

OBELISK

A HISTORY

Brian A. Curran | Anthony Grafton | Pamela O. Long | Benjamin Weiss

BURNDY LIBRARY, CAMBRIDGE, MASSACHUSETTS, 2009

Copyright © 2009 The Burndy Library

Library of Congress Cataloging-in-Publication Data

Obelisk : a history / Brian A. Curran . . . [et al.].

p. cm. — (Burndy Library publications ; new ser., no. 2)

Co-authors: Brian A. Curran, Anthony Grafton, Pamela O. Long, and Benjamin Weiss.

Includes bibliographical references and index.

ISBN 978-0-262-51270-1 (pbk. : alk. paper)

I. Obelisks. I. Curran, Brian A. (Brian Anthony), 1953- II. Grafton, Anthony.

III. Long, Pamela O. IV. Weiss, Benjamin.

DT62.O2O53 2009

731'.76-dc22

2008034163

Portions of Brian Curran's contributions to chapters 3, 4, 6, and 7 derive from or develop material recently published in his book *The Egyptian Renaissance: The Afterlife of Ancient Egypt in Early Modern Italy* (University of Chicago Press, 2007) and are included here with the permission of the press.

Diagram on page 27 by Mary Reilly.

Distributed by the MIT Press, Cambridge, Massachusetts, and London, England.

Printed and bound in Spain.

Index

Page numbers for illustrations are in **boldface**.

- Africa: Eritrea, 291; Ethiopia, 35, 291-93; Liberia, 291; Somalia, 291. *See also* Aksum.
- Agrippa, Camillo, 107-09, **108**
- Agustín, Antonio, 154-55
- Aksum (Ethiopia), 226, 291-93.
- Albani: family, 180, 201, 209, 247; Alessandro, 210, 215; Villa, 225
- Alberti, Leon Battista, 72, 76-78, 80-81, 85, 137
- Alexander the Great, 32-33, 90, 179, 193, 194, 202, 232, 233
- Alexander, Sir James, 258-59, 264, 265
- Alexandria (Egypt), 22-23, 32-33, 36, 45, 46, 48, 51, 54-56, 75, 207, 231, 233, 243, 244, 258, 269, 278
- Ammianus Marcellinus, 42, 53, 54-55, 73-74, 76, 80, 134, 149, 155, 215
- Angelin, Justin-Pascal, **228**, **252**, 250
- Annius of Viterbo (Giovanni Nanni), 88-89, 168
- "Anonimo Magliabechiano," 69-72, 75
- Antinori, Giovanni, 193-96, 199-201
- Antinous, 48-49, 67, 203
- antiquarianism and the study of antiquity, 69, 73-83, 85-90, 94-101, 148-58, 161-73, 208-27. *See also* Egypt and Egyptians: antiquities of.
- aqueducts: 105; Acqua Vergine (Rome), 107; Acqua Felice (Rome), **144**, 145
- Arabic: conquest, 61; scholars, 62; source, 165; words for obelisk, 61-62.
- archaeology, 89, 199-200, 215-16: Renaissance, 73-75, 76, 89-90, 100; Christian, 148, 264-65, 267-68
- architect/engineers. *See* engineers.
- Aretino, Pietro, 67, 283
- astragals, 36-37, 44, 66, 80, 96, 131, 132, 138, 194
- astronomy, 153-54, 218-19, 220. *See also* Egypt and Egyptians: astronomy.
- Aswan. *See* quarries.
- Augustine, Saint, 149
- Augustus (Roman emperor). *See* Emperors, Roman: Augustus. *See also* Mausoleum of Augustus.
- Bandini, Angelo Maria, **19**, **204**, 215-20, **217**, **219**, 226
- Bankes, Sir William, 239
- Barberini: Francesco (Cardinal), 203; Palazzo Barberini, 209.
- Bargaeus, Petrus, 143
- Baronio, Cesare, 148, 158
- Barthélemy, Auguste, 254, 255
- Basilica(s), 106, 145, 148, 190: San Giovanni in Laterano, 11, 14, 21, 23, 62, 94, 136-37, 195; Santa Maria Maggiore, 46, 62, 109-10, 136, 188, 193; St. Peter's, 59, 76, 78, 86, 90-92,

91-92, 94, 102-34, 140, 145, 181, 214.
See also Churches; Rome; Vatican.

Bembo, Pietro, 162

benben, 14-15, 27. *See also* pyramidion.

Bernini, Gianlorenzo, 48, 165, 172-73,
180, 181, 184

Bible, 88, 266-68, 267

Bolzano, Fra Urbano, 93-94

Borchardt, Ludwig, 31-32

Boyle, Robert, 151, 187

Brahe, Tycho, 156, 183

Bramante, Donato, 91-93, 157

Britain, 230-31; protectorate of Egypt,
236. *See also* London.

British Museum, 237, 258; plan to obtain
obelisk, 242

Bruno, Giordano, 148, 156

Buenos Aires, 286

Bunker Hill (Charlestown, Mass.). *See*
obelisk, at Boston (Bunker Hill).

Buondelmonti, Cristoforo, 74

Burdy Library, 8, 9-10

Caesar, Julius. *See* Julius Caesar.

Cairo, 17, 75, 207, 232, 234, 237, 242, 272

Cambyses (Persian king, 530-522 BCE),
32, 40, 53

Cancellieri, Francesco, 194, 199

cardinals, 110, 115; Pier Donato Cesi,
113; Pompeo Colonna, 100; Filippo
Guastavillanus, 113; Ferdinando
de' Medici, 113, 114, 138; Alessandro
Peretti, 118; Felice Peretti, 110-11;
Francesco Sforza, 113; Giles of
Viterbo, 91

castello, 119, 121-24, 123, 124-25, 126-31
127, 132, 135, 136-37

catacombs, 148

Catholic Church, 72-73, 185-86; rituals
of, 137, 141-43, 190, 215

Caylus, Comte de, 209

Cesi family, 98; palace of, 113

Champollion, Jean-François, 226, 237-
40, 241, 243-44, 268, 279, 280, 286

Champollion-Figéac, Jacques-Joseph,
250

Chigi, Agostino, 98

Christianity, 8, 50, 52, 53, 86, 104-06,
132, 141-49, 172-79, 292; history of,
148; imposition of on ancient monu-
ments, 145-47, 148-49, 264-66. *See*

also Catholic Church; churches;
obelisks and Christianity.

churches, Rome, 190: San Carlo, 193,
196; San Lorenzo in Lucina, 93; San
Macuto, 70, 71, 72; Santa Maria degli
Angeli, 197; Santa Maria in Aracoeli,
62, 68; Santa Maria in Trastevere,
220-21; Santa Maria sopra Minerva,
138; San Rocco, 95, 193; Paris: Mad-
eleine, 247; Pisa (near): San Piero in
Grado, 65-66; Prague: Saint Vitus,
290; use of pagan objects in, 220-22.
See also basilicas.

Circus: in Constantinople, 57, 58, 59;
of Capo di Bove, 70; Maximus (Tar-
quinius Priscus), 37-38, 39-49, 45,
53-55, 61, 62, 70, 71, 136-37, 156, 291,
295; of Maxentius, 48, 67, 67, 165,
173; Varianus (near Via Labicana),
49, 67; Vatican (Circus of Nero), 44,
58-59, 148, 214

Clement of Alexandria, 87

Cleopatra's Needle(s), 36-37, 46, 207,
232, 233, 233-34, 242-44, 247, 256,
257-78, 260, 261, 263, 265, 266, 267,
272, 273, 274, 274-78, 277, 279, 280,
284-85

Cleopatra. *See* Ptolemies of Egypt.

Coacci, Vincenzo, 193-94

Collegio Romano, 163, 174. *See also*
Jesuits.

column(s), 98, 221, 270: of Antoninus
Pius, 34, 41, 194, 199; Egyptian, 207,
234; at E.U.R. (Rome, dedicated to
Guglielmo Marconi), 291; of Marcus
Aurelius (Rome), 145, 248, 269; at
Place Vendôme (Paris), 248; Pom-
pey's Pillar (Alexandria), 207, 269; in
Santa Maria in Aracoeli (Rome), 62-
63; Trajan's (Rome), 84, 145, 146,
248, 269

Constantinople. *See* Istanbul.

Conti Family: Michelangelo, 184-85.

See also popes: Innocent XIII.

Cooper, W. R., 280

Copernicus, Nicolaus, 153, 183

Coptic, 163-65, 171, 174, 238, 281

Cornelius Gallus (prefect of Egypt), 35-
36, 44-46

Correggio, Giovanni Mercurio da
(street-corner prophet), 86-87

- cosmos: symbolism of, 37-40; plan of at Piazza San Pietro, 182-83, **183**
- Council of Trent, 104-05
- Coutelle, Jean-Marie-Joseph, 235, 247
- Curio, Celio Augusto, 100
- Cyriacus of Ancona, 72, 75-76, 81, 205
- De Mille, Cecil B., 284
- Decembrio, Angelo, 76-78
- Deir el-Bahri, *See* temples, Egyptian.
- Denon, Vivant, 232
- Descartes, René, 183
- Dibner, Bern, 8-9, 10; *Moving the Obelisks*, 8-9
- Diodorus Siculus, 73-74, 80, 87, 89, 155, 208
- Dondi dall'Orologio, Giovanni, 69
- Druids, 88
- Egypt and the Egyptians, 13-33, 35-36, 53, 61, 76, 80, 93, 100, 147, 150-53, 168, 184-85, 186; 205-06, 226-27, 255, 264-65, 266, 268, 269-70, 272, 275, 276, 279, 281; Apis (sacred bull of), 89, 212; antiquities and artifacts of, 94, 98, 138, 150-52, 158, 206-07, 208-09, 212, 213, 215, 233, 237, 248-49; astronomy of, 152-54; British blockade of, 234-35; building construction in, 13; cotton production in, 231; French conquest of, 230-35; obtaining obelisks from the Ottoman sultan, 207; travel to, 205-08; Valley of the Kings, 208; Wisdom of, 87, 168, 154-55, 158. *See also* Alexandria; Egypt; religion: Egyptian; study of (Egyptology); Egyptian magic; Forum Julium; hieroglyphs; Luxor (Thebes); obelisk(s); pharaoh(s).
- Egypt, study of (Egyptology), 85, 97-101, 151-59, 162-77, 205-27, 231-32, 236-37, 281, 286; Egypt Exploration Society, 267-68; Institut National d'Égypte, 234-35. *See also* hieroglyphs.
- Egyptian art and architecture, 210-13, 217-18; influence of, 212-13
- Egyptian magic, 78, 88, 148-54, 163-65, 171, 175-77, 215
- Einsiedeln Itinerary*, 62
- elephants, 96, 97; as pedestal for obelisk, 171-73, 172. *See also* Bernini; *Hypnerotomachia Poliphili*.
- emperors, Roman, 234, 285; Arcadius (395-408 CE), 57-58; Augustus (28 BCE-14 CE), 35-40, 44, 46, 50, 68, 70, 74, 76, 96, 137, 142, 153, 156, 196, 232, 295; Caligula, Gaius (37-41 CE), 42, 44, 50, 74, 75, 126; Caracalla (211-217 CE), 168; Constantine (306-337 CE), 53-55; Constantius (337-340 CE), 54-55, 136; Domitian (81-96 CE), 46-48, 51, 67, 239, 241; Hadrian (117-138 CE), 48-49, 94, 150, 203; Julian "the Apostate" (360-363 CE), 55-56; Maxentius (306-312 CE), 48; Nero (54-68 CE), 58-59; Tiberius (14-17 CE), 36, 44-46, 50, 70, 142; Theodosius I (379-395 CE), 44, 55-57; Titus (79-81 CE), 70; Vespasian (69-79 CE), 48, 70
- Engelbach, Reginald, 25, 31, **31**
- engineers and engineering, 37, 78, 107-37, **111**, 254-55, 269-70, 271; Bartolomeo Ammanati, 114-15; Matteo Bartolani, 136; Giorgio Croci, 293; George Dixon, 259, 260-61, 272; Giacono del Duca, 114; École des Ponts et Chaussées, 246, 254; Giovanni Fontana, 114; French, 231-32, 246; Jean-Baptiste Apollinaire Lebas, 246, **248**, 250, 254; Chistian Menn, 288; Jože Plečnik, 289-90; Giacomo della Porta, 114-15; Antonio Ilarione Ruspoli, 114; Giulio Savorgnano, 116; Alessandro Specchi, 209; Badino da Stabia, 136; Francesco Tribaldesi, 114; Franco Zagari, 202. *See also* Alberti, Leon Battista; Fontana, Carlo; Fontana, Domenico; Zabaglia, Nicola.
- Enlightenment, 209; approach to obelisks, 222-27; French, 231-32; German, 222-27
- Ercolani, Luigi, 193-94
- Ethiopia. *See* Africa: Ethiopia.
- Eusebius of Caesarea, 87
- exorcism, 132-33, 137, 138, 141-43, 149, 221. *See also* obelisks and Christianity.
- Farman, Elbert, 272
- Ferucci, Girolamo, 134

- Ficino, Marsilio, 86–87, 93
 film and television, obelisks in, 286;
 2001: A Space Odyssey, 286; *Star Trek*, 286–87
 Fioravanti, Aristotile, 78, 91
 Flaubert, Gustave, 255
 Flavio Biondo, 72
 Fontana, Carlo, **63**, **91**, **132**, 182, 213–15, 220
 Fontana, Domenico, **102**, **104–05**, 109–38, **111**, **112**, **119**, **120**, **123**, **124–25**, **127**, **130**, 149, 158, 161, 180, 184, 214–15, 254
 Forum Julium (near Alexandria), 44, 46
 fountains, 252: in Rome: 145, 187: Four Rivers, 48, 165, **166**, 173, 176, 180, 186; Moses, 144; Quirinal, 194,
 France, rulers: Louis XIV, 231, 247; Louis XVI, 202, 204, 251; Louis-Philippe, 244, 249–52; Marie Antoinette, 251
 France: conquest of Egypt, 231–34; dependency on Egyptian cotton, 231; École Polytechnique, 231; interest in British obelisk, 258; Napoleonic investigative team in Egypt, 231–32, 236–37; Revolution, 202, 230; Revolution of 1830, 244. *See also* obelisk: in Paris.
 Freemasons, 278–79, **279**
 Freud, Sigmund, 284–85
 Fulvio, Andrea, 134, **135**
 Galesino, Pietro, 143, 147
 Garden: of Eden, 168; of Sallust, 195, 208; at Villa Celimontana, 69, 136
 Gautier, Théophile, 255
 globes on summit of obelisks, 37, 44, 55, 64–65, **66**, 67, 70, 142, 201
 gods and goddesses, 17–18, 50, 76, 83, 106, 162; Amen, 49; Amon-Re, 205; Apollo, 40, 50; Atum, 18; Anubis, 100; Dionysus, 49; Hermes, 51, 52; Isis, 46, 48, 50, 51, 52, 87, 89, 94, 150, 158, 161, 215, 241; Mars, 50; Osiris, 49, 50, 87, 89, 96, 100, 161, 168; Thoth, 32, 49, 51, 158; Re, 17, 295; Re-Atum, 14, 18; Re-Herakhty, 49; Serapis, 48, 50, 51. *See also* religion; sun gods.
 Goethe, Johann Wolfgang von, 187–88, 190, 196
 Gorringe, Henry Honeychurch, **256**, 273, 276–79
 Greaves, John, 206
 Gregorius (Master Gregory), 64–65, 67
 Gualtieri, Guido, 143, 145, 147
 Guarino of Verona, 61, 73, 76–78, 87, 161
 Guerra, Giovanni, **102**, **104–05**, **111**, **112**, **119**, **120**, **123**, **124–25**, **127**, **130**, 134, 140
 Hadrian's villa at Tivoli, 150, 209. *See also* emperors, Roman: Hadrian.
 Haile Selassie, 292
 Haterii, Tomb of, **43**, 44
 Heliopolis, **6**, 7, 14, 20, 21, 22, 40, 196, 239, 284, 295
 Hermes Trismegistus, 51, 85, 87, **98**, 155, 158, 161, **167**, 168
 Hermetic corpus, 51, 85–87, 165, 168; *Asclepius*, 80, 88, 155; *Pimander*, 86
 Hermeticism, 85–88, 227, 279
 Hermopolis, 32
 Herodotus, 73–74, 88, 151, 208
 Heron of Alexandria, 43–44, 176
 Herwart von Hohenburg, Johann, 162–63, 209
 Heurnius, Otto, 87
 Heyne, Christian Gottlob, 223–24
 hieroglyphs, Egyptian, 7, 11, 13–16, 17, 18–19, 29, 33, 46–48, 49, 51–52, 67, 73–76, 80–81, 85, 87, 89, 93, 94, 97–98, 100, 149, 154–55, 161, 162–63, 164, 165–71, 169, 173–74, 199–201, 212, 213, 217, 216–18, 226, 237–40, 241–42, 243, 271, 280, 281, 286. *See also* Champollion, Jean-François, Horapollon; *Hypnerotomachia Poliphili*, Young, Thomas.
 Horapollon, Niliacus, 52, 74, 97, 155, 216, 281
 humanism and humanists, 69, 72–83, 85–101, 148–58; *studia humanitatis*, 69
Hypnerotomachia Poliphili, 81, 82, 88, 93, 96, 97, 172
 Iamblichus, 73–74
 imperialism: 268, 287; American, 293; British, 257–58, 262–64; French, 230–36, 247; Italian, 290–92; Roman, 35–46, 76; Russian, 293

- inscriptions, 35, 36, 37, 45-46, 54, 55-58, 64, 69, 72, 74-75, 100, 107, 142, 142-43, 165, 172-73, 194, 203, 197-98, 201, 203, 204, 237, 242. *See also* hieroglyphs, Egyptian.
- Iseum Campense, 46, 48, 50, 51, 67, 72
- Isidore of Seville, 62
- Isis. *See* gods and goddesses.
- Israelites, lost tribes of, 149, 280
- Istanbul (Constantinople), 23, 53-54, 55-59, 57, 73, 75, 207, 232, 243, 246, 274. *See also* obelisks located outside of Egypt and Rome: Istanbul.
- Jennings, Hargrave, 280, 283, 286
- Joannis, Léon de, 246
- Jollois, Prosper, 231-32
- Julius Caesar, 64, 90, 91-92, 93, 189, 232, 233; ashes of, 64-65, 70-71, 142; cult of, 36
- Jung, Carl Friedrich, 284
- Karnak, 12, 13, 15, 15, 16, 16, 21-22, 22, 23, 53, 55, 205, 207, 235
- Kepler, Johannes, 153, 154
- King, Reverend James, 264-66, 266, 267
- King, Martin Luther, Jr., 289
- Kircher, Athanasius, 166-77, 186, 196-97, 209, 214, 215, 223, 224, 225, 238, 239-40, 280; *Lingua Aegyptiaca Restituta*, 165; *Obelisci Aegyptiaci*, 160, 164, 170; *Obeliscus Pamphilius*, 161, 165-71, 167, 169, 186, 216; *Oedipus Aegyptiacus*, 171; *Prodromus Coptus sive Aegyptiacus*, 165
- Kléber, Jean-Baptiste, 236
- Language: Greek, 73-74, 237, 281; Hebrew, 281; Punic, 154-55. *See also* Coptic; hieroglyphs, Egyptian
- Las Vegas, 287-88
- Leiden, 87, 150-51
- Leto, Pomponio, 81-82
- libraries, 73, 150, 156, 270; Corsiniana, 209; Laurentian (Florence), 216; New York Public, 276; Vatican, 69, 145, 158, 212
- Ligorio, Pirro, 38-39, 100
- lions, 51, 66, 68, 80, 94, 95, 131, 212; as obelisk supports, 65-66; at the Moses Fountain, 211; at the Pantheon, 163
- London, 23, 234, 236, 243, 255, 257-58, 263, 272, 274; location of obelisk in, 259-61, 262
- Luxor (Thebes), 16, 17, 17, 23, 41, 53, 54, 205, 207-08, 235, 239, 255; Hotel (Las Vegas), 287-88
- machines and tools, 25-27, 43, 43-45, 54-55, 107-09, 115-16, 118-21, 119, 120, 122, 134, 214-15, 225, 252, 253, 254-55. *See also* castello.
- Maillet, Benoît de, 206-07, 216
- Mamluks, 230, 236, 242-43
- Manetti, Gianozzo, 78-79, 81
- Marangoni, Giovanni, 220-22
- Marc Antony, 35, 36, 50
- Marseille, 255
- Mascrier, Jean-Baptiste de, 206-07
- Masini, Francesco, 109
- Master Gregory. *See* Gregorius.
- materials, 115-16: bronze, 14, 26, 36, 45; copper, 26; electrum, 14; gold, 14; hemp rope, 121, 126, 254; iron, 121, 126, 254; lampblack, 25; lime, 116; ochre, 25; rope, 29; steel, 255. *See also* stone.
- Mattei, Ciriaco, 69, 136
- Mausoleum: imperial, 59; of Augustus, 46, 53, 58, 75, 136, 193, 203
- Medici, 96, 138: Boboli Gardens of the (Florence), 138; Cosimo "il vecchio" de', 86; Ferdinando (cardinal), 113; Giovanni de', 96; Giulio de', 95; Lorenzo "the Magnificent," 93, 96, 156; Piero, 96; Pitti Palace (Florence), 138; Villa in Rome, 107, 138. *See also* popes: Leo X.
- Mehmed Ali (Ottoman governor of Egypt), 236, 242-43, 244-46
- Meijer, Cornelis, 182-83, 183, 197, 197, 213
- Mensa Isaica, 162-63, 165, 171
- Mercati, Michele, 106-07, 134, 154-55, 158, 162, 224, 225
- meridian instrument, obelisk as, 204, 218-20. *See also* obelisk(s) located in Rome: Montecitorio.
- Michelangelo Buonarroti, 90, 106, 107, 114 195
- Mirabal sisters, 290
- Mirabilia urbis Romae*, 64, 65, 67, 75

- models: of obelisk lifting machines, 107, 112, 113-14; of Quirinal obelisk sculptural ensemble, 193-94
- Moldenke, Charles, 274-75
- monument(s), 269-70, 287: Arc de Triomphe (Paris), 248-49; Bunker Hill (Boston), 268-70, 288-89; Egyptian, 151; Roman, 72-73, 94, 187; Septizodium, 138, 147; Washington, 270-71. *See also* columns(s); obelisk(s); obelisks: located in Egypt; obelisks: located in Rome; pyramids
- Moses, 264-65, 273, 284
- moundbuilder cultures, American, 279-80
- mummies, Egyptian, 150-51, 206, 213, 225; as pharmaceuticals, 151; mummy pits of Saqqarah, 206
- Muratori, Ludovico Antonio, 216, 218-20
- Mussolini, Benito, 290-92
- mysticism, 278-81, 287. *See also* Freemasons.
- Napoleon Bonaparte, 202, 230-36, 247-48, 251
- Nelson, Lord Horatio, 234
- Neoplatonism, 51, 55, 98, 162, 165, 227
- New York City, 23, 236, 268-69, 274, 280. *See also* Cleopatra's Needles; Obelisk(s): in New York City.
- Newman, Barnett, 289
- news and newspapers: American, 270-71, 272, 273-74, 276, 278; *Chicago Tribune*, 287-88
- Niccoli, Niccolò 61, 72, 73-74, 75-76, 85, 161; library of, 73
- Noah, 88, 163, 168, 174
- Norden, Frederik Ludvig, 207
- O'Donnelly, Terence Joseph, 281
- obelisk(s), 81-82, 168, 221, 222-27, 239-42, 269, 270-71, 276, 287; Arab words for, 61; as artifacts, 213-15; enlightenment approaches to, 205-27, 232; excavation of, 196-98; called *guglia*, 67; called "pyramids," 64, 67, 81-83; opposition to removal from Egypt, 258; quarrying of, 24-29; as sundial, 40, 201. *See also* astragals; Cleopatra's Needle(s); exorcism; film and television, obelisks in; globes on summit of obelisks; lions: as obelisk supports; ships for obelisk transport; pedestal, of obelisk(s); pyramids
- obelisk(s), moving, 104-05, 123: lowering, 103, 106, 119, 120, 118-28, 124-25, 252, 253, 292-93, 294; erection of, 30-32, 31, 42-44, 45, 54-55, 129-32, 132, 136, 137-38, 251; transport of, 7, 29-30, 41-42, 54, 78, 80, 90-91, 108, 113, 127, 128-29, 130, 136, 185, 206, 214-15, 229-30, 235, 242, 246, 254-55, 260, 261, 261-62, 273, 289-90; 293. *See also* Fontana, Domenico; Fontana, Carlo; ships for moving obelisks.
- obelisk(s): located in Egypt, 7, 13-33, 208; 239, 269; Alexandria, 22-23, 54, 55-56, 75, 232, 233, 244, 259; Aswan (unfinished), 24-29, 25, 28, 206; Forum Julium, 6, 36, 44, 46; Giza, 19; Heliopolis, 6, 239; Karnak, 12, 16, 22, 244; Luxor, 17, 205-06, 207, 235, 239, 244-46, 245, 246, 247, 250, 255, 281
- obelisk(s): located in Rome, 8, 35-55, 70-72, 71, 62, 67, 69, 70, 74-76, 85-101, 93, 97, 99, 106, 136, 145, 154-58, 161-62, 163, 168, 175, 190, 190, 195, 209, 241-42; "Barberini," 195, 227; Campus Martius ("solarium"; Monticitorio), 47, 93, 153, 196-202, 198, 200, 215-20, 217, 219, 223, 227; Capitoline Hill (Campidoglio) 65, 67-68, 70, 73, 74, 75, 136; Capo di Bove, 70; Circus Maximus (Tarquinius Priscus), 37-38, 37-40, 53-55, 62, 70, 136-37; Foro Italico (Mussolini), 290; Mausoleum of Augustus, 40, 46, 75, 95-96, 136, 156; Piazza Navona, 160, 161, 165-68, 173-74, 175, 227, 239, 240, 241; Piazza di Porta Capena (Aksum Obelisk), 291-93, 294; Pincian Hill, 70, 180, 203; Quirinal, 46, 192, 193-94, 202, 223; *Rione Pigna*, 74; San Giovanni in Laterano, 10, 11, 14, 21, 23, 136-37, 158, 259, 227; San Macuto, 70-72, 71, 73, 180; Santa Maria Maggiore (Esquiline), 46, 84, 188, 136, 156, 193; Santa Maria sopra Minerva (elephant), 172, 171-72, 180; Piazza del Popolo, 13, 23, 96, 138, 139, 227; Trinità dei Monti (Sallustian), 62, 67, 194-96, 195, 199, 223; Vatican at

- St. Peter's, 36, 44-46, 58-59, 62, 64-67, 66, 68, 69, 70, 73, 74-75, 76-80, 79, 83, 90-93, 91, 92, 94, 96, 101, 102, 103-40 passim, 141-43, 148-49, 156, 161, 180-85, 214-15; Via Appia (Domitian), 67, 75, 165, 173, 180; Via Labicana (Antinous), 49, 67; Villa Mattei (Caelian Hill), 69, 136; Villa Medici, 138
- obelisk(s): located outside of Egypt and of Rome: Aksum, 291-93; Benevento (Italy), 48; Buenos Aires, 290; Boston (Bunker Hill), 268-70, 288-89; Cracow, 153; Istanbul (Constantinople), 44, 45, 55-58, 57, 59, 61, 75; London, 258-67, 263, 265, 266, 280; Munich, 247; New York City, 8, 256, 268-69, 273, 273-74, 274, 276; Paris, 8, 246-47, 248-54, 252, 253, 259, 264, 281, 285, 285-86; Prague, 289-90; Rantzau's, 156, 157; Santo Domingo, 290; Villa d'Este (Tivoli), 282
- obelisks and advertising, 276, 277, 295
- obelisks and Christianity, 104-06, 132, 141-49, 172-75, 264-68, 267. *See also* Christianity.
- obelisks and power, 7-8, 17, 20-23, 35-36, 40-41, 49, 76, 241, 247, 250-54, 262, 268-69, 289, 290
- obelisks, measurement of, 73, 78, 118, 118, 134, 154, 207; in quarry, 25-27, 26
- Octavian. *See* Emperors, Roman: Augustus.
- Ottoman: Turks, 58, 236, 242; empire, 206, 230, 236
- Pamphili Family, 186. *See also* popes: Innocent X.
- Pantheon (Rome), 37, 46, 50, 62, 72, 94, 180-81, 181, 225
- papacy, 64, 72, 90, 94, 190; papal curia, 110, 114. *See also* popes.
- Paris, 207, 230, 236, 243, 244, 246-54: Place de la Concorde, 249-52, 248-49, 251, 255, 257-58, 274, 285-86
- Pasha, Ismail, 271-72
- pedestal (of obelisks), 21, 30-32, 35, 45, 62, 65-66, 70, 78-80, 95, 96, 121, 128-29, 131, 134, 136, 137, 138, 142, 142-43, 193, 196, 201, 253; of column of Antoninus Pius, 199. *See also* astragals; lions.
- Perotti, Niccolò, 81-83
- phallic symbol, obelisk as, 280, 283-86, 285
- pharaohs, 7, 14-19, 21-24, 32-33, 240, 275; Apries (589-570 BCE), 172; Hatshepsut (1473-1458 BCE), 12, 13, 15, 16, 18, 21-22, 22, 30, 36; Nectanebo II (360-343 BCE), 32; Pepi II (2246-2152 BCE), 20; Psammetichus II (595-589 BCE), 19, 32, 37, 196; Ramesses II (1279-1213 BCE), 16, 17, 23-24, 37, 67, 138, 180, 208, 239, 284, 288, 295; Ramesses III (1184-1153 BCE), 250; Senwosret I (1971-1926 BCE), 20; Seti I (1294-1279 BCE), 23, 29, 37, 295; "Sothis" (14th cent. BCE), 168; Thutmose I (1504-1492 BCE), 15-16, 21; Thutmose II (1492-1479 BCE), 21; Thutmose III (1479-1425 BCE), 14, 21-23, 22, 36, 53, 55, 136; Thutmose IV (1400-1390 BCE), 14, 21, 23, 53, 55, 136. *See also* Ptolemies of Egypt.
- Phoenicians, 155, 280; hieroglyphs as writing by, 75
- Pigafetta, Filippo, 116-18, 117
- Pignoria, Lorenzo, 162, 163, 171
- pilgrims, 62, 64-65, 72, 77, 103, 137-38, 145, 187
- Pinturicchio, Bernardo, 89
- Piranesi, Giovanni Battista, 34, 34-35, 41, 41, 46-47, 47, 178, 182, 187-88, 188, 189, 205, 210, 227; murals in Caffè degli Inglesi, 210-11; *Diverse maniere d'adornare i cammini*, 211; *Roman Antiquities*, 213
- Plato, 85-86, 87, 210, 218
- Plautus, 154-55
- Pliny the Elder, 14, 36, 40, 42, 53, 73, 74, 80, 153, 155, 215, 218
- Plutarch, 73-74, 97
- Pococke, Richard, 207
- Podager, Antonius Laelius (antiquary), 93
- Poggio Bracciolini, 72, 73-75, 81, 85, 87, 89
- Poliziano, Angelo, 81, 93
- popes, 67, 285: Alexander VI (1492-1503), 89-90, 94; Alexander VII (1655-1667), 160, 172-73, 180, 185-86; Benedict XIV (1740-1758), 180, 197-99; Clement IX (1667-1669), 180;