
THE ROME OF POPE PASCHAL I

In the early ninth century, a critical time in Rome’s transformation from ancient
capital to powerful bishopric to new state capital, Pope Paschal I undertook
a building campaign to communicate his authority and Rome’s importance as
an ancient and contemporary seat of power. Combining analysis of contem-
porary chronicles and documents, architecture, mosaics and new archaeology of
medieval Rome, Caroline J. Goodson examines Paschal’s urban project, revealing
new patterns of popular saint veneration in resplendent new churches built using
traditional architectural vocabularies. These transformations connect the city
and the pope to the past and the present, in the same league as the Byzantine
and Carolingian capitals and their emperors. By examining the relationships
between the material world and political power in early medieval Rome, this
innovative study reveals the importance of Rome’s sacred and urban landscape
in constructing papal rule and influence both in the city and beyond.

caroline j. goodson is Lecturer in Medieval Archaeology at the School of
History, Classics and Archaeology, Birkbeck College, University of London.
She is currently field-directing the Roman and medieval excavations of
Villamagna (Anagni). She has authored a number of articles on Rome and
Italy with particular attention to ecclesiastical buildings and the cult of saints.
She was co-editor of Walls and Memory: The Abbey of San Sebastiano, Alatri (Lazio)
from late Roman monastery to Renaissance villa and beyond (2005) and Cities, Texts
and Social Networks, 400–1500: Experiences and perceptions of medieval urban space
(2010).

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-0-521-76819-1 - The Rome of Pope Paschal I: Papal Power, Urban Renovation, Church
Rebuilding and Relic Translation, 817-824
Caroline J. Goodson
Frontmatter
More information

http://www.cambridge.org/9780521768191
http://www.cambridge.org
http://www.cambridge.org

Cambridge Studies in Medieval Life and Thought
Fourth Series

General Editor:
rosamond mckitterick

Professor of Medieval History, University of Cambridge, and Fellow of Sidney Sussex College

Advisory Editors:
christine carpenter

Professor of Medieval English History, University of Cambridge

jonathan shepard

The series Cambridge Studies in Medieval Life and Thought was inaugurated
by G. G. Coulton in 1921; Professor Rosamond McKitterick now acts as
General Editor of the Fourth Series, with Professor Christine Carpenter and
Dr Jonathan Shepard as Advisory Editors. The series brings together outstanding
work by medieval scholars over a wide range of human endeavour extending
from political economy to the history of ideas.

A list of titles in the series can be found at:
www.cambridge.org/medievallifeandthought

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-0-521-76819-1 - The Rome of Pope Paschal I: Papal Power, Urban Renovation, Church
Rebuilding and Relic Translation, 817-824
Caroline J. Goodson
Frontmatter
More information

http://www.cambridge.org/9780521768191
http://www.cambridge.org
http://www.cambridge.org

THE ROME OF POPE PASCHAL I
Papal power, urban renovation, church rebuilding

and relic translation, 817–824

CAROLINE J. GOODSON

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-0-521-76819-1 - The Rome of Pope Paschal I: Papal Power, Urban Renovation, Church
Rebuilding and Relic Translation, 817-824
Caroline J. Goodson
Frontmatter
More information

http://www.cambridge.org/9780521768191
http://www.cambridge.org
http://www.cambridge.org

cambridge university press
Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore,

São Paulo, Delhi, Dubai, Tokyo

Cambridge University Press
The Edinburgh Building, Cambridge cb2 8ru, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
Information on this title: www.cambridge.org/9780521768191

c© Caroline J. Goodson 2010

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,

no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2010

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

isbn 978-0-521-76819-1 Hardback

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to

in this publication and does not guarantee that any content on such
websites is, or will remain, accurate or appropriate.

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-0-521-76819-1 - The Rome of Pope Paschal I: Papal Power, Urban Renovation, Church
Rebuilding and Relic Translation, 817-824
Caroline J. Goodson
Frontmatter
More information

http://www.cambridge.org/9780521768191
http://www.cambridge.org
http://www.cambridge.org

For my friends

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-0-521-76819-1 - The Rome of Pope Paschal I: Papal Power, Urban Renovation, Church
Rebuilding and Relic Translation, 817-824
Caroline J. Goodson
Frontmatter
More information

http://www.cambridge.org/9780521768191
http://www.cambridge.org
http://www.cambridge.org

CONTENTS

List of illustrations page viii
Acknowledgements xi
A note on terms and measurements used xiii
Abbreviations xvii

1 paschal i and the history of rome 1
2 building in rome 44
3 constructing the papal city 81
4 beyond the basilica 160
5 building the home of the saints 197
6 transformations 257

Tables 279
Bibliography 334
Index 374

vii

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-0-521-76819-1 - The Rome of Pope Paschal I: Papal Power, Urban Renovation, Church
Rebuilding and Relic Translation, 817-824
Caroline J. Goodson
Frontmatter
More information

http://www.cambridge.org/9780521768191
http://www.cambridge.org
http://www.cambridge.org

ILLUSTRATIONS

All photographs and illustrations are by the author, unless indicated.

1 Map of Rome in the early Middle Ages, including
known locations of major churches discussed and the
Einsiedeln Itineraries.

page xx

2 Map of sites discussed. xxi
3 S. Cecilia in Trastevere, interior. 3
4 S. Prassede, interior. 4
5 S. Maria in Domnica, interior. (Photo: Archivio

Fotografico, Soprintendenza Speciale per il Polo
Museale Romano, no. 214306.)

5

6 Triclinium of Leo III, reconstructed apse mosaic, c. 800
reconstructed in the eighteenth century.

20

7 Isometric drawing of the Lateran palace in the ninth
century, including the two triclinia of Leo III, c. 800.
(Drawing by M. Luchterhandt, reproduced with kind
permission.)

23

8 Map of Forum Romanum and Imperial Fora in the
early Middle Ages.

50

9 House on the Forum of Nerva (Forum Transitorium),
c. 850.

57

10 Reconstrution drawing of the house on the Forum of
Nerva and the area around it in the second half of the
ninth century. (Drawing by Inklink, reproduced with
kind permission of the Comune di Roma.)

58

11 Plan of the early medieval curtis at Largo Argentina.
(Drawing by R. Santangeli Valenzani, reproduced with
kind permission.)

59

12 Silk made in Constantinople and used in the reliquary
of Paschal I, now located in the Museo Sacro, Musei
Vaticani, inv. no. 61231, reproduced with kind
permission.

74

viii

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-0-521-76819-1 - The Rome of Pope Paschal I: Papal Power, Urban Renovation, Church
Rebuilding and Relic Translation, 817-824
Caroline J. Goodson
Frontmatter
More information

http://www.cambridge.org/9780521768191
http://www.cambridge.org
http://www.cambridge.org

Illustrations

13 Plan of S. Prassede in the ninth century. 84
14 Plans of early medieval churches from Richard

Krautheimer, ‘The Carolingian Revival’.
88

15 Plans from other early medieval churches in Rome, after
Robert Coates-Stephens, Richard Krautheimer.

89

16 Plan of the Cappella del Bagno, S. Cecilia in Trastevere. 99
17 Plan of S. Vincenzo Maggiore, S. Vincenzo al Volturno

in the early ninth century. Plan after F. Marazzi.
114

18 Two different capitals from the nave colonnade of S.
Maria in Domnica, one with carving of the second
century (Archivio Soprintendenza Speciale per il
Patrimonio Storico, Artistico ed Etnoantropologico e
per il Polo Museale della città di Roma, n. 220946,
reproduced by kind permission) and one with carving of
the ninth century (Archivio Soprintendenza Speciale
per il Patrimonio Storico, Artistico ed
Etnoantropologico e per il Polo Museale della città di
Roma, n. 220965, reproduced by kind permission.)

120

19 Plan of S. Maria Maggiore, c. 830. Plan after S. de
Blaauw.

124

20 Plan of St Peter’s, c. 830. 132
21 Reconstruction of the plutei of S. Prassede. 139
22 Reconstruction of the plutei of S. Cecilia. 140
23 Reconstruction of the plutei of S. Maria in Domnica. 140
24 Plan of S. Maria in Domnica, c. 830, including a

reconstruction of the curtains and textiles donated to
the church by Pope Paschal.

146

25 Reconstruction of the ninth-century chancel barrier at
S. Maria Maggiore. (Drawing by J. Emerick after S.
Corbett, reproduced by kind permission.)

147

26 Apse mosaic of S. Prassede. 150
27 Apse mosaic of S. Cecilia in Trastevere. 151
28 Apse mosaic of S. Maria in Domnica. (Photo: Archivio

Soprintendenza Speciale per il Patrimonio Storico,
Artistico ed Etnoantropologico e per il Polo Museale
della città di Roma, n. 161254, reproduced by kind
permission.)

155

29 Axonometric reconstruction of S. Prassede, c. 830. 156
30 Mosaics of the right Triumphal arch, S. Prassede.

(Photo: Deutsches Archäologischen Instituts – Rom,
neg. no. 90-2, reproduced by kind permission.)

157

ix

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-0-521-76819-1 - The Rome of Pope Paschal I: Papal Power, Urban Renovation, Church
Rebuilding and Relic Translation, 817-824
Caroline J. Goodson
Frontmatter
More information

http://www.cambridge.org/9780521768191
http://www.cambridge.org
http://www.cambridge.org

Illustrations

31 Entrance to the S. Zeno chapel, S. Prassede. 162
32 Pavement of the S. Zeno chapel, S. Prassede. 163
33 Socle bases from S. Zeno chapel, S. Prassede. 164
34 The Inscription of the Saints from S. Prassede, c. 820,

224 cm. × 89 cm. (Photo: Soprintendenza speciale per
il Polo Museale Romano, neg. no. 69820, reproduced
by kind permission.)

167

35 Northern niche of the S. Zeno chapel, S. Prassede. 168
36 Plan of S. Cecilia in Trastevere, c. 830. 173
37 Wall decoration of painted vela, lower corridor

adjoining baptistery, S. Cecilia.
178

38 Inscription from S. Maria in Domnica, 195 cm. ×
85 cm. × 4 cm. (Photo: Archivio Soprintendenza
Speciale per il Patrimonio Storico, Artistico ed
Etnoantropologico e per il Polo Museale della città di
Roma, n. 161120, reproduced by kind permission.)

194

39 Inscription from S. Angelo in Pescheria, 755 or 770.
(Photo: Istituto centrale per il catalogo e la
documentazione, neg. F 19776, reproduced by kind
permission.)

209

40 Inscriptions from S. Silvestro, 755–65. 210
41 Map of Paschal’s relic translations. 233
42 Schematic reconstruction of the paintings on the walls

of transept, S. Prassede, c. 820.
236–8

43 Hand-coloured photograph of the paintings as they
were preserved in the late nineteenth century
(C. Tabanelli). (Photo: Pontificio istituto di archeologia
cristiana, cat. no. 323, reproduced by kind permission.)

239

44 Axonometric reconstruction of the presbytery of
S. Cecilia in Trastevere.

247

45 Votive inscription, currently in the crypt of S. Cecilia in
Trastevere. (Photo: Istituto centrale per il catalogo e la
documentazione, neg. E 104811, reproduced by kind
permission.)

248

46 Reconstructed plan of the abbey church of
Kornelimünster (Plan of archaeological and
reconstructed walls, C. McClendon, reproduced by
kind permission.)

266

x

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-0-521-76819-1 - The Rome of Pope Paschal I: Papal Power, Urban Renovation, Church
Rebuilding and Relic Translation, 817-824
Caroline J. Goodson
Frontmatter
More information

http://www.cambridge.org/9780521768191
http://www.cambridge.org
http://www.cambridge.org

ACKNOWLEDGEMENTS

I am grateful to many people for their help in this project. Research
for this book has been supported by my parents, the Wittkower Fund
(Columbia University), the Philanthropic Educational Organisation, the
Samuel L. Kress Foundation, the American Academy in Rome, and the
Skaggs Fellowship (Medieval Institute, Notre Dame). Paula Gabbard and
Kitty Chibnik at Avery Library and Chris Huemer at the American
Academy Library are exemplary and dedicated librarians, and I have
benefited from those libraries, as well as the Ecole Française de Rome,
the Biblioteca Apostolica Vaticana and the Bibliotheca Hertziana, Rome.

My research was facilitated by the access to buildings offered by Mon-
signor Guerino Di Tora and Suor Letizia at S. Cecilia, and Dom Giuseppe
Casetta at S. Prassede, for which I am very grateful. The Holy See and
Vatican Libraries and the Pontificio istituto di archeologia cristiana gen-
erously granted access to a number of libraries, archives and the church
of S. Stefano degli Abissini.

While writing the Ph.D. dissertation which gave rise to this book, my
advisors at Columbia University, Stephen Murray and Richard Brilliant,
along with Carmela Franklin, Tally Kampen, Holger Klein, Dale Kinney
and Adam Kosto, supported my research and aided its progress. In New
York, Jennifer Ahlfeldt, Maura Noone, Sasha Swetschinski, Nels Yli-
talo, Susan Ylitalo and especially Liz Marlowe read the thesis and saved
me from many errors and helped me to refine many points. Marshall
Hopkins helped me through the worst of it, and some of the best parts
too. In Rome, Franco Aistolfi, Fabio Barry, Caroline Bruzelius, Dorigen
Caldwell, Kathleen Christian, Enrico Cirelli, Robert Coates-Stephens,
Jeffrey Collins, Alia Englen, Daniela Esposito, Enrico Giannichedda,
Lucy Grig, Ali Aı̈t Kaci, Tobias Kämpf, Daniele Manacorda, Federico
Marazzi, Steven Ostrow, Luciano Pugliese, Riccardo Santangeli Valen-
zani, Kristina Sessa, Emilio Sola, Emma Stirrup, Floriana Svizzeretto,
Mark Wilson-Jones and Chris Wood shared their work and wisdom
with me, listened to my ideas, pored over Rome’s churches and archives
with me, corrected many of my misunderstandings and provided me

xi

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-0-521-76819-1 - The Rome of Pope Paschal I: Papal Power, Urban Renovation, Church
Rebuilding and Relic Translation, 817-824
Caroline J. Goodson
Frontmatter
More information

http://www.cambridge.org/9780521768191
http://www.cambridge.org
http://www.cambridge.org

Acknowledgements

with moral support. At the Medieval Institute, Notre Dame, I benefited
greatly from generous exchanges of ideas with Sabine MacCormack,
Tom Noble, Janneke Raaijmakers, as well as Scott Bruce, Paul Cobb
and Anne Lester. In Britain, I would like to thank Tom Brown, Leslie
Brubaker, Marios Costambeys, Julia Smith and Josephine Quinn for their
generous critiques and assistance. This book and my thinking about early
medieval power in Rome have been reshaped and enriched by my col-
leagues and students at Birkbeck College and the wonderful University of
London Earlier Medieval Seminar at the Institute of Historical Research.
The ideas here have been presented and critiqued in a number of places
including University of Michigan, University of Delaware, Northwest-
ern, Birkbeck College, the IHR, Leicester, Oxford, Rome and lastly
in Sag Harbor and Quogue. Hugh Kennedy believed it was a good
book, for which I thank him. I am enormously indebted to Lisa Fentress
for invaluable encouragement, support, criticisms, corrections and many
many meals at her table discussing antiquity and the early Middle Ages
and to Chris Wickham, who read and reread this work in various forms,
wandered Rome with me, and whose comments and provocations have
made it much better. Rosamond McKitterick gave the manuscript her
characteristic thoughtful attention and greatly improved the final project;
she has been a consummate editor. All errors, of course, remain my own.

My research would not have been possible without the support and
encouragement of my family, the Beckers, the Hopkins family, the Fen-
tresses and most importantly, my friends. My family and friends have
generously supported my work and me and through my work I have
made new friends and extended my family. To my friends I dedicate this
book, with love and gratitude.

xii

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-0-521-76819-1 - The Rome of Pope Paschal I: Papal Power, Urban Renovation, Church
Rebuilding and Relic Translation, 817-824
Caroline J. Goodson
Frontmatter
More information

http://www.cambridge.org/9780521768191
http://www.cambridge.org
http://www.cambridge.org

A NOTE ON TERMS AND
MEASUREMENTS USED

names

I have used modern place names, or medieval names if the places no
longer exist.

When referring to the person – legendary or otherwise – of a saint, I
have used the word ‘saint’ and a Latin or English version of the name, as
in ‘Saint Praxedis’. Buildings dedicated to saints and known by the saint’s
name are referred to with the word ‘saint’ abbreviated, as in S. Prassede
or St-Denis. Churches in Rome are referred to by their current Italian
name, except when there is a more commonly used English parallel,
as is the case with S. Pietro, St Peter’s. The original Latin dedication
of the churches and other names where relevant are specified in the
Concordance, below. The majority of these Latin names come from the
list of ecclesiastical institutions in the Life of Leo III, in the Liber Ponti-
ficalis (LP 98: 69–81). When an institution was not mentioned there,
I have followed Christian Huelsen, Le Chiese di Roma nel Medio Evo
(Florence, 1927), and listed the name used in the ninth century, or failing
that the earliest mention.

roman churches discussed and concordance
of their names

Modern name Medieval name
Lateran basilica ecclesia Salvatoris domini nostri quae

appellatur Constantiniana
S. Abbacyri in xenodochium

a Valeris
S. Abbacyri in xenodochium a Valeris

S. Adriano Sancti Hadriani in tribus foris (in via
sacra); Curia Senatus

S. Agata in suburra,
S. Agata dei Goti

monasterio sanctae Agathe martyris super
Subora

xiii

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-0-521-76819-1 - The Rome of Pope Paschal I: Papal Power, Urban Renovation, Church
Rebuilding and Relic Translation, 817-824
Caroline J. Goodson
Frontmatter
More information

http://www.cambridge.org/9780521768191
http://www.cambridge.org
http://www.cambridge.org

A note on terms and measurements used

S. Agnese fuori le mura monasterium sanctae Agnetis qui ponitur
foris porta Numentana

S. Anastasia titulus beatae Anastasiae
S. Anastasio (Tre Fontane);

Aqua Salvia
Sancti Anastasi ad aquam salviam

S. Angelo in Pescheria diaconia sancti Adriani martyris
S. Arcangelo (ad

Elephantum?)
Sancti Abbacyri et archangeli ad alefantum

S. Basilio Sancti Basilii
S. Bibiana monasterium sanctae Vivianae
S. Cecilia titulus beatae Ceciliae
S. Ciriaco titulus sancti Cyriaci
S. Clemente titulus beati Clementi martyris atque

pontificis
S. Cosimato Sancti Cosmae et Damiani in mica aurea
S. Crisogono titulus beati Grisogoni martyris;

monasterium sancti Grysogoni
S. Erasmo monasterium sancti Erasmi qui ponitur in

Caelio montem
S. Eusebio titulus Sancti Eusebii
S. Giorgio in Velabro diaconia sancti Georgi
S. Giovanni a Porta Latina Sancti Iohannis (Evangelistae) ante portam

latinam
S. Isidoro monasterium sancti Isidori
S. Lorenzo Oratorium sancti Laurentii supra

Clementem
S. Lorenzo fuori le mura ecclesia beati Laurentii martyris quae

ponitur foris murum
S. Lorenzo in Lucina titulus beati Laurenti martyris qui

appellatur Lucina
S. Lorenzo in Pallacinis monasterium beati Laurentii martyris qui

appellatur Pallacini
S. Lucia in Selcis diaconia sanctae Luciae quae appellatur

Orphea
S. Marco titulus beati Marci martyris atque pontificis,

qui appellatur in Via Lata
S. Maria ad Martyres ecclesia beatae Dei genetricis quae

appellatur ad Martyres, Pantheon
S. Maria Antiqua diaconia Dei genetricis quae appellatur

Antiqua
S. Maria in Aquiro diaconia sanctae Mariae in Ciro

xiv

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-0-521-76819-1 - The Rome of Pope Paschal I: Papal Power, Urban Renovation, Church
Rebuilding and Relic Translation, 817-824
Caroline J. Goodson
Frontmatter
More information

http://www.cambridge.org/9780521768191
http://www.cambridge.org
http://www.cambridge.org

A note on terms and measurements used

S. Maria in Capella Sanctae Maria in Capella
S. Maria in Cosmedin diaconia Dei genetricis quae appellatur

Cosmidin
S. Maria in Domnica diaconia sanctae Dei genetricis quae

appellatur Dominica
S. Maria in Grottaferrata monasterium Cryptae Ferratae
S. Maria Nova, S.

Francesca Romana
Sanctae Mariae novae

S. Maria in Trastevere ecclesia genetricis Dei in titulo Calisti;
ecclesia Dei genetricis, quae more
veterum nunc usque Calisti trans
Tiberim dici

S. Maria Maggiore basilica sanctae Dei genetricis ad Praesepem
S. Martino ai Monti diaconia sanctorum Silvestri et Martini

quae ponitur iuxta Orphea
S. Michele (at the Lateran) oratorium sancti angeli
S. Paolo fuori le mura,

St Paul’s
ecclesia beati Pauli apostoli

S. Pellegrino a Naumachia oratorium sancti Peregrini qui ponitur in
hospitale dominico ad Naumachia

S. Pietro, St Peter’s ecclesia beati Petri apostoli
S. Prassede ecclesia beatae Praxedis
S. Prisca titulus beatissimorum Aquile et Prisce
S. Saba monasterium sancti Sabe
S. Sabina titulus beatae Savinae martyri
S. Silvestro monasterium sancti Silvestri
S. Sisto Vecchio ecclesia beati Xisti martyris atque pontificis
S. Stefano degli Abissini,

S. Stefano maggiore
monasterium primi martyris Stephani qui

ponitur ad beatum Petrum apostolum
S. Stefano del Cacco Sancti Stephani de pinea
S. Stefano Rotondo ecclesia beatissimi Stephani primi martyris

quae ponitur in Caelio monte
S. Stefano sulla Via Latina Sancti Stefani
S. Stefano Vagauda Sancti Stefani vagauda
S. Susanna titulus beatae Susannae
S. Tommaso in Formis sancti Thomae de formis
SS. Apostoli basilica Apostolorum quae ponitur in Via

Lata
SS. Cosma e Damiano diaconia sanctorum Cosme et Damiani
SS. Giovanni e Paolo titulus Pamachi

xv

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-0-521-76819-1 - The Rome of Pope Paschal I: Papal Power, Urban Renovation, Church
Rebuilding and Relic Translation, 817-824
Caroline J. Goodson
Frontmatter
More information

http://www.cambridge.org/9780521768191
http://www.cambridge.org
http://www.cambridge.org

A note on terms and measurements used

SS. Marcellino e Pietro (via
Merulana)

Sanctorum petrus marcellinus

SS. Nereo ed Achilleo diaconia sanctorum Nerei et Achillei
SS. Processus e Martinianus Oratorium beatissimorum martyrum

Processi et Martiniani
SS. Quattro Coronati Sanctorum Quatuor Coronatorum
SS. Quirico e Giulitta ecclesia sancti Quirici et Giulittae
SS. Sergio and Bacco (near

the Lateran)
diaconia sanctorum Sergii et Bacchi

SS. Sergio e Bacco Sanctorum Sergii et Bacchi post formam
aquaeductus

SS. Xistus et Fabianus oratorium beatissimorum martyrum Xisti et
Fabiani

dates

Dates are all ad, unless otherwise noted. When referring to popes, abbots,
kings or emperors, the dates following the name will be regnal years, as
opposed to birth and death dates, unless otherwise specified.

‘plutei’

The vocabulary of liturgical furniture is fraught with inconsistencies. In
the following work, I shall use ‘chancel barriers’ and plutei (sing: pluteus)
to refer to the panels of marble that form low walls around part of the
nave, elements often erroneously referred to as the schola cantorum, a term
peculiar to the Lateran, where the actual school of singers performed.1

measurements

Linear measurements have been converted to metric using the following
formula: 1 palmo = 12 once = 22.3422 cm.2 Weights have been converted
from early medieval libbre by the following conversion: 1 libbra = 12
oncie = 327.45 grams.3

1 Elaine De Benedictis, ‘The senatorium and matroneum in the early Roman Church’, RAC 57
(1981), 69–85.

2 Enciclopedia italiana di scienze, lettere ed arti (Rome, 1938), Ap. I, 841.
3 Paolo Delogu, ‘Oro e argento in Roma tra il VII ed il IX secolo’, Cultura e società nell’Italia

medievale, Studi Storici 184–7 (Rome, 1988), I, 273, n.1.

xvi

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-0-521-76819-1 - The Rome of Pope Paschal I: Papal Power, Urban Renovation, Church
Rebuilding and Relic Translation, 817-824
Caroline J. Goodson
Frontmatter
More information

http://www.cambridge.org/9780521768191
http://www.cambridge.org
http://www.cambridge.org

ABBREVIATIONS

AM Archeologia Medievale.
ARF Annales regni Francorum inde ab a. 741 usque ad a. 829 qui

dicuntur annales Laurissenses maiores et Einhardi, ed. F.
Kurze, MGH SRG SRL VI (Hanover, 1895).

ASR Archivio dello Stato, Roma.
ASRSP Archivio della R. Società romana della Storia Patria.
ASV Archivio Segreto Vaticano.
BAV Bibliotheca Apostolica Vaticana.
BAR British Archaeological Reports.
BHL Bibliotheca hagiographica latina antiquae et mediae aetatis, ed.

Society of Bollandists, Henri Fros (Brussels, 1898–1901).
BHLns Bibliotheca hagiographica latina antiquae et mediae aetatis,

novum supplementum, ed. Society of Bollandists, Henri
Fros (Brussels, 1986).

CIL Corpus Inscriptionum Latinarum (Berlin, 1863), 16 vols.
DACL Dictionnaire d’archéologie chrétienne et de liturgie (Paris,

1907–53), 15 vols.
DE Depositio Episcoporum, in Codice topografico della città di

Roma, ed. Roberto Valentini and Giuseppe Zucchetti,
Fonti per la storia d’Italia 81A, 88, 90 and 91 (Rome,
1942), II, 1–16.

DLSM De Locis Sanctis Martyrum, in Codice topografico della città di
Roma, ed. Roberto Valentini and Giuseppe Zucchetti,
Fonti per la storia d’Italia 81A, 88, 90 and 91 (Rome,
1942), II, 101–31.

DM Depositio Martyrum, in Codice topografico della città di Roma,
ed. Roberto Valentini and Giuseppe Zucchetti, Fonti per
la storia d’Italia 81A, 88, 90 and 91 (Rome, 1942), II,
1–11, 17–28.

ICUR Inscriptiones Christianae urbis Romae Septimo Saeculo
Antiquores, ed. Giovanni Battista de Rossi (Rome,
1857–61), 2 vols.

xvii

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-0-521-76819-1 - The Rome of Pope Paschal I: Papal Power, Urban Renovation, Church
Rebuilding and Relic Translation, 817-824
Caroline J. Goodson
Frontmatter
More information

http://www.cambridge.org/9780521768191
http://www.cambridge.org
http://www.cambridge.org

Abbreviations

ICURns Inscriptiones Christianae urbis Romae Septimo Saeculo
Antiquores, n.s., ed. Antonio Ferrua and Angelo Silvagni
(Rome, 1922–), 6 vols.

Jaffé Regesta pontificum romanorum ab condita ecclesia ad annum
post Christum natum MCXCVIII, ed Phillip Jaffé, 2nd edn
corrected and supplemented by Samuel Loewenfeld,
Ferdinand Kaltenbrunner and Paul Ewald (Graz, 1956;
orig. pub. Leipzig, 1885–8), 2 vols.

JWCI Journal of the Warburg and Courtauld Institutes.
LP Duchesne, Louis-Marie. Le Liber Pontificalis: texte,

introduction et commentaire (Paris, 1886–92). Format for
citations from the LP are as follows: number of the
biography: chapter number according to Duchesne and
The Lives of the Eighth-Century Popes, trans. Raymond
Davis, Translated Texts for Historians 13 (Liverpool,
1992) and The Lives of the Ninth-Century Popes, trans.
Raymond Davis, Translated Texts for Historians 20
(Liverpool, 1995).

LTUR Lexicon topographicum urbis romae, ed. Margareta Steinby
(Rome, 1996–2002), 5 vols.

LTURS Lexicon Topographicum Urbis Romae. Suburbium, ed.
Vincenzo Fiocchi Nicolai, Maria Grazia Granino and
Zaccaria Mari (Rome, 2001).

MAAR Memoirs of the American Academy, Rome.
MEC Monumenta epigraphica christiana saeculo XIII antiquiora quae

in Italiae finibus adhuc exstant, ed. Angelo Silvagni
(Rome, 1938–43).

MEFRM Mélanges de l’École française de Rome, Moyen Âge.

MGH Monumenta Germaniae Historica.
AA Auctores Antiquissimi (Berlin, 1877–1919),

15 vols.
Cap. Legum Sectio II. Capitularia Regum Francorum,

ed. A. Boretius and V. Krause (Hanover,
1883–97).

Conc. Legum Sectio III, Concilia II, ed. A.
Werminghoff (Hanover, 1906–8), III, ed.
W. Hartman (Hanover, 1984).

DD O Die Urkunden der deutschen Könige und Kaiser
(Diplomata regum et imperatorum Germaniae).
Conradi I. Heinrici I. et Ottonis I. Diplomata.

Epistolae Epistolae (Hanover, 1892–1939).

xviii

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-0-521-76819-1 - The Rome of Pope Paschal I: Papal Power, Urban Renovation, Church
Rebuilding and Relic Translation, 817-824
Caroline J. Goodson
Frontmatter
More information

http://www.cambridge.org/9780521768191
http://www.cambridge.org
http://www.cambridge.org

Abbreviations

Epistolae selectae Epistolae selectae (Berlin, 1916–52).
Formulae Formulae merowingici et karolini aevi,

ed. K. Zeumer (Hanover, 1881).
Leges Leges (in folio), 5 vols.
Poetae Poetae latini aevi carolini, ed. E.

Dummler, L. Traube, P. von
Winterfeld and K. Strecker
(Hanover, 1881–99), 4 vols.

SRM Scriptores rerum Merovingicarum (Hann,
1884).

SRG Scriptores (in folio) (Hanover,
1826–1924), 30 vols.

SRG SRL Scriptores Rerum Germanicarum in
usum scholarum separatim editi
(Hanover, 1871–1987), 63 vols.

SSRL Scriptores rerum Langobardicarum et
Italicarum Saec. VI-IX, ed G. Waitz
(Hanover, 1878).

MH Martyrologium Hieronymianum, ed. Giovanni Battista De
Rossi and Louis Marie Duchesne (Brussels, 1894).

NEUR Notitia Ecclesiarum Urbis Romae, in Codice topografico della
città di Roma, ed. Roberto Valentini and Giuseppe
Zucchetti, Fonti per la storia d’Italia 81A, 88, 90 and 91
(Rome, 1942), II, 67–99.

ÖNB Österreichische Nationalbibliothek.
PBSR Papers of the British School at Rome.
PG J. P. Migne, Patrologiae cursus completus, Series Greca (Paris,

1844–1903), 161 vols.
PL Jacques Paul Migne, Patrologiae cursus completus, Series

Latina (Paris, 1857–87), 221 vols.
PLRE A. H. M. Jones, John R. Martindale and John Morris,

The Prosopography of the Later Roman Empire, vol. I ad
260–395 (Cambridge, 1971); John R. Martindale, The
Prosopography of the Later Roman Empire, vol. II ad
395–527 (Cambridge, 1980); The Prosopography of the Later
Roman Empire, vol. III ad 527–641 (Cambridge, 1992).

PM Papiri di Monza, in Codice topografico della città di Roma, ed.
Roberto Valentini and Giuseppe Zucchetti, Fonti per la
storia d’Italia 81A, 88, 90 and 91 (Rome, 1942), II,
30–47.

RAC Rivista di archeologia cristiana.
RINASA Rivista dell’ Istituto nazionale d’archeologia e storia dell’ arte.

xix

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-0-521-76819-1 - The Rome of Pope Paschal I: Papal Power, Urban Renovation, Church
Rebuilding and Relic Translation, 817-824
Caroline J. Goodson
Frontmatter
More information

http://www.cambridge.org/9780521768191
http://www.cambridge.org
http://www.cambridge.org

0 2 km

1 Roman Mile

1

0Routes recorded in the Einsiedeln Itineraries

N

 S. Agnese
fuori le mura

S. Felice

S. Susanna
S. Silvestro

SS. Apostoli
S. Vitale

S. Lorenzo in Lucina

S. Apollinare

S. Agata

S. Marcello

S. Maria in Aquiro

Pantheon/ S. Maria
 ad Martyres

S. Eustachio
S. Lorenzo

 in Damaso

S. Angelo

S. Marco
S. Stefano

 del Cacco

S. Giorgio
 in Velabro

S. Adriano

S. Maria
Antiqua

S. Quirico

S. Pudenziana

S. Lorenzo in Lucina S. Vito
S. Eufemia

S. Pietro
in Vincoli

SS. Cosma e
 Damiano

S. Lucia in Selcis

Baths of Trajan

S. Maria Maggiore

Baths of
Diocletian

S. PRASSEDE S. Isidore
S. Eusebio

S. Bibiana
S. Martino
ai Monti

SS. Marcellino
 e PietroS. Clemente

Colosseum

SS. Quattro
 Coronati

S. Croce in
Gerusalemme

Lateran
Basilica

Lateran
Palace

S. Erasmo

SS. Giovanni e Paolo
S. Stefano Rotondo

S. Tommaso
 S. MARIA
IN DOMNICA

S. Sisto

S. Saba

S. Prisca
S. Sabina

 S. Maria
in Cosmedin

S. CrisogonoS. Maria

S. CECILIA

S. Teodoro
S. Anastasia

S. LuciaS. Cosimato

S. Menna

St Paul’s

S. Anastasio
(Tre Fontane)

SS. Marco e Marcelliano

SS. Nereo ed Achilleo

S. Cornelio

S. Sebastiano

S. Sisto

S. Giovanni a Porta LatinaSS. Nereo
ed Achilleo

 S. Lorenzo
fuori le mura

S. Agnese

S. Pellegrino

ST. PETER’S

S. Stefano

TRASTEVERE

PALATINE

ESQUILINE

FORI IMPERIALI

Acqua
Salvia

S. Pancrazio

S. Maria in Sassia

Baths of Caracalla

1. Map of Rome in the early Middle Ages, including known locations of
major churches discussed and the Einsiedeln Itineraries. The names of Pope

Paschal’s churches are in capital letters.

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-0-521-76819-1 - The Rome of Pope Paschal I: Papal Power, Urban Renovation, Church
Rebuilding and Relic Translation, 817-824
Caroline J. Goodson
Frontmatter
More information

http://www.cambridge.org/9780521768191
http://www.cambridge.org
http://www.cambridge.org

0 500 km

100

100

0 200 300 miles

200 300 400

Verona

Venice

Ravenna

Milan

Rome

Naples

Montecassino

Farfa

St Gall
Salzburg

St-Denis

Fulda

Mainz

Aachen
Kornelimünster

Hildesheim

Paderborn Corbie

St-Riquier/Centula
Seligenstadt

Steinbach

S. Vincenzo

Vescovio

Eichstätt

Mondsee

S. Maurice
d’Agaune

Grado

Modena

Cividale

Pola

Carthage

Romainmôtier
S. Martino a
Riva d’Arcano

S. Cornelia
Capracorum

Soissons Reims

Monte
Gargano

Lorsch

Maursmünster

Steinbach

Reichenau

Thionville

Chur

Pavia

Arras
Vaast

Algiers

Erstein

Ghent

Trier

Cologne

Halberstadt

Albi
Aniane

Gentilly

Worms

Amiens

Freising

Capua

CORSICA

SARDINIA

SICILY

ISCHIA

Catania

Rasdorf

Canterbury

Balaton

Bodensee

Léman
Como

Garda

Maggiore

Civitavecchia

Cencelle

Palermo

Benevento

2. Map of sites discussed.

www.cambridge.org© in this web service Cambridge University Press

Cambridge University Press
978-0-521-76819-1 - The Rome of Pope Paschal I: Papal Power, Urban Renovation, Church
Rebuilding and Relic Translation, 817-824
Caroline J. Goodson
Frontmatter
More information

http://www.cambridge.org/9780521768191
http://www.cambridge.org
http://www.cambridge.org

