

THE MAKERS
OF
MODERN ROME

POPE GREGORY

THE MAKERS
OF
MODERN ROME

IN FOUR BOOKS

- I. HONOURABLE WOMEN NOT A FEW
- II. THE POPES WHO MADE THE PAPACY
- III. LO POPOLO : AND THE TRIBUNE OF THE PEOPLE
- IV. THE POPES WHO MADE THE CITY

BY

MRS. OLIPHANT

AUTHOR OF "THE MAKERS OF FLORENCE"

WITH ILLUSTRATIONS BY HENRY P. RIVIERE, A.R.W.S.
AND JOSEPH PENNELL

London

MACMILLAN AND CO.

AND NEW YORK

1895

The Right of Translation and Reproduction is Reserved

RICHARD CLAY AND SONS, LIMITED,
LONDON AND BUNGAY.

V52CRW.J

C5

2248

I INSCRIBE THIS BOOK
WITH THE DEAR NAMES OF THOSE OF MINE
WHO LIE UNDER THE WALLS OF ROME :
AND OF HIM, THE LAST OF ALL,
WHO WAS BORN IN THAT SAD CITY :
ALL NOW AWAITING ME, AS I TRUST,
WHERE GOD MAY PLEASE.

F. W. O.

M. W. O.

F. R. O.

PREFACE

NOBODY will expect in this book, or from me, the results of original research, or a settlement—if any settlement is ever possible—of vexed questions which have occupied the gravest students. An individual glance at the aspect of these questions which most clearly presents itself to a mind a little exercised in the aspects of humanity, but not trained in the ways of learning, is all I attempt or desire. This humble endeavour has been conscientious at least. The work has been much interrupted by sorrow and suffering, on which account, for any slips of hers, the writer asks the indulgence of her unknown friends.

CONTENTS

BOOK I

HONOURABLE WOMEN NOT A FEW

PAGE

CHAPTER I

ROME IN THE FOURTH CENTURY I

CHAPTER II

THE PALACE ON THE AVENTINE 13

CHAPTER III

MELANIA 26

CHAPTER IV

THE SOCIETY OF MARCELLA 37

CHAPTER V

PAULA 57

CHAPTER VI

THE MOTHER HOUSE 77

BOOK II

THE POPES WHO MADE THE PAPACY

CHAPTER I

	PAGE
GREGORY THE GREAT	99

CHAPTER II

THE MONK HILDEBRAND	151
-------------------------------	-----

CHAPTER III

THE POPE GREGORY VII	193
--------------------------------	-----

CHAPTER IV

INNOCENT III.	257
-----------------------	-----

BOOK III

LO POPOLO: AND THE TRIBUNE OF THE PEOPLE

CHAPTER I

ROME IN THE FOURTEENTH CENTURY	315
--	-----

CHAPTER II

THE DELIVERER	332
-------------------------	-----

CHAPTER III

THE BUONO STATO	354
---------------------------	-----

CHAPTER IV

DECLINE AND FALL	383
----------------------------	-----

CONTENTS

xiii

CHAPTER V

	PAGE
THE SOLDIER OF FORTUNE	403

CHAPTER VI

THE END OF THE TRAGEDY	409
----------------------------------	-----

BOOK IV

THE POPES WHO MADE THE CITY

CHAPTER I

MARTIN V.—EUGENIUS IV.—NICOLAS V.	423
---	-----

CHAPTER II

CALIXTUS III.—PIUS II.—PAUL II.—SIXTUS IV.	453
--	-----

CHAPTER III

JULIUS II.—LEO X.	477
---------------------------	-----

LIST OF ILLUSTRATIONS

FULL-PAGE ILLUSTRATIONS

POPE GREGORY	<i>Frontispiece</i>
COLOSSEUM BY MOONLIGHT, <i>by H. P. Riviere</i>	<i>To face page</i> 33
TEMPLE OF VENUS AND ROME FROM THE COLOSSEUM (1860), <i>by H. P. Riviere</i>	„ 64
TEMPLE OF VESTA, <i>by H. P. Riviere</i>	„ 96
ARCH OF CONSTANTINE, <i>by H. P. Riviere</i>	„ 128
THE FORUM, <i>by H. P. Riviere</i>	„ 144
ARCH OF TITUS, <i>by H. P. Riviere</i>	„ 176
SANTA MARIA MAGGIORE, <i>by H. P. Riviere</i>	„ 208
ARCH OF DRUSUS (1860), <i>by H. P. Riviere</i>	„ 224
ISLAND ON TIBER, <i>by H. P. Riviere</i>	„ 240
THE CAPITOL, <i>by J. Pennell</i>	„ 268
PORTA MAGGIORE, <i>by H. P. Riviere</i>	„ 272
IN THE CAMPAGNA (1860), <i>by H. P. Riviere</i>	„ 288

ST. PETER'S AND THE CASTLE OF ST. ANGELO, <i>by</i> <i>H. P. Riviere</i>	<i>To face page</i>	304
APPROACH TO THE CAPITOL (1860), <i>by H. P. Riviere</i>	"	320
THEATRE OF MARCELLUS, <i>by J. Pennell</i>	"	346
AQUA FELICE, <i>by H. P. Riviere</i>	"	384
THE TARPEIAN ROCK, <i>by J. Pennell</i>	"	400
ANCIENT, MEDIÆVAL, AND MODERN ROME, <i>by J.</i> <i>Pennell</i>	"	417
MODERN ROME: SHELLEY'S TOMB, <i>by J. Pennell</i>	"	426
FOUNTAIN OF TREVÌ, <i>by H. P. Riviere</i>	"	432
SANTA MARIA DEL POPOLO, <i>by H. P. Riviere</i>	"	448
PIAZZA COLONNA, <i>by J. Pennell</i>	"	464
OLD ST. PETER'S, <i>from the engraving by Campini</i>	"	480
MODERN ROME: THE GRAVE OF KEATS, <i>by J. Pennell</i>	"	481

ILLUSTRATIONS IN TEXT

	PAGE
THE COLOSSEUM, <i>by J. Pennell</i>	1
THE PALATINE, FROM THE AVENTINE, <i>by J. Pennell</i>	12
THE RIPETTA, <i>by J. Pennell</i>	13
ON THE PALATINE, <i>by J. Pennell</i>	25
THE WALLS BY ST. JOHN LATERAN, <i>by J. Pennell</i>	26
THE TEMPLE OF VESTA, <i>by J. Pennell</i>	36

	PAGE
CHURCHES ON THE AVENTINE, <i>by J. Pennell</i>	37
THE STEPS OF THE CAPITOL, <i>by J. Pennell</i>	44
THE LATERAN FROM THE AVENTINE, <i>by J. Pennell</i>	56
PORTICO OF OCTAVIA, <i>by J. Pennell</i>	57
TRINITÀ DE' MONTI, <i>by J. Pennell</i>	65
FROM THE AVENTINE, <i>by J. Pennell</i>	76
THE CAPITOL FROM THE PALATINE, <i>by J. Pennell</i>	77
SAN BARTOLOMMEO, <i>by J. Pennell</i>	84
ST. PETER'S, FROM THE JANICULUM, <i>by J. Pennell</i>	89
ST. PETER'S, FROM THE PINCIO, <i>by J. Pennell</i>	93
PORTA SAN PAOLO, <i>by J. Pennell</i>	98
THE STEPS OF SAN GREGORIO, <i>by J. Pennell</i>	99
VILLA DE' MEDICI, <i>by J. Pennell</i>	111
SAN GREGORIO MAGNO, AND ST. JOHN AND ST. PAUL, <i>by J. Pennell</i>	122
THE PIAZZA DEL POPOLO, <i>by J. Pennell</i>	131
MONTE PINCIO, FROM THE PIAZZA DEL POPOLO, <i>by J. Pennell</i> .	140
PONTE MOLLE, <i>by J. Pennell</i>	150
THE PALATINE, <i>by J. Pennell</i>	151
PYRAMID OF CAIUS CESTIUS, <i>by J. Pennell</i>	165

	PAGE
TRINITÀ DE' MONTI, <i>by J. Pennell</i>	174
THE VILLA BORGHESE, <i>by J. Pennell</i>	184
WHERE THE GHETTO STOOD, <i>by J. Pennell</i>	192
FROM SAN GREGORIO MAGNO, <i>by J. Pennell</i>	193
IN THE VILLA BORGHESE, <i>by J. Pennell</i>	256
THE FOUNTAIN OF THE TORTOISE, <i>by J. Pennell</i>	257
ALL THAT IS LEFT OF THE GHETTO, <i>by J. Pennell</i>	313
ON THE TIBER, <i>by J. Pennell</i>	315
ON THE PINCIO, <i>by J. Pennell</i>	332
THE LUNGARA, <i>by J. Pennell</i>	354
PORTA DEL POPOLO (FLAMINIAN GATE), <i>by J. Pennell</i>	382
THEATRE OF MARCELLUS, <i>by J. Pennell</i>	383
THE BORGHESE GARDENS, <i>by J. Pennell</i>	403
TOMB OF CECILIA METELLA, <i>by J. Pennell</i>	409
LETTER WRITER, <i>by J. Pennell</i>	422
PIAZZA DEL POPOLO, <i>by J. Pennell</i>	423
ON THE PINCIO, <i>by J. Pennell</i>	437
IN THE CORSO: CHURCH DOORS, <i>by J. Pennell</i>	445
MODERN DEGRADATION OF A PALACE, <i>by J. Pennell</i>	453
FOUNTAIN OF TREVÌ, <i>by J. Pennell</i>	477
A BRIC-À-BRAC SHOP, <i>by J. Pennell</i>	491

INDEX

INDEX

A

- ADELAIDE** of Susa, 220, 224
Agnes, Empress, 182, 196, 200, 233;
 Hildebrand becomes adviser to, 170;
 alienated from Hildebrand, 179;
 renounces the world, 183
Alaric, 94, 99, 101
Albigenses, many sects among, 295;
 Pope Innocent's attitude towards,
 297; missionaries sent to, *ib.*; cru-
 sade against them, 298-300
Albina, 15, 16, 77
Albornoz, Cardinal, 399, 405, 407
Alexander II., 172, 180, 188
Alexander VI., 477, 478, 482
Allegories, Rienzi's painted, 340-342,
 346
Ambrose, 41
Angelico, Fra, 449, 450
Angelo, Michael, 482, 486, 487, 488
Apollinaris, the heresy of, 40, 41
Aqueducts restored by Sixtus IV., 471
Arimbaldo, 415; joins Rienzi in his
 enterprise, 406
Aristocracy, Roman, its position at the
 end of the 4th century, 3, 4; lux-
 uriousness of the nobles, 5, 6; and
 of the women, 6, 7; its character-
 istics in the 14th century, 327. *See*
 Nobles
Art, the Popes as patrons of, 425; that
 of Rome imported from abroad, 426;
 art workshops in Rome, 449
Artists, Roman, 339, 340, 347; em-
 ployed upon the Sistine chapel, 471,
 472; Julius II. as a patron of, 479,
 482
Asella, 16, 19, 77; Jerome's letters to,
 63-65

- Athanasius**, his life of St. Antony of
 the desert, 14; his reception at
 Rome, 15; and in the household of
 Albina, *ib.*, 16; Melania's visit to,
 30
Attila, 100
Augsburg, Council of, 219; German
 nobles impatient to open, 229, 230
Augustine, Gregory's instructions to,
 for the making of converts, 130;
 and for pastoral work, 131, 132;
 sent on his mission to England, 134-
 136

B

- BÂLE**, Council of, 432, 435, 436
Bavaria, Duke of, 219
Beatrice of Tuscany, 171, 181, 196, 215
Benedict, Pope, and Fra Monozello,
 326
Benedict, order of, 106, 110
Benedict I., 116
Benedict X. *See* Mincio, Bishop
Berengarius of Tours, his heresy, 234,
 241
Bethlehem, convents founded at, by
 Jerome and Paula, 71
Bible, Innocent III. on the interpreta-
 tion of, by sectaries, 296
Blaesilla, 20, 48, 59; her conversion,
 50, 51; her death and funeral, 55
Bollandists, 110
Book collector, Thomas (Nicolas V.)
 as, 435, 438
Borgias, 425, 477
Borgo, 442; sanctity of the spot, 443,
 444; wall built to enclose, 445, 446;
 buildings erected afterwards within
 the enclosure, 446

- Botticelli, 471
 Bowden, Mr., his life of Gregory VII., 425
 Bramante, 479, 480
 Browning, Robert, 347, 348
 Brunhild, Queen, 142
 Bruno, Bishop, appointed Pope, 159; acts on Hildebrand's advice, 160, 161; his triumphant election at Rome, 162. *See* Leo IX.
 Buildings, ancient, Gregory accused of destroying, 146, 147; regarded as stone-quarries, 204, 427, 474; restoration of, Book IV., *passim*
 Buono Stato, secret society formed for the establishment of, 349, 350; demonstration by the conspirators, 351, 352; its rules, 352, 353. *See* Rienzi
- C
- CADALOUS, anti-Pope, 180, 181, 182
 Caesarea, Melania arrested at, 31, 32
 Calixtus III., 453, 454
 Cammora (City Council), Rienzi protests against the rapacity of, 339
 Canossa, Pope Gregory sheltered in the castle of, 222
 Carinthia, Duke of, 219
 Castracani, 321
 Celestine, Pope, 265
 Celibacy, Jerome and the controversy regarding, 51-54; of the clergy, *see* Marriage of priests
 Cencius, the Roman bandit, 205, 206; abducts Pope Gregory, 207
 Cerealis, 17
 Charities of the Roman ladies, 48, 49
 Charles IV. and Rienzi, 395, 396
 Christianity, its conjunction with Paganism in Roman society, 7-9; nominally embraced by the common people, 49; again conjoined with Paganism during the Renaissance, 434
 Church, the, corruption of, 9, 10; Jerome on the daily life of a Roman priest, 10, 11; fierceness of controversy in, 92; her position during the barbarian conquests of Rome, 100, 101; beginning of her sovereignty, 101, 102; best of the Roman youth absorbed by, 102; made no claim to universal authority in the 6th century, 101, 111, 137, 138; wealth of, used for public purposes, 124; almsgiving a principle of, 127; Gregory's achievements for, 142; pretensions to supremacy made by John of Constantinople, 143, 144; Gregory's tolerant supervision of, 145; state of, in Germany, 157; reforms urgently necessary in, 164; effort of Leo IX. for reform in, 164-167; a new law for the election of the Popes, 174, 175; Hildebrand's ambition of making her a great arbitrating power, 176, 177; how she secured independence in the election of the Popes, 179, 180; first conflict between the Empire and, 179-183; decrees of the Lateran Council against simony and marriage of priests, 198-200; decree against lay investiture, 201; real opening of her struggle with the Empire, 218; her position in Gregory's time, and that of the Scottish Church before the Disruption, compared, 253; her conflict with the Empire inevitable, 254, 255; period of her greatest power, 257, 258; her relations with the Empire in the time of Innocent III., 261, 262. *See* Gregory the Great, Hildebrand, and Innocent III.
 Cities, Italian, hostility between, 261
 Clement III., appointed by the Emperor, 242; calls a council in Rome, 245; his coronation, 248. *See* Guibert of Ravenna
 Clement VI., Rienzi's mission to, 334, 335; confirms Rienzi's authority, 359
 Cluny, the monastery of, 156, 159
 Colonna family, patronise Petrarch, 327, 329, 330; Petrarch's estimate of, 328, 387; character of, 349; rebel against Rienzi, 376; their expedition against Rome, 377-380, 389
 Colonna, Agapito, 351, 372
 Colonna, Giordano, 356
 Colonna, Giovanni, 328, 387; his dealings with Rienzi, 334, 336-338
 Colonna, Guicomo, his friendship with Petrarch, 328
 Colonna, Janni, 345, 347, 348, 356, 372, 378, 379
 Colonna, Sciarra, 318, 324; drives out the Papal troops from Rome, 318-320; crowns Louis of Bavaria, 322
 Colonna, Stefanello, 356, 372; and his son, 410, 411
 Colonna, Stefano della, 324, 328, 351, 372, 373; Petrarch's description of, 354; forced to leave Rome, 355; swears loyalty to the Buono Stato,

- 356; Petrarch's account of his talk with, 388, 389
 Colosseum, as the stone-quarry of the ages, 474
 Como, Bishop of, 183, 196
 Constantinople, downfall of, 450
 Corsignano, buildings erected in, by Pius II., 457
 Council of Constantinople, 25, 41
 Council of Rome, Jerome and, 24, 25, 37, 41
 Creighton, Bishop, quoted, 456, 474; on Raphael's artistic aims, 489
 Crown, the imperial, 241, 249
 Crusade, Gregory VII.'s dream of a, 223, 291, 292; encouraged by successive Popes, 292; an expedition organised, *ib.*; how it was diverted from its purpose, 293-295; against the Albigenses, 298-301; Innocent rouses the Italian towns to aid in, 309; against the Turks, 454, 457-459
 Crusaders, Innocent's instructions to his, 293; their bargain with Venice, *ib.*; capture Constantinople, *ib.*, 294
 Curzon, Robert, 259
- D
- DAMASUS, Bishop, 24, 42, 61; Jerome becomes a counsellor of, 47
 Damian, Peter, 168, 182, 183, 187
 Dante, 176, 221
 Desiderius, 251
 Dinner-parties, Roman, 6
 Dominic, 297
- E
- EBERHARD, Count, 214
 Election of the Popes, interference of Tuscany in, 170, 172, 175; the rival authorities in, 173-175; Hildebrand's new law for, 174; first election under the new law, 179, 180; Rome secures complete freedom in, 180
 Emperors, the rival, Henry IV. and Rudolf, Gregory's letters regarding their claims, 230, 231; treated by the Pope with severe impartiality, 233; attitude of the Roman populace towards their envoys, *ib.*; Gregory insists upon holding a council to choose between, 235; this plan abandoned, 236; Rudolf's case stated before the Lateran Council, *ib.*, 237; Gregory pronounces his decision, 237-239. *See* Henry IV. *and* Rudolf
 Emperors, the rival, Philip and Otho, nothing to choose between them, 275, 276; Innocent's attitude towards, 276, 277; end of their ten years' struggle, 279. *See* Philip *and* Otho
 Empire and Church, first conflict between, 179-183; real opening of the struggle, 218; inevitableness of the struggle, 254, 255; in the time of Innocent III., 261, 262. *See* Henry IV., Emperor, *and* Gregory VII.
 England, the Pope's interdict upon, disregarded, 287
 Epiphanius, Bishop, 45, 68
 Eugenius IV., 424, 426; his aspect and character, 430-432; Council of Ferrara called by, 436
 Eulogius, Gregory's letter to, 144
 Europe, state of, in the time of Innocent III., 260-262
 Eustochium, 21, 48, 67, 72, 75; the plot against, 21, 22
 Eutychius, 130
 Excommunication often ineffectual, 240, 241, 278
 Ezekiel, Gregory's exposition of, 121, 122, 148
- F
- FABIOLA, 20, 33, 48; her matrimonial troubles, 81; her visit to the convent at Bethlehem, *ib.*, 82; does public penance in Rome, 83-86; founds the first public hospital in Rome, 86
 Fabriano, Gentile da, 430
 Ferdinand of Naples, his advice regarding the streets and balconies of Rome, 467, 468
 Ferrara, Council of, 436
 France, interdict pronounced upon, 284-286; alarmed by the revival of Rome, 361
 Francis of Assisi, 272
 Fraticelli, Rienzi takes refuge among, 394, 395
 Frederic II., Emperor, Innocent acts as guardian of, 273
 Frederick, Abbot, elected Pope, 169
 Funeral feast, a Roman, 89-91

G

- GEBEHARD**, Bishop, chosen as Pope Victor II., 168
Genseric, 100
 German prelates, almost independent of the Pope, 278
 Germany, state of the Church in, 157; an anti-Pope chosen by the Church in, 180, 181
Ghirlandajo, 471
Gibbon quoted, 110
Goethe quoted on Raphael's *loggie*, 489
Gordianus, 104
Gottfried the Hunchback, 206, 218
Gottfried of Lorraine, 171
Gratiano. See Gregory VI.
Greek Church, 294
Gregorio, Count, 170
Gregory the Great, his home and early life, 103, 104; enters public life, 104, 105; first result of his religious impulse, 105; becomes a monk, 106; describes his doubts and his intentions, *ib.*; legends regarding his monastic life, 107; his musings in his garden, 108, 109; had no ecclesiastical ambitions, 109, 110; receives the first orders of the Church, 110; appointed a cardinal deacon, *ib.*; Gibbon's description of him as a nuncio, *ib.*; his position in the Court at Constantinople, 111; in the society of his monks, 111-116; his commentary on Job, 112, 113; its moral discursiveness, 114, 115; how he was assisted in it by the monks, 115; his liberality, 117, 124; promotion, and popularity as a preacher, 117; his encounter with the English slave-children, *ib.*, 118; sets out on his mission to Britain, 119; compelled to return, 120; effect upon him of the story of Trajan and the widow, *ib.*, 121; organises processions of penitents during the plague, 122, 123; his vision of the angel, 123, 124; elected Bishop of Rome, 125; attempts to escape from this responsibility, *ib.*; his repugnance to the cares of office, 126; his conviction that the end of the world was near, *ib.*, 127; feeds the starving poor of Rome, 127, 128; preserves Rome from attacks by the barbarians, 128; was not a learned man, 129, 130; his instructions to missionaries for the making of converts, 130, 131; and for pastoral work, 131, 132; his intercessions and negotiations for the safety of Rome, 133; amount of his work and responsibility, *ib.*, 134; welcomes the usurping Emperor Phocas, 134; sends forth Augustine on his mission to England, 134-136; no reason for attributing to him a great scheme of papal supremacy, 137, 138, 145, 146; his reformation in music, 138, 139; introduces changes in the ritual, 140; his daily surroundings and occupations, *ib.*, 141; his rules of religious discipline, 141; not a faultless character, 142; his achievements for Rome and for the Church, *ib.*; his indignation at the assumption of supremacy by John of Constantinople, 143; his letters on this subject to the Emperor and to the Eastern Bishop, *ib.*, 144; his letter to Eulogius, 144; tolerant in the supervision of his bishops, 145; had no desire for political independence, *ib.*, 146; accused of causing the destruction of ancient buildings, 146, 147; his last illness, 147; his commentaries on Ezekiel and Job, 148; his death, *ib.*; spots connected with his memory, 149.
Gregory VI., 155, 156; how he secured his election, 153; deposition of, *ib.*, 158
Gregory VII. (see Hildebrand), his dream of elevating the Church, 193; hopelessness of his instruments, *ib.*, 194; his reforms, and the enemies they raised up against him, 194, 195; sufferings of his later years, 195; council for the discussion of questions between Henry IV. and, 196; reconciliation between Henry and, 197; his letter summoning the first Lateran Council, 198; his decree against lay investiture, 201, 202; unbosoms himself in a letter to Hugo, 202; his care for the cause of justice and public honesty, 202-204; abduction of, by Cenci, 207; rescued by the populace, 208, 209; summons Henry to appear before the papal court, 210; his letter of remonstrance to the Emperor, 211; council convoked by Henry for the overthrow of, 212, 213; acts and addresses against, issued by this council, 213, 214; his reception of the Emperor's letters, 215-217; excommunicates the Em-

peror, 217; effect of this step, 218, 219; agrees to preside over the Council of Augsburg, 220; sets out for Augsburg, *ib.*; takes refuge in the Castle of Canossa, 222, 223; German bishops make their submission to, 223, 224; accepts Henry's promises of amendment, 226; receives him again into the Church, *ib.*, 227; his attitude towards Henry, 228; his letter to the German princes, 229; shut up in Canossa Castle, *ib.*; anxious to take part in the settlement of the Empire, 230; his letters on the rivalry of the two kings, *ib.*, 231; sends legates to both kings demanding a safe-conduct, 231; his authority disregarded by the rival parties, *ib.*, 232; treats both impartially, 233; and the heresy of Berengarius, 234; and the Norwegian king's request for missionaries, *ib.*, 235; insists upon a council to choose between the rival kings, 235; his reception of the statement of Rudolf's envoys, 237; appeals to St. Peter to judge of his dealings with Henry, 237-239; asserts his claim to universal authority, 239, 240; sends the imperial crown to Rudolf, 241; Henry's council for the deposition of, *ib.*; his reconciliation with Guiscard, 242, 243; council convoked by the anti-Pope to reverse his anathemas, 245; Henry submits his cause to a council convoked by, 246; refuses to make peace with Henry, 247; confined to the Castle of St. Angelo, 248, 249; his faith in his mission, 249; brings down the Normans upon Rome, 250; his spirit broken by the sack of Rome, 251; his journey to Salerno, *ib.*, 252; revival of his former energy, 252; the abuses he opposed, and those in the Church of Scotland before the Disruption, compared, 253; a martyr to his hatred of simony, *ib.*, 254; his death, 255; his life and achievements, *ib.*, 256, 258, 302, 424

Guelf and Ghibelline, when these titles were first used, 272

Guglielmo, Fra, 371

Guibert of Ravenna, 195, 206, 244; elected Pope by the Emperor's supporters, 241, 242. *See* Clement III.

Guiscard, Robert, 195, 206; Gregory's

reconciliation with, 242, 243; leaves the Pope to his fate, 244; rescues the Pope and sacks Rome, 250; conducts Gregory to Salerno, 251, 252

H

HELENA, Empress, 34

Heliodorus, Jerome's epistle to, 39, 40

Helvidius, 52

Henry III., Emperor, 153; patronises Hildebrand, 156, 157; appoints three successive Popes, 158, 159

Henry IV., Emperor, his vicious character, 187, 188; summoned before the papal court, 188; council for the discussion of questions between Gregory and, 196; reconciliation between Gregory and, 197; rebels against the decrees of the Lateran Council, 210; Gregory's letter of remonstrance to, 211; summons a council for the overthrow of the Pope, 212, 213; acts and addresses issued by the council, 213, 214; excommunication of, 217; abandoned by his friends and supporters, 218, 219; his princes threaten to elect a king in his place, 219; determines to make his submission to Gregory, 220; his fortunes begin to revive, 224; his arrival at the castle of Canossa, *ib.*, 225; his penances, 225; his bond of repentance accepted by Gregory, 226; received again into the Church, *ib.*, 227; his attitude towards Gregory, 228; refuses his consent to the council of arbitration, 236; Gregory appeals to St. Peter to judge of his dealings with, 237-239; again excommunicated and dethroned, 239; his council for the deposition of Gregory, 241; chooses an anti-Pope, *ib.*, 242; success of his enterprises, 242; crowned Emperor by his anti-Pope, 244; seizes the Leonine city, 244; submits his cause to a council convoked by Gregory, 246; this council proves fruitless, 247; becomes master of Rome, *ib.*, 248; evacuates the city, 250. *See* Emperors, the rival

Henry VI., Emperor, 273, 274

Henry VII., 332

Heresy, the, of the Albigenses, 295;
 Innocent's letter on, 296; ordinances
 against, 306

Hermits, Egyptian desert peopled by,
 30; Melania supports and protects
 fugitive, 31; self-chastisements of,
 37, 38. *See* Monks

Hildebrand, his wanderings about the
 world, 153, 154; surroundings of
 his early life, 154, 155; at the
 monastery of Cluny, 156; patronised
 by the Emperor Henry III., *ib.*,
 157; influence of his experience of
 the Church in Germany upon, 157;
 beginning of his public life, *ib.*; fol-
 lows the deposed Gregory VI. into
 exile, 158; in Germany again, 159;
 becomes a counsellor of Bruno, 160;
 his plan for Bruno's conduct success-
 ful, 161, 162; offices conferred upon,
 by Leo IX., 162; sets in order the
 monastery of St. Paul, 163; his
 work in Rome under Leo, 168; se-
 lects a German prelate as Pope, *ib.*;
 becomes adviser to the Empress
 Agnes, 170; solicits the intervention
 of Tuscany in the election of the
 Popes, 171, 172, 175; the actual
 possessor of the power of two weak
 Popes, 172, 173; holds a council in
 Rome, 173; his new law for the elec-
 tion of the Popes, 174, 175; his aims
 and purposes, 175, 176; his dream
 of the Church as disinterested arbi-
 trator in all quarrels, 176, 177; did
 he desire universal authority? 177;
 begins his reign under Nicolas II.,
ib.; his letter to a powerful arch-
 bishop, 178; secures for Rome com-
 plete independence in the choice of
 Popes, 179, 180; his sanction of the
 invasion of England by the Normans,
 185; supports the Conqueror's spo-
 liation of Saxon abbeys, *ib.*, 186;
 summons Henry IV. to appear before
 the papal court, 188; development
 of his ideal of the Church's sove-
 reignty, *ib.*, 189; chosen and elected
 Pope, 189-191; his abstemious
 habits, 191. *See* Gregory VII.

Historian of Rienzi, 316, 317

Hospital founded by Fabiola, 86

Hospital Santo Spirito rebuilt by Inno-
 cent, 311, 312; and again by Sixtus
 IV., 469, 470

Hugo of Cluny, 197, 223, 225;
 Gregory's letter to, 202

Humanists, school of, 460, 461

I

INGREBURGA, 283, 286

Innocent III., his wide-spread activity,
 258; his family, *ib.*, 259; his
 education, 259; becomes a canon of
 St. Peter's, 260; appointed Cardinal,
 262; his book on the vanity of life,
 262-264; elected Pope, 265; his
 address to the assembly after his
 consecration, 266-269; endeavours
 to strengthen his hold upon Rome,
 269, 270; changes the constitution
 of the city, 270; regains possession
 of the Papal States, 271, 272; acts
 as guardian to Frederic of Sicily,
 273; profits by the inactivity of the
 Empire, *ib.*; sides against Philip,
 276, 277; supports Otho, 277;
 unable to enforce his authority over
 the German prelates, 278; excom-
 municates Philip, *ib.*; his part in the
 ten years' struggle between Philip
 and Otho, 279; crowns Otho as
 Emperor, 281; Otho breaks faith
 with, 282, 283; his dealings with
 Philip Augustus, 283-286; pro-
 nounces interdict upon France, 284,
 285; his activity, 286, 287; pro-
 nounces interdict upon England, 287;
 excommunicates King John, 288; his
 acceptance of John's oath, 289; his
 dealings with John unworthy of his
 character, 290, 291; his instructions
 to the Crusaders, 293; protests against
 the use made of the expedition, 294;
 his letter on heresy, 296; on the in-
 terpretation of the Bible by sectarians,
ib.; his attitude towards the Albi-
 genses, 297; sends missionaries to
 them, *ib.*; proclaims a crusade
 against them, 298; his career a
 failure, 300-302; strengthened Papal
 authority over the Church, 302, 303;
 his address to the fourth Lateran
 Council, 304-306; and the appeal of
 the Provençal nobles, 308; befriends
 Raymond of Toulouse, 308, 309;
 rouses the Italian towns to aid in a
 crusade, 309; his death, 310; small
 result of his activities, *ib.*; Roman
 populace at enmity with, 311; his
 gifts to his brother Richard, *ib.*;
 buildings erected by, 312; his
 character, *ib.*; the greatness of his
 ideals, 424

Innocent VI., 401

Innocent VIII., 477, 478

J

- JEROME**, 25, 33, 36, 37, 58, 66; quoted, 7, 17, 49, 50, 51, 55, 61, 62, 96, 97; on the daily life of a Roman priest, 10, 11; accused of being concerned in Melania's disappearance, 29; his life in the desert, 38, 39; his Epistle to Heliodorus, 39, 40; enters into religious controversy, 40, 41; his usefulness recognised by the Church in Rome, 41; lodged in Marcella's palace, 42; his friendship with Paula, 43, 61; his life among the Roman ladies, 44-47; his position in Roman society, 47; begins his translation of Scripture, *ib.*; popular resentment against, 51, 54, 55, 61, 62; engages in the controversy regarding celibacy, 52; his letter on virginity quoted, 53, 54; his letter to Paula on her daughter's death, 59-61; forced to retire from Rome, 63; his letters to Asella, 63-65; joins Paula's caravan-serai, 68; founds a convent at Bethlehem, 71; how his translation of the Scriptures was finished, 72-76; entreats Marcella to abandon the world, 79; puzzled by Fabiola's curiosity, 82; his judgment in the case of a divorced woman, 83; his controversy with Rufinus, 87
- Jeronimo**, Count, 476
- Jerusalem**, 34, 35
- Jews**, 307
- Job**, Gregory undertakes a commentary on, at the request of his monks, 112-116
- John XXII.**, 318; deposed by the Emperor Louis, 323; his supporters regain possession of Rome, 324
- John of Constantinople**, his pretensions to supremacy over the Church, 143, 145; Gregory's letter to, 144
- John, King of England**, and the Pope's interdict, 287; excommunicated and deposed, 288; swears fealty as a vassal of the Pope, *ib.* 289
- Jovinian**, 52
- Jubilee**, papal, 335, 399, 400, 440
- Julian**, Emperor, 7
- Julius II.**, a fighting Pope, 478; a patron of artists, 479, 482; pulls down the ancient St. Peter's, *ib.* 480, 484; secures the States of the Church, 481; employs Raphael, 482, 483; his portrait by Raphael, 483; his death and career, 483-485

L

- LADIES.** *See* Women
- Lanciani**, Professor, 204, 443, 444
- Langton**, Stephen, 287
- Lateran Council**, the first, Gregory's letter convoking, 198; its decrees against simony and marriage of priests, 198-200; lay investiture prohibited by the second Council, 201; reception of the Emperor's letters by Gregory in, 215-217; demands the excommunication of Henry, 217; decides the case of the rival emperors, 236-239; the fourth, Pope Innocent's address to, 304-306; ordinances passed by, 306, 307; gives judgment for de Montfort against the Provençal nobles, 307, 308
- Lay investiture**, decree against, 201, 202
- Leander**, 112; Gregory's letter to, 106, 126
- Learning**, how pursued during the Renaissance, 434; Nicolas V. as a patron of, 441
- Legacies** to priests declared illegal, 11
- Leo IV.**, the Leonine city enclosed by, 444-446
- Leo IX.**, confers offices upon Hildebrand, 162; his tour of reformation, 164-167; at the Council of Rheims, 166; his use of the power of excommunication, 167; his last enterprise and his death, *ib.*, 168. *See* Bruno, Bishop
- Leo X.**, 425, 426; little troubled by the rebellion against the Papacy, 485, 486; his attitude towards Luther, 487; obliged to fight for the Patrimony, *ib.*; amuses himself with his painters and his court, *ib.*, 488; his patronage of Raphael the chief element in his fame, 488; his career, 490
- Leo XIII.** as Papa Angelico, 177 *n.*
- Leonine city.** *See* Borgo
- Leopold of Mainz**, 278
- Lombard League**, 271
- Lorenzo**, Cola's son, his baptism of blood, 384
- Louis of Bavaria**, 318; his reception in Rome, 320, 321; his coronation, 321, 322; declares Pope John deposed, 323; elects a new Pope, *ib.*; recrowned by his anti-Pope, *ib.*, 324; his departure from Rome, 324

Luther, Martin, 486; Pope Leo's attitude towards, 487
 Lytton, Lord, his novel *Rienzi*, 346

M

MADDALENA, Rienzi's mother, 332
 Manno, Giovanni, 319
 Mantegna, Andrea, 478
 Marcella, early life and marriage of, 16, 17; becomes a widow, 17; her reputation for eccentricity, *ib.*, 18; forms her community of Christian women, 18; her zeal for knowledge, 24; entreated by Paula and Jerome to abandon the world, 77-79; prefers her useful life in Rome, 79, 80; saves Principia from the Goths, 95; tortured by them, 96; her death, 97, 98. *See* Marcella, the Society of
 Marcella, the Society of, founded, 18; character and position of the members, 19; some associates of, 20-22; a religious and intellectual meeting-place, 22; daily life of the members, 23; Thierry quoted on their occupations, *ib.*, 24; Jerome becomes the guest of, 42-47; wealth and liberality of, 48, 49; unrestricted life of, 50; shares in the popular resentment against Jerome, 66; last days of, 94-96
 Marcellinus, Ammianus, quoted, 5, 6, 10
 Marriage of priests, decree of the first Lateran Council against, 198-200; priests rebel against this measure, 200; effects of the decree on the minds of the laity, *ib.*, 201
 Martin V., 426, 427, 432; begins the reconstruction and adornment of Rome, 430; administers justice, *ib.*
 Martino, F. di, 447
 Matilda of Tuscany, 171, 181, 196, 215, 220, 225, 226, 243, 272; her character, etc., 221
 Maurice, Emperor, 125, 128, 134
 Maximianus, 117
 Medici, Cosimo dei, 438
 Melania, her bereavement, 26, 27; abandons her son, 27, 28; sensation caused in Rome by her disappearance, 29; in the Egyptian deserts, 30; provides for and protects hunted monks, 31; her encounter with the proconsul in Palestine, 32; accom-

panied by Rufinus, *ib.*, 33, 34; founds a monastery at Jerusalem, 35; the nature of her self-sacrifice, *ib.*, 36; her quarrel with Paula, 69, 70
 Mercenaries. *See* Soldiers of Fortune
 Milman, Dean, 302
 Mincio, Bishop, how he was elected
 Pope, 170, 171; his abdication, 172
 Missionaries, Gregory's instructions to, for the making of converts, 130, 131; and for pastoral work, 131, 132
 Monks, wandering, 32, 33, 154; resentment of the Roman populace against, 55; Gregory's following of, 111-116
 Monozello, Fra, and Pope Benedict, 326
 Montefiascone, the wine of, 402 *u.*
 Montfort, Simon de, 299, 300, 307, 308
 Monuments, ancient, restored by Paul II., 462
 Moreale, Fra, 404; agrees to assist in Rienzi's undertaking, 406, 407; arrives in Rome, 411; his arrest and execution, 413-415
 Muntz, M., quoted, 462
 Music, Gregory's reformation in, 138, 139; a commentary on his system, as adopted by the Germans and Gauls, 139

N

NICOLAS II., 172, 178
 Nicolas V., 323, 426, 462, 465; as a lover of literature, 435; unconscious of the coming revolution, *ib.*; his origin, *ib.*; his learning, 436; makes his reputation, *ib.*, 437; as a book collector, 438; his character, 439; a lover of peace, *ib.*, 440; his dealings with his literary men, 441; churches rebuilt by, 447; his additions to the Vatican and to St. Peter's, 448; founds the Vatican library, 449; his work as a builder-Pope, *ib.*, 450; his death-bed counsel to his cardinals, 451, 452
 Nobles, Roman, strongholds of, in Rome, 316; use made of, by Rienzi, 371, 372; arrested at Rienzi's banquet, and afterwards discharged, 373; effect of this treatment upon, 374; rebellion of the Orsini, 375; and of the Colonnas, 376-380; their return to the city, 392, 393. *See* Aristocracy.

Normans of Southern Italy, 167, 168, 178, 189; Rome sacked by, 250
Nuncio, Gregory as a, 110, 111, 116

O

OCEANUS, 33, 87
Odilon of Cluny, 155
Olaf, King of Norway, 234
Origen, 87
Orsini family, 350, 362, 372, 377, 387; rebel against Rienzi, 375
Orsini, Bartoldo, 324
Orsini, Ranello, 356
Orsini, Robert, 351
Otho, Philip's rival in the Empire, 275; supported by the Pope, 277; becomes Emperor, 279; his coronation in Rome, 280, 281; breaks faith with the Pope, 282, 283. *See* Emperors, the rival

P

PAGANISM, its conjunction with the Christian religion in Roman society, 7-9; this conjunction occurs again at the Renaissance, 434
Palazzo Venezia, 459
Pammachius, 48, 66, 86, 88, 97
Papencordt quoted, 374
Pastoral work, Gregory's instructions regarding, 131, 132
Paul II. builds the Palazzo Venezia, 459; Platina's strictures upon, *ib.*, 460; dismisses the learned men patronised by Pius, 460, 461; imprisons Platina, 461; his liberality, 462; restores ancient monuments, *ib.*; his magnificent tastes, *ib.*, 463; Platina on his private life, 463; his humours and vanities, 464; his death, 466
Paula, 33, 55; and her family, 20-22, 24; her friendship with Jerome, 43, 61; her character and position, 57, 58; how she was attracted to the Marcellan Society, 58; Jerome's letter to, on Blaessilla's death, 59, 60; her abandonment of her home and children, 66, 67; her journey to Jerusalem, 68, 69; her quarrel with Melania, 69, 70; travels through Syria, 70; builds convents and a hospice, 71; assists Jerome in the translation of the Scriptures, 72-76;

entreats Marcella to join her in Bethlehem, 77-79
Paulina, 21, 48, 66; her death, 88; the funeral feast, 89-91
Paulinian, 87
Paulinus, Bishop, quoted, 91
Peacemakers, 357
Pelagius II., 119, 124; his letter on the defenceless state of Rome, 116
Pen, silver, used by Rienzi, 339
Pepino, Count, 391
Perugino, 471, 472, 483
Petrarch, 321, 338, 362; his friendship with the Colonna family, 328; crowned Altissimo Poeta, 329, 330; quoted, 358, 361, 374, 385, 386, 429; his letters to Rienzi, 361, 369, 386; his faith in Rienzi shaken, 387; his letter describing his talk with Stefano, 388, 389; letter on Rienzi's career and downfall, 397, 398; describes how Rienzi's condemnation was reversed, 398, 399
Philip Augustus of France and his wives, 283-286; his threatened invasion of England, 288
Philip of Swabia elected Emperor, 274; Innocent's denunciation of, 276, 277; his success, 279; his death, *ib.*
Phocas, Emperor, 134, 142
Pintore, Antonazzo, 473
Pius II., 462, 465; his early career, 454, 455; his character, 455; his writings, 456; as a builder, *ib.*, 457; his enthusiasm for the crusade against the Turk, 457-459
Plague in Rome, and the processions of penitents, 121-124
Platina, his biased account of Paul II., 459, 460; protests against Paul's dismissal of the learned men, 461; imprisoned, *ib.*; reinstated, 473
Poor, the destitute, Gregory feeds and cares for, 127, 128
Popes, three rival, in Rome, 153; how their conflict was ended, *ib.*; three successive, appointed by the Emperor Henry III., 158, 159; become fighting princes, 423, 424; ideals of the greatest, 424; art-patrons among, 425; how treated by English writers, *ib.*; success of the builder-Popes, 426; their power and influence in the times of Pius II. and Paul II., 464, 465. *See* Gregory the Great, Hildebrand, Innocent III., Election of the Popes, *et passim*

Populace, Roman, degraded state of, in the 4th century, 4, 5; all nominally Christian, 49; their resentment against the monks, 55; compel Gregory to abandon his mission to Britain, 119, 120; Gregory feeds the destitute poor, 127, 128; fight between Papal troops and, 318-320; their reception of Louis of Bavaria, 320-322; reception of Fra Venturino by, 325, 326; unruliness and recklessness of, 326, 327; enthusiastic over the crowning of Petrarch, 329, 330; Rienzi as an ambassador of, to Clement VI., 334-336; give absolute power to Rienzi, 353; begin to criticise Rienzi, 363; their conflict with the Colonna, 377-380; resent Rienzi's baptism of his son, 384, 385; had no active share in Rienzi's downfall, 392; invite him to re-assume the government of the city, 405; their reception of Rienzi, 410; their rising against him, 417-420. *See* Rome

Praetextata, 21, 22

Priests, Roman, Jerome quoted on, 10, 11

Principia, 95, 96

Provence, Innocent's missionaries in, 297, 298; appeal of the forfeited lords of, against de Montfort, 307, 308

R

RAPHAEL, 486, 487; employed by Julius II., 482, 483; his portrait of Julius, 483; Pope Leo's patronage of, 488; Bishop Creighton on his artistic aims, 489; had no didactic purposes, *ib.*

Raymond, Bishop, the Pope's Vicar, 343, 350, 353, 355; protests against Rienzi's pretensions, 367; reconciled to Rienzi, 391

Raymond of Toulouse, 307-309

"Religious adventurers," 32, 33

Renaissance, 433, 434; conjunction of Christianity and Paganism during, 434

Rheims, Council of, the Pope's opening address, 166; speeches of the bishops, *ib.*

Riario, Pietro, 475, 476

Riccardo Imprennante, 415

Richard, brother of Pope Innocent, 311

Rienzi, Cola di, his historian, 316, 317; his parentage, 332, 333; his love for the ancient writers, 333; his early life, *ib.*, 334; sent on a mission to Clement VI., 334; appointed notary to the City Council of Rome, *ib.*; success of the mission, 335; letter announcing his success, *ib.*, 336; disgrace and return to favour, 337, 338; protests against the rapacity of the City Council, 339; his painted allegories, 340-342, 346; attitude of the patricians towards, 343, 345, 349; his address to the Roman notables, 344; his power and privileges, 345; and the secret society, 349, 350; the conspiracy carried out, 351; addresses the people on the Capitol, 352; absolute power given to, by the people, 353; drives all the nobles out of Rome, 355; compels the nobles to swear loyalty to the Buono Stato, *ib.*, 356; his character, 356, 357; justice and public safety in Rome secured by, 357, 358, 359; his braggadocio, 358; secures the safety of travellers on the roads, *ib.*, 359; his authority confirmed by the Pope, 359; his procession to St. Peter's, 359, 360; his love of magnificence, 360; Petrarch's letters to, 361; success of his warlike expeditions, *ib.*, 362; beginning of his indiscretions, 362, 363; makes himself a knight, 363; claims to hold his authority from God and from the people, 365; friendly messages from European monarchs to, 365; ceremonials of his knighthood, *ib.*, 366; the Pope's Vicar protests against his pretensions, 367; claims universal dominion in the name of the Roman people, 367-369; sincerity of his claim, 368, 369; crowning of, 369, 370; Fra Guglielmo's grief for, 371; makes use of the nobles, *ib.*, 372; gives a banquet to the nobles, 372; arrests and discharges them, 373, 374; his expedition against the Orsini, 375; his meeting with the Pope's legate, *ib.*, 376; a powerful party organised against, 376; apprehensive of danger, *ib.*, 377; celebrates his victory over the Colonna, 380, 381; fails to take advantage of his success, 383; his son's baptism of blood, 384; his friends begin to desert him, 385; Petrarch's

- letter of reproof to, 386; Petrarch's faith in him shaken, 387; moderates his magnificence and his arrogance, 390; sees visions of disaster, 391; his downfall, 391-393; develops the character of a conspirator, 393, 394; takes refuge among the Fraticelli, 394, 395; his correspondence with Charles IV., 395; handed over to the Pope, 396; condemned to death, *ib.*; how he was saved, 397, 399; his career and downfall, Petrarch's letter on, 397, 398; returns with the Pope's legate to Rome, 401, 402; welcomed in the towns of the Patrimony, 405; his enterprise assisted by Moreale and his mercenaries, 406; obtains the countenance of the Pope's legate, 407; his expedition sets out, 408; his hopes and aims, *ib.*; his reception by the Roman populace, 409, 410; change in his outward man, 410; his expedition against Stefanello, *ib.*, 411; his motives for executing Moreale, 412; imprisons and executes Moreale, 413-415; this act generally approved, 415; but questioned by his councillors, 416; how he raised money to pay the mercenaries, *ib.*; becomes irresolute, 417; his final downfall and death, 417-421; estimate of his career, 421, 422
- Roads made safe for travellers, 359
- Robert, King of Naples, 329
- Roland of Parma presents Henry's letters to Pope Gregory, 215
- Roman society, state of, at the end of the fourth century, 3 *et seq.*; irresponsible wealth of the patrician class, 3, 4; debased state of the populace, 4, 5; luxurious habits of the nobles, 5, 6; and of the women, 6; conjunction of the old and new religions in, 7-9; relations of the Church with, 9-11; Jerome's picture of, quoted, 53, 54; undermined by the ascetic ideals, 92-94. *See Aristocracy and Populace*
- Rome, her two conquests of the world, 1, 2; transitional period in her history, 2; her position at the end of the fourth century, 3; believed in the fourth century to be the Scarlet Woman of Revelation, 91, 92; sacked by the Goths, 94, 95; successive sieges of, 99, 100; no patriot aroused to the defence of, 102, 103; defenceless state of, 116; distress and pestilence in, 121-124, 127, 128; preserved by Gregory from barbarian attacks, 128; heartened by Gregory's energy, 133; Gregory's achievements for, 142, 152; Gregory accused of destroying ancient buildings in, 146, 147; state of, in the eleventh century, 152, 153; its outward aspect in the time of Gregory VII., 204, 205; a portion of, seized by Emperor Henry IV., 244; Henry withdraws his troops from, 246; and again occupies the city, 247, 248; sacked by Guiscard and the Normans, 250; Innocent III. endeavours to strengthen his hold upon, 269, 270; her constitution changed by Gregory, 270; populace of, at enmity with Innocent III., 311; buildings erected in, by Innocent, *ib.*, 312; disorderly state of, in the fourteenth century, 315, 316; strongholds of the great nobles in, 316; fight between Papal troops and the people of, 318-320; reception of Louis of Bavaria in, 320; as arbiter of the world, 321; how Fra Venturino was received in, 325, 326; public safety and justice unknown in, 331, 350, 351; establishment of the Buono Stato in, 351-353; public safety secured in, by Rienzi, 357, 359; apprehensions aroused in foreign countries by the revival of, 361; her claim to universal dominion, 363, 364; assertion of the claim by Rienzi, 367-369; expedition of the Colonna against, 377-380; dream of a double reign of universal dominion in, 395; celebration of the Jubilee in, 399, 400; anarchy in, after Rienzi's fall, 400, 401; possessed no native art, 426; external state of, at Pope Martin's entry, 427-429; restoration and adornment of, begun, 430, 432; restoration and adornment of buildings in, by Nicolas V., 447-450; art-workshops in, 448, 449; ancient monuments restored by Paul II., 462; still disorderly, 467; King Ferdinand's advice regarding the balconies and tortuous streets, *ib.*, 468; his suggestion adopted by Sixtus, 468. *See Borgo*
- Rudolf, Duke of Suabia, 196, 219; elected King, 230; anxious for the council of arbitration, 236; his case stated before the Lateran Council, *ib.*, 237; declared King of Germany

by the Pope, 239; Gregory sends the imperial crown to, 241; his death, 242. *See* Emperors, the rival
 Rufinus travels with Melania, 32, 33, 34; arrives in Rome, 87; his controversy with Jerome, *ib.*

S

ST. BENEDICT. *See* Benedict, order of
 St. Jerome. *See* Jerome
 St. John Lateran, the church of, 429, 470; internal revolutions in, 481
 St. Mary, the monastery of, 155
 St. Paul, the monastery of, Hildebrand's reforms in, 163
 St. Peter, evidence for his presence and execution in Rome, 443, 444
 St. Peter's, the old and the modern church, 442, 443; additions made to, by Nicolas, 448; pulled down by Julius II., 479, 480; architecture of the ancient church, 480; completion of the present church, 490
 St. Remy, consecration of the church of, 165
 St. Stefano Rotondo, church of, rebuilt, 447
 St. Teodoro, church of, rebuilt, 447
 Salerno, Gregory's arrival at, 252
 San Lorenzo, chapel of, 449
 Savelli, Francesco, 356
 Savelli, Luca de, 372
 Saviello, Jacopo di, 317, 319
 Scotland, Church of, its position before the Disruption, and that of the Church in Gregory's time, compared, 253
 Secret society, the, and Rienzi's address to, 349, 350; the conspiracy carried out, 351-353
 Silvia, 104, 107
 Simony, 157, 188, 193; crusade of Leo IX. against, 164-167; Hildebrand's hatred of, 176, 194; condemned by the first Lateran Council, 198; Gregory VII. a martyr to his hatred of, 253, 254
 Sismondi quoted, 321
 Sistine chapel, 471, 472; completion of, 490
 Sixtus IV., his pedigree, 466; his purposes and achievements, *ib.*, 467; rebuilds the narrow and tortuous streets, 468; builds a bridge over the Tiber, *ib.*, 469; reconstructs the hospital Santo Spirito, 469, 470; his

violent temper, 470; all Rome pervaded by his work, *ib.*, 471; restores the aqueducts, 471; painters employed by, for the Sistine chapel, 471, 472; his varied aims and activities, 472, 473; reinstates Platina and his fellow-scholars, 473; enlarges the Vatican library, *ib.*; his taste in art, 474; his favourites, 474-476
 Soldiers of Fortune, 403, 404; Rienzi procures the services of, 406; how he raised money to pay them, 416
 States of the Church, Innocent III. regains possession of, 271, 272; secured by Julius II., 481; part of them lost again, 487
 Stefano, Cardinal, 179

T

TASSO, 221
 Taxes imposed by Rienzi, 416
 Tedeschi, the, 271, 272, 320
 Thebaid, the, 14
 Theodolinda, (Queen, 128, 130, 133
 Thierry, quoted, 19, 23, 24, 73, 81, 83
 Thomas of Sarzana. *See* Nicolas V.
 Toulouse, 297
 Trajan and the widow, effect of the story upon Gregory, 120, 121
 Tuscan League, 271, 272
 Tuscany, interference of, in the election of the Popes, 170, 172, 181

U

UTRECHT, Bishop of, 218

V

VATICAN, its reconstruction begun by Innocent, 312; enlarged and adorned by the Popes, 447; additions built to, by Nicolas, 448; library of, founded by Nicolas, 449; and enlarged by Sixtus, 473
 Venice, drives a bargain with the crusaders, 293
 Venturino, Fra, his reception in Rome, 325, 326
 Vertolle, Conte di, 372

Vespasiano the bookseller, 430, 431
 Vico, Giovanni di, 361, 362, 376, 377

W

WILLIAM THE CONQUEROR, his invasion of England sanctioned by Hildebrand, 185, 186

Women, friendships between religious zealots and, 42, 43; harshly spoken of by Catholic teachers, 43; their success in the art of government, 170; take part in the election of a

Pope, 191; form part of a council called by Gregory VII., 196

Women, Roman, their artificial life, 6, 7; influence of the conflicting religions upon their actions, 8, 9; Jerome's description of different types of, 53, 54. *See* Marcella, the Society of

Worms, Council of, 160, 212-214

Z

ZARA, capture of, by the crusaders, 293