

Index

Note. References to illustrations are in *italics*. There may also be textual references on the same page.

- Abano, 161
abitato, 195
 abjection, 16–17, 29, 31, 235, 254–5
 ablution, 193
 abstinence (sexual), 27, 49–50, 60, 63, 110–11,
 123, 128, 150
 Latin term *castus*, 128
 Acciaiuoli, Zanobi, 145–6
 Oratio in laudem urbis Romae, 146
 Acilius, Gaius, 72
acquaeroli (water-carriers), 195
 Adams, W. H. D., 227, 228
 adultery, 32, 181
 among Nuer, 59–60
 in Rome, 59, 60
 aediles, 72, 73, 76, 77, 80
 Aemilius Lepidus, Marcus (consul 77 BC),
 79
 Agrippa, Marcus Vipsanius, 76, 77, 185
 baths of, 68, 76, 185
 air, corrupt, 29, 67, 74, 153
 Alberti, Leon Battista, 184
 alchemy, 156, 162, 163, 167–8
 Alexander VI (Roderigo Borgia) (pope), 144,
 150
 Alexander VII (pope), 156
 Amsterdam, 212
 Anderdon, Henry, 225–6
 animals, 70
 and plague, 155
 sacrifice of, 49, 52, 126, 129
 slaughter of, 69, 70
 Antioch, 75
 Antonino (Pierozzi), St, 142, 148
 apothecaries, and plague, 164, 165
aquarii (water contractors), 72
 aqueducts, Rome, 71–3, 76, 77
 Acqua Damasiana, 185, 191, 192, 196
 Acqua Valle d' Inferno, 192
 Acqua Alsietina, 68, 77
 Acqua Anio Vetus, 68, 72
 Acqua Appia, 68, 72
 Acqua Julia, 68, 76
 Acqua Marcia, 68, 72, 78
 Acqua Tepula, 68, 72
 Acqua Virgo (Acqua Vergine), 68, 76, 185,
 189, 195, 196, 197, 198, 199
 Argei, 56
 Arthur, William, 236
 asceticism, 30, 32–3
 Asclepiades of Prusa (Greek physician), 9
 asphalt, 74
 atonement, 182
 Augustus (emperor), 55, 80, 90–3
 adultery laws of, 61
 Augustan Rome, 3
 Australia, 35
 authenticity, of modern Rome, 203, 205, 210,
 220
 Aventine Hill, 70, 74, 78, 105
 Bacci, Andrea, 195
 baptism, 172
 river baptism in medieval Cologne, 66
 see also baths, and bathing
 Barbarigo, Gregorio, 157, 158, 165
 barbers, and plague, 157
 Basilica Aemilia, 90, 93–5, 101
 Basilica Julia, 86, 187
 Bath, 239
 baths, and bathing, 23, 30, 68, 72, 76, 79
 and plague, 153
 bath-houses, 174–5
 running water, 62
 see also water
 beggars, *see* poverty (*paupertas*)
 Bellasis, Edward, 230
 Belvedere, 187, 190, 191, 193,
 Benedict XIV (pope), 172
 Benetelli di Vicenza, Luigi Maria, 169

- Bersezio, Vittorio, 211–12
Roma: la capitale d'Italia (c. 1872), 205–6, 211
- bestiality, 32
- biology, biological determinism, 15–16, 216, 244
- birth, 45–6
 monstrous births, 66
 pollution of mother after childbirth, 62
- Blacktin, Samuel Cyril, 74
- blasphemy, 142
- blood, 33, 52–4
 bloodshed, murder, 61
- Bocca della Verità, 97, 98, 99
- body, the, 235–6, 259, 262
 cleansing, 55–6, 82, 97, 262, 263
 concept of, 13–14, 37–8
 contamination, 147
 decay, 142, 153
 female, 27
 healing, 147, 148
 somatization of the city, 23, 37
 veneration of saints, 145
- Bologna, plague in, 164–5
- Bona Dea, 51
- Bonini, Filippo Maria, 169
- Bordeaux, 226
- Borgo, 185, 189, 190, 191, 192
- Borgo Pio, 187, 190, 191, 193
- Borromeo, St Carlo, 184
- Botticelli, Sandro, 144
- boundaries, 7, 12, 24, 28, 37, 169
 and plague, 157, 168
pomerium, 4, 48, 106, 133
 Vatican walls, 192, 193
 walls, city, 4, 103, 133, 157
 walls of the ghetto, 170, 172
- Bracciano, duke of, 162, 163
- Bramante, Donato, 191, 192
- bridges
 Ponte Milvio, 157
 Ponte Sant' Angelo, 185, 187, 193
 Ponte Santa Maria, 185
- Brutus, Marcus Junius, 68
- Bunbury, Selina, 238
- burial, 24–5, 31, 48, 68, 69, 147, 223–40
 during plague, 157, 159
 live, 123–33
- Burke, Edmund, 235
- butcheries, 174
- Cacus, 118–19
- Caesar, Gaius Julius, 75, 76, 80
 gardens of, 68, 75
- Caetani, Ruggero, 161
- Calpurnius Flaccus (rhetorician), 114–15
- Campanella, Tommaso, 167
- Campidoglio, 193
see also Capitoline Hill
- Campus Martius (Campo Marzio)
 ancient, 55, 70, 75, 76, 83–4
 modern, 185, 189, 193, 194, 196, 197, 198, 199
- Capitoline Hill, 7, 104, 105–10, 106, 116, 117, 119
- Carcer Tullianum, *see* prisons
- carnavalesque, the, 33, 210
- Carracci, Lodovico, 5
- Cassius, Spurius (consul 494 BC), 109
- Cassius Dio (historian), 109, 115–17
- Castel Sant' Angelo, 144, 185, 187, 189–93, 202
- catacombs, 223–40, 228
 of St Sebastian, 236, 239
- Catholicism
 Anglo-Catholicism, 230–1
 anti-Catholicism, 223, 238
 Roman, 32, 182, 212, 223–40
- Catiline, Lucius Sergius, 103, 108, 113
- Cato, Marcus Porcius (the Elder), 78
- censors, 72, 73, 77, 78, 80
- charlatans, activities of during plague, 156, 162–8
- Charles VIII (Valois) (king of France), 15
- chastity, *see* abstinence (sexual)
- chimneys, 173
- Christina of Sweden (queen), 167, 168
- Christus Medicus, 147
- Church
 Catholic, as a polluted body, 182, 201
 corruption of, 9, 141–3, 144, 151
 Curia, 144
 of England, 230–1
 papacy, 144, 151
 reform, 144
- churches
 Sant' Agostino, 184
 Santa Maria Antiqua, 186
 Santa Maria della Canella, 195
 Santa Maria Maddelena, 195
 Santa Maria Maggiore, 239
 St Peter's, 185, 190, 192, 193
- Cicero, Marcus Tullius, 44, 45, 51, 53, 54, 103–4, 105
- Cinozzi, Placido, 139
- Circus Maximus, 68, 70

Cambridge University Press

978-1-107-01443-5 - Rome, Pollution and Propriety: Dirt, Disease and Hygiene in the Eternal City from Antiquity to Modernity

Edited by Mark Bradley with Kenneth Stow

Index

[More information](#)

- cisterns, 63, 191, 195
 Claudian (poet), 119–20
 Claudius, Appius (censor 312 BC), 78
 cleanliness
 and aesthetics, 202, 205, 208, 219
 and morality, 16
 and plague, 159
 domestic, 39
 moral aspects of, 215–17, 219–20
 cleansing, *see* baths, and bathing; body, the
 Clement VII (pope), 185
 Cleopatra VII (queen of Egypt), 108
 Cloaca Maxima, *see* sewers
 Clodius Pulcher, Publius (tribune 58 BC), 51, 54
 clothing, 23, 58, 74, 131, 158, 209
 Collegio Romano, 167
 Colosseum, 204, 208
 Comitium, 106, 112, 127
 confessional, the, 223
 Congregation of Health (Rome), 156, 158, 159, 160–2, 164–5, 168
 Constantine I (emperor), 236–8
 construction, techniques of, 81, 87, 90–4
 consuls, 72, 77
 contagion
 anti-contagionism, 233
 as cause of plague, 153
 bacterial, 67
 Church, corruption of, 141, 147, 152
 contagionism, 233
 through paganism, 146
 viral, 67
 corpses, 5, 24–5, 68, 226, 228–9, 235, 237
 animal, 69
 corruption, and plague, 153, 154
 Corsini, Andrea, 164
 Cosa, 68
 Council of Ten, Venetian, 166
 Council of Trent, 182, 183, 184, 201
 Counter-Reformation, 182, 183, 184, 193, 201
 countryside, 34, 150–1, 152, 262
 cremation, 236
 crime, 26–7, 43, 235
 and criminality, 103–21, 243, 250, 255, 256, 259
 detective fiction, 259, 262
 investigative writing, 259, 262
 see also execution
 Croton, 75
curatores aquarum (water commissioners), 77
 Curia, *see* Senate
 da Sangallo, Antonio, the Younger, 189
 Damasus I (pope), 191
dammatio memoriae, 27
 Dante Alighieri, 182
 de Bonis, Francesco Adriano, 208, 209
 de Goncourt, Edmond, 74
 de Goncourt, Jules, 74
 de Maupassant, Guy, 74
 De Rossi, Giovanni, 224
 death, 47–9, 52, 142, 147
 during plague of 1656, 157–8
 in antiquity, 24–6
 mortality rates, during plague, 157–8
 decay
 aesthetic qualities of, 204–10
 as a social problem, 213–15
 association with disease, 234–5
 decay of the body as metaphor, 142
 del Monte, Anna, 170
 delinquency, 241, 242, 243
 demolition, 218, 251–2
 deviancy, 242, 243, 255, 256
 di Giorgio, Francesco, 184
 Di Tullio, Benigno, 250, 254
 Dickens, Charles, 227, 232
 dictators, 79, 80
 see also Caesar, Gaius Julius; Sulla, Lucius Cornelius
 Diocletian (emperor), 238
 Diodorus Siculus (historian), 77
 Dionysius of Halicarnassus (historian), 72
 dirt, 202, 204, 206, 212–13, 215–16, 220, 258, 263
 aesthetic qualities of, 202, 211–12, 222
 and biological determinism, 15–16
 and Church of Rome, 144, 152
 and corruption of clergy, 141
 as a social problem, 203, 211–12, 213, 215, 220–1, 222
 as cultural construct, 16
 industrial, 219
 Savonarola's use of, 142
 disciplines, academic, 13, 18
 anthropology, 260, 262, 263
 classics, 20
 disease, 8, 24, 67, 185, 216, 220, 233, 262
 and plague, 159, 161, 168
 as metaphor, 103, 182
 see also malaria; plague
 disgust, 14, 16, 33, 36, 203, 220, 242–3, 244, 246, 250

- disinfection, during plague, 157, 159
see also infection
- disorder, 49, 52, 53, 256, 259
- Dixon, Emma, 236, 237
- Dominic, St, 148
- Dominican Order, 142, 151, 152
- Domitian (emperor), 90–3, 95
- Domus Aurea, 146
- Douglas, Mary, 6, 18, 40, 44, 70, 82, 122, 154, 203, 221–2, 223, 239, 243
 influence of, 14, 15–16, 17, 20, 21, 22, 29, 35
 ‘matter out of place’, 3, 11–12, 34, 152, 154, 156, 159–61, 203, 222, 259
Purity and Danger (1966), 11–14, 154
- drains, 182, 185–8, 191–2, 194–6, 199–200
 drainage system, 177–9, 186, 193, 197, 198, 201
risanimento, 188, 198
- drunkenness, and plague, 155
- dungheaps, 68
- Durkheim, Emile, 12, 13
- dystopia, 67
- Elagabalus (emperor), 5
- Eliade, Mircea, 12
- Ellis, Henry T., 226
- emporium, 68, 69, 74
- Esquiline Hill, 68, 69
- Este, Borso, 141
- Este, Lionello, 139, 140
- Este, Niccolò, 139
- Eucharist, 237
- Eumenes II (king of Pergamon), 72
- Eusebius of Caesarea, *Opusculum contra Hieroclem*, 146
- Evans-Pritchard, Edward, 13
- Evelyn, John, 163
- excavations, archaeological, 208, 216
- excrement, 29, 33, 37, 68, 70, 79, 82, 211
- execution, 7, 25–7, 27, 37, 48, 112–15, 124–5
 during plague, 161
see also crime
- exercise, 79
see also health
- expiation, 8, 55, 63, 125, 130
- famine, 144
see also food
- Fascism, Fascist Rome, 3–4, 9, 118, 241–57
- Ferrara, 139, 141
- Fiesole
 San Domenico, convent of, 148, 150
 Santa Maria del Fiore, 146
- Santa Maria Maddalena in Pian di Mugnone, 150
- Filarete, Francesco, 184
- Filipepi, Simone, 144
- filth, *see* dirt
- fire
 fumigation, 64, 65
 ritual bonfires, 65
see also smoke
- fish-markets, 5, 189, 198, 206–8
- Flaubert, Gustave, 74
- floods, flooding, *see* Tiber, river
- Florence, 142, 144
 Piazza della Signoria, 142
 San Marco, convent of, 142, 146, 148–51, 152
 Santa Maria del Fiore (Duomo), 146
- food, 38, 39, 50, 142, 147
 absence of dietary taboos, 59
 and goods, inspection of, 156–7
 detritus, 68
 diet, 79, 140
 meat processing, 69
 taboos on food-handlers, 63
- Forum
 Boarium, 69
 of Augustus, 198
 of Trajan, 187, 188, 198
 Romanum, 69, 71, 73, 87, 106–7, 108, 116, 186, 187, 188, 194, 198
 Suarium, 69
 Transitorium, 93–5, 198
- Forum Brook, 186
- fountains, 76, 182, 190, 191, 193, 195, 196, 198, 199, 201
 in Piazza del Popolo, 199
 of Juturna, 186, 188
 Porta Cavalleggeri, 191
 Santa Caterina, 190, 191, 192
 Trevi, 187, 195, 197, 198, 209
- Foxe, John, 240
- Fra Angelico (Guido di Pietro), 149
- Fra Savonarola, *see* Savonarola, Girolamo
- France, 39, 216
 French pox, 148
- Frazer, James, 22
- Freud, Sigmund, and ‘the uncanny’, 17
- Frontinus, Sextus Julius, 72, 78
- fuel, 69, 70
- fullers (in woollen cloth manufacture), 197
fullonicae, *see* laundries
- Fulvius Flaccus, Quintus (censor 174 BC), 73

- funerals, 123, 130–1
see also burial
- Galba (emperor), 117
- gardens, 69, 75
 groves, 69
 Vatican gardens, 187, 191, 193
- Gastaldi, Girolamo, 156, 157, 159, 161
- gates of Rome
 Porta Cavalleggeri, 187, 190, 191, 195
 Porta del Popolo, 186
 Porta Settimiana, 185
 Porta Trigemina, 73, 74
- gaze, the, 204, 210–11, 218–19, 221
- Gemonian Steps, 106, 108, 112, 113, 116, 117
- Genazzano, Mariano da, 146
- Genoa, plague in, 168
- Germany, 36
- ghetto (Jewish), 9, 175, 183, 187, 189, 198, 218
 during plague, 155, 158–9, 161
 sanitation of, 158
- Giustinian, Giulio, 165
- gladiators, 25, 70, 120
- globalization, 1, 261
- gluttony, 117
- Gothicism, 226–9, 232–3, 236
- Gracchi, the, 109
- Grand Tour, 204, 224
- Gregorovius, Ferdinand, 173
- Gregory I (the Great) (pope), 145, 238
- Gregory XIII (pope), 184
- guidebooks, 206–7
see also travelogues
- Guiscard, Robert, 186
- Gypsies, and plague, 158
- Hart, Ernest, 233
- Hausmann, Georges, 209
- health, 202, 213
 health officials, 156, 162
 health passes, during plague, 161
 health policy, 219–20
 National Health Society, 233
salus publica (public health), 186, 193
- Herculaneum, 68
- Hercules, 118–19
- heresy, 8, 29, 141, 144, 167, 182, 183
- hermaphrodites, 129–31, 136
- hills of Rome, 105
see also Aventine Hill; Capitoline Hill; Esquiline Hill; Janiculum Hill; Palatine Hill; Pincian Hill; Quirinal Hill; Velian Hill
- Hindus, 226
- Hippocrates (physician), 75, 154
- Hitler, Adolf, 33
- Holland, Louise Adams, 87–8, 94, 95
- Holy Communion, *see* Eucharist
- homosexuality, 32, 35, 36, 144, 229, 242, 255
 according to scientists, 243, 249–50
 in the ancient world, 242, 244–5
 in the Kingdom of Italy's penal codes, 246
see also sodomy
- Horace (poet), 59, 74, 109
- Hospitallers, of St John of Jerusalem, 140
- hospitium* (hermitage), 150–1
- houses and housing, 67, 71, 202, 209, 210–11, 212, 221
 during plague, 155, 157, 158
- Huau, the (of Eastern Indonesia), 13
- hygiene, 15, 18, 35, 64
 in ancient Rome, 24
- idolatry, 142, 144, 145
- incest, 32, 51–2, 128
crimen incesti, 128
incestum, 128
 Vestal, 66
- Indus, river, 233
- industry, 69, 70
- infection, 44, 155, 156, 233, 234
see also disinfection, during plague
- irrigation, *see* water
- Jameson, Anna, 205
- Janiculum Hill, 191
- Janus, 94–6
- Jesuits (Society of Jesus), 154, 165, 167, 226
- Jews, 9, 19, 29, 32, 35, 169–81, 182, 183–4, 189
 and plague, 155, 158, 184
 Dead Sea Scrolls, 19
Leviticus, 19
- Julius II (pope), 192, 193
- Julius III (pope), 195
- Jupiter, 119
 temple of Jupiter Capitolinus, 77, 105, 106, 108, 109, 117, 119
- kings, of early Rome, 49, 53, 77, 112
- Kip, William, 236
- Kircher, Athanasius, 165
- Kristeva, Julia, *see* abjection
- Lana Terzi, Francesco, 167
- Lanciani, Rodolfo, 69, 92, 98, 100

- Lateran Council (of 649), 141
 latrines
 in ancient Rome, 23–4, 68, 69, 70, 76, 79
 in modern Rome, 173, 176, 177, 181, 190,
 191, 193, 213
 laundries, 30, 69
 and laundry fountains, 195, 199, 201
 laurel, carried in processions, associated with
 triumph, 64
 laws, 36
 legal institutions, 20
 lex Gabinia (Gabinian law), 79
 lex Julia municipalis, 75
 lex Quinctia, 77
 sumptuary laws, 184
 XII Tabulae, 69
 lead, 74
 see also metals
 Leo X (Giovanni de' Medici) (pope), 145
 Leon, Donna, 260, 261
 lepers, and plague, 155
 licensing (*suppliche*), of charlatans, 163
 Livy (historian), 70, 77, 109, 145, 194
 Loddi, Serafino Maria, 'Notizie de' soggetti, e
 cose più memorabili del Convento di
 San Marco di Firenze', 149
 Lombroso, Cesare, 243, 250, 254, 256
 London, 74, 79, 209, 219, 232
 Victorian, 34, 35
 Lucca, San Romano, convent of, 148
 Lucretius (poet), 112
 Lucullus, Lucius Licinius (consul 74 BC),
 79
 Luschino, Benedetto, 139
 Vulnera diligentis, 139, 144
 lustration, *see* purification
 Luther, Martin, 182

 McCormac, Henry, 234
 Macedonians, 70
 MacFarlane, Charles, 226
 Maenian column, 112
maestri delle strade, 174, 178, 186, 198
 Maitland, Charles, 238
 malaria, 186, 192, 212, 229, 252
 see also disease; plague
 Malta, 226
 Manfroni, Giuseppe, 213
 Manlius Capitolinus, Marcus (consul 392 BC),
 108, 109–10
 marginalization
 of minority groups, 3, 4, 9, 12, 35, 150, 152,
 183
 of professions, 24, 35
 marriage, 31–2
 Martin V (pope), 184, 185, 201
 martyrdom, 25, 145, 227, 237, 240
 masculinity, 32, 37
 masturbation, 32, 248
 Mausoleum of Augustus, 184, 197
 Medici
 Cosimo di Giovanni de', 149
 family, 149, 151
 Giovanni di Bicci, 149
 Lorenzo di Giovanni, 149
 Lorenzo di Piero de', 146
 villas, 148
 medicine, medical thinking, 67, 216, 219–20
 menstruation, 27, 32, 175
 metals
 metallurgists, 74
 transmutation of, 167
 metaphor, 4, 19, 29, 103–4, 142, 147, 255, 262
 miasma, *see* pollution
 Michelangelo di Lodovico Buonarroti, 193
 Michelozzi, Michelozzo di Bartolomeo, 149
 Milan, plague in, 164–5
 Miletus, 75
 miqve (Jewish ritual bath), 175–6
 Mithridates, 79
 modernity
 and aesthetics, 208, 218–19
 as a solution to social problems, 215–20
 threat of, 203, 205–6, 208, 211, 222
 Modio, Giovan Battista, 195
 monasticism, 32
 morality, 9, 22, 32
 corruption of, 195, 202, 204, 213, 215,
 220
 protection of, 59, 140, 246, 248
 Morandi, Orazio, 167
 Mundus, 106, 120
 Mussolini, Benito, 33, 118, 245, 247, 251

 Naples, plague in, 156, 157–8
 Nero (emperor), 5, 238
 Nerva (emperor), 72
 New York, 79
 Newman, John Henry, 227
 Nicholas V (pope), 185, 196, 201
 noise, 38, 67, 74
 Northcote, John Spencer, 224–5
 nostalgia, 204, 211

 obesity, 117
 Oceanus, 98, 98–9
 orientalism, 50, 238
 Orsini family, 163

- Ortaccio, 184, 187
 Ovid (poet), 49, 50, 53, 61–5, 95
 Oxford Movement (of the 1840s), the, 224, 230–1
- palaces
 Altieri, 199
 Cancelleria, 184
 San Marco, 199
 Vatican, 187, 189, 190, 191
 Palatine Hill, 71, 105, 118, 119
 Palermo, 226
 Pantano, district, 186, 187, 188, 199
 Pantano di San Basilio, 198
 Pantano Spolia Christi, 198
 Pantheon, 145
 Papal States, 156
 Papua New Guinea, tribal communities of, 13–14
paradeisoi ('paradise parks'), 75
 Paris, 34, 35, 74, 79, 168, 209, 214, 218, 219, 226
 parricides, 131–2
 Pastor Angelicus, 143
pater patriae (title, 'father of the country'), 80
 pathogens, 18, 39
 Paul, St, 144
 Paul II (Pietro Barbo) (pope), 141
 Paul III (pope), 182, 193, 195
 Paul IV (pope), 173, 183, 185, 191
 Paul V (pope) 201
 paving, *see* streets, of Rome
 pederasty, 242, 254
 see also homosexuality
 Pergamon, 72
 Madradaq aqueduct, 72
 pesthouses, 156, 157, 158–9, 161, 165
 Peter, St, 144
 Petronio, Alessandro, 195
 physicians
 and plague, 157
 known as *brutti*, 159
 plague uniform, 159, 160
 see also Asclepiades of Prusa (Greek physician)
 Pianciani, Luigi, 215, 218
 piazzas, 186, 188, 193, 196, 197, 201
 Altieri, 198
 del Popolo, 199
 Giudea, 189, 198
 Navona, 163, 185
 San Marco, 198
 San Pietro, 190, 191
 Trevi, 195
 Pico della Mirandola, Giovanfrancesco, 139, 140
 picturesque, concept of, 35, 208, 209–10, 220, 232, 258
 pilgrims and pilgrimage, 164, 183, 184, 189, 193
 Pincian Hill, 186, 187, 196
 Pinturicchio (Bernardino di Betto), 146
 piracy, 79
 Pistoia, San Domenico, convent of, 148
 Pitman, Emma, 227
 Pius II (Enea Silvio Piccolomini) (pope), 141
 Pius IV (pope), 182, 187, 189, 191, 196, 198
 Pius V (pope), 173, 182, 184, 187, 193–4, 196–8
 Pius IX (pope), 170
 plague, 8, 28–30, 140, 142, 145, 148, 150
 avoiding, 154–5
 avoiding conversations during, 155
 causes, 153–4
 cordon sanitaire during, 157, 161
 gaiety during, 155
 gatherings forbidden during, 156
 go-betweens and, 155
 measures to combat, 155, 156–7, 159–61, 164, 168
 remedies for, 156, 162, 164–7, 168
 suspicion during, 159
 syphilis, 28–9, 155
 testing, of remedies for, 162, 166
 typhoid epidemic, 196, 197
 see also disease
 Pliny (the Elder) (natural historian), 71, 112
 police, 202–3, 213, 261, 262
 seen as vandals, 208
 pollution
 ancient definitions of, 43–58
 as cause of plague, 153, 155, 159
 as social control, 3
 in Roman religion, 60–6
 Latin verb *polluere*, 60–1
 miasma (ancient), 21, 43, 59, 60
 miasma (modern), 142, 148, 233, 235
 see also air, corrupt
pomerium, *see* boundaries
 Pompeii, 68, 69
 Pompeius (Pompey the Great), Gnaeus, 75, 79
 Curia of, 76
 Theatre–Portico complex of, 68, 75, 76
 popes
 blamed for Rome's dirtiness, 204, 212–13, 215, 220
 see also under individual popes

- Portico of Octavia, 189, 206–7, 208
 porticoes, 75, 76
 Postumius Albinus, Aulus (censor 174 BC),
 73
 potteries, 70
 poverty (*paupertas*), 140, 143, 148–9, 150, 151,
 152
 aesthetic quality of, 210
 and plague, 155, 158, 164
 as a social problem, 202–3, 212, 215
 beggars, 210
 vagabonds, 183, 184
 see also Savonarola, Girolamo, and
 simplicitas
 praetors, 78
 Presidenza delle Strade, 159, 160
 Priene, 75
 prisons, 17, 112, 145, 256
 Carcer Tullianum, 106, 112–16, 120
 Carceri Nuove, Via Giulia, 241
 Forte Boccea, 112
 Rebibbia, 112
 Regina Coeli, 112, 250
 professions, 164
 bathmasters, 36
 executioners, 36
 fullers, 36
 gravediggers, 36
 promiscuity, *see* sex
 Propertius (poet), 108
 propriety, 26, 262
 prostitutes and prostitution, 27, 32, 36, 143,
 144, 171, 243, 249, 253
 and plague, 155
 control of, 9, 182–4, 197, 255–6
 Protestantism, 223–40
 Protomedicato tribunal, 162
 Publicius, Lucius (aedile 238 BC), 73
 Publicius, Marcus (aedile 238 BC), 73
 Puebla Mexico, 171, 174
 purification, 6, 16, 22
 lustratio/lustrum, 22, 55, 61
 purifying agents, *see* fire; water
 purity, 128
 and bonfires, 143, 145
 and children, 143
 and impurity, 128, 172
 and poverty, 152
 and Savonarolan convents, 152
 and the Church, 141, 142, 146, 147, 151
 quaestors, 72
 quarantine, 157, 158, 182, 183, 233–4
 Quirinal Hill, 198
 Quirini, Pietro, *Libellus ad Leonem X*, 144
 race, 4
 see also Jews
 rags, 206, 209, 212
 rag trade, 189
 see also poverty
 Rajberti, Giovanni, 74
 rape, 142, 144, 247, 248
 Raphael, Sanzio, 146
 Razzi, Serafino, 148
 Cronica della Provincia Romana, 149, 150
 Reformation, 182, 224, 231, 240
 refuse, *see* waste disposal
 relics, 144–5, 146, 230
 religion
 ancient, 18, 22, 33, 45–8, 94–101
 as social control, 3, 8, 12
 ritual, 262, 263
 sacredness, 82, 88–9, 90, 95, 97, 101–2
 remedies
 for plague, 156, 162, 164–7, 168
 medical, 140, 147, 148
 spiritual 147, 148, 151
 Riccardi, Gabriele, 162
 Ripa, port, 157
 Ripon, 226
 Risorgimento, *see* Unification, of Italy
 rites of passage, 25, 31, 43
 see also Van Gennep, Arnold
 roads, *see* streets, of Rome
robur, 108
 Roesler Franz, Ettore, watercolours of, 205–6,
 209
 Roma Capitale, 202, 208, 212, 213, 215
 Rome, sack of
 in 386 BC, 77
 in 537, 195
 in 1084, 186
 in 1527, 185
 Rota, Girolamo, 161
 Rota tribunal, 156
 ruins, 145, 146, 204, 206, 213, 216
 sacrifice
 human, 26, 124–9, 132, 136
 pagan, 49, 51, 70
 Sala, George Augustus, 212
 Sallust (Gaius Sallustius Crispus) (historian),
 113–14
 Salviati, Francesco, 150
 San Bartolomeo pesthouse, 165

- Sanità*, see Congregation of Health (Rome)
 sanitation, 8–9, 23, 34
 crisis, 185
 regulation of, 170, 180
 Sanitary Reports, 231
 see also health; waste disposal
 Savelli, Massimiliano, 167
 Saviano, Robert, 259, 261
 Savonarola, Alberto, 140
 Savonarola, Girolamo, 8, 139–52, 154–5, 227
 and aesthetics, 144, 147, 148–52
 and antiquities, 145
 and bonfires, 143, 145
 and convents, 142, 143, 148, 149–51
 and corruption of Rome, 141–4, 147, 148,
 150, 151
 and corruption of the Church, 141–2, 143
 and prophecy, 142, 143, 144, 148
 and relics, 144–5
 and *simplicitas*, 143, 147, 149, 150–2
 Apologeticus de ratione poeticae artis, 146
 biographers of, 139, 144, 149, 151
 De ruina ecclesiae, 142
 De ruina mundi, 142
 death, 142
 preaching, 139, 141, 142, 146, 147, 150, 151
 reforms, 142–3, 144, 147, 148, 150, 151, 152
 Vita latina, 139, 149, 150
 vocation, 140, 142
 youth, 139, 140
 Savonarola, Michele, 139–40, 141, 147
 treatises of, 140
 Savonarola, Niccolò, 140
 scapegoats, 20, 26, 56
 Schult, H. A., ‘Trash People’, 1, 2
 Sciascia, Leonardo, 260, 261
 Sebastian, St, 5
 segregation, see quarantine
 Sejanus, Lucius Aelius, 115–16, 119
 Senate, 77
 Senate House, 106, 182
 Seneca, Lucius Annaeus (the Elder), 110
 senses, 14, 38, 220
 taste, 39
 see also noise; smell
 Septimontium (festival), 105
 Sertorius, Quintus, 79
 Servius (commentator), 115
 sewage, 67
 as metaphor, 103
 sewers, 4–5, 70, 71, 72, 76, 78, 82–102, 185,
 186, 198, 210, 214, 216
 and plague, 155
 and smoke, 173
 Chiavica di San Silvestro, 197
 Chiavica grande (Borgo Drain), 191, 192
 Chiavica Massima per il Rione di Pescaria,
 198
 Chiavicone di Schiavonia, 197
 Cloaca Maxima
 in antiquity, 7, 23, 68, 70, 71, 78, 82–102,
 83, 84, 85, 86, 91, 91, 92, 98, 99, 100,
 104, 105, 106, 107, 112, 113
 use in early modern Rome, 178, 186, 188,
 194, 198, 199
 Cloaca Minerbe et Camiliani (Cloaca
 Minerva), 198, 199
 in London and Paris, and prostitution, 171,
 178, 179
 sex, 49–52, 142
 intercourse and plague, 153
 promiscuity, 27, 36
 see also homosexuality; pederasty; sodomy
 sexuality, 31–2
 Seymour, Michael Hobart, 229–30, 235–6, 240
 Sforza Pallavicino, Pietro (cardinal), 157, 158,
 159
 shame, 36–7, 115
 Sheffield, 121
 Sibylline Books, 78
 Silius Italicus, 107
 sin, 32–3, 44, 152, 154, 228, 232, 244
 Sixtus IV (pope), 185, 201
 Sixtus V (pope), 200, 201
 smell, 38–9, 142–4, 174, 206, 209, 212, 220
 smoke, 69, 74, 219
 sodomy, 229, 242, 246
 vitio nefando, 242
 Sonnino, Eugenio, 158
 springs, 186, 191, 195, 196
 Acqua Pia, 191
 Juturna, 186
 see also aqueducts, Rome
 St Paul’s Outside the Walls, graveyard, 157
 Stalin, Joseph, 33
 Starke, Mariana, 224
 Story, William W., 202–3, 209, 212
 Strabo (geographer), 70, 72, 74
 streets, of Rome
 ancient, 67, 73, 74, 76
 Clivus Capitolinus, 74
 Clivus Publicius, 73
 modern, 202, 204–5, 206, 209, 210, 211, 216,
 219
 paving, 72–3, 189, 199–200
 stenoparchoi (street maintainers), 76

- traffic, 76
 Via Alessandrina, 198
 Via Bonella, 198
 Via del Corso, 186
 Via delle Azimelle, 214
 Via dell' Umilta, 195
 Via Giulia, 193
 Via Nazionale, 217
 Via Paolina (Via Babuino), 199
 Via Sacra, 73
 Vicolo del Pavone, 214
 suburbs, 241, 250, 251, 252, 253
 borgata, 241, 250, 252
 Suetonius, 67, 117
 suicide, 115, 127
 Sulla, Lucius Cornelius (dictator), 79
 superstition, 140, 144, 145
 surgeons, and plague, 157

 taboos, 7, 13, 22, 244
 Roman pagan, 50, 52, 61, 63, 65, 244, 262
 see also food
 Tacitus (historian), 117
 Talmud Torah Society (Rome), 179
 tanneries, 69
 Tarentum, 75
 Tarpeian rock, 106, 107–12, 119
 Termini, Stazione, 219
 Terracina, 161
 theatres, 75
 Theodoret of Cyrrhus, *De curatione graecarum
 affetionum*, 146
 Tiber, river, 116, 157, 159, 182, 184, 186,
 191–5, 201
 and the Cloaca Maxima, 71, 76, 99–101, 107
 filth of, 169–70
 floods, 67, 71, 185, 187, 188, 189, 193
 healthfulness for drinking water, 195
 river banks, 208, 216, 218–19
 waste disposal into, 186, 194, 197, 198, 200
 Tiber Island, site of pesthouse, 157, 161
 toilets, *see* latrines
 tombs, 69, 147, 226, 227
 Torrioli, Enrico, 210–11
 tourism, 224, 229, 260
 Tractarians, 231
 Trajan (emperor), 72
 transgression, 22, 26–7, 88, 133, 226, 233, 235,
 258
 and morality, 22
 Transtiberim, 75
 Trastevere (Transtiberim), 75, 209
 closing of, 157, 158, 161

 travelogues, 158, 204, 205, 209, 260
 triumph, Roman, 104, 105
 Trophies of Marius, 183
 tyranny, 109

 underworld, 111, 114, 115, 120
 Unification, of Italy, 9, 202–22
 administration of unified Italy, 203,
 213–20
 United Nations, 79
 Urban VIII (pope), 167, 193, 201
 urban planning, 4, 7, 24, 27, 34, 69–70,
 216–20, 251, 253
 urine, 5, 23, 69, 82, 140, 211

 Valerius Flaccus, Lucius (censor 184 BC), 78
 Valerius Maximus (writer of anecdotes), 109,
 113
 Valle d' Inferno (*dell' inferno*), 186, 187, 192
 Valle dei Fornaci, 191
 Van Gennep, Arnold, 12, 20, 45–6, 263
 see also rites of passage
 vapours, 71
 as cause of plague, 153
 see also air, corrupt; pollution; smoke
 Varro, Marcus Terentius (antiquarian), 105,
 107–8
 Vatican, 144, 185, 189, 190, 191, 193, 194,
 196
 Velabrum, 69, 70, 87, 94, 95, 101
 Velian Hill, 187
 Venice, 260, 261
 Health Office, Venetian, 166
 plague in, 166–7
 Venus Cloacina, 96–7
 Vespasian (emperor), 67
 Vesta, 110, 111
 Vestal Virgins, 8, 51, 55, 56, 122–36
vicomagistri (neighbourhood magistrates), 77
 Vicus Sceleratus, 54
 violation
 of sacred places/tombs, 51, 61, 65, 110, 117
 of women, 59, 60, 130
 see also rape
 Virgil (Publius Virgilius Maro) (poet), 115
 virginity, 49, 60, 124, 130, 229
 see also Vestal Virgins
 Vitellius (emperor), 117–18
 Vitruvius (architect), 74, 75
 Viviani, Alessandro, 217, 218

 Wagner, Arthur Douglas, 231
 walls, *see* boundaries

Cambridge University Press

978-1-107-01443-5 - Rome, Pollution and Propriety: Dirt, Disease and Hygiene in the Eternal City from Antiquity to Modernity

Edited by Mark Bradley with Kenneth Stow

Index

[More information](#)

320

Index

- waste disposal, 7, 15, 22–3, 29, 37
 - ancient, 81–2, 101–2, 103
 - globalization of, 1, 261
 - modern, 142, 152, 173, 213, 259, 261, 262
 - refuse collection, 76
 - rubbish, and plague, 155, 159–60
 - sacred waste, 66
 - stercorarii* (refuse collectors), 69
 - toxic waste, 261, 262
- water, 71, 73, 74, 76, 123, 130–2
 - conduits (fresh water), 191, 193, 195, 199–200, 201
 - distribution of aqueduct water, 189, 195, 196, 197–8, 199, 201
 - drinking, 185, 189, 191, 195, 201
 - free running water, 175
 - irrigation, irrigation ditches, 192
 - management, 193, 195
 - pollution, 67
 - purity, 75
 - putrid water, 153
 - run-off, 191, 192, 196, 197
 - sacred water, 87–8, 94–6, 98–9, 101–2
 - shortages, 185, 196
 - standing water, 186, 187, 188, 196, 197, 198
 - supply, 9, 24, 30, 185, 188, 189, 192, 193, 195, 196–7
 - waste water, 189
- Watkins, Kevin, 79
- Wellcome Collection, the, 15
- Wey, Francis, 209
- Wiseman, Nicholas, 225–6, 229
- wool, as a protective/purifying agent, 64
- Zanazzo, Giggi, 221
- Zola, Emile, 74
- zoning, *see* urban planning