ravenna 114,
122, 144
Aurelianus, Flavius 181
Aurilioupolis 270
Ausonius 73
Austria 233, 363
Authari, King of the Lombards 207,
208, 221
Auxentius, Arian Bishop of Milan 6
Auxerre 54–5
Auximum (Osimo) *map* 3, 337
Avars 203, 206, 208, 227, 233, 234,
236, 262, 375
Avitus, Emperor 72, 77–8

- Babylon 154
 Bacauda 187–8
 Baduarius 207, 216
 Baghdad 387
 Balaton, Lake 93
 Balearic Islands 80, 262, 273, 292, 375
 Balkans 70, 89, 93, 94, 95, 187, 204, 234, 257, 268, 290, 317
 Balneus Regis (Bagnarea) 228
 Baltic islands 277, 279
 baptism ceremony 67–8
 Barbara (wife of Leontius) 312
 ‘barbarians’
 among Lombards 323
 capture of Carthage 45
 as chieftains in Rome 77–9
 conflicting groups 207
 Galla Placidia and 53
 integration of 397
 law codes of 130
 Odoacer as ‘barbarian’ 80
 in Roman army 37, 71
 as threat 395
 as trope 136
 Basil, Bishop of Gortyna 270, 288
 Basil, St Bishop of Caesarea in Cappadocia, 279, 328
 Basilius, Caecina Decius Maximus 82, 83, 104
 Basilius, Flavius 11
 Bassus 40
 Bato of Pannonia 10
 Bavaria 300
 Bede 249, 476*n*5
 Bedeulphus 132
 Beirut *map* 1, 12
 Belgium 344
 Belisarius
 Amalaberga and 143
 campaign against Goths 176, 208, 391
 and Goth attacks 156–7, 174
 and Gudila 194
 and Justinian’s campaigns 151–3
 military routes xxxi
 and Pavia 204
 portrayed in mosaic 158, 168, 172, 391
 and reconquest of North Africa 175, 207, 394
 reconquest of Ravenna (540) 157–9, 160, 166, 168, 178, 191, 195, 388, 394, 408*n*12
 and Theodora 173
 Benedict, St 224
 Benedict I, Pope 206, 209
 Benevento *map* 2
 and Bulgars 236
 attacks on Ravenna 320
 ceded to Pope Hadrian 358, 364
 Charlemagne’s campaign against 377, 378
 Constans II’s troops in 257
 as Lombard dukedom 213, 236, 301, 321, 335, 358, 359
 and Naples 215
 occupied by King Desiderius 353
 Bernard, King of Italy 358, 480*n*8
 Bernard (uncle of Charlemagne) 357
 Bertrada, Queen 344, 356
 Bessas 175
 Bethlehem 4
 Bible 144, 242, 277–8
 Gothic translations of 6, 71, 242, *plate* 24
 New Testament 69, 187, 224, 248, 307
 Old Testament 69, 108, 138, 166, 187, 223, 224, 226, 248, 261, 303, 327, 392; Genesis 276; on idolatry 327, 333; Job, Book of 223
 Bilesarius 194
 Bithynia 183, 318

- Black Sea *map* 1, 281, 295, 317
- Blera 337
- Bobbio, monastery of *map* 2, 242
- Boethius 110, 118, 120, 133, 134–6,
142, 241, 467*n*5, 468*n*12
The Consolation of Philosophy
135–6
Opuscula Sacra 134
- Bologna, *see* Bononia
- Bomazzo, *see* Polymartium
- Bona 112
- Boniface I, Pope 34, 160
- Boniface III, Pope 231
- Boniface IV, Pope 231
- Boniface (counsellor of the Holy See)
289
- Boniface (envoy of Charlemagne) 375
- Boniface (praetorian commander) 36,
37, 40, 41
- Bonifacius 212
- Bononia (Bologna) *maps* 1, 2, 66,
165, 181, 359
Lion Port 294
- Bonus 196, 211
- Book of the Pontiffs (Liber pontificalis* of Rome)
on Archbishop Felix 306, 310
on Constans 258
on Cunincpert 300
dating method in 83
on decree of Leo III on icons
330–31
on election of archbishop of
Ravenna 356
on Eleutherios 232
on Exarch Isaac 236
on Exarch John Platyn 274
on Exarch Olympios 254
on Exarch Romanus 226–7
on exarchate of Ravenna 345
on Liutprand's Italian campaigns
335
- on Lombard forces 206
- on Narses 201
- on Patriarch Pyrrhos 252
- on Pope Sylvester 360
- on Saracens 250
- on Theoderic 127, 132, 133–4
- on visit of Pope Constantine to
Nicomedia 295–6
- on Zacharias 289
- Bordeaux *map* 1, 75
- Bosporus 4, 251, 281, 344
- 'bread and circuses' 1, 37, 113, 128,
395
- Bretons 375
- Breviarium of Alaric* 44
- bride show 368–9
- Britannia (Britain) xxxii, 18, 24, 277,
278, 279, 393
- British Naval Intelligence Division xxix
- Brixia (Brescia) *map* 2, 207
- Brixillum (Brescello) *map* 2, 72
- Brown, Peter, *The World of Late Antiquity* xxxiii, 488*n*8
- Bruttium 139, 140
- Bulgaria 2
- Bulgars 236, 268, 292, 293, 318, 339
- Burgundians 75–6, 78, 100, 101, 117,
118, 119, 138, 141, 396
- Burgundy 70, 103, 398
- Busta Gallorum, battle of 177
- Byzacena 287
- Byzantium
bride selection in 368–9
evolution of 255
as name 360
relations with Franks 364–5
role of xxxv–xxxvi, 392, 398
women in xxx–xxx1
- Cabarisians 273
- Caesarea *map* 4, xxxvii, 11, 192,
205, 207

- Caesarea *map* – *cont'd.*
 St Laurentius (Lorenzo) church
 75, 441ⁿ⁷
 Caesarea in Cappadocia *map* 1, 270
 Caesarius, Bishop of Arles 119
 Calabria *map* 2, 140, 258, 319, 321,
 340, 369, 483ⁿ¹⁷
 calendar xxxiii, 161, 248
 Cales (Cagli) *map* 3, 346
 Caliphate 317, 333
 Callinicus, Exarch of Ravenna 227,
 228, 389
 Calocerus St, 188
 Campania 119, 140, 146, 217, 263,
 353, 364
 Candiano 294
 Canterbury 230–31
 Cappadocia 270
 Capua *map* 2, 365
 Caravisianni 273
 Carcassonne 118
 Carinthia 233
 Carloman (brother of Charlemagne),
 344, 354, 366
 Carloman (son of Charlemagne,
 renamed Pippin), *see* Pippin,
 King of the Lombards
 Carniola 335
 Carolingians 376, 378, 380, 384
 Carpinianum 196, 219
 Carthage *map* 1
 Arian patriarch of 70
 captured by Belisarius (533) 152–3,
 394
 captured by Vandals (439) 45
 captured and destroyed by Arabs
 (697–8) 250, 291, 317, 332
 and debate on Monotheletism 252
 as exarchate 208, 214, 220, 249, 273
 and medicine 243
 Carthage *map* 1, 445ⁿ¹⁵
 Caspian Gates 279
 Cassiodori (family) 104
 Cassiodorus (the Elder) 83, 104
 Cassiodorus (the Younger, Senator)
 on Amalaberga 116
 on Amalasuintha 51, 111–12,
 141, 145
 and Athalaric 138–9
 on chariot races 113
 the Cosmographer on 279
 De orthographia 388
 epithalamium for Witigis and
 Matasuntha 154
 *Institutions of Divine and Secular
 Learning* 388
 and Jewish communities 122–3
 leaves for Constantinople 140, 388
 letter-writing 74, 123, 129, 146, 388
 library of 243, 387–8
 on medicine in Ravenna 239
 on music 120
 Origo Gothica (*History of the
 Goths*) 140–41, 387
 returns to Italy 178
 and Theoderic 104, 119, 120, 129,
 136, 154, 156, 387
 Variae 104, 388
 Castorius (author) 279
 Castorius (notary) 75, 225, 226
 Castrum Valentis *map* 2, 353
 Catalaunian Fields, Battle of the 54
 Catalonia 393
 Catania 292
 Catholic Church
 bishops in North Africa 152, 191
 clergy in Ravenna 70, 143–5
 definitions of faith 4, 57, 71, 79,
 96, 99
 Franks and 79
 identified as ‘Roman’ 126
 Oecumenical councils 8, 70, 225,
 269–70, 287, 306, 310, 328
 in Ravenna 81–2, 84–5, 160, 212–13

- Theoderic and 96, 118–19, 121–2, 127–8
see also Christianity
- Caucasus 263, 279
- Cecilia, St 192
- Cedinus 221
- Celestinus I, Pope 56
- Cervia, *see* Ad Novas
- Cesena *map* 3, 180, 294, 338, 346
- Chalcedon 251, 281
 Council of xxxv, 56, 58, 84, 132, 133, 184, 185, 192, 225, 242, 269, 414ⁿ24
- chariot racing 24–5, 37, 52, 91, 113, 126, 258, 299
- Charles, King of the Franks, later Charlemagne, Emperor
 and Arab conquests 250
 and Archbishop Martin 282, 357, 381–2, 383
 and archbishops of Ravenna 385
 ceremonies in honour of 389
 coinage 375–6
 and culture of western Europe 284
 death 384
 and decoration of churches 334
 and Desiderius' militia 357–8, 381
 as father of Europe 399, 481ⁿ35
 first campaign in Italy 357–8
 gift of a table to Rome 383–4
 gifts to Ravenna 383–4
 and imperial regalia 371
 and inheritance from father 354, 366
 and Irene's offer of political union 377
 as king of the Lombards 358, 375
 and Lombard rulers 363, 369–70
 marriage to Lombard princess 356
 military campaigns 375
 and Pope Hadrian 357, 359, 361–2, 373–4
 and Pope Leo III 377–8, 380
 and Pope Stephen II 344, 364
 in Ravenna 363, 370–74, 377, 378–80, 379, 392, 394
 and Ravenna mosaics 173, 392
 and Ravenna treasury 310
 receives gift of elephant from Harun al-Rashid 376–7
 removal of building materials from Ravenna 371–2, 375, 381
 removes statue of Theoderic to Aachen 379, 381, 392
 and reversal of iconoclasm 367–8
 sarcophagus of 449ⁿ19
 Theoderic as model 378–9
 treasury of 383–4
 tribute to Pope Hadrian 373–4
 use of maps 282, 283
 visited by Archbishop Leo of Ravenna 358–9
 visits to Rome 358, 362, 364–5
- Charles, King of the Franks (son of Charlemagne) 365, 480ⁿ18
- Charles Martel, ruler of the Franks 335, 343, 385, 398, 474ⁿ6
- Cherson *map* 1, 291, 293, 309
- Cherusci 10
- Chieti *map* 2, 378
- Childebert II, King of the Franks 220, 221
- Childeric III, King of the Franks 344
- China 387
- Cholchia 279
- Chosroes, Shah of Persia 174–5, 247
- Christianity
 and Early Christendom xxxiv–xxxv
 and emergence of Islam 249–50, 255
 Huns and 396
 laws of 394
 as official religion of Rome 1, 3–5, 7, 8
see also Arianism; Catholic Church
- Christodoulos 449ⁿ19

- Chrysopolis 271, 469ⁿ³
 Chur 363
 Church Fathers 57, 253, 279, 300, 367
 Cilicia 186
 circus factions 25, 37, 52, 290, 299, 411ⁿ⁹
 Citonatus, Bishop of Porto 354
 Cittanova 236
 city councils 74, 75, 180, 439ⁿ¹⁹
 Cividale xxxi, 204, 384
 National Archaeological Museum 204
 Classis
 Archbishop Theodore and clergy at 264–5
 Arian churches re-dedicated 192
 as centre of Christian cults 212–13
 and Christian relics 11
 cohort of guards at 237
 council meeting in 181
 depicted in S. Apollinare Nuovo 106–7, 379, 390, *plate* 13
 fortifications 25
 Julius Caesar and xxxvi
 as link to Constantinople, xxxvi, 393
 Longinus at 205
 monastery of St John *ad Titum* 303–4
 monastery of Sts John and Stephen 226
 as naval centre xxxvi–xxxvii, 230
 numerus of 312
 occupied by Lombards 207, 208, 220, 301, 320
 Petriana basilica 68, 122;
 baptistry chapels 197–8
 praetorian prefect and 74
 St Probus 26
 St Severus 209, 212–13; *see also*
 Ravenna, churches, San Severo
 Theoderic arrives at 96
 as trading centre 10, 11, 111, 143, 164, 230, 250, 385, 393
 see also Ravenna, S. Apollinare in Classe
 Claudian 18, 198
 Claudius, Emperor 10
 Claudius (abbot) 226
 Cledonius 421ⁿ⁷
 Clermont-Ferrand *map* 1, 75, 389
 Clovis, King of the Franks 79, 116, 117–18, 344
Codex Carolinus 357
Codex Theodosianus 43–4, 130–31
 coinage 25, 38, 82, 96, 302, 320, 375, *plates* 1–5, 16, 18, 20–23
 Collictus 181
 Colonicus 7
 Comacchio, St Mary in *Pado uetere* 144
 Comaclum (Comacchio) 237, 384, 385
 comets 180, 459ⁿ¹³
 Commodianus, family 73
 Como, Lake *map* 2, 109, 221–2
 Conca *map* 3, 346
 Concordia *map* 3, 210
 Conon (military leader) 175
 Conon, Pope 272, 273
 Consentius (notary) 40, 52, 408ⁿ²
 Constans II, Emperor
 and autonomy of Ravenna 259
 death 263
 and Monotheletism 251, 256–7
 moves from Constantinople to Sicily 257–9, 262
 Platon and 261
 and Pope Martin 254
 and regency council 249, 250, 253
 reign of 250–51, 268
 and strategy against Muslims 257
 Constantia, Empress 137
 Constantianus 175, 176

- Constantina, Empress 230, 467*n*9
- Constantine II, Antipope 353, 354–5, 481*n*16
- Constantine, Pope 293, 295–6, 301, 306
- Constantine I, Emperor
- achievements of 395–6
 - adoption of Christianity 4–5
 - as builder of churches, xxxiii, 4–5, 163, 254
 - and Christian clergy 29
 - constitutions 43
 - and First Council of Nicaea 4, 8, 367
 - and forged *Donation of Constantine* 360–62, 364
 - foundation of Constantinople 3–5
 - Gregory the Great on 230
 - and Helena xxxiii, 4, 38, 58, 230, 368
 - images of 48, 380
 - tricennalia* 128
- Constantine III, usurper 18–19, 31
- Constantine IV, Emperor 249, 259, 260, 261, 263–4, 276
- and brothers as co-emperors 271–2
 - death 272
 - and Monotheletism 268, 272
 - moves imperial court from Sicily back to Constantinople 263
 - victories over Arab forces 268
- Constantine V, Emperor 131, 320, 324, 333, 338, 339–40, 344, 345, 348, 365, 366, 478*n*30
- Constantine VI, Emperor 364–6, 365, 366, 368, 376, 483*n*23
- Constantine, Bishop of Nakoleia 327, 330
- Constantinople
- access from Ravenna xxxvi, xxxvii
 - Arab attacks on 249, 262–3, 311, 339, 360
 - Arianism in xxxiv, 4, 6, 78, 133–4, 134, 136, 142
 - and ‘barbarians’ 78
 - bishops of 11
 - as Christian capital 395–6
 - churches: Blachernai church 92, 229; churches dedicated to Mary 56, 163, 229; Hagia Eirene (Holy Peace), church of 332; Hagia Sophia (Holy Wisdom), church of 162, 164, 171, 172, 173, 247, 291, 413*n*9, 467*n*9; Holy Apostles, 5, 137, 162; St Polyuktus, basilica of 163; Sts Sergius and Bacchus, 163–4, 172
 - conquest by Crusaders 48
 - Cosmographer of Ravenna on 276
 - councils: Second Council of 8, 344; Fifth Oecumenical Council (553) 184, 189–90, 208–9, 223, 225, 228–9, 233, 253, 300, 438*n*13; Sixth Oecumenical Council 268, 269–73, 287, 288, 310–11; Council in Trullo (*Quini-Sext*) 269, 287–9, 292; canons of 287–9, 295–6, 301
 - expansion of 6, 397–8
 - fire (464) 91
 - foundation by Constantine I 3–5
 - and Frankish ambassadors 365
 - Galla Placidia in 34–5
 - and Goths 7
 - hostages in 90, 96
 - influence of 398–9
 - monuments: equestrian statue of Justinian I 379; Forum 26; Golden Gate 309; Golden Horn 318; Great Palace 96, 108, 308–9, 390; *Chalke* gate 108, 158, 172; dining room 380; Hippodrome 8, 91, 151, 299, 476*n*28; imperial court

- Constantinople – *cont'd.*
 35–6, 42, 318, 358, 365;
 imperial treasury 152, 310;
 Long Walls 158; Mese (main
 street) 92; mosaics and statues
 of Justinian and Theodora
 172; nunneries 275; Palace of
 Placidia 223; Palace of St
 Mamas 91; Rotunda 163;
 Senate 63, 125, 254, 318
 as New Rome xxxiii, xxxv, 4, 8, 153
 plague in 175
 prestige of imperial court 35–6
 as Queen City 153
 refugees in 123
 relations with Ravenna xxxvi,
 xxxvii, 394, 397–9
 revolt of the Greens and Blues 151–2
 as rival to Rome 8, 24, 63, 288–9,
 295–6, 387
 schism with Rome 252–3, 268, 272
 sieges: first Arab siege (667–9)
 262–3, 268; Muslim siege of
 (717–18) 318–20; Muslim
 threat to 317–18
 as source of legitimacy 361
 Theoderic and 89–94, 101, 121,
 122, 138
 and theological controversy 251–5
 trade with 385
 university 43; Xylocircus 92
 Constantinus (military official) 348
 Constantius II, Emperor 3, 6, 128
 Constantius III, Emperor 23, 31–2,
 33–4, 48
 Constantius (dyer) 74
 Constantius of Lyon, *Life of*
Germanus 55
 Constantius Felix 41
 Contius 28
 Coriandrum 294
 Corinth 257, 269, 270, 287
 Cornelia/Cornelisia (Forum Cornelii)
map 3, 75, 181, 348
 Corsica *map* 1, 122
 Corteolona 323, 335
 Cosentino, Salvatore 260
 Cosmographer of Ravenna, xxxv,
 112, 241, 307, 394
Cosmographia 276–84; coastal
 journey in 281, 287
 on names of cities 281
 Cottian Alps *map* 2, 301, 473ⁿ²
 Cremona *map* 2, 227
 Crete *map* 1, 251, 269, 288, 291
 Crimea *map* 1, 254, 309, 310
 Crisafus 382
 Crispina, St 192
 Cristina, St 192
 Cristodorus 160
 Croatia *map* 2, xxxii, 171, 199, 216
 cross, as Christian symbol 332
 Crusade, Fourth 48
 Ctesiphon 234
 Cunincpert, King of the Lombards
 229, 242, 300
 curial service 75, see also city
 councils
cursoria (boat service) 72
 Cyprian (military leader) 175
 Cyprian (official) 134, 135
 Cyprian, St 50, 140
 Cyprianus 83
 Cyprus *map* 1, 73, 249, 250, 251
 bishop of 269
 Cyril, St, of Alexandria 161, 187
 Cyrus 154
 Dacia 94, 217
 Dalmatia *maps* 1, 2
 Archbishop Damianus and 297
 attacks on 204
 conquered by imperial forces 153,
 157, 170

- development of ports 199, 385
 estates owned by Ravenna 66,
 101, 389
 Gothic government in 153
 Louis the Pious and 384
 Odoacer and 82
 ruled by Julius Nepos 79, 82
 Theoderic and 101, 118, 393
 under exarchate 216
 Damascus *map* 1, 248, 251, 255, 292,
 318, 333
 Great Mosque 302
 Damianus, Archbishop of Ravenna
 264, 289, 297–305, 306, 308,
 312, 389
Danaïs (Greeks) 294
 Dandolo, Andrea 474*n*8
 Daniel (marble worker) 114–15
 Dante Alighieri xxxi
 Danube, River *map* 1, 93, 94, 95,
 102, 190, 230, 268
 Daria, St 192
 Datius, Bishop of Milan 185
 deacons, costume of 341–2
 Decemnovium 119
 Decii 104
 Decius, Exarch of Ravenna 208,
 215, 221
 Decius (ex-prefect of Terracina) 119
 Decoratus 105
 Denzic 92
 Desert Fathers 68, 283, 304, *plate* 56
 Desiderius, King of the Lombards
 346, 353, 354, 356–8, 369
 d'Este family, collection 282
 Deusdedit I, Pope 232
 Deusdedit (secretary) 219
 Deusdedit (subdeacon) 196, 219
 Deutherius 155, 156
dhimmi (non-Muslims) 255
 Diocletian, Emperor xxxii, 2–3, 137,
 162, 167, 231, 328
 Dionysius the Lesser 161
 Dioscorides
 De herbis feminis 243
 De materia medica 243
 Diplomacy 116–19, 121, 124, 139,
 227, 326, 338
 Dominic (Domnicus) 123
 Dominicus (*vir honestus*) 155
 Domitius Johannes 74
 Domnica 155, 156
Donation of Constantine 360–62,
 364, 380, 387
 Donation of Pippin 346, 348
 Donatists 85, 191, 195
 Donatus (notary) 219
 Donus (*magister militum*) 236
 Donus, Pope 266
 Droctultf 207
 Dulcitius 219
 Duophysitism 311
 Duothetism 252, 255, 269
 Dyrrachium (Dyrrachion) *map* 1,
 146, 257
 Early Christendom 8, 18
 as term xxxiv–xxxv, 395
 earthquakes 11, 27, 39, 68, 72, 106,
 323, 332, 342, 382, 485*n*14,
 488*n*2, *plates* 25, 26
 East Illyricum 290, 296, 463*n*11,
 483*n*17
 Easter, calculations of date 161
ecclesia Gothica *ecclesia legis*
 Gothorum 84
 Ecclesius, Bishop of Ravenna, *plate* 31
 and Archbishop Agnellus 191
 and church records 264
 death 165, 166
 and S. Apollinare in Classe 431*n*22
 and salaries of clergy 143
 and San Vitale 144, 161–2, 164–8,
 188, 391

- Ecclesius, Bishop – *cont'd.*
 visit to Constantinople 122,
 134, 162
Ecloga 131
 Edeco 80
 Egypt 27, 174, 186, 187, 209, 234,
 248, 250, 288, 317, 395
 mummies 329
 Einhard 378, 383
Ekthesis 251
 Elbe, River 117
 elephants 376
 Eleuchadius, St 122
 Eleutherius (eunuch) 232–3
 Eleutherius (tenant) 65
 Elias, Patriarch of Aquileia 210
 Elissaios 365
 Elizabeth, St 171
 Elpidia 17, 34
 Emerenziana, St 192
 Emilia 72, 322, 338
 Emilianus 211
 Ennodius, Bishop of Pavia 112, 118,
 132, 138
 Life of Epiphanius 83
 Ephesus, Council of 55–6, 57, 184,
 187, 229
 Epicureans 50
 Epiphanius of Cyprus 279
 Epiphanius, Bishop of Pavia 83, 118,
 122, 138
 Epiphanius (keeper of records)
 323–4
 Erelieva 96–7
 Euanthia, wife of Grimoald III of
 Benevento 370, 373
 Eucherius 9, 17, 19, 20
 Euclid 110
 Eudocia, Empress (consort of
 Theodosius II) 48, 415n30
 Eudocia (daughter of Valentinian III)
 55, 64, 86, 420n18
 Eudokia (nun) 348, 468n23
 Eudoxia, Empress (wife of Arcadius)
 33, 38, 48
 Eudoxia, Empress, *see* Licinia
 Eudoxia
 Eufraſius, Bishop xxxii, 171–2, 190
 Eugenēs 105
 Eugenia, St 192
 Eugenius I, Pope 254
 Eugenius (official) 199, 212
 Eugenius (steward) 53
 Eulalia, St 192
 Eulalius, Antipope 34
 eunuchs 38, 53, 72–3, 102, 157, 176,
 183, 203, 214, 232, 263, 291,
 365, 479n9
 Euphemia, St 192, 193
 Euphemia (wife of Archbishop
 Sergius) 341
 Euric, King of the Visigoths 75
 Europe (as term) 362
 Eusebius (historian) 4
 Eusebius, St 98
 Euserius 30
 Eustachius, Duke 346
 Eustratius, Bishop of Albano 354
 Eutharic 113, 116–17, 118, 123,
 136
 Eutyches 56–7, 58, 85
 Eutychios, Exarch of Ravenna 297,
 308, 322, 323, 324, 336,
 337–8, 340, 342, 385
 Eutychios, Patriarch of
 Constantinople 185, 223
 Eventius 198
 exarchates
 Italian 215–16, 223, 230–33, 339,
 394
 of North Africa 232, 243, 394
 see also Ravenna, exarchate of
 exarchs 208, 232–3
exkoubitores 272

- Exuperantius, Bishop of Ravenna
75, 84
- Ezekiel, Book of 224
- Fadiliana, Sicily 65
- famine 50, 119, 206–7, 264
- Fanum Fortunae (Fano) *map* 3, 180,
205, 346
see also Pentapolis
- Faroald, Duke of Spoleto 220–21,
300, 301
- Fausta, Empress 259
- Faustus (bishop) 200
- Faustus, Anicius Acilius Glabrio
40, 44
- Faustus, Anicius Probus Niger 83, 97,
104
- Faventia (Faenza) *map* 3, 155, 156, 294
- Faventino 155
- Felicity, St 192
- Felithanc 194
- Felix III, Pope 83, 84, 132, 160
- Felix IV, Pope 113, 139, 143, 144,
431*n*23, 436*n*12
- Felix, Archbishop of Ravenna
as builder 311
in Constantinople 308–9
death and tomb of 313, 321,
plate 60
and Johannicus 306–7
kidnapped and blinded on orders
of Justinian II 293, 295, 309,
463*n*
return to Ravenna 310–11, 312
tomb of 313
- Felix, Bishop of Treviso 199
- Feltria (Feltre) *map* 2, 210
- Ferrara 66
- Festus, Flavius Rufius Postumius
(senator) 83, 95, 103–4, 131,
425*n*19
- Filioque* controversy xxxiv–xxxv
- Fini 279
- Finns 112
- Firmilianus Ursus 114
- Firmilius, family 73
- Flaccilla, Empress 8, 38
- Flacilla (daughter of Theodosius II)
415*n*30
- Flaminia, province 3, 11, 104
- Flavian, Patriarch of Constantinople
56, 57
- Flavianus (tutor) 439*n*19
- Florentia (Florence) *maps* 1, 2, xxxi,
175
- Florentinus (baker) 199
- Florentinus (deacon) 448*n*9
- Florentius, Bishop 27
- Florianus, family 73
- Florianus, Flavius 156
- Florus 105
- Formidiana *map* 2, 194
- Forum Cornelli (Imola) *map* 3,
410*n*16
- Forum Iulii (Friuli), 203, 204, 335
- Forum Livii (Forlì) *map* 3, 294, 346
- Forum Popilii (Forlimpopoli) 294,
346
- Forum Sempronii (Fossombrone)
map 3
- France 393
- Francia (Frankish kingdom) 344, 353,
380, 398
- Francio (*magister militum*) 221–2
- Frankfurt, Synod of 367
- Frankish–Roman alliance 346
- Franks
administration of 100
and Catholic Church 79, 343–4,
360
and Constantinople 220–21
embassies to Constantinople 364
in Gaul 117
and iconic art 333, 334

- Franks – *cont'd.*
 invasions of Lombard territory
 221, 345–6
 and Martin (deacon, later
 Archbishop) 282, 357
 in Metz 200
 myth of origins 140
 Narses and 182, 203
 reform of liturgy 367
 rule in northern and central Italy
 362, 396
Fredegar, *Chronicle* 249
French Revolution 64
Frigidus, Battle of the 8
Friuli *map* 2, 233, 363
Frontius, Bishop of Dalmatia 209
Gaeta 370
Galeata *map* 3, 109
 monastery of St Hilarion 347
Galen 239–43, 462*n*20
 Alphabet of Galen 243
 Ars medica 239, 240
 De pulsibus ad tirones 240
 De sectis 240, 241
 Therapeutica ad Glauconem
 240
Galla, Empress (consort of
 Theodosius I) 8, 17
Galla Placidia, Empress
 and Aetius 41, 421*n*4
 Agnellus on 387
 as builder 46–9, 105, 107, 172,
 173, 397
 Cassiodorus on 141
 childhood in Milan 8–9, 17
 coinage 38
 in Constantinople 34–5
 crowned Empress 34
 death 58, 65
 and death of Serena 20
 gifts to church 30, 49
 as hostage of Goths 20–23, 24, 33,
 35, 42, 53, 70, 90
 images of 391
 and *Law of Citations* 42–3
 marriage to Athaulf 21–3, 33,
 53, 391
 marriage to Constantius III 33–4
 Mausoleum of xxx, *plates* 6–8
 move to Ravenna 13, 14, 32, 33
 and papal election 35
 power and influence of 58–9
 as regent in Ravenna 7–8, 36–43,
 125, 307
 as retired empress mother 40, 44
 return to Rome 33, 70
 role as mother 51, 55, 59
 and theological disputes 55–7
 and visit by Germanus of Auxerre
 54–5
Gammillaria estate 324
Gaudentius, governor of Flaminia
 104
Gaudiosus (*defensor*) 275
Gaul
 administration of 100
 Arab pirates in 335
 conquered by Theoderic xxxi
 Germanic forces in 18
 invasions of 18, 21, 32, 41, 54, 77,
 79, 80, 236
 revolt against Odoacer 82
 under Theoderic 101, 118–20, 123
Gaza *map* 1, 73
Geiseric, King of the Vandals 55, 64,
 419
Gelasius, Pope 85, 96, 428*n*21,
 439*n*18
Gelimer, King of the Vandals 152,
 191, 432*n*32
Gemellus 75
Geneva *map* 1, 357
Gennadios, Exarch of Carthage 208

- Genoa *maps* 1, 2
 Alboin in 204
 captured by Lombards 235
 exarchate and 215
 Jews of 122–3
 synagogue 119
- Gentilly 355
- geographers, Gothic 112, 140, 280
- George, St 108, 169
- George I, Patriarch of Constantinople 268
- George, Archbishop of Ravenna 26, 310, 417ⁿ²⁶
- George, Bishop of Palestrina 354
- George (imperial ambassador) 345, 353
- George (military officer) 217
- George (silk merchant) 181
- George (son of Johannis) 294, 311, 321–2, 323, 348
- Georgia *map* 1, 151
- Gepids 95, 206
- Germana 181
- Germania 279
- Germanic tribes 6, 71, 89
 forces 2, 7, 18
 in Ravenna 41
- Germanos, Patriarch of Constantinople 318, 327–8, 330, 333, 471ⁿ²⁷
- Germanus, Bishop of Auxerre 54–5
- Germanus (*exceptor*) 219
- Gerontius 161
- Gervasius, St 165, 442ⁿ⁷
- Gessius 242
- Ghassanids 248
- Gibbon, Edward 395
- Gisela (daughter of Pippin) 479ⁿ⁹
- Gisulf 301
- Giustina, St 192
- Glycerius, Emperor 78–9
- Golden Calf 472ⁿ¹¹
- Gortyna 269, 270
- Gothic communities, 22, 41, 70, 130, 194
- Gothic language 197, 280
 used in documents 195, 423ⁿ³¹
- Gothic Wars 151–83, 191, 203, 207, 217
- Goths
 adoption of Christianity xxxiv
 adoption of Latin names 194, 195–6
 as Arian Christians 6, 41, 70, 194, 317, 396
 and Arian churches 191
 blockaded by Honorius 32, 33
 Cassiodorus' history of 140–41
 conversion to Catholicism 195–6
 and Galla Placidia 20–23, 24, 33, 35, 42, 53, 70, 90
 migration to the West 95–7
 myth of origins 140
 Narses and 185
 peace treaty with Honorius 32
 Sack of Rome 20–21, 22, 24, 32, 36, 77, 80, 396
 siege of Ravenna 95
 siege of Rome 156–9
 Theodosius and 7
see also Theoderic
- Gradus (Grado) *map* 3, 54, 70, 204, 210, 336, 384
- grain supplies 1, 20, 28, 33, 66, 105, 113, 128, 153, 175, 207, 212, 250, 264, 321, 338
- Gratian, Emperor 7, 48
- Gratian (brother of Galla Placidia) 48
- Gratianus 181
- Gratiosus, Archbishop of Ravenna 370, 372
- Graves, Robert, *Count Belisarius* 159
- Great St Bernard pass 357

- Greece 2, 94, 281, 290, 295
 ‘Greek fire’ 263, 318, 319
 Greek language, use of 70, 144,
 218–19, 237–8, 239–44, 275,
 282–3, 284, 348, 375
 Greek Orthodox Church xxxv
 Greens and Blues (circus factions) 37,
 151, 272, 299
 Grégoire, Henri 416*n*7
 Gregorios, Exarch of Ravenna 252,
 261
 Gregory I (the Great), Pope 211, 218,
 223–8, 230–31, 279, 389
 Book of Pastoral Care 224, 225
 council to judge schismatics 224
 death 230
 Dialogues 224, 337
 on icons 329
 Gregory II, Pope 321, 322, 331,
 465*n*9, 469*n*11, 471*n*25,
 471*n*27
 Gregory III, Pope 336, 337
 Gregory, Bishop of Mutina 144
 Gregory, Bishop of Tours 220
 Gregory, Exarch of Africa 249
 Gregory, Exarch of Ravenna 233,
 262
 Gregory (*saccellarius*, treasury
 official) 359
 Grenoda (*saio*) 99
 Grimoald, Duke of Benevento
 369–70, 373
 Grippio (ambassador) 220, 221
 Gubbio, *see* Iguvium
 Guderit 181
 Gudescalc 227
 Gudila 132, 194
 Gudilibus 195
 Guido of Pisa, *Geographica* 277,
 281–2
 Gundegerga (Nonnica) 196
 Gunderit (scribe) 196, 199, 212
 Gundihild 439*n*19
 Gundobad, King of the Burgundians
 78, 110, 116, 117, 118
 Hadrian I, Pope
 and Charlemagne 358, 364, 369
 clash with Archbishop Leo 359
 death 373–4
 election as pope 357
 and Grimoald 370
 letters to Franks 479*n*10
 and Lombard threats 353, 357, 369
 and loss of tax revenue 476*n*28
 and reversal of iconoclasm 366–8
 Hadrian, Emperor 162
 Hadrian’s Wall 24
 Hannibal 376
 Hardrad, Count 485*n*4
 Harun al-Rashid, Caliph 376–7
 Hebrew, use of 123
 Hebrews (in Old Testament) 471*n*11
 Heldebald 112
 Helena, Empress xxxiii, 4, 38, 230,
 368, 410*n*3
 Hellas 327
 Helmengaudus 381
 Heliadius 102, 110–11
 Henri IV, King of France 195
 Herakleia, Thrace 287
 Herakleios, Emperor 232, 233–5,
 247–50, 251, 263, 317
 Herakleios, co-Emperor (son of
 Constans II) 259, 260, 261,
 271–2
 Herakleios, Exarch of Carthage 232
 Herculanus 53, 414*n*21
 heresy, heretics 4, 85, 191, 195, 257
 see also Arianism
 Herminafid, King of Thuringia 112,
 113, 116
 Hernilius, family 73
 Herodotus 279

- Heruli 117, 182, 185
 hierarchy, ecclesiastical 270–71
 Hieria, Council and Definition of
 344, 355
 Hildebrand, King of the Lombards
 336, 337–8, 341, 363
 Hildegard, Queen (wife of
 Charlemagne) 362, 364,
 479*n*12, 480*n*18
 Hilderic, King of the Vandals 117
 Hildevara (Gothic convert) 423*n*31
 Hincmar of Reims 362
 Hippo *map* 1, 21
 Hippocrates 240, 242, 243
 Aphorisms 240, 241, 243
 concept of humours 241
 Holofernes 279
 Homoian theology 5–6, 70
 Honoratus (archdeacon) 228
 Honoratus (lawyer) 105
 Honoria (imperial princess) 33, 35,
 51, 52–4, 55, 413*n*6, 414*n*19
 Honorius I, Pope 233, 234
 Honorius, Emperor
 Agnellus on 29
 banishes Galla Placidia from
 Ravenna 34, 40
 and blockade of Goths 32, 33
 childhood 7, 8, 9
 death 35
 depicted in S. Giovanni
 Evangelista 48
 and development of Ravenna 24–6,
 30–31, 49, 108, 394
 and handling of disputes 131–2
 marriages 9, 18
 and mausoleum in Rome 58
 in Milan 3, 17, 18
 relationship with Galla Placidia 23
 role as emperor 34, 39
 in Rome 12–13
 and Sack of Rome 20
 and Stilicho 19, 34
 transfers imperial court from
 Milan to Ravenna xxxvi, 13,
 21, 24, 38, 165
 visit to Ravenna (399) 11
 Honorius, Julius 241
 Honorius (citizen of Ravenna) 1
 Horace 198
 Hormisdas, Pope 132–3, 160, 439*n*18
 horsemanship and horse racing 1, 52,
 91, 113, 258, 299
 Horta (Orte) *map* 2, 227
 Hrodgaud, Count 363
 Hucbald, Count 356
 Huneric, Prince (later King) of the
 Vandals 55, 64, 121–2, 420*n*18
 Hunfridus 381
 Hungary 89, 93, 203
 Huns 53–4, 63, 64, 75–6, 77, 78, 80,
 84, 317, 375, 396
 Hyacinthus 53
 Ibas of Edessa 184, 229
 iconoclasm 326–34, 336, 344
 reversal of 366–8
 icons
 of Christ 68–9
 cult of 288
 dispute over role of *see* iconoclasm
 Liutprand and 323
 of Mother of God 91–2
 veneration of 328–30, 355
 idolatry 367
 definition of 329
 Iesi (ancient Aesis) *map* 3, 346
 Igila (Danihel) 196
 Ignatios, Patriarch of Constantinople
 384
 Iguvium (Gubbio) *map* 3, 66, 346
 Ildebadus, King of the Goths 158,
 159, 174
 Ildebaldus (Heldebald) 112, 280

- Illyricum *map* 1
 bishops from 185, 189–90
- India 276, 278, 279
- Ingelheim, imperial palace 372
- Inigis 103
- inscriptions
 Agnellus and 26, 49, 165, 390
 on coins 38
 dedicatory 30, 48, 109, 121, 172, 188, 215
 of donors and founders 75, 106, 110, 119, 160, 163–4, 165, 182, 187–8, 193, 236
 funerary 28, 225, 236–7, 304–5, 390
 in Greek 70, 144, 164, 237
 in Hebrew 123
 in Latin 144, 164, 237
 Smaragdus' 231
 triumphal 1, 10, 85, 208
 woven in altar cloth 161, 189, 338
- Irene, Empress (later Emperor) 364, 365, 366–7, 368–9, 376, 377, 481n20
 proposes political union to Charlemagne 377
- Isaac, Exarch of Ravenna 22, 222, 233, 234–7, 251, 308
 tomb 236–7, *plates* 25, 26
- Isaac (Old Testament) 261
- Isaac the Jew (ambassador) 376–7
- Isacius 160
- Isauria 326
- Isaurians 92, 93
- Isidore of Seville 140–41, 277, 280
 Etymologies 242
- Islam
 calendar year of 248
 and dispute over Christ's humanity xxxiv
 and monotheism 248, 251
 spread of xxxiii, 24–50, 175, 288, 325, 332, 387, 395, 398
 and tripartite division of Mediterranean world xxxiii, 249, 287
 visual culture of 333–4
 see also Muslims
- Isonzo, River *map* 1, xxxi, 95
- Istria *map* 3
 and army of Italy 263, 336
 and army of Ravenna 217
 bishops of 210
 Charlemagne and 358
 development of ports 199–200, 385
 land owned by Ravenna 66, 101, 186, 216, 389, 393
 loyalty to Constantinople 340, 349
 opposition to Fifth Oecumenical Council in 189
 as Roman outpost 80
 Slavs in 335
 as storeroom of Ravenna 145–6
 Theoderic and 118
- Italo-Romans 99, 123, 125, 130, 136, 196
- Italy
 after Gothic War 184
 Alpine frontiers xxxvi
 army of (*exercitus*) 274
 Bulgars in 236
 defence of 204
 exarchate of 215–16, 223, 230–33, 339, 394
 Frankish rule in 362
 Justinian's strategy of reconquest 153, 170
 military administration of 182–3
 Monotheletism in 251
 officials sent to Italy from Constantinople 175–6
 and schism of Three Chapters 190, 300

- under Charlemagne 364
- under Theoderic 393
- Itherius (Frankish envoy) 356
- Jannes 196
- Jerome, St 21, 56, 186
- Jerusalem *map* 1
 - Anastasis, church of 163
 - Ascension, church of 163
 - captured by Muslims 248, 255, 361
 - Charlemagne and 374, 375–6
 - Christianity in 70
 - and Council *in Trullo* 288
 - Dome of the Rock 302, 333
 - holy places 376
 - inscriptions 188
 - mosques 302
 - new ecclesiastical buildings in
 - xxxiii, 4, 187
 - patriarchate of 185
 - Temple 152
 - Temple Mount 302
 - True Cross restored to 247
- Jesus Christ
 - as ‘adopted son of God’ 367
 - baptism of 67, 98
 - and creation of world 278
 - depiction of 288, 301–3, 380
 - energy and will of 234–5, 251, 273, 311; *see also* Monotheletism
 - icons of 68–9
 - nature of xxxiv–xxxv, 5–6, 55–7, 58, 71, 84, 132, 184, 234
- Jews
 - Agnellus on 302–3
 - Archbishop Damianus and 302–3
 - attacks on synagogues 123
 - communities in cities 71
 - conversion of 302–3
 - as doctors 111
 - Edict of Theoderic and 131
 - Germanos on 333
 - and icon veneration 333
 - and laws of Justinian I 195
 - in Naples 123, 153
 - in North Africa 191
 - in Palestine 279
 - Peter Chrysologus on 50
 - in Ravenna 123, 302–3, 310, 312, 417*n*26
 - restrictions on 191, 195
 - in Rome 123
 - synagogue in Genoa 119, 122–3
 - synagogue in Kallinikos 123
 - synagogues in Ravenna 123, 267
 - Theoderic and 111, 119, 121, 122–3, 131
 - under Arab rule 255
 - Visigoths and 122
- Johannes (agent) 181
- Johannes (military officer) 217
- Johannes (*proemptor*) 181
- Johannes (scribe) 181
- Johannia (abbess) 275, 312
- Johannicis (scribe and translator)
 - ancestor of Agnellus the historian 307
 - in Constantinople 264, 308–9
 - death and burial of 309
 - as Greek scholar 264, 282
 - as exarch’s notary 264, 283
 - kidnapped by imperial fleet 293, 325
 - as poet 264, 275
 - returns to Ravenna 264, 301, 306
 - revision of liturgical documents 306–7
 - sister of 296
 - and Sixth Oecumenical Council 271
 - son George 294, 321, 323
- Johannis Aelius 114
- Johannis (donor to church) 274–5
- Johannis Junior 212
- Johannis (*pimentarius*) 155, 243
- Johannis (*scolaris*) 219

- Johannis (son of Januarius) 211
 John the Baptist, St 67, 98
 John the Evangelist, St 36, 47, 48,
 413ⁿ6, 487ⁿ39
 gospel of 71
 John Chrysostomos, St 127
 John I, Pope 122, 134, 348
 John II, Pope 145
 John III, Pope 183, 203
 John IV, Pope 235, 236, 251
 John V, Pope 272
 John VI, Pope 274, 297
 John VII, Pope 292–3, 465ⁿ9
 John, Archbishop of Arles 381, 382
 John II ‘the Roman’, Archbishop of
 Ravenna 207, 209, 210–11,
 212, 224, 225
 John IV, Archbishop of Ravenna 232,
 233
 John V, Archbishop of Ravenna 321,
 323–5, 337–8, 340, 341
 donations to church 324
 and Leo III’s decree on icons 331
 John, Bishop of Parentium 210
 John, Bishop of Portus 268, 270, 289
 John, Bishop of Ravenna 75, 76, 96
 John, Bishop of Rhegium 268
 John, Bishop of Synnada 327, 330
 John I, Exarch of Ravenna 232
 John, Patriarch of Grado 359
 John, abbot of St John *ad Titum*,
 journey to Constantinople
 303–4
 John (brother of Galla Placidia) 48
 John (chief secretary in Ravenna) 35,
 36, 40
 John (deacon, 600) 66
 John (deacon, 769) 355, 356
 John (judicial clerk, *exceptor*) 217
 John (leader of armed unit in
 Ravenna) 312
 John (military leader under Narses) 177
 John (patrician, general of Leontios)
 291
 John (*sakellarios*, treasury official)
 370
 John (subdeacon) 226
 John of Alexandria 242
 John of Antioch 411ⁿ17
 John of Compsa 232–3
 John of Damascus 366
 John Platyn, Exarch of Ravenna
 273–4, 297, 307–8
 John Rizokopos, Exarch of Ravenna
 295, 297, 307–8
 Jordan, River *map* 1, 67, 98
 Jordanes, *Getica* 140, 141, 280, 387
 Joseph (as precursor to Christ) 187
 Josephus 279
 Jovinus 75
 Judaism 249
 see also Jews
 Judith (Old Testament) 279
 Julian Alps *map* 3, 89, 95, 177, 203
 Julian, Emperor 5
 Juliana Anicia 163
 Julianus (banker) 111, 122, 144, 155,
 156, 161, 164–5, 187–8,
 431ⁿ22
 Julianus (*scriptor*, witness to will) 211
 Julinus 196
 Julius Caesar xxxvi
 Julius Nepos, Emperor 78, 79, 81, 82,
 419ⁿ10
 Justin I, Emperor 132–4, 135, 138
 Justin II, Emperor 183, 203, 204,
 205, 207, 439ⁿ24, 443ⁿ25
 Justin (military leader) 175
 Justina, Empress 17, 37, 44
 Justinian I, Emperor
 abolition of consulate 178
 and Amalasuintha 146–7, 168
 and Archbishop Maximian 168–9,
 170, 185, 186, 187, 189

- and Arianism 134, 191–2, 209
- and basilica of St Polyuktos 163
- and Belisarius' campaigns 151, 152–3, 157–9, 176
- and bishops 179–80
- and church of Hagia Sophia 164
- and church of Sts Sergius and Bacchus 163–4, 172
- Codex of Civil Law 44, 178, 396
- Constantianus and 176
- death 180, 200
- and death of Totila 177
- equestrian statue of 379
- and Fifth Oecumenical Council (Constantinople, 553) 184, 209
- images of 172–3, 193–4, 272
- imperial panels in Ravenna 166–9, 371, 391, 392, *plates* 37, 38
- Liberius under 103
- as model for Charlemagne 372, 392
- Novel 37 195
- Novellae* 178, 394
- and Persia 207, 247
- and plague 175
- and Pragmatic Sanction 177–80, 388
- and provincial governors 178–9, 180
- 'reconciliation' process 192–3, 195, 296
- and restoration of imperial power in Italy 174, 175
- truce with Persia 207
- Justinian II, Emperor
 - accession as emperor 272
 - and Bulgars 293, 326
 - and Council *in Trullo* 287, 288, 313
 - in exile 467*n*13
 - final overthrow and death 296, 309, 467*n*4
 - first overthrow 290–91
 - holds meeting of church and military leaders 272–3
 - image of Christ on coinage 302, 320–21, *plates* 41, 42
 - and Leo III 326
 - possibly depicted on mosaic in S. Apollinare in Classe 260
 - relations with Ravenna 306, 308–9, 313
 - relations with Rome 289–90
 - and resistance to Islam 249
 - second reign of 292–3, 295–6
 - and treatment of Archbishop Felix and Johannicis 308–9
 - upholds Sixth Oecumenical Council 272, 276
- Justiniana Prima 187
- Juvinus 196
- Kairouan, Tunisia *map* 1, 333
- Kallinikos I, Patriarch of Constantinople 464*n*18
- Kallinikos (architect) 458*n*29
- Kallinikos, synagogue 123
- Kathara monastery, Bithynia 439*n*24
- Kathisma (Church of the Seat of Mary) 163
- Khazars 292
- Kidron 163
- Klaudioupolis *map* 1, 332–3
- Koran 248, 302
- Kos 251
- Lagalianus 28
- Lakhmids 248
- Lamb of God, as depiction of Christ 166, 288, 301–3
- Lamisa, River *map* 4, xxxvii, 10
- Larissa *map* 1, 94
- Late Antiquity, as term xxxiii–xxxiv
- Lateran Council (649) 253, 256

- Latin, use of 218–19, 239, 240–43,
335, 344, 348
- Laurentia 194
- Laurentius, Bishop of Milan 118,
132
- Laurentius, Bishop of Nuceria
(antipope) 128, 131, 425ⁿ¹⁹
- Laurentius (magistrate) 212
- Lauricius 65–6
- Law of Citations* 41–2, 43, 44
- Lawrence, St 47
- Laz people 326
- Lazica 151
- Lebanon 249, 268
- legal systems 3–4, 41–4, 43–4, 178,
396
- Leni (*numerus*) 348
see also Leti
- Leo I, Pope 34, 54, 56, 57, 63, 68,
415ⁿ¹, 420ⁿ²⁴
Tomus 58, 184
- Leo II, Pope 266, 272
- Leo III, Pope
and Archbishop Martin 381–2
attack on 377–8, 383
crowns Charlemagne as emperor
378, 380
gifts presented to S. Apollinare in
Classe 380–81
mosaic in *triclinium* 380
and Ravenna 380–81, 382
relations with Charlemagne 374,
377–8, 380
- Leo I, Archbishop of Ravenna 282,
356–7, 363, 380, 381, 479ⁿ¹⁵
establishes independence from
Rome 358–9
visits Charlemagne 358–9
- Leo I, Emperor 78, 79, 89, 91–2, 93,
108, 152, 172
- Leo II, Emperor 92
- Leo III, Emperor
and Caliphs Umar II and Yazid II
332
and conflict with Arab forces
318–21, 325, 326–7
death 338
Ecloga 131
and iconoclasm 326–8, 330–31,
333, 336, 472ⁿ¹⁵, 476ⁿ²⁸
and Ravenna 322
- Leo IV, Emperor 348, 364, 365
- Leo (consul) 336
- Leontia, Empress 230, 472ⁿ⁹
- Leontios, Emperor 290–91, 292
- Leontios (doctor) 199, 212, 239, 241
- Leontius (donor) 312
- Leti, *numerus* 275
- Levant 385
- Liber diurnus* 306
- Liberius, Bishop of Ravenna 27
- Liberius (prefect) 103, 104, 115, 118,
208
- Libri Carolini* 367
- Libya 152
- Licinia Eudoxia, Empress (consort of
Valentinian III) 37, 39, 40,
43–4, 52, 64, 91, 415ⁿ³⁰
- Licina Valeria 28, 35
- Liguria 83, 110, 118, 119, 235, 357
- Lilybaeum *map* 2, 129
- liturgical books 306, 307
- Liutpert 300
- Liutprand, King of the Lombards
300–301, 322–3, 335–6,
337–8, 339, 342, 465ⁿ⁹,
470ⁿ²⁵, 473ⁿ²
- Lombards
and Arianism 195, 235, 449ⁿ¹⁴
attacks on Ravenna 277, 295, 320,
335, 339, 341, 342, 385
attacks on Rome 335, 336–7, 343,
345–6, 353
in Calabria 319

- capture of Ravenna (751) 277,
295, 339–40, 342, 348–9,
387, 388
Charlemagne's campaigns against
rebel territories 363, 377, 378
and Christianity 300–301, 317,
342, 343, 360
collapse of kingdom of 358
and conflicts in southern Italy 365,
369–70
and Constans II 257
craftsmanship xxxi
ethnic fusion among 323
and exarchate of Ravenna 221–2,
252–3, 256, 337, 345
and Frankish invasions 221–2,
357–8, 381
hostilities among 300–301
invasion of northern Italy and
attacks by 190, 203–8, 213,
215, 221–2, 227–8, 231,
235–6, 262, 294, 360
nunneries 275
rebellion of Hrodgaud 363
serving in eastern armies 261
Smaragdus' truce with 221, 227,
228, 447ⁿ²⁴
and support of schismatic bishops
224, 228–9
territory regained from 226–7
use of Latin 335
western challenge of 396
withdrawal from Rome 354
Lombardy *map* 2, 203
Longidienus, Publius 10
Longinus (prefect) 199, 203, 205–6
Longobardia *map* 2, 198, 483ⁿ²⁴
Lothar, Emperor 384, 480ⁿ²⁴
Louis II, King of the Lombards
480ⁿ²⁴
Louis the Pious, Emperor, King of
Aquitaine 358, 362, 364, 365,
373, 379, 382, 384, 480ⁿ¹⁸,
485ⁿ⁴
Lucania *map* 2, 140
Lucca *map* 2, 194, 243
Lucera *map* 2, 378
Lucia, St 192
Lucioli *map* 3, 227, 232, 346
Luni *map* 2, 235
Lycia *map* 1, 250
Lyon *map* 1, 101
Magi, depictions of 193
Magna Mare, *see* Mediterranean
Magna valley 337
Mainz *map* 1, 377
Majorian, Emperor 77–8
Makarios, Patriarch of Antioch 271,
272, 459ⁿ¹³
Malchus 89
Manes (commander) 469ⁿ¹², 471ⁿ³⁰
Manichaeans 85, 180, 195, 421ⁿ²⁶,
439ⁿ¹⁸
Mannas (son of Nanderit) 211
Mantua *map* 2, 221, 227
mappa mundi 277, 282
Marano, Synod of 210, 211
marble decoration xxxii, 50, 71, 114,
137–8, 145, 163, 171, 172
calendar 161
coloured 30, 46, 47, 67, 154
from Proconnesus 107, 122, 166,
188
reused 25
Marcator 196
Marcellianum 140
Marcellinus, Count 80
Chronicle 53, 72
Marcian, Emperor 58, 63, 91
Marcomir/Marcomirus 112, 280
Maria, Empress (wife of Honorius) 9,
17, 18, 32
Maria, Empress (wife of Leo III) 320

- Maria of Amnia, Empress 368–9,
482ⁿ¹³
- Maria (*femina spectabilis*) 75
- Marinianus, Archbishop of Ravenna
66, 225, 226, 228, 389
- Marinos (banker) 217
- Marinus, Duke of Rome 320, 321
- Marinus (military official) 348
- Marmara, Sea of *map* 1, 166, 281
- Marseille *map* 1, 120, 281
- Martial 73, 198
- Martin, Pope 253–5, 256, 257, 261,
262, 290, 295, 309, 457ⁿ²⁰,
468ⁿ¹³
- Martin, Archbishop of Ravenna
(previously deacon) 282, 357,
372, 381
- Martin of Tours, St 192, 199, 200, 280
- Martyria 196, 212
- Mary, mother of Jesus
Annunciation 171
churches dedicated to 56, 163,
170–71, 187, 229, 231, 236
devotion to 319, 328
Ecclesius' church to 122
as *Theotokos* (Mother of God) 32,
55–7, 58, 91–2, 229
Visitation 171, *plate* 41
- Mastulus 143, 144
- Matasuntha, Queen 154
- Mauretania *map* 1, 45
- Maurice, Emperor 208, 218, 221,
223, 224, 230, 467ⁿ⁹
- Maurice, Duke of Rimini 356
- Mauricius (*cartularius*) 234, 236
- Mauricius (*magister militum*) 236
- Maurisius (Lombard duke) 227
- Maurus, Archbishop of Ravenna
66, 253, 256, 262, 267, 304,
plate 54
and funds for military campaigns
258
and mosaic panel in Ravenna
260–61
and Ravenna's independence from
Rome 259–60
tomb of 261
- Maurus (deacon) 309
- Maurus, St 171, *plate* 43
- Maximian, Archbishop of Ravenna
66, 162, 167, 168–70, 174,
177, 184, 185–90, 198, 304,
387, 389, *plate* 37
as builder 187–9, 213, 442ⁿ⁷
death 191
and Fifth Oecumenical Council
(553) 189–90
Histories 27, 66, 186
ivory throne of 187, *plate* 36
and *Life* of Apollinaris 186
reburial of 189
and S. Apollinare in Classe 170,
186, 213
and San Vitale 168, 170, 371,
430–31ⁿ²²
- Maximian, co-Emperor 2, 3
- Maximinus 175, 176
- Maximos the Confessor 235, 252,
253, 261
- Maximus, Bishop of Salona 228,
389
- Maximus, usurper, 17
- Mecca 277
Kaaba 248
medicine 239–44
schools of 239
- Medina 248, 277
- Mediterranean *maps* 1, 2, xxxiii,
174, 205
in *Cosmographia* 277, 281
trade in 250, 385
- Melisenses/Melisienians (term for
citizens of Ravenna) 312, 324
- Melissa 196, 219

- Melitene 475*n*24
 Melminius, Andreas 181
 Melminius, Cassianus Junior 211,
 212
 Melminius, family 28, 73, 211, 212,
 312
 mercenaries 7
 Merobaudes 52
 Merovingians 198, 344
 Merseburg, Cathedral of 27, *plates*
 25, 26
 Mesembria 326
 Metz *map* 1, 54, 198, 200
 miaphysite 56, 58, 84, 132, 184
 see also monophysite
 Michael, St, Archangel 188
 Michael (would-be archbishop of
 Ravenna) 356, 380
 Michelangelo Buonarroti 164
 Milan *maps* 1, 2
 Ambrosiana library 241
 Arian church 70, 195
 armed forces in 217
 attacked by Lombards 204, 206,
 216
 Ausonius and 73
 besieged by Goths 9
 Bishop Ambrose and 186
 as bishopric 50, 209
 bishops 31, 185
 chariot racing in 113
 Charlemagne's gifts to 384
 conflict between Arians and
 Catholics in 84–5
 controlled by Goths 185
 Edict of 4
 and Fifth Council 189–90
 imperial court at 6, 8–9, 11, 17, 25,
 29, 44, 49, 126
 imperial court moved to Ravenna
 1, 2–3, 9, 12, 16, 24, 25, 165,
 393
 numerus of 196, 217
 occupied by Theoderic 95
 S. Aquilino 30
 S. Lorenzo, chapel of Sant'Aquilino
 162
 militarization 214–18
 Minnulus 160, 196
 mints 25, 38, 82, 96, 302
 Misenum xxxvi
 Mizizios 263, 267, 268, 275
 Modena 196, 221
 Moesia 94, 96
 monophysites 152, 234, 255
 monotheism 5, 248, 251, 317
 Monotheletism 234–5, 236, 248,
 251–5, 256, 257, 266,
 268–9, 271–2, 309–10, 311,
 313, 337
 Mons Lucati 346
 Mont Cenis pass 357
 Montanus 156, 211
 Monte Cassino, monastery of *map* 2,
 388
 Montefeltro *map* 3, 346
 Monza *map* 2, 109
 Moorish tribes 208
 mosaic decoration 154, 158, 165–6,
 173, 213, 302, 323, 334,
 349, 378–9, 380, 386, 391,
 456*n*17
 see also Ravenna, mosaics
 Moses 166, 327, 472*n*11
 mosques 302, 333
 Muawiyah, Caliph 262–3
 Muhammad, Prophet 248, 249, 250,
 332
 Mundus 153
 Murvan, Prince 90
 music 110, 113, 120, 365
 Muslims
 iconoclasm of 331, 333
 see also Islam

- Nakoleia *map* 1, 332
- Naples *map* 1
 attacked by Lombards 353
 Byzantine culture in 376
 Constans in 257–8
 as entry point to Europe 394
 eruption of Vesuvius 156–7
 Eutychios in 322, 340
 exarchate and 215
 garrison in 175
 as independent duchy 369
 Jews in 123, 153
 meeting of exarch with Pope
 Constantine in 295
 Narses in 183
 papyrus records 28
 portrait of Theoderic in 109
 sacked by imperial troops 153–4
 and Three Chapters schism 224
 use of Greek in 218
- Narbonne *map* 1, 40, 281, 408*n*7
- Narbonnensis I and II 101
- Narni *map* 2, 337, 346
- Narses 157, 176–7, 180, 182–3, 185,
 190, 203–4, 205, 208
 armed forces of 216, 217–18
- Natalis, Bishop of Salona 228
- Navicula, nunnery 312
- Nemesios 239
- Neon, Bishop of Ravenna 30, 65,
 67–70, 75, 76, 98, 107
- Neoplatonism 147, 394
- Nepi *map* 2, 327
- Nestorios, Patriarch of
 Constantinople 55–6, 85, 184
- Netherlands 344
- Nicaea 295, 332
 Arab siege of 327
 churches 332
 First Oecumenical Council (325)
 4, 6, 8, 70, 262–3, 269, 324,
 327, 367
- Justinian II in 295
- Seventh Oecumenical Council
 (787) 345, 366–7
- Nice 281
- Nicene Creed 4, 5, 8
- Nicetas, Bishop of Aquileia 54
- Nichomachus 110
- Nicomedia *map* 1, 2, 5, 295
- Nikephoros, Emperor 377
- Niketas 232
- Nîmes *map* 1, 281
- Ninfa, estate 339
- Noah 280
- Noricum *map* 1, 80
- Noricum Mediterraneum 101
- Norma, estate 339
- North Africa
 administrative system in 220, 222
 Amalafrida in 117, 129, 142
 Arian persecution of Catholics in
 145
 Arians in 145, 152, 191, 195
 bishops of 287, 288
 Byzantine empire and xxxvi
 Constantius in 32
 Donatists in 85, 191
 Exarch Gregory and 263
 exarchate of 232, 243, 394
 exports from 32, 153, 395
 Jews in 191
 Monotheletism in 251
 Moorish tribes in 208
 Muslim conquest of 291, 332
 naval units in 273
 paganism in 191, 195
 reconquest by Belisarius 151,
 152–3, 170, 175, 207, 214
 Theoderic and 129
 Vandal conquest of 45, 79, 82, 116,
 117, 125, 191
- Notitia dignitatum* 217
- Notitiae* 70

- Nova, *see* Ad Novas
 Novae 94
 Nuceria (Nocera Umbra) *map* 3, 128, 205
 Numana *map* 3, 337
Numerus/li 189, 196, 217, 219, 237, 276, 312
 Numidia *map* 1, 45
 Oderzo 236
 see also Opitergium
 Odo 276, 283
 Odoacer, King of Italy
 as Arian Christian 96
 arrival in Ravenna 409*n*12
 as ‘barbarian’ 80
 and Catholic Church 84–5
 coinage of 82, *plate* 19
 death of 95
 defeat by Theoderic and Alaric 95
 and diplomacy 81
 government of 82–4, 99, 103–4, 125
 and imperial regalia 99
 as kingmaker 78
 Liberius and 97
 revolt of 80–82, 116
 as ruler of Ravenna 77, 89
 and Theoderic xxxi, 94
 Olympiodoros 21–2, 33, 34, 239
 Olympios, Exarch of Ravenna 252, 254, 261
 Onomagoulos family 319
 Onulf 419*n*11
 Opilio (father and son) 83, 104
 Opitergium *map* 3, 236
 Opitergo, *see* Opitergium
 Opsikion 272
 Orestes 79, 81
 Organ 365, 482*n*11
 Organiano 262
 Oribasios 241
 Euporista 243
 Orkneys 277
 Orosius 279
 Orte, *see* Horta
 Ortona *map* 2, 378
 Orvieto, *see* Urbs vetus
 Osimo, *see* Auximum
 Ostia 24
 Ostrogorsky, George 214
 Ostrogotho Areagni 96–7, 116
 Ostrogoths 66, 89, 101–2, 117, 141
 see also Theoderic
 Otranto 295
 Otratarit 212
 Otto I, Emperor 173
 Otto II, Emperor 173
 Otto III, Emperor 173, 362, 485*n*7
 Ottoman Empire 360
 Ovid 198
 Padenna, River *map* 4, xxxvii, 10
 Paderborn, palace of Charlemagne
 map 1, 377
 Padovano 66
 Padua, *see* Patavium
 paganism
 in antiquity xxxiv
 and canons of Council in Trullo 296
 Constantine I and 4, 360
 cults of 71
 deities of 329
 idols in Mecca 248
 images of deities 329, 330
 monuments in Rome 231, 392
 in North Africa 191, 195
 in Roman Senate 6
 and slavery 359
 Palestine 151, 234, 247, 279, 281, 288, 317
 palimpsests 242, 280
 Palladius 242
 Pamphronius (secretary) 181

- Pannonia *map* 1, 79, 80, 89, 93, 118,
190, 203, 206, 236
- Pannonia II 101, 102
- Paolina, St 192
- papacy
elections xxxiii, 127–8, 273–4
patrimony of 301, 337, 340, 347
relationship with Frankish kings
357–8
- papal disputes 127–8, 131–2, 145,
273–4, 356
- Papal States 337
- Paphlagonia *map* 1, 368
- Papia 294
- Papinian 42
- papyrus records
on city administration 180
on Gothic gifts to churches 194
on military officers 217
and mixed population of Ravenna
196
of property sales 155
of Ravenna 28, 65
and scribes 49, 307
on Sicily 66
of Sixth Oecumenical Council 271
use of Gothic in 84
use of Latin in 218–19
will of Bishop Aurelianus 114
- Parentium (Parenzo, Poreč) *map* 3,
xxx1–xxxii, 146, 190, 193, 281
Basilica Eufasiana xxxii, 169–71
- Parianis 155
- Paris *map* 1
St Denis, monastery of 344
- Parma 227
- Pascal, Pope 480n24
- Pascasia 74
- Paschal (archdeacon) 273–4
- Paschalis 212
- Patavium (Padua) *map* 3, 222
bishop's palace 282
- Patras *map* 1, 168–9, 184, 257
- Patricius 144
- Paul, St 69, 301, 362
- Paul I, Pope 347, 353–4
- Paul, Exarch of Ravenna 319–20,
321–2
death of 321–2, 323
- Paul II, Patriarch of Constantinople
252, 253
- Paul (craftsman) 30
- Paul (deacon) 182, 227, 229, 235, 250,
300–301, 372
History of the Lombards 205–6,
335
- Paul (*notarius*) 456n23
- Paul (*silentarios*) 172–3
- Paulacis 219, 237
- Paulinus of Nola, St 34
- Paulinus (Paulus), Patriarch of
Aquileia 190, 204, 208–9
- Paulus (banker) 156
- Paulus (brother of Orestes) 79, 80
- Pavia *map* 2, *see* Ticinum
- Pelagia, St 192
- Pelagius I, Pope 180, 182, 185, 190,
209, 283, 437n25
- Pelagius II, Pope 196, 210–11, 223
- Pelasgians (term for Greeks) 312, 324
- Pelegrinus 155
- Peloponnese 94, 257
- Pentapolis 66, 205, 216, 236, 289,
290, 331, 335, 338, 340, 349,
363
- Pentesileus 279
- Peredeo, Duke of Vicenza 336
- Perpetua, St 192
- Persia
Arab conquest of 248–9, 317
caliphs of 375
Diocletian and 2, 167
frontier with Byzantine empire 204
imperial policy against 205

- philosophers 279
- as rival to Roman empire 5, 395
- troops sent against 152
- Persians 5
 - invasions by 230, 233–4
- Perusia (Perugia) *maps* 1, 3, 66, 175,
 - 227, 338, 339, 449*n*19
- Pesaro, *see* Pisaurum
- pestilence, *see* plague
- Petavia (Pannonia) 276
- Peter, St
 - Agnellus on 187
 - bishops of Rome and 8, 57, 126,
 - 226, 289, 296
 - chapel of 108
 - clergy's prayers to 265
 - images of 69, 336, 380
 - invoked by Pippin 345
 - invoked by Pope Hadrian 357, 364
 - Liutprand and 301
 - oath of loyalty to 306
 - Pope Zacharias and 337
 - Rome as seat of 63
 - succession of 6, 57, 126, 361, 362
 - tomb of 306
 - venerated by Theoderic 128
 - verses addressed to 69–70
 - vision of 41
 - see also* Rome, St Peter's
- Peter Chrysologus, St, Bishop of
 - Ravenna 41, 47, 48, 50–51,
 - 55–6, 65, 68, 70, 132, 307,
 - 313, 435*n*3, 444*n*12
- Peter III, Archbishop of Ravenna
 - 209, 212, 389
- Peter, Bishop of Altinum 132
- Peter II, Bishop of Ravenna 122,
 - 123, 132
- Peter Mongos, Patriarch of
 - Alexandria 84, 429*n*21
- Peter, Patriarch of Constantinople
 - 254
- Peter (patrician envoy) 147
- Peter (priest of Ravenna) 381
- Petronax, Archbishop of Ravenna 189
- Petronius Maximus 40, 64
- Petros (tax collector, son of Thomas)
 - 211
- Petrus (buyer of land) 195
- Philip (presbyter) 346
- Philippikos, Emperor 296, 309–11,
 - 317
- Phoebadius (senator) 408*n*6
- Phoinike, battle of 250–51, 257,
 - 455*n*6
- Phokas, Emperor 215, 230–32,
 - 472*n*9, *plate* 48
- Photios, Patriarch of Constantinople
 - 384
- Picenum 11, 102
- Piedmont 205
- Pierius 82–3
- Pillars of Hercules 281
- Pippin, King of the Franks
 - crossing of Alps 357
 - 'Donation' of 346, 478*n*18, 484*n*2
 - Emperor Constantine IV and
 - 339–40
 - and Exarchate of Ravenna 345–6,
 - 359
 - and icon veneration 355
- Pope Constantine II and 354
- Pope Stephen II and 343–4, 387
- relations with Byzantium 364, 365
- Pippin, King of the Lombards
 - (previously Carloman, son of
 - Charlemagne) 358, 362, 364,
 - 365, 373, 377, 378
- Pirenne, Henri 250
- Pisa *map* 1, 277
- Pisaurum (Pesaro) *map* 3, 205, 346
 - see also* Pentapolis
- Pitulis estate, Corneliese 324
- Placentia (Piacenza) *map* 2, 80

- Placidia (daughter of Valentinian III and Licinia Eudoxia) 64, 91
 plague 174–5, 176, 179, 300
 Plato 110, 135, 136, 240, 241
 Platon, Exarch of Ravenna 252, 261
 Po, River *maps* 1, 2, 3, xxxvi, xxxvii, 10–11, 12, 25, 72, 73, 76, 205, 206, 216, 325, 385, 394
 Poitiers *map* 1, battle of 249, 343, 398
 Holy Cross monastery 200, 443*n*25
 Pola (Pula) *maps* 1, 3, 14, 66, 146, 168, 169, 170, 176, 187, 193, 210, 216, 281
 basilica of S. Maria in Formosa 169, 188, *plate* 45
 Pollentia *map* 2, 12
 Polychronios 459*n*13
 Polymartium (Bomarzo) *map* 2, 227, 337
 polytheism 5, 6, 8, 50, 396
 see also paganism
 Pomposa, abbey of xxx
 Pompulius Bonifatius 181
 Pompulius, family 28, 73, 312
 Pompulius, Plantus 156
 Pons Sontii 95
 Ponthion *map* 1, 344
 Posidonios of Byzantium 239
 Pragmatic Sanction 177–80, 214, 220, 388
 Price Edict (301) 3
 Priscian 123
 Prisciani, Pellegrino 282
 Priscillianists 85
 Probinus 131
 Probus, St 122
 Proconnesus, marble from 107, 122, 166, 188
 Proconsularis 287
 Procopius 10, 78–9, 89, 109, 141, 156, 157, 175, 279
 Buildings 187
 History of the Wars 151
 Secret History 433*n*2
 Proiectus, family 73
 Protasius, St 165, 442*n*7
 Provence 103, 117, 118
 pseudo-Hippocrates, *De observantia ciborum* 243
 Ptolemy 110, 279, 283
 Pulcheria, Empress, 8, 35, 36, 38, 56–7, 57–8, 64
 Pyrenees 18, 23, 281
 Pyrrhos, Patriarch of Constantinople 252, 310
 Pyrrus (tribune) 65
 Pythagoras 110
 Quierzy 380
 Quiriacus 211
 Radegund, Queen, St 200, 443*n*25
 Radoald, Duke of Pavia 465*n*7
 Ranihilda 181
 Ranilo 194
 Ratchis, King of the Lombards 339, 475*n*23
 Ravenna *maps* 1–4
 archbishops, role of 342–3, 363, 384–5
 bishops of xxxii, 26–7, 308
 capture by Belisarius 157–9, 160, 166, 168, 178, 191, 195, 388, 394
 Catholic clergy, income of 143–5
 Catholic communities in 195
 Charlemagne in 370–72, 375, 381
 city administration 180–81, 211–12
 clothing of high-ranking citizens 181
 collapse of Byzantine authority in 363

- Cosmographer of Ravenna on 276,
281
court culture 110–11
craftsmen in 71, 107–8, 114–15
daily life in 155–6, 211–13, 274–5,
311–12, 347–8
decline as trade centre 385–6
defence systems 293–5, 299
districts of 299
division into *numeri* 312, 321–2,
348
earthquakes 11, 27, 39, 68, 72,
106, 323, 342, 382
emergence as imperial capital 1–2,
9–13, 24–6, 29, 30
estates in Sicily 65–6
Exarchate of 205, 208, 209, 213,
214–22, 252–3, 255, 273, 283,
292, 308, 340, 345, 353, 358,
360, 362, 380
expansion of 49–51, 64
fire 299
as first European city 399
formal ceremonies in 389–90
gains independence from Rome
259–60
geographers in 112
Gothic communities in 194–7
Gothic treasury 143
growth in stature 275
historians of 387–90
and Istria 145–6
Jews in 123, 310, 312, 417*n*26 and
synagogues 312, 417*n*26
Justinian II and 293, 295
legacy of 387–99
legal reforms in 41–3
local factions/militias 298–9
Lombard attacks on 320, 336, 341,
342
Lombard capture of (751) 277, 295,
339–40, 342, 348–9, 387, 388
Lombard occupation of 323, 336,
345
Longinus in 205
medical education and practice
241, 242, 243
military forces in 216–17
mosaics xxxii–xxxiii, 24–5, 47, 52,
106–8, 108, 165–6, 166–9,
171–3, 213
plague in 176
plundered by bishop of Bologna 384
popular entertainment in xxxvii,
113, 126–7, 299
population changes 125
and Pragmatic Sanction 179
as prototype city-state 294
relations with Constantinople
xxxvi, xxxvii, 394, 397–9
resistance against iconoclasm
331–2
rivalry with Rome 78, 126, 226,
306
role in development of West
199–200
schism with Rome 259
scholars in 110–11
scribes in 307
slaves in 114
Sunday fighting and penitential
procession 298–9
taxation in 114
Theoderic's siege of 95
and Three Chapters schism 224
and trade with Europe 394
translators in 110
under direct rule of Constantinople
159
under papal control 346–9
use of Greek and Latin 218–19
watery environment 72–3, 382
see also Classis; Lombards, attacks
on Ravenna; Ravenna,

- Ravenna *maps* – *cont'd.*
 churches of; Ravenna,
 monasteries; Ravenna,
 monuments and buildings;
 Ravenn, palaces in
- Ravenna, churches of
 Arian Baptistery 97–8, 162
 Arian Cathedral S. Teodoro (S.
 Spirito) 97, 485*n*29
 Arian churches in 108, 192
 S. Apollinare Nuovo (earlier
 Church of Christ the Saviour):
 apse destroyed in earthquake
 323; chapel of St Theodore the
 Deacon 267; Charlemagne and
 371, 378–9; depiction of
 apostles 419*n*4; depiction of
 magi 181, 193; re-dedication of
 192–4; Theoderic and 105–9,
 167, 172, 323, 372, 390–91,
 391–2
 Catholic churches
 Archbishop's Chapel 311
 Baptistry of the Orthodox 30,
 67–8, 98, 162, 311
 Basilica of the Apostles (later S.
 Francesco) 27, 69, 70, 265
 Basilica of San Giovanni
 Evangelista 47–9, 105, 107, 172,
 173, 391; bomb damage xxix
 Cathedral (Ursiana) 30–31, 41,
 69, 160–61, 188, 298, 342,
 383; chapel of S. Andreas
 attached to Petriana church
 122; S. Andreas chapel 167;
 Tricollis chapel 122, 188
 Petriana church 323, 342, 435*n*3
 S. Anastasia 194–5, 196
 S. Apollinare in Classe 164, 166,
 170, 186, 188, 213, 225, 264,
 341, 431*n*22, *plates* 49–54,
 58–61; Agnellus on 390–91;
 altar cloth 338; ciborium of
 St; Eleuchadius 381; depiction
 of Christ 302; gifts to 381;
 inscription by Archbishop
 John V 324; Lamb of God
 depiction 301; mosaic of
 Archbishop Maurus 260–61,
 267; panel of Melchizedek
 and Abel 261; restoration
 by Archbishop Martin 382;
 tomb of Archbishop
 Damianus 304; tomb of
 Archbishop Felix 313; tomb
 of Archbishop Theodore 266;
 tombs in 390
 S. Croce (Church of the Holy
 Cross) 44, 46–7, 370, 419*n*14
 chapel of St Zacharias 49
 S. Euphemia 382
 S. Eusebius 98
 S. Maria *ad Blachernas* 229, 267,
 381–2, 437*n*26
 S. Maria *in Cosmedin* 229
 S. Michele *in Africisco* 164, 188
 S. Probus 188
 San Severo in Classe 384, 385
 San Vitale *plates* 30–33, 37–40;
 Archbishop Maximian and
 169–70, 174, 187–8; Bishop
 Ecclesius and 122, 144, 161,
 162, 164–5, 167–8, 391; Bishop
 Victor and 166, 168, 174;
 Charlemagne and 371–2;
 depiction of Christ 302;
 imperial panels 166–8,
 169–70, 172–3, 391; mosaics
 165–6, 169–70, 173, 181;
 octagonal form 162–3; panel of
 Emperor Justinian 173, 193,
 260, 272, 371, 387, 391;
 portrait of Empress Theodora
 xxx, 166–7, 173, 391; tomb of

- Droctulft 207–8; tomb of
 Exarch Isaac 236–7
 St Agatha, church of 76, 191, 198
 St Agnes, church of 75
 St Andrew, church of 188, 189
 St Euphemia, church in Classis
 212
 St Eusebius, church of 192
 St John the Baptist (church or
 statue) 212
 St John the Baptist, monastery
 of 275
 St Mary the ever Virgin 264
 St Paul, church of (former
 synagogue) 267, 417n26
 St Probus in Classis 213
 St Pulio chapel 27
 St Sergius, church of 192
 St Severus, church of 209, 212–13
 St Stephen, church of 188
 St Zeno, church of 192
 Sts John and Barbatianus, church
 of 207
 Sts John and Paul, church of 225
 church archive 299–300
 church treasures of 310
 Ravenna, monasteries
 of St Andrew the Apostle 307
 of St Apollinaris, 259, 370
 of St Bartholomew 256, 306
 of St Maria *in Cosmedin* 347–8
 nunneries 213, 275
 Ravenna, monuments and buildings
 aqueduct 11
 Archaeological (National) Museum
 10, 123
 Archiepiscopal Museum 187, 225
 Bridge of the Millers 31
 bridges 25
 circus (hippodrome) 25, 52
 city council (*curia*) 26–7, 27–8,
 73–6, 81, 123
 Domus dei Tappeti di Pietra 11,
 143
 domus Drogdonis 98
 fortifications 25
 Forum 25–6
 Fossa Amnis 31
 Fossa Augusta xxxvii
 Fossa Lamisem 298
 Fossa Sconii 180
 gates: Gate of St Apollinaris 219;
 Milvian bridge 298; Porta
 Novara 27; Porta Teguriense
 294, 298; Posterula Latronum
 294, 298; Ovilian Gate 188;
 Vincileonian Gate 31;
 Wandalaria Gate 267
 Golden Gate 10, 11, 12, 205, 298
 Golden Milestone (*Miliarium
 aureum*) 25, 189
 imperial mint 25, 82, 212
 libraries in 280; city library xxxi
 Lion Port 108
 Mausoleum of Galla Placidia xxx,
 46–7, 67, 162, 171
 Mausoleum of Theoderic 137–8,
 162, 372, 379, 397, 398
 Orfanotrophium 145
 Organaria 31
 Piazza del Popolo 108
 regimental barracks 189
 Ravenna, palaces in
 episcopal palace and dining hall
 69, 370, 372, 373
 exarch's palace 371; *Calchi* gate
 108–9, 267
 Imperial palace, 25, 39, 44, 50, 79,
 96, 105
 Laurel Grove 51–2, 82
 palace of St George 169
 palace of Theoderic 108, 205, 218,
 280, 304, 329, 372
 palace of Unimundus 169

- Regensburg *map* 1
 palace of Charlemagne 375
 Reichenau, monastery of, Lake
 Constance 282
 Reims *map* 1, 382
 Renatus, Marius Novatus 110
 Reparatus, Archbishop of Ravenna
 256, 259, 260–61, 267, 304
 Reparatus (head of couriers) 156
 Revelation, Book of 176
 Rhaetia I 101
 Rhegium 258
 Rhine, River *map* 1, 4, 18, 79, 116,
 117
 Rhodes *map* 1, 249, 251
 Riccitanc 211
 Ricimer 77–8, 79, 80, 125
 Rieti 439n19
 Rigilinus 278, 282, 283
 Rimini, *see* Ariminum
 Robespierre, Maximilien 416n7
 Rök stone, Sweden 89
 Romagna 66
 Roman Catholicism xxxv
 Roman Empire xxxii
 ‘decline and fall’ of 395, 396–7
 eastern 397
 Romanus (*silentiarius*), 156
 Romanus, Exarch of Ravenna
 156, 215, 218, 221, 226,
 227
 Rome
 alliance with Franks 346
 Arianism in 6, 145
 attacks by Lombards 335, 336–7,
 343, 345–6, 353
 capital moved from 1–2
 captured by Belisarius 153
 captured by Totila 176
 as centre of known world 1–2
 chariot racing in 1–2, 13, 37, 113,
 126, 128
 Christianization of senatorial
 families 223
 Constans II in 257–8
 deaths from plague 300
 Diocletian and 2–3
 duchy of 215
 exarchate and 215
 female saints depicted in 193
 iconic art in 334
 inscriptions in 237
 lack of papyrus records 28
 nunneries 275
 population decline 125
 Praetorian Guard 4
 provincial estates 125
 public works in 178
 resistance to Arabs 361
 rivalry with Constantinople 8, 32
 rivalry with Ravenna 78–9, 126,
 226, 306
 Sack of (410) 20–21, 22, 24, 32,
 36, 64, 77, 80, 125, 396
 Sack of (455) 55, 64–5, 77, 80, 125,
 152, 396
 siege by Goths (536) 156–9
 siege by Goths (544) 176
 siege by Goths (545–6) 179
 significance of 125–6
 Theoderic’s visit to 128–9
 threatened by ‘Greeks’ 373
 threatened by Lombards 325
 as world empire 284
 Rome, Church of
 as Apostolic see 57, 252
 authority over papal territories
 361
 bishops of 125, 126, 127–8, 194
 and Catholic clergy 84, 126
 as champion of Orthodoxy 252–3
 domuscultae, papal estates 337,
 339, 347
 as leading patriarchate 185

- schism with Constantinople 252–3, 268, 272
schism with Ravenna 259
schism of Three Chapters 224, 300
synods/councils 127, 132, 347; of 649 253; of 680 268; of 721 355; of 769 354–5
Rome, churches in
 Arian church 70
 chapel of St Caesarius 230
 Constantinian basilica 254
 S. Croce in Gerusalemme 410*n*3
 S. Maria Maggiore 56, 85, 193, 254, 343, 413*n*9
 St Agata 419*n*4
 St Anastasios *ad aquas Salvias*, monastery of 322, 335, 336
 St Mary *ad martyres* 258
 St Peter's 58, 107–8, 128, 145, 164, 258, 274, 373–4, 378; Botarea 310; Charlemagne's gifts to 378; tomb of Pope Hadrian 373–4; tomb of St Peter 346, 374, 416*n*19
 Sts Cosmas and Damianus, 302, 372, 436*n*12
Rome, monuments and buildings
 arch of Septimius Severus 128
 Campus Neronis 322
 Capitol 6
 Castel Sant'Angelo 162
 Circus Maximus 13, 25, 128
 Forum 6, 13, 25–6, 126, 178, 215, 231–2
 imperial mausoleum 58
 Janiculum 31
 Mausoleum of Constantia (later S. Costanza) 137, 162
 Milvian bridge 4, 321
 Palm 128
 Pantheon 162, 231
 Pons Salarius 182
 Senate 1–2, 4, 6, 12, 19, 40, 41, 44, 78, 95, 126, 133, 139, 142, 143, 146, 178, 179
 temples 1, 6, 396
Rome, palaces
 Lateran Palace 4, 234, 236, 253, 256, 290, 337, 360, 382; basilica of Vigilius 258; dining room with mosaic decoration 380
 Palatine Hill 1, 12, 128, 258
 Pinciana palace 425*n*19
Romulus Augustulus, Emperor 77, 78, 79–80, 82, 99, *plate* 18
Romulus (grandfather of Romulus) 79
Rosamund (daughter of Gepid king) 206
Rothari, King of the Lombards 235
Rotrud (daughter of Charlemagne) 364, 365–6, 368
Rouen 165
Royal Frankish Annals 375
Rubicon, River xxxvi
Rufinus 8–9
Rufius Achilius Sividus 83
Rufus of Ephesus, *On Gout* 243
Rugians 94
Ruginium (Rovinj) 146
Rusticana 135
Rusticius (senator) 408*n*6
Rusticus 114
Rutilius Namatianus 31
Sabina (site) 337
Sabina, St 192
Sabinian, Pope 227, 231
Sabione *map* 2, 210
Saborios 263
saints, female 192–3
Salerno *map* 1, 281, 370
Salona *map* 2, 118, 176, 196, 228
Samnium 119

- San Giovanni in Computo 262
 San Marino *map* 3, 346
 Santorini 327
 Saracens 247, 250
 see also Arabs
 sarcophagi 5, 28, 46, 47, 161, 189,
 225, 236, 236–7, 237, 305,
 379, 384, 390, 398, 449*n*19
 Sardinia *map* 1, 80, 152, 215, 258,
 262, 273, 287, 292, 301
 Sarmatia 279
 Sarmatians 2, 7, 93
 Sarsina *map* 3, 294
 Sarus 18
 Satus 30
 Sava 294
 Sava, River 95
 Savoy 141
 Saxons 80, 375, 384
 Scholastikos, Exarch of Ravenna 297,
 311
 Scirians 78, 80, 418*n*11
 Scythia/Scythia 276, 279
 Scotia 276
 Scultenna (Panaro), River 235
 Scyllacium (Squillace) *map* 2
 Vivarium monastery 388
 Sebasteia 421*n*3
 Sebastian 421*n*4
 Sebeos 251
 Second World War 48
 Seda (eunuch) 423*n*4
 Semiramis 154
 Senarius 115, 123
 Senagallica (Senigallia) *map* 3, 194,
 205, 346, 353
 see also Pentapolis
 Septem/Ceuta 273
 Septensians 273
 Septimania 117
 Serdica (Sofia) *map* 1, 2
 Council of 11, 212
 Serena 8–9, 17, 18, 19–20, 23,
 32, 38
 Serenus, Bishop of Marseille 329
 Sergios I, Patriarch of Constantinople
 234, 310
 Sergios, Archbishop of Cyprus 251
 Sergios (*magistrianius*) 289
 Sergios (Sicilian general) 319
 Sergius I, Pope 274, 288, 289–90,
 293, 297, 300, 301
 Sergius, Archbishop of Ravenna
 341–3, 347, 349, 353, 355–6,
 385, 389
 Sergius (consul) 336
 Sergius (witness) 275
 Serra 346
 Severinus, St 80
 Severinus, Pope 235
 Severos of Antioch, 110
 Severus, St, Bishop of Ravenna 11,
 12, 209, 212, 242, 431*n*22,
 plate 52
 Severus, Bishop (receiver of funds
 from Theoderic) 120
 Severus, Bishop of Trieste 210
 Severus, Livius, Emperor 78
 Severus, Patriarch of Aquileia 210,
 224–5, 228
 Severus, Septimius, Emperor 128
 Severus (prefect) 139–40
 Severus, *scribtor* 442*n*11
 Severus, Fl. Junior 156
 Severus, Flavius 75
 Seville 389
 Sicily, *maps* 1, 2, xxxii
 Amalafrida and 129
 Arab conquest of 66
 captured by Belisarius 153, 157
 Cassiodorus, governor, 104
 Constans II in 258–9, 262–3
 exports from 33, 321
 Gemellus and 75

- Gothic forces and 21
 imperial estates in 340
 independence of 200
 and Irene's campaign against
 Franks 369
 Justinian II and 293
 knowledge of Greek in 218
 land owned by Ravenna 65–6, 211,
 389
 Maximinus in 175
 Mizizios and 268
 occupied by Totila 176
 papal estates in 65, 340, 476n28
 Pope Constantine in 295
 popes born in 251
 raided by Vandals 80, 82, 116
 Ravenna and 211
 revolt in 319–20
 role in imperial politics 292, 293,
 321, 334, 340, 369
 Saracens/Arabs in 250, 254
 Theoderic and 96, 102, 129
 Vandal attacks on 116
 Sidonius Apollinaris 52, 72–3, 75, 76
 Siena xxxii
 pallio (horse race) 299
 Sifilo 194
 Sigeric, King of the Visigoths 23
 Sigesaurus, Bishop 408n7
 Sigibert I, King of the Franks 198
 Sigismund of Burgundy 116
 Silverius, Pope 160
 Simplicius 239, 242, 244, 307
 Sinai 187, 188
 Sinai, Mt 116, 472n11
 St Catherine's monastery 172, 187,
 188
 Sindual 182
 Singidunum *map* 1, 93, 95
 Sipontum (Siponto) 119
 Sirmium *map* 1, 7, 95, 102
 numerus of 217
 Sisinnios (brother of Tarasios) 376
 Sisinnius (in Piedmont) 205
 Sisinnius (in Sicily) 65
 Sisivera 196
 Sixtus III, Pope 34, 41, 56, 67, 411n14
 slaves, slavery
 captive Goths and 158
 Cassiodorus on 139
 in imperial palace, Ravenna 50
 legislation on 19, 40, 42, 44, 131,
 178, 394
 liberation of slaves 75, 114, 181,
 194, 196, 219
 reduction to status of slavery 119
 sale to pagans 359
 Slavonic tribes 204
 Slavs 227, 233, 234, 257, 262, 270,
 335, 375
 Slovenia 95
 Smaragdus, Exarch of Ravenna 207,
 208, 210, 215, 221, 227, 228,
 230
 inscription on column in Roman
 Forum 231, *plate* 48
 Soissons *map* 1, 79
 Solinus 279
 Solomon (military commander) 214
 Sophia, Empress 183, 205, 439n24,
 467n9
 Sophronios, Patriarch of Jerusalem
 235, 252
 Sozopolis *map* 1
 icon 333
 Spadusa 34
 Spain
 Adoptionism in 367
 Arabs in 287, 291, 332, 375
 Arian persecution of Catholics in
 145
 Galla Placidia in 18
 Imperial campaign in 170, 222
 invasions of 77, 204

- Spain – *cont'd.*
 Liberius in 103, 208
 Louis the Pious and 384
 Priscillianists in 85
 Theoderic and 123
 Visigoths in 71, 79, 100, 117, 118,
 122, 140, 398
 Spalatium (Split) *maps* 1, 2, 281
 Palace of Diocletian 3, 44, 137,
 162
 Spolegium (Spoleto) *map* 2
 ceded to Pope Hadrian 358, 364
 Charlemagne and 363, 378,
 485*n*14
 Desiderius in 353
 as duchy 301, 320, 321, 335, 336–7,
 346, 353, 358
 duke of 470*n*25
 garrison in 175
 invasion of Ravenna 216
 lawyers from 105
 Liutprand's attack on 336
 Lombard occupation 206, 215
 and Pope Leo III 377
 traders in 119
 Statius 198
 Stefania (donor to church) 274–5
 Stefanus (military officer) 219
 Stefanus (official) 181
 Stefanus (son of Germana) 181
 Stephanos, Bishop of Corinth 270
 Stephanos of Athens 242
 Stephanos of Byzantium 279
 Stephanos (Monothelite) 458*n*13
 Stephanus (official) 199
 Stephen, St 442*n*7
 Stephen II, Pope 343–7, 357, 364,
 387, 475*n*17, 480*n*22
 Stephen III, Pope 353, 354, 356,
 482–3*n*16
 Life of 357
 Stephen IV, Pope 382–3, 384
 Stephen, Duke of Rome 335, 336–7,
 338
 Stephen (craftsman) 30
 Stephen (patron) 311
 Stilicho xxxvi, xxxvii, 8, 8–9, 12, 13,
 17, 18, 18–20, 23, 32, 34, 393
 Strabo 279, 283
Strategikon 218
 Sueves 18, 79
 Suleiman, Caliph 318
 Sunigilda 82
 Susa 154, 205
 valley of 357
 Susanna (widow of Exarch Isaac)
 236–7
 Sussubium 346
 Sutrium (Sutri) *map* 2, 227, 301, 322,
 337
 Sweden 89
 Sycae 272
 Syllaeum 268
 Sylvester, Pope 360–61, 380
 Acts of Sylvester 355
 Symmachus, Pope 107, 119, 128,
 131–2, 429*n*21, 439*n*18
 Symmachus (senator) 133, 135–6,
 142
 Synesios (eunuch) 479*n*9
 Synnada *map* 1, 332
 Syracuse *maps* 1, 2, 175, 185, 258,
 263, 319, 394
 Syria 2, 151, 234, 247, 249, 281, 288,
 317, 326
 Syrians 111
 T-O map (Isidoran map) 278
Tabula Peutingeriana 112, 279, 282
 Tadino (site of Busta Gallorum) *map*
 3, 177
 Talas, Battle of 387
 Taranto *map* 1, 257
 Tarasicodisa *see* Zeno, Emperor

- Tarasios, Patriarch of Constantinople
366–7, 376
- Tarvisium (Treviso) *map* 3, 174, 363
church of Sts John and Paul 199
- Taurus mountains *map* 1, 248–9, 250
- taxation 114, 175, 179–80, 196–7,
249, 260, 321, 332
- Teia, King of Italy 429*n*28
- Tergeste (Trieste) *maps* 1, 3, 281
numerus 445*n*12
- Terracina *map* 2, 119
- tetrarchy 3, 279
- themata* 214
- Theocharistos, Exarch of Ravenna
252
- Theodahad, King of the Ostrogoths
146–7, 153, 154, 168, 178,
432*n*30, *plate* 21
- Theoderic, King of the Ostrogoths
89–100, *plates* 16, 17
and the Acacian schism 132–3
achievements of xxxvi, 100, 383–4,
397
administration of 103–5
alliances by marriage 116–17
ambassadors of 123–4
and Arianism 97–8, 107, 127, 139,
392
and armed forces 216
and Boethius 110, 118, 134–6, 142,
468*n*12
building projects of 105–10
Cassiodorus and 104, 119, 120,
129, 136, 154, 156, 387
and Catholic Church 118–19,
121–2, 132–3, 145
as chieftain 93–4
and circus games 113
coinage of 102
conquests of xxxi
in Constantinople 90–93
and copies of New Testament 307
court of 102–3, 104–5, 110–11,
112, 114–15
crossing of the Alps 89, 94, 95, 204
death 137
decennalia 128
depicted in mosaics 106–7, 173
diplomacy of 116–24
division of labour 99
Edictum Theoderici (law code)
125, 129–31, 136
embassies and bishops visiting 116,
118, 122, 123
fleet of 106
help after disasters 119–20
and history of the Goths 140–41
imperial regalia 98–9
and Jews 111, 119, 121, 122–3, 131
kingdom of 101–16, 393
as lawgiver 125–36
letters of appointment 74
marriage to Audefla 116
Mausoleum of 137–8, 162, 372,
379, 397–8
and medical schools of Ravenna
241
military skill 142
as model for Charlemagne 372,
378–9
and myth of Dietrich of Bern 89
and Odoacer 95–6, 97, 99
in papal disputes 127–8, 131–2,
145
in Ravenna 96–100, 255, 280
relations with Constantinople
121–2
and Rome 126–32
and S. Apollinare Nuovo 105–9,
167, 172, 323, 372, 390–91,
391–2, 397
statues and portraits of 109–10,
135, 192, 193–4, 280, 379, 381
Totila on 176

- Theoderic, King – *cont'd.*
 treasury of 153, 158
 tricennalia 128
 visit to Rome 128–9, 133
 Witigis's praise of 155
- Theodogunda 97
- Theodora, Empress (wife of Justinian I) xxx, xxxi, 151, 158, 164, 178
 images of 172–3, *plate* 38
 imperial panels in Ravenna 166–9, 371, 391, 392
- Theodora, Empress (wife of Justinian II) 292, 308–9
- Theodora, Empress (wife of Theophilos) 482*n*15
- Theodoracis (*exscriba*) 219
- Theodore I, Pope 235, 251–2
- Theodore, Archbishop of Ravenna 263, 264–6, 267, 268, 269–70, 289
- Theodore, Bishop of Bologna 384
- Theodore II, Exarch of Ravenna 252, 260, 265, 266–7, 273, 389
- Theodore Kalliopas, Exarch of Ravenna 252, 254, 261–2
- Theodore, Patriarch of Constantinople 268, 270
- Theodore (presbyter) 269–70
- Theodore the Deacon, St 267
- Theodore (archdeacon) 264
- Theodore (archpriest) 264
- Theodore (*strategos* of Sicily) 295
- Theodore of Mopsuestia 184, 185, 229
- Theodore Chilas 261
- Theodore Pellourios 254
- Theodoret of Cyrrhus 184, 229
- Theodorus 110
- Theodosios, co-Emperor (son of Maurice) 223
- Theodosiupolis 475*n*24
- Theodosius I, Emperor 6, 7–9, 17, 21, 33, 38, 48
- Theodosius II, Emperor 19, 35, 39, 42, 48, 52, 56, 57, 410*n*4, 421*n*4, *plate* 5
 as co-emperor 51
 death 57–8, 63
 and Honoria 53
 Legal Code of 3–4, 43–4, 396
 map created for 278
 numeri of 217
- Theodosius III, Emperor 318
- Theodosius (*magister litterarum*) 199, 211
- Theodosius (son of Galla Placidia and Athaulf) 22, 23, 48, 58, 413*n*4
- Theodulf of Orleans 334, 367, 372
- Theophylact (archdeacon) 478*n*26
- Theophylaktos, Exarch of Ravenna 274, 297
- Thera and Therasia 327
- Thermantia, Empress 9, 17, 19, 32
- Thessalonike *map* 1, 2, 8, 17, 25, 43, 51, 257, 270, 281, 287, 332
 bishop of 269
- Theudelinda, Queen of the Lombards 227
- Theudifara 196
- Theudis, King of the Visigoths 117
- Theuringi, 419*n*11,
 see also Thuringi
- Thiudigotho 96–7, 116, 117
- Thomas, Bishop of Klaudiupolis 327, 333
- Thomas (charioteer) 113
- Thomas (*defensor*) 211
- Thrace 94, 97, 272, 287, 326
- Thrasamund, King of the Vandals 116, 129
- Three Chapters 184, 185, 210, 223, 233, 235, 242, 253, 300, 320
 Lombards abandon support of 335
 schism of 190, 208–9, 210–11, 224, 229, 300

- see also* Constantinople, Fifth
Oecumenical Council
- Thugilo 155, 156
- Thule 277
- Thuringi 117
- Thuringia 112, 116, 117, 143
- Tiber, River *map* 2, 31, 178
- Tiberios II, Emperor 220–21, 223
- Tiberios III, Emperor (Apsimar)
291–2, 292
- Tiberios, co-Emperor (son of
Constans II) 259, 260, 261,
271–2
- Tiberios (Sicilian challenger to
Emperor Leo III) 319
- Tiberios (son of Justinian II) 292,
295
- Tiberius, Emperor 10
- Ticinum (Pavia) *map* 2
amphitheatre 113
bishops of 118
as capital of Charlemagne 358, 369,
384
chapel of St Augustine 301
devastated by plague 300
Frankish attacks on 221
Liutprand in 300–301, 322
Lombard attacks on 320
palace of Theoderic 109, 204, 391
and plague 300
Roman army at 19
St Peter *in caelo aureo*, church and
monastery of 336
as seat of Lombard kings 204, 206,
216, 320, 321, 322, 335, 337,
338, 345
siege of 358
Synod of 300
Theoderic at 95, 102, 135
- Timothy IV, Patriarch of Alexandria
185–6, 488*n*2
- Titus, Emperor 152
- Todi 338
see also Tuder
- Tophanus (military official) 348
- Torcellum (Torcello) *map* 3, 236
- Totila, King of the Ostrogoths 174–7,
178, 182
- Toto, Duke of Nepi 354
- Toulouse 100, 101, 116, 118
- Trajan, Emperor 11, 138, 460*n*4
- Tranquillus 65
- Tranquillus Melminius 114
- Transamund, Duke of Spoleto 300,
336–7
- translators 111, 218, 244, 271,
451*n*15, 452*n*17
- Tregintula estate, Faventino 324
- Tremodius, family 73
- Treviso, *see* Tarvisium
- Tridentum (Trento) *map* 2, 210
- Trier *map* 1, 2, 4, 49, 54, 389
Basilica of Constantine 4
- Trieste, *see* Tergeste
- Trinitarianism 367
- Trinity 71
arguments over xxxiv–xxxv, 5
- Trisagion* hymn 342
- Triwila (eunuch) 423*n*4
- Troy 140
- True Cross, relic of 189, 247
- Tuder (Todi) *map* 2, 227
- Tuluin 142
- Tunisia 333
- Turks 360
- Tuscany *map* 2, 146, 228, 235, 321,
470*n*25
- Tuscia 364
- Typos tes Pisteos* 253, 254
- Ulfila, Bishop 6, 71
- Umar II, Caliph 332
- Umayyads 398
- Umbria 66

- Unigildus 196
 Unigilis (*saio*) 424ⁿ5
 Unimundus, Bishop of Ravenna 98
 palace of 169
 Uppsala, University Library 111
 Urbs vetus (Orvieto) *map* 2, 228
 Ursicinus, Bishop of Ravenna 162,
 166, 431ⁿ22
 Ursus, Doge of Venice 474ⁿ8
 Ursus, Firmianus 156
 Ursus, St, Bishop of Ravenna 18,
 27, 29–30, 67, 160, 370,
 431ⁿ22
 Urvinum (Urbino) *map* 3, 194, 346
 Uthman, Caliph 257
 Uttianus 262
 Uviliaris (archdeacon) 196

 Valamir 89, 140
 Valens, Emperor 5, 6, 8
 Valentine (priest) 355, 356
 Valentinian I, Emperor 5, 48
 Valentinian II, Emperor 17
 Valentinian III, Emperor 25, 29, 33,
 34, 35, 38, 47, 72, 82, 259,
 378, *plate* 5
 appeal by local men to 39
 assassination of 64, 77
 and burial of mother 58
 as co-emperor with Theodosius II 51
 consulship of 42
 gift to St Peter's 416ⁿ19
 government conducted by Galla
 Placidia in his name 39–43, 51
 inauguration 36, 37, 39
 marriage to Licinia Eudoxia 39, 40,
 43–4, 51
 moves court to Rome 55, 63–4, 67,
 71, 125
 orders murder of Aetius 64
 Peter Chrysologus and 50
 presented to Roman Senate 37
 relationship with mother 59
 rule of 44–5, 51–2
 as senior emperor after death of
 Theodosius 58
 and sister Honoria 52–4
 and theological disputes 56
 Valeria, St 192
 Valerius, Archbishop of Ravenna 373,
 382, 486ⁿ31
 and Charlemagne 379–81
 death 381
 Domus Valeriana 381
 Valerius (consul) 114
 Valerius (*patricius*) 190
 Valla, Lorenzo 362
 Vandals
 attacks on Gaul 18
 in North Africa 70, 71, 79, 82,
 91, 92, 100, 116, 129, 142,
 191, 207
 raids on Sicily 80, 82
 sack of Rome 55, 64–5, 77, 80, 125,
 152, 396
 Vatican library 243
 Venantius Fortunatus 198–200
 Vendemius, Bishop of Cissa 210
 Veneti 182
 Venetia 175, 177, 190
 Venetiae *map* 2, 66, 72, 146, 235–6,
 323, 331, 336, 358
 Veneto 213
 Venice 236, 384, 385–6, 474ⁿ8
 Rivus Altus 182
 sporting competitions 299
 Ventimiglia 281
 Verina, Empress 91–2, 172
 Verona 109, 123, 158, 176, 177, 180,
 182, 206, 210, 221, 280
 armed forces in 217, 219
 Vespasian, Emperor 186
 Vestal Virgins 6
 Vesuvius 157

- Vetereca 114
 Via Aemilia *map* 3
 Via Amerina *map* 3, 215, 227
 Via Appia 119
 Via Egnatia 257
 Via Flaminia *map* 3, xxiii, 205, 215, 232, 338
 Via Popilia *map* 3
 Via Posthumia *map* 3
 Vicetia (Vicenza) *map* 3, 182, 210, 237
 Victor, Bishop of Ravenna 160–61, 162, 164, 166, 168, 169–70, 174, 176, 391
 Victor, Bishop of Turin 118
 Victor (consul) 336
 Victor (priest) 196
 Vienne 119
 Viennensis I 101
 Vigilus, Pope 168–9, 178, 184–5, 185, 194, 438ⁿ¹³
 Viliaric 426ⁿ²⁸
 Vincent, St 413ⁿ⁴
 Vincenza, St 192
 Virgil 198
 Visigoths
 as Arians 89
 attack on Clermont-Ferrand 75
 invasion of Italy 9, 19
 persecution of Catholic Christians and Jews 122
 in Spain 71, 79, 100, 117, 118, 122, 140, 398
 in Toulouse (Aquitaine) 70, 100, 101, 140–41, 141
 Vistrum 66, 186
 Vitalian, Pope 257–8, 259, 268
 Life 256
 Vitalian (military leader) 175
 Vitalianus (scribe) 348
 Vitalis, Bishop of Milan 185
 Vitalis, Flavius (clerk) 114, 217
 Vitalis (*monitarius*) 156
 Vitalis, St 165
 Vittoria, St 192
 Vivarium 243
 Vobio (possibly Sarsina, *map* 3) 346
 volcanic eruptions 157, 327
 Vouillé, battle of *map* 1, 117
 Vulturina (Valdoria) *map* 2, 227
 Walafrid Strabo 392
 Warni 117, 124
 Wiliarit 2 (eunuch) 423ⁿ⁴
 Wililiwa 196, 219
 Wiljarith 111
 Willienant (Minnulus) 160, 196
 Witbold 368
 Witigis, King of the Ostrogoths 140, 154–8, 168, 388, 433ⁿ¹⁰, 434ⁿ²², *plate* 23
 Witterit 103, 155
 Worms *map* 1, 364
 Yarmuk, River, battle of *map* 1, 248
 Yazid I (son of Muawiyah), Caliph 263
 Yazid II, Caliph 332
 York 3
 Zachariah (prophet) 476ⁿ⁵
 Zacharias, St 46, 49
 Zacharias, Patriarch of Jerusalem 247
 Zacharias, Pope 282, 337–9, 341, 343, 344, 347, 476ⁿ⁷
 Zacharias (military officer) 289–90
 Zeno, Emperor (earlier Tarasicodisa) 81, 82, 84, 92, 94, 95, 100, 101, 127, 132, 134, 138, 379, 419ⁿ⁷
 Zenobius 212
 Zoroastrianism 247
 Zosimus (historian) 21
 Zosimus (Sicilian tenant) 65
 Zuglio *map* 2, 210