

Contents

Acknowledgements IX

Abbreviations X

Introduction 1

PART 1

Africa, the Vandals, and Quodvultdeus

Introduction to Part 1 11

- 1 North Africa, Carthage, and Its Religion 13
 - 1 Roman Africa 13
 - 1.1 *The City of Carthage* 16
 - 1.2 *The Religion of Africa* 19
 - 1.3 *African Christianity* 21
 - 2 The Barbarian Invasions 28
 - 2.1 *The Origin of the Vandals* 31
 - 2.2 *The Invasion of Africa* 34
 - 2.3 *Carthage Captured* 38
 - 2.4 *Vandal Residence in Africa* 40
 - 3 The Catholics in the Vandal Kingdom 44
 - 3.1 *Vandal Christianity* 49
 - 3.2 *Geiseric's Persecution of the Catholic Church* 51
- 2 Quodvultdeus and His Work 57
 - 1 Life of a Deacon and a Bishop 57
 - 1.1 *A Deacon in Carthage* 58
 - 1.2 *Quodvultdeus's Correspondence with Augustine* 61
 - 1.3 *The Bishop of Carthage* 62
 - 1.4 *Exile in Campania, Quodvultdeus's Death and His Cult* 65
 - 2 Quodvultdeus's Work 66
 - 2.1 *Authenticity of Quodvultdeus's Works* 67
 - 2.2 *Liber promissionum et praedictorum Dei* 77
 - 2.3 *De quattuor virtutibus caritatis* 79
 - 2.4 *Adversus quinque haereses* 82
 - 2.5 *De tempore barbarico I* 85

- 2.6 De tempore barbarico II 87
- 2.7 Dubia 89
- 2.8 *Prebaptismal and Baptismal Catecheses* 90
- 3 The African Tradition of Preparation for Baptism 92**
 - 1 Education Related to Baptism in Antiquity 93
 - 2 Augustine's Catechumenate 101
 - 3 The African Catechumenate according to Augustine's Works 106
 - 3.1 *The Initial Catechesis and Entrance into the Catechumenate* 106
 - 3.2 *The First Part of the Catechumenate: The Hearers* 110
 - 3.3 *Giving a Name for Baptism* 114
 - 3.4 *Scrutinies and Exorcisms* 118
 - 3.5 *Handing over the Creed* 121
 - 3.6 *Handing over the Lord's Prayer* 124
 - 3.7 *The Baptismal Rites* 126

PART 2

Quodvultdeus's Catechetical Programme

- 4 Catechumenate and Giving the Name for Baptism 133**
 - 1 The Catechumenate and Its Entrance Rite 134
 - 2 Inspiring the *Competentes* 136
 - 2.1 De cantico novo 137
- 5 Renunciation of the Devil and Adhesion to the Faith 150**
 - 1 Scrutiny and Handing over of the Creed 152
 - 1.1 *The Scrutiny: Rooting out the Devil* 155
 - 1.2 *Receiving the Creed* 164
 - 2 *De symbolo* I 168
 - 3 *De symbolo* II 174
 - 4 *De symbolo* III 181
 - 5 *De accedentibus ad gratiam* I 186
 - 6 *De accedentibus ad gratiam* II 195
 - 7 *Contra Iudaeos, Paganos, et Arrianos* 200
- 6 Quodvultdeus's Baptismal Theology 211**
 - 1 *De ultima quarta feria* 212
 - 2 *De cataclysmo* 216

PART 3

Quodvultdeus's Catechetical Ministry in the Unpleasant Times

Introduction to Part 3	223
7 Building the Community	224
1 Building Baptismal Identity and the Mother Church	224
2 Typology and Mystagogy	230
2.1 <i>Mystagogy</i>	230
2.2 <i>Biblical and Liturgical Typology</i>	232
2.3 <i>Liturgy and Mystagogy</i>	235
3 Mystagogy of the Scrutiny and the <i>traditio symboli</i>	236
4 Exodus Typology of Baptism and Eucharist	240
4.1 <i>Crossing of the Red Sea</i>	241
4.2 <i>The Passover Lamb</i>	243
4.3 <i>Christ the New Moses and the Stairs of the Cross</i>	246
5 The Mystagogy on the Power of Christ's Blood	248
6 Non-typological Sacramental Catechesis	255
8 Defending the Church	257
1 The Devil and His Pimps	261
2 The Church Facing Various Religious Groups	265
3 Polemical Language of Quodvultdeus's Sermons	267
3.1 <i>Manichaeans</i>	275
3.2 <i>Schismatics</i>	278
3.3 <i>Pelagians</i>	279
3.4 <i>Sabellians</i>	281
3.5 <i>Arians</i>	282
3.6 <i>Jews</i>	290
3.7 <i>Pagans</i>	296
4 Return to the Catholic Church	299
Conclusion	303
Bibliography	309
Biblical Index	336
Index of Ancient Sources	339
Index of Names and Places	359
Index of Modern Authors	364