
CHIESE DI VENEZIA
NUOVE PROSPETTIVE DI RICERCA

Collana di Studi

La chiesa di San Pietro di Castello
e la nascita del patriarcato di Venezia

A cura di
Gianmario Guidarelli, Michel Hochmann, Fabio Tonizzi

Campagna fotografica di
Francesco Turio Böhm

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:24 Pagina III

CHIESE DI VENEZIA. NUOVE PROSPETTIVE DI RICERCA. Collana di Studi

DIRETTORE
Gianmario Guidarelli (Università degli Studi di Padova)

COMITATO SCIENTIFICO INTERNAZIONALE
Bernard Aikema (Università di Verona)
Natalino Bonazza (Venezia)
Patricia Fortini Brown (Princeton University)
Laura Corti (Università IUAV di Venezia)
Martina Frank (Università Ca’ Foscari, Venezia)
Michel Hochmann (Ecole Pratique des Hautes Etudes, Paris)
Deborah Howard (University of Cambridge)
Paola Modesti (Università degli Studi di Trieste)
Laura Moretti (University of St. Andrews)
Mario Piana (Università IUAV di Venezia)
Paola Rossi (Università Ca’ Foscari, Venezia)
Fabio Tonizzi (Facoltà Teologica dell’Italia Centrale, Firenze)
Giovanni Trabucco (Facoltà Teologica dell’Italia Settentrionale, Milano)

© 2018, Marcianum Press, Venezia

Marcianum Press - Edizioni Studium S.r.l.
Dorsoduro 1 - 30123 Venezia
Tel. 041 27.43.914 - Fax 041 27.43.971
e.mail: marcianumpress@marcianum.it - www.marcianumpress.it

Impaginazione e grafica: Linotipia Antoniana, Padova

In copertina: Girolamo Pellegrini, Gloria di San Lorenzo Giustiniani, ca. 1695,
Venezia, San Pietro di Castello, presbiterio, calotta absidale (foto Francesco Turio Böhm)
© Per gentile concessione dell’Ufficio per la Promozione dei Beni Culturali del Patriarcato di Venezia

L’Editore ha cercato con ogni mezzo i titolari dei diritti di alcune immagini senza riuscire a reperirli;
resta a disposizione per l’assolvimento di quanto occorra nei loro confronti.

ISBN 978-88-6512-571-7

Con il patrocinio del
Dottorato Internazionale
in Storia delle Arti
(Università Ca’ Foscari Venezia)

Il volume è stato realizzato
con il contributo di

e di Richard V. Schofield

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:24 Pagina IV

INDICE

Gianmario Guidarelli, Michel Hochmann, Fabio Tonizzi, Introduzione 1

Lorenzo Giustiniani e la nascita del patriarcato di Venezia:
azione riformatrice e immagine

Fabio Tonizzi, Un patriarcato a Venezia.
Come San Pietro di Castello divenne sede patriarcale 11

L. Giovanna Urist, «He who is called to govern»:
Lorenzo Giustiniani’s Guide to Episcopal Governance 25

Pascal Vuillemin, Lorenzo Giustiniani et la réforme
de l’Église vénitienne. Le Synodicon de 1438 . 33

Laura Corti, Annotazioni iconografiche su San Lorenzo Giustiniani 41

Gilberto Aranci, L’attività pastorale e le scelte sinodali e riformatrici
di un vescovo quattrocentesco: Antonino Pierozzi, arcivescovo di Firenze
(1446-1459) . 61

1451, San Pietro di Castello sede episcopale e poi patriarcale

Lorenzo Calvelli, «Li marmi segatti che incrostatto havevano li muri
della chiesa vecchia». Il reimpiego di epigrafi di epoca romana
nella cattedrale di San Pietro di Castello . 87

Xavier Barral i Altet, Il palazzo episcopale medievale di Venezia:
un importante complesso architettonico di XII e XIII secolo 111

Areli Marina, The Baptistery of San Pietro di Castello
in the Middle Ages . 139

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:24 Pagina V

Maria Bergamo, I quartieri ecclesiastici dei Capitoli:
San Marco e San Pietro di Castello (XV-XVI sec.) 159

La trasformazione della sede patriarcale nei secoli XVI e XVII,
la costruzione della nuova chiesa e il culto
di San Lorenzo Giustiniani

Andrea Guerra, Architettura sacra e celebrazione profana.
La facciata palladiana della chiesa di San Pietro di Castello 179

Martin Gaier, Il patriarca e il suo vicario. Lorenzo Priuli,
Giovanni Mozanega e la questione dei monumenti sepolcrali nella chiesa
post-tridentina . 199

Damiana Paternò, Ri-fondare una cattedrale: note sulle tecniche
costruttive nella ricostruzione di San Pietro in Castello (1559-1630) . . . 219

Fabien Benuzzi, Scultura seicentesca in San Pietro di Castello 231

Nina Kudiš, I teleri del presbiterio di San Pietro di Castello 251

Silvio Ceccon, Il culto di san Lorenzo Giustiniani in diocesi di Vicenza . . 273

Stefano Chioatto, Il culto di san Lorenzo Giustiniani a Treviso 283

Apparati

Sigle e abbreviazioni . 293

Bibliografia . 295

Elenco delle immagini . 341

Indice dei nomi . 347

Indice dei luoghi . 359

ATLANTE . 365

VI INDICE

1-Chiesa di San Pietro di Castello.qxp_chiesa 16/01/18 16:48 Pagina VI

LORENZO CALVELLI

«LI MARMI SEGATTI CHE INCROSTATTO
HAVEVANO LI MURI DELLA CHIESA

VECCHIA». IL REIMPIEGO DI EPIGRAFI
DI EPOCA ROMANA NELLA CATTEDRALE

DI SAN PIETRO DI CASTELLO

1. Gli spolia veneziani: il punto della situazione su una ricerca
in corso

Il reimpiego di manufatti di epoca romana nel centro storico di Venezia
e nelle isole circostanti è un fenomeno noto e numericamente assai cospicuo.
Sin dagli inizi della loro storia, infatti, gli insediamenti lagunari si caratte-
rizzarono per una cronica penuria di materiali durevoli da costruzione, deter-
minata in primo luogo dalla totale assenza di cave di pietra che contraddi-
stingue la fascia costiera veneta. A fronte di questo dato, ampiamente docu-
mentato e di natura oggettiva, molti erano gli interrogativi che, fino a pochi
anni fa, rimanevano ancora aperti. Che cosa si reimpiegò? Quando e perché?
Da dove provenivano originariamente i reperti riutilizzati nelle architetture
veneziane? A tali quesiti la critica ha recentemente offerto una prima serie
di risposte, basate su un lavoro meticoloso di indagine diretta e sul frutto di
ricerche interdisciplinari.1

In relazione alle tipologie dei materiali, è oramai assodato come al reimpiego
in massa di semplici laterizi e conci lapidei si affiancò quello di molteplici ma-
nufatti maggiormente elaborati, non di rado decorati o iscritti, che furono in-
seriti nelle murature degli edifici veneziani in maniera più o meno ostentata,
a seconda delle circostanze. Per la loro forma molti oggetti furono inoltre sfrut-
tati come spolia strumentali, ovvero come elementi strutturali autonomi (con
un accostamento linguistico un po’ azzardato si può parlare di freestanding spolia):
si tratta, ad esempio, di altari, urne, sarcofagi o rocchi di colonna, che furono

1 Vedi da ultimo i diversi contributi pubblicati in PIETRE DI VENEZIA 2015, cui si aggiungano
CALVELLI 2016; PILUTTI NAMER 2016; SPERTI 2016.

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 87

LORENZO CALVELLI88

riutilizzati al di fuori dei contesti architettonici come vere da pozzo, arche se-
polcrali, vasche battesimali etc. È evidente che in tali circostanze l’interesse
dei promotori dei reimpieghi non fu tanto determinato da motivazioni ideolo-
giche, quanto dalla forma originaria di quei reperti che meglio si prestavano a
essere riadattati in base a principi di praticità ed economicità.2

Per quanto attiene al quando, l’arco cronologico in cui si fece ricorso ai mec-
canismi di riuso nell’area lagunare veneta risulta dei più vasti, iniziando nella
stessa età romano-imperiale e proseguendo fino a tutta l’epoca moderna, come
ha rivelato un’indagine sistematica del corpus dei reimpieghi epigrafici databili
con precisione.3 Resta indubbio, comunque, che il maggior utilizzo di spolia av-
venne in epoca altomedievale, ovvero prima che i Veneziani iniziassero a impie-
gare massicciamente materiali lapidei di nuova estrazione provenienti dalle cave
dell’altra sponda dell’Adriatico, quali, in primo luogo, la pietra di Rovigno.4

Anche le motivazioni per cui, di volta in volta, si ricorse ai reimpieghi
emergono ora con maggior chiarezza: in numerose occorrenze, tanto nel caso
delle epigrafi, quanto in quello dei manufatti non iscritti, prevalse infatti la
logica funzionale, come dimostrano anche i frequenti esempi di “scritture non
esposte”, ovvero di iscrizioni reimpiegate in modo tale che il testo inciso ri-
sultasse illeggibile.5

Non di rado, tuttavia, alle mere necessità pragmatiche si affiancarono pro-
positi di natura concettuale, declinati secondo diverse gradazioni, in base ai
quali gli spolia non sembrano tanto assumere valenze ideologiche, ma fungere
piuttosto da modello per la ripresa di stilemi artistici o comunicativi. È il
caso, ad esempio, dei molti capitelli romani, tardoantichi e bizantini ritoccati
e posti in opera nelle principali chiese veneziane e lagunari, da Torcello a
San Marco ai Santi Giovanni e Paolo,6 o, ancora, del tentativo di “aggior-
namento decorativo” attuato su una fronte di sarcofago del III secolo d.C.,
riutilizzata come sepoltura a Murano attorno all’VIII secolo d.C.7 Frequenti
sono anche le occorrenze in cui la scrittura esposta presente sulle epigrafi
reimpiegate generò ulteriore scrittura esposta, esplicitante le circostanze stesse
in cui avvenne il riuso.8

2 Cfr. CALAON 2015, pp. 97-98; CALVELLI 2016, pp. 462-475.
3 Cfr. CALVELLI 2015.
4 Sul tema si rimanda ai contributi raccolti in PIETRA D’ISTRIA 2006.
5 Vedi CALVELLI 2016, pp. 480-482; cfr. CALAON 2015.
6 Gli studi sulla rilavorazione dei capitelli di colonna in area veneziana ha conosciuto un no-
tevole avanzamento negli ultimi anni: per il caso di Torcello si rimanda a PILUTTI NAMER

2014; per San Marco vedi SPERTI 2016; per i capitelli della chiesa costantinopolitana di San
Polieucto reimpiegati ai Santi Giovanni e Paolo vedi BARSANTI, PILUTTI NAMER 2010.
7 Cfr. PILUTTI NAMER 2012, pp. 169-172; CALVELLI 2014A.
8 Cfr. CALVELLI 2016, pp. 483-484.

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 88

«LI MARMI SEGATTI CHE INCROSTATTO HAVEVANO LI MURI DELLA CHIESA VECCHIA» 89

La questione dell’origine geografica dei manufatti reimpiegati a Venezia
rimane ancora problematica e dibattuta. Al topos cronachistico dei reperti
provenienti da Aquileia, Ravenna e Costantinopoli, spesso evidentemente
caratterizzato da intenti genealogici e mitopoietici,9 si affiancano i risultati
delle pazienti indagini che è necessario condurre su ogni singolo manufatto.
Il caso del campanile di San Marco, da cui provengono iscrizioni e laterizi
bollati ascrivibili a un areale corrispondente non solo alla fascia costiera della
X regio, ma anche all’entroterra veneto,10 ben evidenzia l’importanza delle
vie d’acqua, che consentirono a pietre e mattoni di viaggiare agevolmente a
bordo delle imbarcazioni a fondo piatto lungo lagune, canali e fiumi. Tale
considerazione si associa invariabilmente al principio dell’economicità, in
base al quale era preferibile far pervenire gli spolia da località viciniori,11 e al
riconoscimento del diritto di proprietà, perché le “cave a cielo aperto” co-
stituite dai centri urbani e dalle necropoli dei siti antichi erano risorse pre-
ziose, il cui sfruttamento era spesso regolamentato con precisione.12

2. Il fenomeno del reimpiego epigrafico a San Pietro di Castello

All’interno di questo panorama come si colloca il caso di San Pietro di
Castello? L’antichità del sito olivolense, celebrata dalle fonti cronachistiche
veneziane e dalla documentazione d’archivio, è stata ribadita di recente dagli
accurati studi di Areli Marina, Gianmario Guidarelli e Xavier Barral i Altet.13

La presenza di manufatti iscritti di epoca romana reimpiegati all’interno del
complesso episcopale e poi patriarcale veneziano non è però mai stata oggetto
di una rilevazione d’insieme e merita pertanto di essere esaminata sia anali-
ticamente, che come fenomeno nel suo complesso. Gli spolia epigrafici atte-
stati a San Pietro si distinguono innanzitutto dal punto di vista quantitativo,
poiché il loro numero è paragonabile soltanto a quello della medesima cate-
goria di reperti rinvenuti in area marciana. Se, infatti, dalla basilica e dal
campanile di San Marco provengono tredici iscrizioni latine e una stele in

9 Cfr. DORIGO 2004B, p. 3.
10 Sul tema vedi CALVELLI 2012; MARITAN 2015; cfr. anche VIO, SEDIARI 2016. Fra i materiali
lapidei reimpiegati nelle fondazioni del campanile di San Marco si distinguono due frammenti
di una monumentale iscrizione funeraria di età augustea proveniente dalla necropoli di Este.
11 Cfr. il caso del miliario costantiniano della Via Annia proveniente da Terzo d’Altino e reim-
piegato in una struttura altomedievale presso le Conterie di Murano (CALVELLI 2014B).
12 Sulla regolamentazione dei meccanismi del reimpiego nelle fonti giuridiche romane vedi
MARANO 2013.
13 Vedi rispettivamente MARINA 2011; GUIDARELLI 2015; BARRAL I ALTET 2016.

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 89

LORENZO CALVELLI90

lingua greca,14 nella chiesa di San Pietro sono documentate sei iscrizioni in
reimpiego, alle quali se ne affiancano due dal campanile, una dal battistero
e due dal palazzo patriarcale, una delle quali probabilmente scritta in greco.
A questi undici reperti si può aggiungere, per contiguità topografica, un ul-
teriore titulus, rinvenuto nell’ex monastero di Santa Maria delle Vergini (per
un quadro complessivo si rimanda alla Tab. 1).

Al momento attuale soltanto uno degli spolia olivolensi si trova ancora
in fase di reimpiego: si tratta di un frammento riutilizzato nel cupolino del
campanile, di cui non è stato possibile effettuare l’autopsia.15 Delle altre iscri-
zioni sei risultano disperse, mentre cinque furono trasferite nel corso dell’Ot-
tocento in diverse sedi museali dell’area veneziana. In quasi tutti i casi siamo
dunque di fronte a un fenomeno di doppia defunzionalizzazione, in quanto
non solo si ignorano i contesti per i quali i monumenti iscritti furono origi-
nariamente concepiti, ma ben poco si sa anche in merito ai modi e alle cir-
costanze del loro riutilizzo.

L’unica pubblicazione in cui risulti censita la maggior parte delle epigrafi
antiche provenienti da San Pietro di Castello è la sezione del Corpus inscrip-
tionum Latinarum (CIL) dedicata ad Altinum, data alle stampe nel 1872, al-
l’interno della quale Theodor Mommsen inserì anche la trascrizione delle
iscrizioni di incerta origine riutilizzate a Venezia e nelle isole della laguna o
transitate nelle collezioni antiquarie della Serenissima.16 In analogia con l’or-
dinamento del CIL, tale sezione è però strutturata secondo un criterio tipo-
logico-testuale: le iscrizioni segnalate a San Pietro sono quindi frammiste a
quasi duecento altri tituli ed è pertanto difficile identificarle, in assenza ol-
tretutto di indici relativi alle località di prima attestazione o di conservazione
dei reperti.

L’individuazione dei documenti che qui si presentano è stata dunque fa-
ticosa e i dati esposti devono essere considerati esaurienti, ma non definitivi.
Infatti, anche se lo spoglio delle fonti è stato sistematico, è possibile che
future ricerche portino alla luce ulteriori manufatti o smentiscano la primitiva
ubicazione di alcuni di essi. A differenza che nel CIL, si è deciso di presentare
le iscrizioni non in base al loro contenuto, ma seguendo un criterio topogra-
fico, che valorizzi i diversi contesti in cui esse furono riutilizzate, singolar-
mente o a gruppi. Ciò faciliterà non solo una miglior comprensione dei luoghi
e dei tempi di attuazione dei reimpieghi, ma consentirà anche di avanzare
nuove ipotesi interpretative delle iscrizioni stesse, a riprova del fatto che stu-

14 Per tale computo vedi CALVELLI 2012, p. 182.
15 Cfr. ELENCO 1905, p. 31: «Campanile secolo XV con bassorilievo in formella, scudo sor-
montato dalla tiara e su una pietra del cupolino frammento di iscrizione romana».
16 Sulla scelta attuata da Mommsen vedi CALVELLI 2011, pp. 185-189.

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 90

«LI MARMI SEGATTI CHE INCROSTATTO HAVEVANO LI MURI DELLA CHIESA VECCHIA» 91

diare la ‘vita’ dei reperti epigrafici e archeologici e la loro tradizione risulta
funzionale anche all’acquisizione di nuove e più precise fonti per la ricostru-
zione della storia antica.

3. I testimoni degli spolia olivolensi

Le poche informazioni sui contesti in cui si trovavano inseriti i reimpieghi
di San Pietro di Castello provengono da una specifica categoria documentaria,
quella dei cosiddetti codici epigrafici, ovvero le sillogi manoscritte contenenti
la trascrizione delle iscrizioni e, a volte, il disegno dei monumenti su cui esse
si trovavano incise. In ordine di tempo, una prima e autorevole testimonianza
è fornita da Ciriaco d’Ancona che, nel 1436, ricopiò il testo di un titulus ubi-
cato, con ogni probabilità, nella cattedrale veneziana (Tab. 1, n. 1).17 Al co-
siddetto Antiquus, cioè a quegli auctores quattrocenteschi come Giovanni
Marcanova e Felice Feliciano, le cui sillogi furono costruite a partire da ma-
teriali ciriacani oggi perduti e in parte integrati con ulteriori ricognizioni au-
toptiche,18 è riconducibile la trascrizione di un’altra epigrafe, all’epoca murata
nel basamento della torre campanaria olivolense (Tab. 1, n. 7). Nell’anonima
raccolta di iscrizioni compresa nel cod. Redi 77 della Biblioteca Medicea Lau-
renziana di Firenze, compilata attorno al 1465, figura per la prima volta un
altro titulus, conservato anch’esso all’interno della cattedrale (Tab. 1, n. 2).19

Il maggior numero di segnalazioni compare tuttavia in un manoscritto epi-
grafico di mano di Aldo Manuzio il Giovane, conservato alla Biblioteca Apo-
stolica Vaticana, che il rampollo della celebre famiglia di editori veneziani
compilò ancora adolescente, prima del 1561.20 Manuzio trascrisse nel suo co-

17 Su Ciriaco d’Ancona si rimanda ora a FORNER 2015, con ampia bibliografia precedente.
18 Cfr. CIL V, p. 204: «Cyriaco non attribui nisi qui in ipsis commentariis leguntur, quos primi
habent Marcanova Felicianusve, complexus sub nomine Antiqui». Su Marcanova e Feliciano
vedi da ultimo TOSETTI GRANDI 2010; BARILE 2011. Un ricchissimo contributo agli studi sulla
tradizione epigrafica quattrocentesca è ora fornito da ESPLUGA 2017, i cui contenuti posso re-
cepire solo marginalmente, in quanto pubblicato dopo la stesura di questo articolo e da me
visionato solo in fase di bozze.
19 Per la datazione del codice vedi FRATINI, ZAMPONI 2004, pp. 90-91; ESPLUGA 2017, pp. 389-
396. Dal novero delle epigrafi reimpiegate a San Pietro di Castello è stata esclusa CIL V 2198,
in quanto la maggior parte degli auctores, a eccezione di Marcanova, la colloca nel pavimento
della basilica di San Marco; cfr. ESPLUGA 2017, pp. 356-357, n. 156.
20 BAV, Vat. lat. 5248. Per la datazione del codice e per un giudizio, forse eccessivamente cri-
tico, sulla qualità delle trascrizioni in esso presenti si rimanda alle considerazioni espresse da
Mommsen in CIL V, p. 205. Su Aldo Manuzio il Giovane e sulla sua biblioteca vedi RUSSO

2007 e SERRAI 2007.

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 91

LORENZO CALVELLI92

dice il testo di ben sette iscrizioni visibili nel complesso patriarcale veneziano:
di quattro di esse egli fu il primo e, quasi sempre, unico testimone (Tab. 1,
nn. 3-5, 10). Un’altra redazione delle trascrizioni manuziane, definita da
Mommsen exemplum gemellum, figura in un manoscritto della Österreichische
Nationalbibliothek di Vienna.21

La presenza di ulteriori due epigrafi riutilizzate a San Pietro e non rilevate
da altri autori figura ancora in un codice epigrafico secentesco, autografo del
nobile feltrino Daniele Tomitano e conservato alla Biblioteca Comunale Pla-
nettiana di Jesi (Tab. 1, nn. 6, 11).22 Oltre all’iscrizione di Annia Grata, esa-
minata al par. 4.6, l’autore riferisce di aver osservato di persona in data 17 marzo
1626, «una grand’herma di marmo greco nel cortile del patriarchatto, alla quale
erano statte dal tagliapietra levatte in modo le lettere che non si potevano leg-
gere».23 La notizia non è purtroppo supportata da altri riscontri, ma è signifi-
cativo che nella pagina successiva dello stesso manoscritto Tomitano riferisca
di aver acquistato in una data imprecisata, ma probabilmente a Venezia, una
testa di Platone proveniente da un’altra erma iscritta, anch’essa segata in pezzi
a scopo di reimpiego.24 L’intera questione, recentemente segnalata da Marco
Campigotto, meriterebbe di essere ulteriormente approfondita.25

Un’ultima serie di preziosi ragguagli sugli spolia che si trovavano ancora
in situ nell’area dell’ex episcopio all’indomani del trasferimento della sede pa-
triarcale a San Marco, avvenuto nel 1807, è ricavabile dagli appunti mano-
scritti di Giovanni Casoni, ingegnere in servizio presso l’Arsenale e attento
testimone dei numerosi interventi di distruzione, modifica e restauro, che su-
birono gli edifici veneziani durante i decenni della dominazione austriaca
(Tab. 1, nn. 9, 12).26 Casoni fu artefice della musealizzazione di molti manu-
fatti di epoca romana che, in accordo con i criteri conservativi dell’epoca,
furono rimossi dai contesti di reimpiego in cui ancora si trovavano e, nel-
l’iniziale assenza di un’istituzione civica di riferimento, furono trasferiti presso

21 ÖNB, cod. 5667, f. 74rv; cfr. CIL V, p. 1070.
22 Jesi, Biblioteca Comunale, ms. conv. 62. Sul codice e sul suo autore vedi BRANCHESI 2000;
cfr. anche CAMPIGOTTO 2015.
23 Jesi, Biblioteca Comunale, ms. conv. 62, fasc. IV, f. 91r.
24 Jesi, Biblioteca Comunale, ms. conv. 62, fasc. IV, f. 91v: «Più volte anco in un giardino ho
vedutto un’herma di marmo greco, la qualle l’anno di Cristo [vac.] da taglia pietre fu ridotta in
pezzi per impiombar paleti, la qualle nel mezo di soto la testa haveva di rilievo intagliatto un
membro virile et tra la testa et questo tali lettere ΠΛΑΤΩΝ ΑΡΙΣΤΩΝΟC ΑΘΗΝΑΙΟC,
qualli non potendo recuperare, sendosi di già statti piombatti li cancheri per ponersi in opera
da quelli operari, ne comprai la testa, alla quale di dietro sono restatte queste simili lettere
ΠΛΑΤΩΝ. [...] Questa testa come nobile insieme con altre conservo et la stimo molto rara et
degna, poiché in Roma non se ne trovava niuna quando l’Ursino diede alla luce il suo libro».
25 Cfr. CAMPIGOTTO 2015, p. 23.
26 Su Casoni vedi ZANELLI 2003 e CALVELLI 2015, p. 127 nota 73, con bibliografia precedente.

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 92

«LI MARMI SEGATTI CHE INCROSTATTO HAVEVANO LI MURI DELLA CHIESA VECCHIA» 93

il Seminario patriarcale di Santa Maria della Salute, dove sono tuttora cu-
stoditi.27

4. Le iscrizioni reimpiegate nella cattedrale di San Pietro

Questo paragrafo è dedicato alla schedatura delle sei iscrizioni riutilizzate
all’interno della chiesa di San Pietro, quasi tutte, a eccezione di una, disperse
da secoli e note quindi esclusivamente attraverso la tradizione manoscritta.
Di esse sarà esaminata nel dettaglio la trascrizione fornita dai codici, nell’in-
tento di fornire una nuova edizione critica, che sopperisca alle carenze di
quella, ormai datata, del CIL.

4.1. Le ossa di un ingenuus
Numerosi testimoni manoscritti attribuibili ai secoli XV e XVI riferiscono

che nel pavimento del coro della chiesa era visibile un’epigrafe funeraria da-
tabile con certezza all’epoca romana. La prima trascrizione del documento figura
in uno dei pochi estratti superstiti dei Commentaria di Ciriaco d’Ancona, ascri-
vibile all’estate 1436, nel quale tuttavia il reperto è genericamente attribuito
a Venezia.28 Di lì a poco, però, autori dipendenti dalla stessa tradizione ciriacana
fornirono dettagli più precisi sulla collocazione dell’epigrafe: secondo Giovanni
Marcanova, infatti, essa si trovava «in choro ecclesię Sancti Petri de Castello»,29

mentre per Michele Fabrizio Ferrarini era «prope chorum Sancti Petri de Ca-
stello».30 Anche l’anonimo autore del cod. Redi 77 la colloca con precisione
«in solo chori ecclesiae Sancti Petri de Castello»,31 così come Marin Sanudo
il Giovane.32 A una nuova autopsia si deve probabilmente la trascrizione pre-
sente nel codice epigrafico di Aldo Manuzio il Giovane conservato alla Vati-
cana, databile, come si è detto, a poco prima del 1561 («ad Divi Petri de Ca-
stello. In terra»).33 Dopo tale data non risultano esservi ulteriori segnalazioni
dell’iscrizione, che fu probabilmente obliterata durante i lavori di rifacimento
della chiesa attuati nel terzo decennio del XVII secolo. Del testo inciso sul re-
perto si accoglie l’edizione proposta da Mommsen nel CIL:34

27 Sulla collezione epigrafica del Seminario patriarcale vedi ora DI LENARDO 2014.
28 EPIGRAMMATA S.D., p. XXV, n. 183; cfr. ESPLUGA 2017, pp. 355-356, n. 154.
29 Modena, Biblioteca Estense, cod. lat. 992 (α L. 5.15), f. 174v.
30 Reggio Emilia, Biblioteca Panizzi, cod. C. 398, f. 64v.
31 BLF, cod. Redi 77, f. 64r.
32 Verona, Biblioteca Civica, cod. 2006, f. 42v (già 50v): «in solo chori ecclesie predictę».
33 BAV, Vat. lat. 5248, f. 23r; cfr. f. 4v: «In choro ecclesiae cathedralis Olivolensis Sancti Petri
de Castello» (copia da Marcanova); ÖNB, cod. 5667, ff. 74r: «In ecclesia Castelli», 74v: «In
ecclesia Sancti Petri de Castello».
34 CIL V 2205.

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 93

LORENZO CALVELLI94

Ossa
C(ai) Auli Sex(ti) f(ilii)
Ianuari.

L’iscrizione si riferisce certamente all’ambito sepolcrale, come conferma il
sostantivo ossa in posizione incipitaria. Non è tuttavia possibile sapere su qua-
le tipo di monumento essa fosse incisa: nella X regio il termine ossa compare
prevalentemente su urne e altari funerari,35 mentre a Roma sono frequenti
anche i casi di lastre e altri supporti; in entrambi i contesti geografici la da-
tazione di tali reperti oscilla solitamente tra il I secolo a.C. e il I secolo d.C.36

35 Ad Altinum l’indicazione ossa figura su un coperchio di urna cineraria (SCARFÌ 1969-1970,
p. 275, n. 78, tav. XLVII, fig. 78). Una lastra tardo-repubblicana, sempre di provenienza alti-
nate, testimonia anche un ossarium (AE 2001, 1032).
36 I dati sono stati ricavati da uno spoglio delle iscrizioni schedate in EDR – Epigraphic Database
Roma (http://www.edr-edr.it). Cfr. anche le osservazioni di Gloria Vergantini espresse in PAN-
CIERA 1991, pp. 299-301, in part. p. 300: «Formulari comprendenti il termine ossa sono assai
frequenti nelle iscrizioni urbane. Fanno la loro comparsa nel II-I secolo a.C. e diventano d’uso
comune nel I d.C., scomparendo subito dopo. La variante più attestata, con ossa + genitivo,
è la più diffusa e anche la più risalente».

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 94

«LI MARMI SEGATTI CHE INCROSTATTO HAVEVANO LI MURI DELLA CHIESA VECCHIA» 95

Per quanto attiene al defunto, è solo possibile rilevare come egli fosse iden-
tificato da una serie onomastica trimembre, comprensiva di formula di filia-
zione: si trattava quindi di un individuo nato libero (ingenuus). Il gentilizio
Aulius, non frequente, è comunque attestato da alcune epigrafi della X regio,37

fra cui una documentata anch’essa in reimpiego a Venezia e attribuita pertanto
ad Altinum nel CIL.38 Il cognomen Ianuarius, diffusissimo nel mondo romano,
faceva solitamente riferimento al mese di nascita di chi lo portava.39 Il titulus,
oggi disperso, era dunque probabilmente inciso sulla fronte di un manufatto
sepolcrale, successivamente resecato e reimpiegato come lastra pavimentale,
e risaliva a un arco di tempo compreso tra l’età cesariana, quando entrò in
obbligo l’adozione dei tria nomina per gli individui di stato libero, e la piena
età imperiale.

4.2. Il segnacolo di un recinto sepolcrale
L’anonimo cod. Redi 77 della Biblioteca Laurenziana di Firenze, redatto

attorno al 1465, attesta la presenza di un altro frammento di epigrafe collocato
«in ecclesia Sancti Petri de Castello in quodam gradu sinistri pulpiti».40 La
stessa ubicazione è confermata dalla silloge di Marin Sanudo il Giovane con-
servata alla Biblioteca Civica di Verona.41 L’iscrizione è localizzata «ad Divi
Petri de Castello [...] nel pulpito» anche da Aldo Manuzio il Giovane.42 Dopo
di lui nessuno vide più il reperto, che risulta attualmente disperso. L’edizione
fornita da Mommsen nel CIL, basata sulla collazione dei tre testimoni ma-
noscritti, è la seguente:43

37 Cfr. CIL V, p. 1105; OPEL I², p. 139.
38 CIL V 2206. L’iscrizione, anch’essa dispersa, menziona un Caius Aulius Cai libertus Restitutus,
potenzialmente uno schiavo emancipato dal Caius Aulius Ianuarius menzionato nell’epigrafe
olivolense.
39 Cfr. KAJANTO 1965, pp. 60-61, 218-219, con le argomentazioni dello studioso sui cosiddetti
«calendaric cognomina».
40 BLF, cod. Redi 77, f. 67r.
41 Verona, Biblioteca Civica, cod. 2006, f. 42v (già 50v): «in eadem ecclesiam [sic] in quodam
gradu sinistri pulpiti».
42 BAV, Vat. lat. 5248, f. 23r; cfr. f. 5r: «Ibidem [scil. In Divo Petro de Castello]»; ÖNB, cod.
5667, f. 74v: «Ibidem [scil. In ecclesia Sancti Petri de Castello]».
43 CIL V 2290.

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 95

LORENZO CALVELLI96

Il testo si riferisce certamente a un monumento funerario e contiene le due
righe finali della formula delimitativa di un recinto sepolcrale. È probabile che
si trattasse di un’area quadrata, condivisa da un liberto e dal proprio patronus,
misurante venti piedi per lato.44 Tale dimensione risulta significativa, in quanto
coincide con il valore di riferimento standard comunemente assunto per la lar-
ghezza dei lotti di terreno della necropoli di Altinum:45 è quindi possibile ipo-
tizzare con buona probabilità una provenienza altinate del reperto. Non è inoltre
escluso che esso sia in qualche modo da collegare con le iscrizioni frammentarie
edite ai parr. 4.3 e 4.4, dal momento che tutti e tre i manufatti erano stati reim-
piegati nel pulpito sinistro della cattedrale veneziana. Quanto al termine lacu-
noso che compare all’inizio della prima riga superstite (–us), è possibile inte-
grarlo in via ipotetica con sostantivi quali itus o ambitus, o, più probabilmente,
con un aggettivo quale clusus o cinctus, da associare al vocabolo maceria (forse
declinato all’ablativo), che era usato non di rado nei tituli sepolcrali e serviva
a indicare il muretto di delimitazione del recinto funerario stesso.46 A livello
congetturale si può quindi proporre la seguente integrazione testuale:

[Hic loc(us) sep(ulturae) maceria?]
[clus- vel cinct]us circum monimentum m[eum]
et patroni mei p(edes) XX.

Per quanto attiene alla datazione del monumento, la presenza delle due I
sormontanti segnalate dai codici nell’ultima riga, qualora non sia attribuibile
a un vezzo grafico dei testimoni rinascimentali, consentirebbe di circoscrivere
un orizzonte cronologico compreso tra il I e il II secolo d.C.

44 Cfr. MAZZER 2005, pp. 128-129, n. 167.
45 Cfr. BUONOPANE, MAZZER 2005, pp. 330-331; MAZZER 2005, pp. 174-175.
46 Sugli usi del termine maceria in epigrafia vedi PISANI SARTORIO 1990; cfr. a titolo esempli-
ficativo CIL XII 5244: Vinicia M(arci) l(iberta) Donata / maceria clusit circum / monimentum
suom. Hic locus / et maceria h(eredem) n(on) s(equetur) n(ec) l(ocus) s(epulturae). Per le formule
di pedatura attestate ad Altinum vedi BUONOPANE, MAZZER 2005, in part. pp. 326-327 per le
espressioni locus sepulturae e locus monumenti.

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 96

«LI MARMI SEGATTI CHE INCROSTATTO HAVEVANO LI MURI DELLA CHIESA VECCHIA» 97

4.3. Un frammento di epigrafe sepolcrale
L’iscrizione è attestata unicamente dal manoscritto epigrafico di Manuzio il

Giovane, dove è associata al documento precedente (par. 4.2.) e localizzata «ad
Divi Petri de Castello [...] nel pulpito».47 Anche in questo caso si tratta dunque
di un reperto osservato poco prima del 1561 e scomparso probabilmente nel
corso della ristrutturazione secentesca della cattedrale. Nel codice vaticano la
trascrizione risulta imprecisa e confusa, forse a causa del cattivo stato di con-
servazione in cui versava l’epigrafe. L’edizione proposta da Mommsen nel CIL
contiene un tentativo di interpretazione del testo non del tutto soddisfacente:48

Di seguito si propone una nuova proposta integrativa, che collaziona le
varianti presenti nella tradizione manuziana:

[P(ublius)] Veidius P(ubli) l(ibertus) Aphrodisi[us]
E[l]oni[ae] ((mulieris) l(ibertae) Syrae
[C]n(aeus) Flavius Cn(aei) l(ibertus) Men[ander?]
– – – – – – ?

Il testo è ascrivibile a un titulus funerario menzionante le serie onomastiche
di tre individui, tutti di stato libertino. La prima riga riporta in nominativo
il gentilizio Veidius, che gode di poche altre attestazioni nella X regio,49 e il
cognomen Aphrodisius, di derivazione grecanica e ampiamente diffuso tra gli
schiavi emancipati;50 il praenomen dell’individuo, Publius, è ricostruibile grazie
alla formula di patronato. La seconda riga menziona al dativo la serie ono-
mastica di una liberta di una donna, il cui gentilizio può essere integrato e
ricondotto alla gens Elonia,51 già attestata a Venezia da un’iscrizione antica-

47 BAV, Vat. lat. 5248, f. 23r; cfr. f. 5r: «In Divo Petro de Castello»; ÖNB, cod. 5667, f. 74v:
«Ibidem [scil. In ecclesia Sancti Petri de Castello]».
48 CIL V 2280.
49 Cfr. CIL V, p. 1131; OPEL IV, p. 151.
50 Cfr. SOLIN 2003, pp. 336-338.
51 Cfr. già NICOLINI 2006-2007, p. 353, n. 87.

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 97

LORENZO CALVELLI98

mente conservata nella collezione Grimani e oggi custodita ai Musei Civici
di Padova;52 il cognomen della donna era probabilmente Syra, di chiara origine
geografica e assai comune tra le ex schiave.53 La terza riga è integrabile con
i tria nomina, espressi al nominativo, di un altro liberto: l’associazione del
gentilizio Flavius con il praenomen Cnaeus è attestata nella X regio soltanto
a Parentium,54 mentre il terzo elemento della serie onomastica dell’individuo
è integrabile ipoteticamente con il cognomen Menander.55

4.4. Un altro frammento di epigrafe sepolcrale
Sempre in qualità di testimone unico, lo stesso codice manuziano riporta

la trascrizione di un «fragmentum», ubicato «Venetiis, in aede Divi Petri de
Castello, in pulpito sinistro».56 È probabile che, anche in questo caso, l’iscri-
zione sia scomparsa durante la ristrutturazione secentesca della cattedrale.
L’edizione proposta da Mommsen nel CIL è la seguente:57

Nel testo figurano le serie onomastiche di tre individui di stato libertino,
espresse in nominativo. Dell’uomo menzionato nella prima riga non è possibile
conoscere nulla, se non la formula di patronato Cnaei libertus e la lettera iniziale
del cognomen (I), che può essere tuttavia interpretata anche come asta verticale
riconducibile a un’altra lettera. La seconda riga contiene l’ultima lettera del gen-
tilizio di una ex schiava, il cui cognomen, Daphnis, è di origine grecanica.58 La

52 CIL V 2253, cfr. p. 1095 = CIL V 8837; cfr. BASSIGNANO 2016, p. 281.
53 Cfr. SOLIN 2003, p. 669.
54 CIL V 336 = InscrIt X, 2, 18; l’iscrizione menziona un Cnaeus Flavius Secundus e un Cnaeus
Flavius Eros, entrambi probabilmente liberti.
55 Cfr. SOLIN 2003, pp. 257-259.
56 BAV, Vat. lat. 5248, f. 22v; cfr. f. 5r: «Ibidem [scil. In Divo Petro de Castello]»; ÖNB, cod.
5667, f. 74v: «Ibidem [scil. In ecclesia Sancti Petri de Castello]».
57 CIL V 2222.
58 Cfr. SOLIN 2003, pp. 1167-1168.

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 98

«LI MARMI SEGATTI CHE INCROSTATTO HAVEVANO LI MURI DELLA CHIESA VECCHIA» 99

terza riga riporta invece le ultime lettere di un gentilizio maschile –avius, seguito
dalla formula di patronato Cnaei libertus e dal cognomen grecanico Acastus.59

Le affinità con l’iscrizione frammentaria edita nel par. 4.3 sono molteplici:
entrambi i reperti menzionano infatti le serie onomastiche di tre ex schiavi,
in entrambi i casi due uomini e una donna. Significativa risulta in particolar
modo la presenza del raro praenomen Cnaeus associato al gentilizio Flavius
nella terza riga del primo frammento: seppur frammentaria, anche la terza
riga del secondo frammento riporta lo stesso prenome, accostato a un genti-
lizio terminante in –vius. Tale coincidenza suggerisce l’ipotesi che i due fram-
menti facessero parte della stessa iscrizione e che i tre individui menzionati
nel secondo frammento fossero tutti Flavii. Il testo ricongiunto dei due fram-
menti, riconducibili forse a un elenco di liberti di diverse famiglie riunitisi
in un sodalizio funeraticio,60 potrebbe dunque essere integrato come segue:

[P(ublius)] Veidius P(ubli) l(ibertus) Aphrodisi[us]
E[l]oni[ae] ((mulieris) l(ibertae) Syrae
[C]n(aeus) Flavius Cn(aei) l(ibertus) Men[ander?]
[Cn(aeus) Flaviu]s Cn(aei) l(ibertus) +[– – –]
[Flavi]a Cn(aei) l(iberta) Daphni[s]
[Cn(aeus) Fla]vius Cn(aei) l(ibertus) Acast[us]
– – – – – –?

4.5. Un frammento di iscrizione paleocristiana?
Il codice epigrafico vaticano autografo di Aldo Manuzio il Giovane e il

suo gemello viennese sono gli unici testimoni di un’ultima epigrafe lacunosa,61

che Mommsen pubblicò come segue nel CIL:62

Il titulus, seppur frammentario e disperso, sembra essere di committenza cri-
stiana. Infatti, le ultime lettere del testo superstite, una X con I sovrascritta,

59 Cfr. SOLIN 2003, pp. 497-498.
60 Sulle sodalitates dei liberti altinati vedi ZAMPIERI 2000, pp. 77-81. Un caso celebre è docu-
mentato da un’iscrizione reimpiegata nella basilica di San Marco: vedi Pais, SupplIt 480; cfr.
CALVELLI 2011, p. 193, nota 9, con bibliografia precedente.
61 BAV, Vat. lat. 5248, f. 5r: «Ibidem [scil. In Divo Petro de Castello]»; cfr. ÖNB, cod. 5667,
f. 74v: «Ibidem [scil. In ecclesia Sancti Petri de Castello]».
62 CIL V 2300.

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 99

LORENZO CALVELLI100

sono probabilmente interpretabili come un’abbreviazione del sostantivo Christus,
declinato al genitivo.63 Nella prima riga del testo è invece possibile ravvisare
un nome femminile, Remula, espresso al dativo. L’idionimo è attestato nella va-
riante Remulla in due iscrizioni della Narbonense,64 nonché, nella grafia Reula,
da un titulus frammentario della Pannonia.65 La forma maschile Remulus è do-
cumentata a Roma.66 Le lettere successive contengono quasi sicuramente una
formula dedicatoria con un sostantivo seguito da un aggettivo espresso al grado
superlativo, integrabile verosimilmente con ma[tri infe]licissimae. L’iscrizione è
dunque interpretabile in via congetturale come una dedica posto da un figlio o
da una figlia per la propria madre, nell’ambito di una famiglia di fede cristiana:

[– – –]nem d[– – –?]MO[– – –?] Remulae mat[ri infe]licissimae [– – –] +O[– – –?]
[– – –]a contra C(hrist)i [– – –?].

4.6. Un frammento di sarcofago
Il codice epigrafico di Daniele Tomitano conservato a Jesi riporta il disegno

di un’iscrizione latina frammentaria, che l’autore aveva ispezionato «nel cor-
tile del patriarchatto» di San Pietro di Castello il 17 marzo 1626 e che faceva
parte dei «marmi segatti che incrostatto havevano li muri della chiesa vec-
chia», dove il reperto era stato precedentemente messo «in opera con le let-
tere verso il muro».67 Dopo la segnalazione dell’erudito feltrino, le tracce del
manufatto si persero per i successivi due secoli e mezzo, fino a quando esso
fu acquistato dall’antiquario veneziano Lorenzo Seguso, presso il quale lo vide
nell’agosto 1883 Dario Bertolini, che lo identificò come «una lastra di marmo
pario che serviva di gradino a un altare di chiesa».68 Successivamente l’iscri-
zione, assieme ad altri reperti iscritti appartenuti a Seguso, passò in proprietà
al Museo Provinciale di Torcello, dove tuttora si trova.69 Il reperto godette
di una fortuna critica particolare: nel 1710 lo storico feltrino Antonio Dal
Corno volle individuarvi una favolosa menzione del fondatore del villaggio
di Caupo nel bellunese e inventò pertanto la notizia fittizia che l’epigrafe era
stata rinvenuta a Feltre e trasferita a Venezia nel 1564.70 Non fidandosi di
tale testimonianza, nel primo tomo di CIL V Mommsen preferì relegare l’iscri-

63 Cfr. CAPPELLI 1990, p. 401.
64 CIL XII 2416, 3927.
65 CIL III 4590 = 14099.
66 CIL VI 20243.
67 Jesi, Biblioteca Comunale, ms. conv. 62, fasc. IV, f. 91r.
68 BERTOLINI 1883, p. 321.
69 MT, inv. 332; cfr. BUCHI 1993, pp. 156-157, n. IR11.
70 DAL CORNO 1710, p. 155: «Quest’inscrizione fu trasportata da Feltre a Venezia l’anno 1564,
ove di presente conservasi nella chiesa di San Pietro di Castello».

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 100

«LI MARMI SEGATTI CHE INCROSTATTO HAVEVANO LI MURI DELLA CHIESA VECCHIA» 101

zione tra le falsae, pur non escludendo in toto la sua genuinità.71 Soltanto
quando, di lì a poco, il manufatto venne di nuovo alla luce, esso fu piena-
mente riabilitato da Ettore Pais e dallo stesso Mommsen.72 Di tutti i monu-
menti iscritti qui esaminati nel dettaglio, questo è l’unico di cui si possa pre-
sentare una riproduzione fotografica (Fig. 11), affiancata una descrizione ana-
litica basata sul riscontro autoptico.

Porzione superiore di fronte di sarcofago in marmo proconnesio, composta
da cinque frammenti solidali e ricongiunti. Lo specchio epigrafico è delimitato
da una gola rovescia affiancata da un listello piatto, che si sviluppa sui due
lati in un’ansa a graffa, frammentaria nel lato destro. Il reperto misura cm
38,7 x 186 x 4,8. Lo spessore corrisponde esattamente a due pollici romani
(unciae); altezza e larghezza non sono invece cogenti per quanto attiene alla
metrologia antica, in quanto frammentarie. L’altezza originaria è tuttavia cal-
colabile, ipotizzando che il centro delle graffe incise ai lati del manufatto cor-
rispondesse anche al centro del monumento: in tal senso la distanza della cu-
spide centrale della graffa dal margine superiore (cm 29,6 = un piede romano)
doveva corrispondere anche alla distanza della stessa dal margine inferiore:
il reperto doveva pertanto misurare esattamente due piedi romani in altezza,
pari a cm 59,4. Quanto alla larghezza, poiché la presenza di una parte della
graffa sulla destra dimostra che il margine originario non era molto lontano,
è possibile presumere che essa corrispondesse a sette piedi romani, pari a cm

71 CIL V 106*. Il primo tomo di CIL V fu pubblicato, come si è detto, nel 1872.
72 Pais, SupplIt 447, 1233; cfr. LAZZARO 1989, pp. 246-247; BASSIGNANO 2004, p. 244.

Fig. 11. Fronte di sarcofago di Annia Grata (CIL V 106* = Pais, SupplIt 447, 1233). Torcello,
Museo di Torcello, inv. 332. © Archivio fotografico della Città metropolitana di Venezia, Ser-
vizio Cultura e Sport, Direzione del Museo di Torcello

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 101

LORENZO CALVELLI102

207,2. Lo specchio epigrafico misura cm 29,6 x 148, pari a piedi romani 1 x
5. L’altezza delle lettere è di 7,5 cm, pari a tre unciae.

Sul monumento sono incise tre righe di testo, abbastanza ben impaginate
lungo l’asse centrale e caratterizzate da un elegante solco a sezione triango-
lare;73 della terza riga sopravvivono solo gli apici delle lettere (altezza: 3 cm).
In base alle considerazioni espresse sulle dimensioni originarie del reperto,
sembra da escludere la presenza di altre righe, oltre a quelle sopravvissute.
L’iscrizione può essere trascritta come segue:

Anniae Gratae
Caupius Albicius Primûŝ
c.o.n. i.u.g. i. s.a.n.c.t.i.s.s.(imae) v. (ivus?) e.t. s.(ibi?).
Il testo è una dedica funeraria posta da un uomo per la defunta moglie, il

cui stato giuridico di ingenua o liberta non è specificato. L’onomastica di que-
st’ultima è assai comune, unendo il gentilizio Annia, assai diffuso nella X regio,74

al cognomen Grata, altrettanto frequente.75 Più anomali sono i tria nomina del
marito: al comunissimo cognomen Primus, attestato sia fra i nati liberi che tra
gli schiavi emancipati,76 si associano, infatti, il raro gentilizio Albicius, che gode
di meno di dieci attestazioni in tutto il mondo romano, e il gentilizio Caupius,
anch’esso poco consueto e utilizzato in posizione prenominale.77 Entrambi gli
elementi rimandano al mondo celtico e, in particolare, al territorio delle Alpi
occidentali:78 tale indicazione fornisce probabilmente un indizio sull’origine geo-
grafica del dedicante e non, come è stato invece proposto,79 sull’area geografica
da cui proverrebbe il reperto. Su base paleografica e onomastica il monumento
può essere datato al II secolo d.C. o alla prima metà di quello successivo.

5. Un bilancio d’insieme

La disamina condotta finora induce a qualche considerazione conclusiva.
Se nella fabbrica attuale di San Pietro non figura più alcuna iscrizione in fase

73 Cfr. CALLEGARI 1930, p. 13, n. 3: «Lettere bellissime».
74 Cfr. CIL V, pp. 1102-1103; sull’origine del gentilizio vedi SCHULZE 1966, pp. 122, 423, 529.
Per la presenza degli Annii ad Aquileia in epoca tardo-repubblicana vedi CHIABÀ 2003, pp.
88, 98.
75 Cfr. CIL V, p. 1141; su Gratus/Grata vedi KAJANTO 1965, pp. 73, 282, che rileva come le
attestazioni del cognomen siano più frequenti tra gli ingenui.
76 Su Primus, classificato tra i «cognomina relating to birth», vedi KAJANTO 1965, pp. 73-78,
290-291.
77 Cfr. OPEL II, p. 46.
78 Cfr. HOLDER 1896, pp. 81, 869; KAKOSCHKE 2009, p. 144.
79 Cfr. CALLEGARI 1930, p. 13, n. 3: «Dalle Alpi Marittime?».

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 102

«LI MARMI SEGATTI CHE INCROSTATTO HAVEVANO LI MURI DELLA CHIESA VECCHIA» 103

di reimpiego, le testimonianze manoscritte degli eruditi dei secoli scorsi do-
cumentano invece un’immagine diversa, ricca di reperti riutilizzati nelle strut-
ture dell’antica cattedrale. È dunque lecito porsi nello specifico gli stessi in-
terrogativi espressi, a livello generale, all’inizio di questo studio: che cosa si
reimpiegò a San Pietro di Castello? Dove, quando e perché? E ancora: da
dove provenivano gli spolia?

Sulle tipologie monumentali dei reimpieghi epigrafici olivolensi poco si
può dire, dal momento che nessuno di essi è salvato, fatto salvo per la fronte
di sarcofago di Annia Grata, reimpiegata probabilmente come gradino di altare
(par. 4.6).80 Preme comunque sottolineare come, a eccezione, forse, dell’epi-
grafe greca incisa sull’erma vista da Daniele Tomitano, tutte le altre iscrizioni
fossero redatte in latino e appartenessero all’ambito funerario. Molte di esse
erano state reimpiegate in frammenti, a volte messi in opera in modo che il
testo iscritto risultasse leggibile, altre volte no, come, appunto, nel caso del-
l’epitaffio di Annia Grata, riutilizzato «con le lettere verso il muro».81

Per quanto attiene ai luoghi dei reimpieghi, le informazioni fornite dagli
auctores sono scarne, ma non prive di interesse. Il coro nel cui pavimento si
trovava reimpiegata l’epigrafe sepolcrale di Caius Aulius Ianuarius (par. 4.1)
deve verosimilmente essere identificato con il synthronon cui alludono le fonti
odeporiche tardomedievali,82 citato anche da Giovanni Stringa nella sua edi-
zione del 1604 della guida di Venezia di Francesco Sansovino.83 La struttura
architettonica in cui erano stati riutilizzati i tre frammenti epigrafici editi ai
parr. 4.2-4.4 è individuata sia dall’anonimo autore del cod. Redi 77 che da
Aldo Manuzio il Giovane con il pulpito sinistro della cattedrale. Se i due te-
stimoni adottavano il punto di vista di chi osserva l’altare, doveva trattarsi
del cosiddetto pulpito in cornu Evangelii; non si può escludere, tuttavia, che
la prospettiva accolta fosse quella ‘liturgica’ dell’officiante che, offrendo le
spalle all’abside, rivolge il proprio sguardo ai fedeli: in tal caso il pulpito sa-
rebbe da identificare con quello posto in cornu Epistulae. Ad ogni modo, le
due testimonianze confermano, come ricordato dallo stesso Stringa nel 1604,84

che a San Pietro esistevano due pulpiti, posti ai margini del tramezzo che se-
parava la cappella maggiore dal resto della navata centrale.85

80 Cfr. BERTOLINI 1883, p. 321: «lastra di marmo pario che serviva di gradino a un altare di chiesa».
81 Jesi, Biblioteca Comunale, ms. conv. 62, fasc. IV, f. 91r.
82 Cfr. GUIDARELLI 2015, pp. 39-40.
83 Cfr. SANSOVINO, STRINGA 1604, f. 101r: «Trovasi l’altar maggiore, che giace in mezo al coro,
dal quale esso altare è circondato dalla parte di dietro in forma meza ovata».
84 Cfr. SANSOVINO, STRINGA 1604, f. 101r: «Et ne i cantoni di esso parapetto vi sono due
pulpiti marmorei, sopra i quali si cantano l’evangelio et l’epistola ne i giorni solenni, il tutto
fabricato all’antica senza alcuna vaghezza o bellezza notabile».
85 Cfr. GUIDARELLI 2015, p. 40.

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 103

LORENZO CALVELLI104

La quasi totale scomparsa degli spolia non consente di avanzare ipotesi
precise sui tempi in cui furono attuati i reimpieghi e sulle motivazioni per
cui a essi si fece ricorso. Sembra certo, comunque, che tutti i pezzi si trovassero
riutilizzati nella «chiesa vecchia», da identificare senza dubbio con la catte-
drale medievale, nella quale, stando sempre alla testimonianza di Daniele To-
mitano, numerosi dovevano essere i reperti, iscritti o anepigrafi, che erano
stati reimpiegati come fodere parietali. La presenza di «marmi segatti» doveva
dunque essere una caratteristica peculiare della fabbrica romanica: accoglien-
done la proposta di datazione a un’epoca immediatamente successiva all’in-
cendio del dicembre 1119,86 è possibile individuare nel ricorso agli spolia un
altro degli aspetti per i quali San Pietro funse da modello per altri edifici re-
ligiosi eretti nei decenni immediatamente successivi, come la basilica dei
Santi Maria e Donato a Murano.87

Anche le scelte che motivarono i singoli reimpieghi restano difficili da in-
dagare, in primis a causa della scarsità dei dati in nostro possesso. L’esistenza di
numerosi reperti frammentari e la sicura presenza di almeno un caso di ‘scrittura
non esposta’ inducono comunque a ritenere che l’ottica prevalente fosse quella
funzionale. Anche in ciò il parallelo con San Donato risulta stringente: nella
basilica muranese molti manufatti antichi furono infatti obliterati al di sotto
del tappeto di opus sectile et tessellatum inaugurato nel 1141.88

Come nel caso generale degli spolia veneziani, anche in quello specifico
di San Pietro la questione più spinosa rimane quella delle provenienza dei
reperti. La perdita di quasi tutte le epigrafi reimpiegate all’interno della cat-
tedrale rende difficile avanzare ipotesi cogenti. In linea di massima, i manu-
fatti qui esaminati non smentiscono l’assunto mommseniano, in base al quale,
in assenza di prove specifiche che ne documentino un’origine allotria, i tituli
veneziani possono essere considerati di provenienza altinate. Ciò è confer-
mato, come si è visto, dalla presenza nella documentazione epigrafica olivo-
lense di molti gentilizi ben attestati nelle iscrizioni di Altinum e di formule
di pedatura basate su unità di misura caratteristiche di tale località. Nono-
stante le apparenze, anche la fronte di sarcofago di Annia Grata e l’erma con
iscrizione greca potrebbero essere ascritte al corpus altinate: manufatti tardo-
antichi in proconnesio ed epigrafi in lingua greca sono infatti già documentati
nel municipio lagunare.89

86 Cfr. RIS XII, p. 232: «Ducis igitur anno III, die veneris XV decembris, emanavit ignis ec-
clesiam Sancti Petri de Castelo, cum adiacentibus edificiis, in totum conburens».
87 Cfr. BARRAL I ALTET 2016, pp. 146-147.
88 Sull’ampia presenza di spolia nella basilica muranese vedi SPERTI 2004; CALVELLI 2011, pp.
194-195; PILUTTI NAMER 2012, pp. 87-89; CALVELLI 2014A.
89 Sui due aspetti vedi rispettivamente LAZZARINI 2015, p. 135 e ANTONETTI 2003.

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 104

«LI MARMI SEGATTI CHE INCROSTATTO HAVEVANO LI MURI DELLA CHIESA VECCHIA» 105

Una riflessione sulle provenienze non può esimersi dal prendere in con-
siderazione anche i reperti reimpiegati nelle zone adiacenti alla cattedrale:
campanile, battistero, palazzo patriarcale e monastero delle Vergini. Fra di
essi spicca l’urna di Ennia Veneria (Figg. 12a, 12b), menzionante i gentilizi di
due importanti famiglie altinati con interessi commerciali, i Trosii e i Saufeii,
e custodita al Seminario patriarcale di Venezia.90 In età post-classica il reperto,
probabilmente sormontato in antico da una stele a pseudo-edicola, subì un
processo di interpretatio Christiana mediante l’aggiunta (o rilavorazione) di un
bassorilievo raffigurante un’imbarcazione guidata da san Pietro, riconoscibile
grazie ai simboli delle chiavi e dell’aureola: le circostanze storiche alle quali
ascrivere tale intervento di ‘aggiornamento iconografico’ restano però ancora
da precisare.91 Alla necropoli di Altinum è anche possibile ascrivere una mo-
numentale urna cineraria a cassetta, anticamente reimpiegata nello scomparso
battistero annesso al palazzo patriarcale (Figg. 3a, 3b):92 i registri di cassa della

90 SPVe, inv. 216MSS/2009. CIL V 2225; cfr. Guida 1912, pp. 70, 72, n. 54; CALVELLI 2011,
p. 193, n. 71; CRESCI MARRONE 2012, pp. 398-405 (AE 2012, 553); GUIDARELLI 2015, pp.
52-53, fig. 19; ESPLUGA 2017, p. 355, n. 153.
91 Cfr. le considerazioni espresse da Giovanni Battista de Rossi in BAV, Vat. lat. 10525, f. 29r:
«Ho chiesto un disegno del bassorilievo al signor commendator Torelli, prefetto di Venezia,
ed è questo, dal quale appare essere la scultura opera dell’età moderna, forse del secolo XV o
XVI. L’iscrizione dal signor professor Eugenio Ferrai mi è stata trascritta così [segue trascrizione
del testo]. Ho scritto al Valentinelli per sapere a quale secolo appartiene la scultura»; cfr. CAL-
VELLI 2007, pp. 203-207.
92 MANVe, inv. Correr 134. Sul manufatto vedi ora CALVELLI 2016, pp. 473-475, figg. 10a-
10b, con bibliografia precedente. Sul battistero di San Pietro di Castello, oltre al contributo
di Areli Marina in questi stessi atti, vedi BERTOLDI 1894; MARINA 2011, pp. 372-377; GUI-
DARELLI 2015, pp. 50-56, 79-86. Appunti e disegni relativi al battistero e alla vasca battesimale

Figg. 12a, 12b. Urna cineraria di Ennia Veneria (CIL
V 2225). Venezia, Seminario patriarcale, inv.
216MSS/2009. © Stefano Dionisi

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 105

LORENZO CALVELLI106

Mensa patriarcale documentano con precisione la cifra che fu spesa nel 1511
dal patriarca Antonio Contarini per riadattare il manufatto a vasca battesi-
male.93

Di provenienza allogena è invece sicuramente la colonna miliare dell’im-
peratore Tito anticamente riutilizzata come pilastro di sostegno in una cor-
ticella interna del palazzo patriarcale, adiacente all’antica abside del battistero,
come documentano con precisione alcuni disegni di Giovanni Casoni.94 Il
miliario, oggi custodito al Seminario patriarcale (Fig. 14), è ascrivibile alla
Via Flavia, che congiungeva Trieste a Pola: è probabile, come ha suggerito
di recente Fulvia Mainardis, che in origine esso fosse collocato nel territorio
di Capodistria, da dove fu agevolmente trasferito a Venezia in un’epoca im-
precisata.95 La menzione frammentaria della tribù Fabia induce infine ad at-
tribuire in via ipotetica al municipio di Patavium una massiccia urna cineraria
in trachite euganea (Fig. 15),96 che fu reimpiegata come vera da pozzo nel
monastero delle Vergini e da lì trasferita nel Seminario patriarcale agli inizi
dell’Ottocento, sempre a opera di Giovanni Casoni. È certo che in futuro
studi di più ampio respiro dovranno essere dedicati a tutti gli spolia attestati

autografi di Giovanni Casoni sono raccolti in BMCVe, ms. Cicogna. 3348, fasc. 31; ulteriori
informazioni di mano dello stesso Casoni figurano in BMCVe, ms. Cicogna. 3344, f. 152r.
93 ASVe, Mensa patriarcale, b. 67, registro di cassa, 15 settembre 1511; cfr. PAOLETTI 1893, pp.
243-244: «Per la giexia de Sancto Ioanne, a capsa per far laorar li capitelli et l’arma del caxon
cum le lettere, contadi a Marco de Serian et Thomaso et uno altro maistro et per le piere dele
cornixe e frixi contadi per parte a maistro Zacaria per avanti lire XX».
94 SPVe, inv. 225MC/2009. CIL V 7988 = InscrIt X, 1, 707; cfr. GUIDARELLI 2015, pp. 52-53,
fig. 19; CALVELLI 2016, pp. 476-477, fig. 12.
95 Cfr. MAINARDIS 2006, pp. 401-402.
96 SPVe, senza n. inv. CIL V 2240; cfr. Guida 1912, pp. 65-66, n. 43. Informazioni sul reimpiego
del manufatto si trovano negli appunti manoscritti di Giovanni Casoni: BMCVe, ms. Cicogna
3344, f. 177r.

Fig. 13a, 13b. Urna cineraria con formula di pedatura, già reimpiegata come vasca battesimale
a San Pietro di Castello e decorata con stemmi e iscrizione commemoranti i patriarchi di Ve-
nezia Tommaso Donà e Antonio Contarini. Venezia, Museo Archeologico Nazionale, inv.
Correr 134. © Polo Museale del Veneto

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 106

«LI MARMI SEGATTI CHE INCROSTATTO HAVEVANO LI MURI DELLA CHIESA VECCHIA» 107

Fig. 14. Miliario di Tito dalla Via Flavia (CIL V 7988). Venezia, Seminario patriarcale, inv.
225MC/2009. © Stefano Dionisi

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 107

LORENZO CALVELLI108

Ta
be

lla
1.

 Q
ua

dr
o

sin
ot

tic
o

de
lle

 is
cr

izi
on

i a
nt

ic
he

 r
ei

m
pi

eg
at

e
a

Sa
n

Pi
et

ro
 d

i C
as

te
llo

 e
 d

in
to

rn
i

 E

di
zio

ne

 U

bi
ca

zio
ne

Lo

ca
lit

à
di

Pr
im

o

A
nn

o

 T
ip

ol
og

ia

 T

ip
ol

og
ia

 T

ip
ol

og
ia

di

 r
ife

rim
en

to

 a
ttu

al
e

pr

im
a

at
te

st
az

io
ne

te
st

im
on

e

 t
es

to

 s

up
po

rt
o

 r

ei
m

pi
eg

o

1

C
IL

 V
 2

20
5

 d

isp
er

sa

 ca

tte
dr

al
e,

pa
vi

m
en

to

C
iri

ac
o

d'
A

nc
on

a

14

36

 s
ep

ol
cr

al
e

 ig

no
ta

 e
di

liz
io

, l
as

tra

 d
el

 c
or

o

 p

av
im

en
ta

le
2

C

IL
 V

 2
29

0

 d
isp

er
sa

 ca
tte

dr
al

e,
pu

lp
ito

BL

F,
co

d.
 R

ed
i

 s

in
ist

ro
, g

ra
di

no

77

, f
. 6

7r

 1
46

5
ca

.

se
po

lc
ra

le

 i
gn

ot
a

 ed
ili

zio
, g

ra
di

no
3

C

IL
 V

 2
28

0

 d
isp

er
sa

 ca
tte

dr
al

e,
pu

lp
ito

A

ld
o

M
an

uz
io

 s

in
ist

ro

il
G

io
va

ne

15

60
 c

a.

 s
ep

ol
cr

al
e

 ig

no
ta

 e
di

liz
io

4

C
IL

 V
 2

22
2

 d

isp
er

sa

 ca

tte
dr

al
e,

pu
lp

ito

A
ld

o
M

an
uz

io

 s
in

ist
ro

il

G
io

va
ne

15
60

 c
a.

 s

ep
ol

cr
al

e

 ig
no

ta

 e

di
liz

io
5

C

IL
 V

 2
30

0

 d
isp

er
sa

 ca
tte

dr
al

e

 A
ld

o
M

an
uz

io

 1

56
0

ca
.

se

po
lc

ra
le

 i

l G
io

va
ne

 (
pa

le
oc

ris
tia

na
?)

ig
no

ta

 e

di
liz

io
6

C

IL
 V

 1
06

*
=

Pa
is,

 M

T,
 in

v.
33

2

 ca
tte

dr
al

e,
gr

ad
in

o

 D

an
ie

le
 T

om
ita

no

 1

62
6

 se

po
lc

ra
le

 f

ro
nt

e
di

 ed

ili
zio

, g
ra

di
no

 S
up

pl
It

44
7,

 1
23

3

di
 a

lta
re

 sa
rc

of
ag

o

7

C
IL

 V
 2

22
5

 S

PV
e,

in
v.

 ca
m

pa
ni

le
,

 B
LF

, c
od

. R
ed

i

 1
46

5
ca

.

se
po

lc
ra

le

 u
rn

a
a

21

6M
SS

/2
00

9

 b

as
am

en
to

77

, f
. 6

4r

 c

as
se

tta

ed

ili
zio

8

in
ed

ita

 c

am
pa

ni
le

, c
up

ol
in

o

 ca
m

pa
ni

le
, c

up
ol

in
o

 E

le
nc

o
19

05
, p

. 3
1

 1

90
5

 ig

no
ta

 i

gn
ot

a

 ed

ili
zio

9

C
al

ve
lli

 2
01

6,

 M

A
N

Ve
, i

nv
.

 A

SV
e,

M
en

sa

 1

51
1

 se

po
lc

ra
le

 u

rn
a

a

 st

ru
m

en
ta

le
,

 p
p.

 4
73

-4
75

C
or

re
r 1

34

 b

at
tis

te
ro

 p

at
ria

rc
al

e,
b.

 6
7

 ca
sse

tta

va

sc
a

ba
tte

sim
al

e
10

C

IL
 V

 7
98

8

 S
PV

e,
in

v.

 p

al
az

zo
 p

at
ria

rc
al

e,

 A

ld
o

M
an

uz
io

co
lo

nn
a

22

5M
C

/2
00

9

co
rti

ce
lla

 in
te

rn
a

il

G
io

va
ne

 1
56

0
ca

.

m
ili

ar
io

 m
ili

ar
e

ed
ili

zio
, p

ila
str

o
11

in

ed
ita

 d
isp

er
sa

 p
al

az
zo

 p
at

ria
rc

al
e,

 D
an

ie
le

 T
om

ita
no

 1
62

6

 ig
no

ta

 e
rm

a

ed
ili

zio

 c
or

til
e

12

C

IL
 V

 2
24

0

 S
PV

e,
se

nz
a

n.
 in

v.

 m
on

as
te

ro
 d

el
le

 G
io

va
nn

i C
as

on
i

 1
82

1

 se
po

lc
ra

le

 u
rn

a
a

 st
ru

m
en

ta
le

,

 V
er

gi
ni

, m
ag

az
zin

o

 ca

sse
tta

ve
ra

 d
a

po
zzo

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 108

«LI MARMI SEGATTI CHE INCROSTATTO HAVEVANO LI MURI DELLA CHIESA VECCHIA» 109

This article offers the first complete census of the ancient inscriptions that were for-
merly displayed in the Cathedral of San Pietro di Castello and adjacent buildings,
such as the bell tower and the Patriarchal palace. The corpus includes 12 inscriptions,
6 of which are examined here in detail. With a thorough analysis of inter-related
data (early handwritten transcriptions, monumental evidence, archaeological and
epigraphic parallels), new light is shed on the inscriptions both as sources for recon-
structing ancient history, and as evidence for better understanding the architectural
evolution of the former cathedral of the Serenissima.

a San Pietro e nelle insulae limitrofe: in essi dovranno essere prese in consi-
derazione e comparate fra loro le diverse tipologie di reimpieghi, non solo
quelli di natura epigrafica, affinché il fenomeno del riuso dell’antico in area
olivolense possa essere compreso nella sua totalità.

Fig. 15. Urna cineraria già reimpiegata come vera da pozzo nel monastero delle Vergini (CIL
V 2240). Venezia, Seminario patriarcale, senza n. inv. © Stefano Dionisi

1-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:25 Pagina 109

SIGLE E ABBREVIAZIONI IMPIEGATE IN NOTA E NELLA BIBLIOGRAFIA

AE L’année épigraphique, Presses Universitaires de France, Paris 1888-
APR Archivio Parrocchiale Roncade
ASABAPVe Archivio della Soprintendenza Archeologia Belle Arti e Paesaggio per il comune

di Venezia e laguna
ASFi Archivio di Stato di Firenze
ASVe Archivio di Stato, Venezia
ASPVe Archivio Storico del Patriarcato di Venezia
ASVat Archivio Segreto Vaticano
ASVTv Archivio del Seminario Vescovile di Treviso
BAV Biblioteca Apostolica Vaticana
BLF Biblioteca Medicea Laurenziana, Firenze
BMCVe Biblioteca del Museo Correr, Venezia
BNCF Biblioteca Nazionale Centrale di Firenze
BNMVe Biblioteca Nazionale Marciana, Venezia
BS Bibliotheca Sanctorum: Istituto Giovanni XXIII della Pontificia università late-

ranense, Roma, poi Città nuova, Roma 1961-1998
CIL Corpus inscriptionum Latinarum, Georg Reimer - Walter de Gruyter, Berlin 1863-
COD Conciliorum Oecumenicorum Decreta, a cura di Giuseppe Alberigo e altri, Bologna

1991.
DBI Dizionario biografico degli Italiani, Istituto della Enciclopedia Italiana, Roma 1960-
DE Dizionario epigrafico di antichità romane, a cura di Ettore De Ruggiero, Accademia

dei Lincei - Istituto Italiano per la Storia Antica, Roma 1886-
DIP Dizionario degli Istituti di Perfezione diretto da Guerrino Pelliccia e Giancarlo Roc-

ca, Milano, 1962-2003
EAM Enciclopedia dell’Arte Medievale, Istituto della Enciclopedia Italiana, Roma 1984-

2002
InscrIt Inscriptiones Italiae, Istituto poligrafico e Zecca dello Stato - Libreria dello Stato,

Roma 1931-
MANVe Museo Archeologico Nazionale, Venezia
MGH, DD Monumenta Germaniae Historica, Diplomata, Monaco, 1819-1969
MT Museo di Torcello
ÖNB Österreichische Nationalbibliothek, Wien
OPEL Onomasticon provinciarum Europae Latinarum, a cura di András Mócsy et alii, Ar-

chaeolingua Alapítvány - Forschungsgesellschaft Wiener Stadtarchäologie, Bu-
dapest-Wien, 1994-2002

Pais, SupplIt Corporis inscriptionum Latinarum supplementa Italica, I, a cura di Ettore Pais, Ac-
cademia dei Lincei, Roma 1888

RIS Rerum Italicarum scriptores. Raccolta degli storici italiani dal cinquecento al millecin-
quecento, ordinata da L.A. Muratori, nuova edizione riveduta, ampliata e corretta,
a cura di Giosuè Carducci, Vittorio Fiorini, Pietro Fedele, Scipione Lapi - Nicola
Zanichelli, Città di Castello - Bologna, 1900-1975

SPVe Seminario patriarcale, Venezia

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:10 Pagina 293

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:10 Pagina 294

SITOGRAFIA

http://www2.fiu.edu/~mirandas/cardinals.htm
(The Cardinals of the Holy Roman Church.
Biographical Dictionary)
http://www.diocesi.vicenza.it/
http://www.edr-edr.it
http://www.beweb.chiesacattolica.it/
https://www.auction.fr/
http://marciana.venezia.sbn.it/mostre-
virtuali/aldo-manuzio-dieci-intermezzi-tipogra-
fici/caterina-da-siena-epistole-deuotissime
http://www.archiviodellacomunicazione.
it/Sicap/opereArte/430/?WEB=MuseiVE
http://www.lombardiabeniculturali.it/opere-
arte/istituti/15/?current=19&sort=data_from
_date
https://collections.lacma.org/node/246581
http://ww3.comune.fe.it/biblio/codici/Tossi-
gnano/index.htm
http://ww3.comune.fe.it/biblio/codici/Tossi-
gnano/index.htm

MANOSCRITTI

DEL MIGLIORE

Ferdinando Leopoldo Del Migliore, Zibaldone
istorico, in BNCF, Magliabechiano cl. 25, ms. 418.

PAOLINO DA VENEZIA

Paolino da Venezia, Chronologia magna, BNMVe,
mss. lat. Z. 2399 (1610)

VITA ET MIRACULA
Vita et Miracula Beati Joanni Tosignani, Ferra-
ra, Biblioteca Estense, Ms. Classe I 306.

ANTE 1850

ACTA SANCTORUM 1680-1688
Acta Sanctorum, apud Michaelen Csobarum,
Antuerpiae 1680-1688

ALBERI 1839-1863
Eugenio Albèri, Le relazioni degli ambasciatori
veneti al Senato durante il secolo decimosesto,
15 voll., Tipografia e calcografia all’insegna
di Clio (poi Società editrice fiorentina), Fi-
renze 1839-1863.

ARNALDI, BALDARINI, BUFFETTI, VECCHIAN

1779
Enea Arnaldi, Pietro Baldarini, Lorenzo Buf-
fetti, Orazio Vecchian, Descrizione delle archi-
tetture, pitture e scolture di Vicenza, con alcune
osservazioni, Francesco Vendramini Mosca,
Vicenza 1779.

BANDINI 1745
Angelo Maria Bandini, Specimen Literaturae
Florentinae saeculi XV [...] Omnia ex Codd.
MSS. Laurentianis, Riccardianis, Magliabechia-
nis, Stroziano, Ambrosianis Mediolanensibus...,
Tomus I, Sumptibus Iosephi Rigacci, Floren-
tiae Anno 1745.

BOTTANI 1811
Trino Bottani, Saggio di Storia della Città di
Caorle, Pietro Bernardi, Venezia 1811, pp.
128-129.

BOTTARI, TICOZZI 1822
Giovanni G. Bottari, Stefano Ticozzi, Raccolta
di lettere sulla pittura, scultura ed architettura scrit-
tà da’ più celebri personaggi dei secoli XV, XVI e
XVII, 8 voll., Giovanni Silvestri, Milano 1822.

BRANDOLESE 1795
Pietro Brandolese, Pitture sculture architetture
ed altre cose notabili di Padova, Pietro Brando-
lese, Padova, 1795.

CAPPELLETTI 1844-1870
Giuseppe Cappelletti, Le Chiese d’Italia dalla
loro origine sino ai nostri giorni, 21 voll., pre-
miato stabilimento dell’editore Giuseppe An-
tonelli, Venezia 1844-1870.

BIBLIOGRAFIA

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:10 Pagina 295

BIBLIOGRAFIA296

CAPPELLETTI 1849-1855
Giuseppe Cappelletti, Storia della chiesa di Ve-
nezia dalla sua fondazione sino ai nostri giorni,
6 voll., Tipografia Armena di S. Lazzaro, Ve-
nezia 1849-1855.

CATERINA DA SIENA 1500
Caterina da Siena. Epistole; Orazioni, Aldo
Manuzio, Venezia 1500.

CAVALLO DELL’AMANTEA 1654
Buonaventura Cavallo dell’Amantea, Vita del
B. Nicolò Albergati Cardinale di Santa Croce
scritta dal Fr. Buonaventura Cavallo del-
l’Amantea, Mascardi, Roma 1654.

CICOGNA 1824-1853
Emmanuele Cicogna, Delle inscrizioni veneziane,
6 voll., La tip. Andreola, Venezia 1824-1853.

COLOMBO 1598
Pietro Colombo, Illustrissimo et Reverendissimo
Laurentio Priolo Venetiarum Patriarchae,
S.R.E. Cardinali amplissimo Petri Columbi ora-
tio, Venetiis, ad Leonis signum, 1598.

CONSTITUTIONES ET DECRETA 1566
Constitutiones et decreta condita in provinciali
Synodo Mediolanensi. Sub Ill.mo et R.mo D.D.
Carolo Borrhomaeo [...], Aldus, Venezia 1566.

CONSTITUTIONES ET PRIVILEGIA PATRIARCHA-
TUS 1587
Constitutiones et privilegia patriarchatus et cleri
venetiarum [...], Aldus, Venezia 1587.

CONSTITUTIONES PARMAE 1602
Constitutiones Parmae in Synodo Dioecesana
promulgatae, in ea praesidente illust. & reveren-
diss. D. Ioanne Mozanega Prothonotario Apo-
stolico, et in Episcopatu Parmae Vicario Gene-
rali, Mense Septembris MDCII, typis Erasmi
de Viothis impressoris epis, Parma 1602.

CONSTITUTIONI, ET DECRETI 1592
Constitutioni, et decreti della Sinodo Torcellana,
celebrata sotto l’Illustrissimo et Reverendissimo
Monsignore Antonio Grimani Vescovo di Tor-
cello, l’anno della natività del nostro Signore
1592 il giorno 7. 8. et 9. d’Aprile [...], Giovan-
ni Battista Meietti, Venezia 1592.

CORNER 1749
Flaminio Corner, Ecclesiae Venetae antiquis
monumentis nunc etiam primum editis illustratae
ac in decades distributae, Venetiis, typis Jo.
Baptistae Pasquali, 1749, Decas prima-deci-
mæ sextæ pars posterior.

CORNER 1758
Flaminio Corner, Notizie storiche delle chiese
e monasteri di Venezia e Torcello, In Padova,
Nella Stamperia del Seminario Appresso
Giovanni Manfrè, 1758.

DA CANAL (1732) ED. 1809
Vicenzo Da Canal, Vita di Gregorio Lazzarini,
a cura di Giannantonio Moschini, Stamperia
Palese, Venezia (1732) 1809.

DAL CORNO 1710
Antonio Dal Corno, Memorie istoriche di Fel-
tre, Domenico de Borghi, Venezia 1710.

EPIGRAMMATA S.D.
Epigrammata reperta per Illyricum a Cyriaco
Anconitano apud Liburniam, s.l. s.d.

FAUSTINMARIA DI S. LORENZO 1753
Faustinmaria di S. Lorenzo, Storia del Beato
Giovanni Tavelli da Tossignano prima religioso
Gesuato poi vescovo cinquantesimo di Ferrara,
per l’erede di Alberto Pazzoni, Mantova 1753.

FEDERICI 1803
Domenico Maria Federici, Memorie trevigiane
sulle opere di disegno dal mille e cento al mille
ottocento, 2 voll., presso Francesco Andreola,
Venezia, 1803.

GALLICCIOLLI 1795
Delle memorie venete antiche profane ed eccle-
siastiche raccolte da Giambattista Gallicciolli libri
tre, 8 voll., in Venezia, Appresso Domenico
Fracasso, 1795.

GIUSTINIANI 1475
Bernardo Giustiniani, Vita beati Laurentii Ju-
stiniani Venetiarum Proto Patriarchæ, Iacobi
De Rubeis Gallici Venezia, 1475.

GIUSTINIANI 1690
Bernardo Giustiniani, Vita di S. Lorenzo Giu-
stiniano primo Patriarca di Venetia, Stamperia
della R.C.A., Roma 1690.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:10 Pagina 296

BIBLIOGRAFIA 297

GIUSTINIANI 1691
Bernardo Giustiniani, Sancti Laurentii Justi-
niani protopatriarchae Venetiarum vita, Typo-
graphia Seminarii, Patavii 1691.

GIUSTINIANI 1712
Vita di S. Lorenzo Giustiniano Primo Patriarca
di Venezia Scritta in latino da Bernardo Giu-
stiniano suo nipote Kav. e Procuratore di S.
Marco Ora portata nell’Italiano comune e
dedicata a Monsig. Illustriss. e Reverendiss.
Marco Giustiniano Vescovo di Torcello, In
Venezia, presso Andrea Poletti, 1712.

GIUSTINIANI 1721
Divi Laurentii Justiniani Opera Omnia, Vene-
zia, 1721.

GIUSTINIANI 1751
Sancti Laurentii Justiniani proto-patriarchae Ve-
neti opera omnia, Jo. Baptista Albritius & Jo-
seph Rosa, Venezia 1751.

LANZI 1795-1796
Luigi Lanzi, Storia Pittorica della Italia, II/I,
Remondini, Bassano 1795-1796.

LITTA 1819
Pompeo Litta, Famiglie celebri italiane, Giusti,
Milano 1819.

LONGHI 1762
Alessandro Longhi, Compendio delle Vite de’ Pit-
tori Veneziani, Alessandro Longhi, Venezia 1762.

MARTINELLI 1684
Domenico Martinelli, Il ritratto di Venezia diui-
so in due parti. Nella prima, si descriuono bre-
uemente tutte le chiese della città, con le memorie
più illustri, depositi, epitaffij, inscrizioni, scolture,
e pitture più conspicue, con le dichiarazioni, &
autori di esse. Nella seconda, si dà breue relazione
del gouerno della republica, delli magistrati, delle
fabriche publiche, e più riguardeuoli, &c., presso
Gio. Giacomo Hertz, Venezia 1684.

MARTINELLI, GANASSA 1705
Domenico Martinelli, Lorenzo Ganassa, Il ri-
tratto overo Le cose più notabili di Venezia, Lo-
renzo Baseggio, Venezia 1705.

MEMORIE 1788
Memorie della vita della beata Eufemia Giusti-
niani, monaca benedettina ed abbadessa in Santa
Croce della Giudecca, Venezia 1788.

MORONI 1840-1861
Gaetano Moroni, Dizionario di erudizione storico-
ecclesiastica da S. Pietro sino ai nostri giorni, 103
voll. Tipografia Emiliana, Venezia 1840-1861.

MOSCHINI 1815
Giannantonio Moschini, Guida per la citta di
Venezia all’amico delle belle arti, 2 voll., tipo-
grafia di Alvisopoli, Venezia 1815.

MOSCHINI 1828
Giannantonio Moschini, Nuova guida per Ve-
nezia, Tipografia di Alvisopoli, Venezia 1828.

NARDINI 1788
[Antonio Nardini,] Series historico-chronologi-
ca praefectorum [...] s. Bartholomaei apostoli de
Rivoalto, Venezia 1788.

NOTIZIE HISTORICHE 1695
Notizie Historiche dell’origine, vita, santità e ca-
nonizzazione di San Lorenzo Giustiniano Primo
Patriarca di Venezia raccolte dall’Abbate di S.
Leonardo [Bernardo Giustinian], Cavaliere
Gran Croce dell’Ordine Equestre, Imperiale
di S. Giorgio, In Colonia 1695.

ORDO OFFICII DIVINI 1692
Ordo Officii Divini recitandi iuxta ritum Brevia-
rii Romani pro Ecclesia & Dioec. Tarv. ex com-
missione Illustrissimi & reverendissimi D.D. Io:
Baptistae Sanudo episcopi tarvisini ... pro Anno
Domini 1693, Typis Io. Baptistae de Blanchis,
Tarvisii 1692.

ORSONI 1828
Alessandro Orsoni, Cronologia storica dei ve-
scovi Olivolensi detti dappoi Castellani e succes-
sivi patriarchi di Venezia. 3 voll., Gaspari S.
Felice, Venezia 1828.

PACIFICO 1697
Pietro Antonio Pacifico, Cronica veneta, oue-
ro Succinto racconto di tutte le cose piu cospicue,
& antiche della citta di Venetia ..., Domenico
Lovisa, Venezia 1697.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:10 Pagina 297

BIBLIOGRAFIA298

PACIFICO 1736
Pietro Antonio Pacifico, Cronica veneta sacra
e profana, o sia un Compendio di tutte le cose
piu illustri ed antiche della citta di Venezia, Ap-
presso Francesco Pitteri, Venezia 1736.

PALLADIO 1570
Andrea Palladio, I Quattro Libri dell’Architet-
tura, De Francheschi, Venezia 1570.

PAOLETTI 1837-1840
Ermolao Paoletti, Il fiore di Venezia ossia i qua-
dri, i monumenti, le vedute, ed i costumi vene-
ziani, 4 voll., T. Fontana, Venezia 1837-1840.

PIETRALATA 1647
Sisto Pietralata, Vita del B. Lorenzo Giustinia-
no primo patriarca di Venetia, Lodovico Gri-
gnani, Roma 1647.

REGULAE GENERALES 1581
Regulae generales servandae in omnibus ecclesiis
venetiarum. Reverendissimorum D.D. Visitato-
rum Apostolicorum iussu editae, Verona 1581.

RELAZIONE ISTORICA 1830
Relazione istorica del solenne trasporto dello
stendardo di S. Francesco Caracciolo Fondatore
dell’Ordine de’ Cherici Regolari Minori della Sa-
grosanta Basilica vaticana alla parrocchiale chie-
sa di San Lorenzo in Lucina, Roma 1830.

RIPA 1764-1767
Cesare Ripa, Iconologia del Cavaliere Cesare
Ripa Perugino Notabilmente Accresciuta d’Im-
magini, di Annotazioni, e di Fatti dall’Abate Ce-
sare Orlandi, 5 voll., Piergiovanni Costantini,
Perugia, 1764-1767.

ROSSETTI 1765
Giovambattista Rossetti, Descrizione delle pit-
ture, sculture ed architetture di Padova, Stam-
peria del Seminario, Padova 1765.

SANSOVINO 1565
Francesco Sansovino, Dialogo de tutte le cose
notabili che sono in Vinetia, Venezia 1565.

SANSOVINO 1581
Francesco Sansovino, Venetia citta nobilissima
et singolare, Venetia, Appresso Iacomo San-

sovino, 1581 (edizione anastatica Leading
Edizioni, Bergamo 2002).

SANSOVINO, MARTINIONI 1663
Venetia città nobilissima, et singolare, descritta
in XIIII libri da m. Francesco Sansovino... Con
aggiunta di tutte le cose notabili della stessa città,
fatte, & occorse dall’anno 1580 sino al presente
1663 da d. Giustiniano Martinioni... Dove vi
sono poste quelle del Stringa..., In Venetia, Ap-
presso Steffano Curti, 1663.

SANSOVINO, STRINGA 1604
Venetia città nobilissima et singolare descritta già
in XIIII libri da M. Francesco Sansovino et hora
con molta diligenza corretta, emendata, e più
d’un terzo di cose nuove ampliata dal M.R.D.
Giovanni Stringa..., In Venetia, Presso Alto-
bello Salicato, 1604.

SERIE CRONOLOGICA 1833
Serie cronologica de’ vescovi di Parma, G. Pa-
ganino, Parma 1833.

SERMONI VOLGARI 1529
Sermoni Volgari del Divoto Dottore Santo Ber-
nardo, volgarizzazione di Tavelli, Antonio Ni-
colai da Sabbio e fratelli, Venezia 1529.

STRINGA 1610
Giovanni Stringa, Vita di S. Marco evangeli-
sta, protettore inuittissimo deslla Serenissima Re-
publica di Venetia, per Francesco Rampazetto,
Venezia 1610.

SYNODUS VENETA 1592
Synodus Veneta ab illustr. et reveren. D.D. Lau-
rentio Priolo Patriarcha Venetiarum, Dalmatiaeque
primate, secundo anno sui Patriarchatus celebrata,
Diebus 9. 10. et 11. Septembris M.D.XCII [...],
Francesco de Patrianis, Venezia 1592.

TASSI 1797
Francesco Maria Tassi, Vite de’ Pittori Soultari
e Architetti Bergamaschi, II, Stamperia Boca-
telli, Bergamo 1797.

UGHELLI 1720
Ferdinando Ughelli, Italia sacra sive de episco-
pis Italiae tomus quintus, Apud Sebastianum
Coleti, Venezia 1720.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:10 Pagina 298

BIBLIOGRAFIA 299

VALIER 1787
Agostino Valier, Dell’utilità che si può ritrarre
dalle cose operate dai Veneziani libri XIV. del
Cardinale Agostino Valerio vescovo di Verona
tradotti dal latino ed illustrati da Monsignor Nic-
colò Antonio Giustiniani vescovo di Padova,
Stamperia del Seminario, Padova 1787.

VERANZIO 1617
Fausto Veranzio, Machinae Novae, Venezia
1617.

VERCI 1775
Giovanni Battista Verci, Notizie intorno alla
vita e alle opere de’ pittori, scultori e intagliatori
della città di Bassano, appresso Giovanni Gat-
ti, Venezia 1775.

VIAGGIO PER L’ALTA ITALIA 1828
Viaggio per l’alta Italia del ser. principe di To-
scana poi granduca Cosimo 3 descritto da Filippo
Pizzichi, nella stamperia Magheri, Firenze,
1828.

ZANETTI 1733
Antonio Maria Zanetti, Descrizione di tutte le
pubbliche pitture della città di Venezia e isole cir-
convicine, Pietro Bassaglia, Venezia 1733.

ZANETTI 1771
Antonio Maria Zanetti, Della pittura venezia-
na e delle opere pubbliche de’ veneziani maestri,
Giambatista Albrizzi, Venezia 1771.

ZANOTTO 1837
Francesco Zanotto, Storia della pittura vene-
ziana, Giuseppe Antonelli, Venezia 1837.

POST 1850

AGAZZI 1991
Michela Agazzi, Platea Sancti Marci. I luoghi
marciani dall’XI al XIII secolo e la formazione
della piazza, Stamperia di Venezia, Venezia
1991.

AGAZZI 2012
Michela Agazzi, La casa del vescovo: l’episco-
pio di Torcello, la ’domus’ perduta accanto a

Santa Maria Assunta e Santa Fosca, in Le plai-
sir de l’art du Moyen Âge, commande, produc-
tion et réception de l’oeuvre d’art. Mélanges en
hommage à Xavier Barral i Altet, a cura di Rosa
Alcoy et alii, Picard, Paris 2012, pp. 292-299.

AGNOLETTI 1897
Carlo Agnoletti, Treviso e le sue pievi. Illustra-
zione storica nel XV centenario dalla costituzione
del Vescovato trivigiano (396-1896), 2 voll.,
Stab. tip. Ist. Turazza, Treviso 1897.

ALBERTI (1486) ED. 1966
Leon Battista Alberti, L’architettura (De re ae-
dificatoria), testo latino e traduzione a cura di
Giovanni Orlandi, introduzione e note di
Paolo Portoghesi, 2 voll., Edizioni il Polifilo,
Milano 1966.

ALLEVI 2008
Eva Allevi, Oggiono (LC), San Giovanni Bat-
tista, in Indagine sull’architettura battesimale:
mille anni di arte e spiritualità, a cura di Ales-
sandro Colombo, Gruppo Arte e Cultura,
Cantù 2008, pp. 161-167.

ALLODI 1856
Giovanni Maria Allodi, Serie cronologica dei
vescovi di Parma, P. Fiaccadori, Parma 1856.

AMENDOLAGINE 1993
Francesco Amendolagine, La cattedrale di Ve-
nezia come luogo: il significato di un'assenza, in
Amalfi, Genova, Pisa, Venezia: la cattedrale e
la città nel Medioevo, a cura di Ottavio Banti:
Pacini, Ospedaletto (PI) 1993, pp. 103-120.

AMMERMAN 2003
Albert J.Ammerman, Venice before the Grand
Canal, in «Memoirs of the American Acade-
my in Rome», XLVIII, 2003, pp. 141-58.

ANDREAZZA 1991
Mario Andreazza, La comunità roncadese nella
sua storia, cultura, religione, The Courier, Fi-
renze 1991.

ANGELINI 1999
Annarita Angelini, Sapienza prudenza eroica
virtù. Il mediomondo di Daniele Barbaro, Leo
S. Olschki Editore, Firenze 1999.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:10 Pagina 299

BIBLIOGRAFIA300

ANNALES 1883
Annales Venetici breves, a cura di Henry Si-
monsfeld, in MGH, DD, vol. XIV, Hannover
1883.

ANNUARIO 2016
Annuario della diocesi di Vicenza, Curia vesco-
vile, Vicenza 2016.

ANTONETTI 2003
Claudia Antonetti, Grecità epigrafica altinate,
in «Studi trentini di scienze storiche. Sezione
prima», LXXXII, 1, 2003, pp. 95-103.

ARANCI 1992
Gilberto Aranci, La catechesi a Firenze nel XV
secolo, in La Chiesa e la Città a Firenze nel XV
secolo a cura di Gianfranco Rolfi, Ludovica
Sebregondi e Paolo Viti, Silvana Editoriale,
Milano 1992, pp. 82-85.

ARANCI 1996
Gilberto Aranci (a cura di), Libretto della dot-
trina cristiana attribuito a S. Antonino arcive-
scovo di Firenze, Pontecorboli, Firenze 1996.

ARANCI 1997
Gilberto Aranci, Formazione religiosa e santità
laicale a Firenze tra Cinque e Seicento. Ippolito
Galantini fondatore della Congregazione di San
Francesco della Dottrina Cristiana di Firenze
(1565-1620), G. Pagnini, Firenze 1997.

ARANCI 2012
Gilberto Aranci, Sant’Antonino: un vescovo le-
gislatore e giudice. Sinodi e azioni giudiziali du-
rante il suo episcopato, in Antonino Pierozzi OP
(1389-1459): La figura e l’opera di un santo ar-
civescovo nell’Europa del Quattrocento, Atti del
Convegno internazionale di studi storici (Fi-
renze, 25-28 novembre 2009), a cura di Lucia-
no Cinelli e Maria Pia Paoli («Memorie Do-
menicane», n.s. 43), Edizioni Nerbini, Firenze
2012, pp. 57-70.

ARCHITETTURA DELLE FACCIATE 2010
Architettura delle facciate: le chiese di Palladio
a Venezia. Nuovi rilievi, storia, materiali, a cura
di Malvina Borgherini, Andrea Guerra, Paola
Modesti, Marsilio, Venezia 2010.

ARNALDI, CAPO 1976
Girolamo Arnaldi, Lidia Capo, I cronisti di
Venezia e della Marca Trevigiana dalle origini
alla fine del secolo XIII, in Storia della cultura
veneta. 1, Dalle origini al Trecento, a cura di
Girolamo Arnaldi, Gianfranco Folena, Neri
Pozza, Vicenza 1976, pp. 387-411.

ARSLAN 1961
Edoardo Arslan, Le tele settecentesche ora nel
refettorio della Certosa di Pavia, in «Arte Lom-
barda», 6, 2, 1961, pp. 227-237.

BACCHETTI 1995
Enrico Bacchetti, Clero e detenzione nella Ve-
nezia del XIV secolo, in «Studi Veneziani», 30,
1995, pp. 35-53.

BACCHI 2000
Andrea Bacchi, Michele Fabris, in La scultura
a Venezia da Sansovino a Canova, a cura di
Andrea Bacchi, Longanesi, Milano 2000, pp.
731-732.

BACCHI 2006
Andrea Bacchi, “Le cose più belle e principali
nelle chiese di Venezia sono opere sue”. Giusto
Le Court a Santa Maria della Salute (e altrove),
in «Nuovi studi», 11, 2006, 12, pp. 145-158.

BACCHI, GIACOMELLI 2003
Andrea Bacchi, Luciana Giacomelli, Dai Carneri
ai Sartori: architetture d’altari e sculture, in Scultura
in Trentino. Il Seicento e il Settecento, a cura di
Andrea Bacchi, Luciana Giacomelli, 2 voll., Pro-
vincia Autonoma di Trento, Università degli
Studi di Trento, Trento 2003, I, pp. 87-241.

BALBONI 1969
Dante Balboni, Tavelli, Giovanni, da Tossigna-
no, vescovo di Ferrara, in BS, Istituto Giovan-
ni XXIII, Roma 1969, vol 12, coll. 151-155.

BARILE 2011
Elisabetta Barile, Per la biografia dell’umanista
Giovanni Marcanova, Antilia, Treviso 2011.

BARONE 2012
Giulia Barone, Conclusioni: Antonino Pierozzi,
un vescovo esemplare, in Antonino Pierozzi OP

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:10 Pagina 300

BIBLIOGRAFIA 301

(1389-1459): La figura e l’opera di un santo
arcivescovo nell’Europa del Quattrocento. Atti
del Convegno internazionale di studi storici
(Firenze, 25-28 novembre 2009), a cura di
Luciano Cinelli e Maria Pia Paoli («Memorie
Domenicane», n.s. 43), Edizioni Nerbini, Fi-
renze 2012, pp. 649-654.

BARRAL I ALTET 1985
Xavier Barral i Altet, Les mosaïques de Venise,
Murano, Torcello, Picard, Paris 1985.

BARRAL I ALTET 1990
Xavier Barral i Altet, Les moines, les évêques
et l’art, in Religion et culture autour de l’an Mil.
Royaume Capétien et Lotharingie, Dominique
Iogna-Prat, Jean-Charles Picard, Paris 1990,
pp. 71-80.

BARRAL I ALTET 1994
Xavier Barral i Altet, Les catedrals de Cata-
lunya, Edicions 62, Barcelona 1994 (seconda
edizione 2001).

BARRAL I ALTET 1995 (1996)
Xavier Barral i Altet, Aspectes de l’estudi de
les catedrals catalanes medievals, in Les catedrals
catalanes. Arquitectura i art medieval. V Taula
rodona (Institut d’estudis catalans, 8-10 no-
vembre 1995), «Lambard. Estudis d’art me-
dieval», VIII, 1995 (1996), pp. 15-30.

BARRAL I ALTET 2004
Xavier Barral i Altet, El Palau urbà medieval :
viure i mostrar-se, in Viure a Palau a l’Edat
Mitjana. Segles XII-XV, catalogo della mostra
(Girona, Centre Cultural Caixa Girona, 16
juillet – 19 septembre 2004), Fundació Caixa
Girona, Girona 2004, pp. 13-25.

BARRAL I ALTET 2005
Xavier Barral i Altet, Le palais urbain médié-
val: vivre et paraître, in Vivre au palais à Mon-
tpellier et en Languedoc au Moyen Âge. XIIe-
XVe siècles, catalogo della mostra (Montpel-
lier, Musée Languedocien, 22 octobre – 15
mars) Societé archéologique de Montpel-
lier: Musee Languedocien, Montpellier
2005, pp. 12-25.

BARRAL I ALTET 2006A
Xavier Barral i Altet, Tra vecchio e nuovo: la
disfatta europea del romanico francese, in IL ME-
DIOEVO DELLE CATTEDRALI 2006, pp. 335-344.

BARRAL I ALTET 2006B

Barral i Altet, Xavier, La cathédrale Saint-Pier-
re contre la basilique Saint-Marc de Venise, ou
les motivations politiques et religieuses d’un choix
architectural au XIIe siècle,” in Materiam supe-
rabat opus: Hommage à Alain Erlande-Bran-
denburg, a cura di Agnès Bos, Xavier Dectot,
Jean-Michel Leniaud, Philippe Plagnieux,
Editions de la Reunion des Musées Natio-
naux, Paris 2006, pp. 200-211.

BARRAL I ALTET 2007A

Xavier Barral i Altet, Le cattedrali della Fran-
cia romanica: rivendicazione di un concetto, in
MEDIOEVO 2007, pp. 170-178.

BARRAL I ALTET 2007B

Xavier Barral i Altet, Il racconto del palazzo
nel contesto della città tardo-romanica (secoli
XII-XIII), in MEDIOEVO 2007, pp. 166-182.

BARRAL I ALTET 2010
Xavier Barral i Altet, Le décor du pavement
au Moyen Âge: les mosaïques de France et
d’Italie, École française de Rome, Roma 2010.

BARRAL I ALTET 2016
Xavier Barral i Altet, Medieval Cathedral Archi-
tecture as an Episcopal Instrument of Ideology and
Urban Policy: The Example of Venice, in Roma-
nesque Cathedrals in Mediterranean Europe. Ar-
chitecture, Ritual and Urban Context, a cura di
G Gerardo Boto Varela e Justin E. A. Kroesen,
Brepols, Turnhout 2016, pp. 139-151.

BARRAL I ALTET C.S.
Xavier Barral i Altet, La cattedrale di Venezia
del vescovo Bonifacio Falier (1120-1133): al-
cune ipotesi, in Convegno sulla cattedrale di Pa-
dova, c.s.

BARSANTI, PILUTTI NAMER 2010
Claudia Barsanti, Myriam Pilutti Namer, Da
Costantinopoli a Venezia: nuove spoglie della

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:10 Pagina 301

BIBLIOGRAFIA302

chiesa di S. Polieucto. Nota preliminare, in
«Nea Rhome», VI, 2009, pp. 133-156.

BASSI 1987
Elena Bassi, Ville della provincia di Venezia. Ve-
neto 3, Rusconi immagini, Milano 1987.

BASSIGNANO 2004
Maria Silvia Bassignano, Bellunum - Pagus
Laebactium - Feltria, in «Supplementa Italica.
Nuova serie», XXII, 2004, pp. 197-254.

BASSIGNANO 2016
Maria Silvia Bassignano, Patavium, in «Sup-
plementa Italica. Nuova serie», XXVIII, 2016.

BÂTISSEURS DES CATHÉDRALES 1989
Les Bâtisseurs des cathédrales gothiques, Cata-
logo della mostra, a cura di Roland Recht,
Editions les Musees de la Ville de Strasbourg,
Strasbourg 1989.

BATTILOTTI 1999
Donata Battilotti, Aggiornamento del catalogo
delle opere, in Lionello Puppi, Donata Batti-
lotti, Andrea Palladio, Electa, Milano 1999,
pp. 445-511.

BELLAVITIS 1976
Giorgio Bellavitis, L’evoluzione della struttura
urbanistica di Venezia attraverso i secoli: i primi
documenti cartografici, in «Bollettino del Cen-
tro Internazionale di Studi di Architettura
Andrea Palladio», XVIII, 1976, pp. 225-239.

BELLAVITIS, ROMANELLI 1985
Giorgio Bellavitis, Giandomenico Romanel-
li, Venezia, Laterza, Roma-Bari, 1985.

BELTRAMINI, DEMO 2008
Guido Beltramini, Edoardo Demo, Nuovi do-
cumenti e notizie riguardanti Andrea Palladio,
la sua famiglia e il suo lavoro, in «Annali di
Architettura», 20, 2008, pp. 125-139.

BENZONI 1990
Gino Benzoni, Una città caricabile di valenze
religiose, in La chiesa di Venezia tra riforma pro-
testante e riforma cattolica, a cura di Giuseppe
Gullino («Contributi alla storia della Chiesa

di Venezia», 4), Edizioni Studium Cattolico
Veneziano, Venezia 1990, pp. 37-62.

BERGAMO 2013A

Maria Bergamo, San Teodoro o della cupola per-
duta: il progetto di Giorgio Spavento per la cap-
pella della sacrestia di San Marco in Venezia, in
«Annali di architettura», 25, 2013, pp. 29-46.

BERGAMO 2013B

Maria Bergamo, Codussi, Spavento & co. Buil-
ding the Sacristy of St Mark’s Basilica in Venice,
in «San Rocco», 6, 2013, pp. 86-96.

BERGAMO 2014B

Maria Bergamo, Giorgio Spavento: la cappella
di S. Teodoro e la sacrestia di S. Marco, in Sto-
ria e restauro. Studi, ricerche, tesi, Quaderni
della ricerca, Università Iuav di Venezia,
Aracne, Roma 2014, pp. 142-147.

BERGAMO 2014
Maria Bergamo, Architecture Before the Archi-
tects: Building St Theodore’s Chapel of St Mark’s
Basilica in Venice, 1486-1493, in Investigating
and writing architectural history: subjects, metho-
dologies, frontiers. Papers from the Third
EAHN International meeting. Torino, Poli-
tecnico, 19-21 giugno 2014, a cura di Michela
Rosso, Polito, Torino 2014, pp. 154-162.

BERTOLDI 1894
Antonio Bertoldi, L’antica vasca battesimale e
il battisterio veneziano presso la basilica di San
Pietro di Castello, in Museo Civico e Raccolta
Correr. Doni, depositi, acquisti. MDCCCXCIII,
Tipografia emiliana, Venezia 1894, pp. 33-46.

BERTOLINI 1883
Dario Bertolini, Venezia, in «Notizie degli
scavi», 1883, p. 321.

BETTO 1984
Bianca Betto, Il capitolo della Basilica di S. Mar-
co in Venezia: statuti e consuetudini dei primi de-
cenni del sec. XIV, Antenore, Padova 1984.

BETTO 1989
Bianca Betto, La Chiesa di Venezia tra Me-
dioevo ed età moderna, Studium cattolico, Ve-
nezia 1989.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:10 Pagina 302

BIBLIOGRAFIA 303

BETTO 1991
Bianca Betto, La Chiesa ducale in Patriarcato
di Venezia, a cura di Silvio Tramontin, (Storia
religiosa del Veneto, 1), Giunta regionale del
Veneto, Gregoriana Libreria Editrice, Padova
1991, pp. 335-366.

BISOGNI 1972
Fabio Bisogni, Contributo per un problema fer-
rarese, in «Paragone» 265, 1972, pp. 69-79.

BISTORT 1912
Giulio Bistort, Il Magistrato alle Pompe nella
Repubblica di Venezia, Tipografia-Libreria
Emiliana, Venezia 1912.

BONDANELLI, MIRABELLA ROBERTI 2011
Michele Bondanelli, Giulio Mirabella Rober-
ti, Il reticolo di copertura, in Venezia. Forme
della costruzione. Forme del dissesto, a cura di
Francesco Doglioni, Giulio Mirabella Rober-
ti, Libreria Cluva Editrice, Venezia 2011, pp.
143-152.

BOREAN 2015
Linda Borean, «Una memoria di pietre fine et
belle». Il monumento di Lorenzo Dolfin, in La
chiesa e l’ospedale di San Lazzaro dei Mendi-
canti. Arte, beneficenza, cura, devozione, edu-
cazione, a cura di Alexandra Bamji, Linda
Borean, Laura Moretti, Marcianum Press, Ve-
nezia 2015, pp. 189-204.

BOSCHINI (1660) ed. 1966
Marco Boschini, La carta del navegar pitoresco,
Per li Baba, Venezia 1660, a cura di Anna
Pallucchini, Istituto per la collaborazione
culturale, Venezia-Roma 1966.

BOYD 1952
Catherine Evangeline Boyd, Tithes and Pari-
shes in Medieval Italy: The Historical Roots of
a Modern Problem, Cornell University Press,
Ithaca (NY) 1952.

BRALIĆ 2014
Višnja Bralić, Slikar Cristoforo Tasca izmed̄u
središtā i periferije, in «Radovi Instituta za po-
vijest umjetnosti», 38, 2014, pp. 117-132.

BRALIĆ, KUDIŠ 2005
Višnja Bralić, Nina Kudiš, Istria pittorica. Di-
pinti dal XV al XVIII secolo. Diocesi Parenzo -
Pola, Centro di Ricerche Storiche-Rovigno,
Rovigno-Trieste 2005.

BRANCHESI 2000
Fabiola Branchesi, I manoscritti epigrafici di
Daniele Tomitano, in «Annali della Facoltà di
Lettere e Filosofia. Università di Macerata»,
XXXIII, 2000, pp. 207-248.

BRESCHI 1965
Maria Grazia Breschi, La cattedrale ed il bat-
tistero degli Ariani a Ravenna, Longo, Ravenna
1965.

BROWN 1991
Patricia Fortini Brown, The Self-Definition of
the Venetian Republic, in City-States in Classi-
cal Antiquity and Medieval Italy, a cura di An-
thony Molho, Kurt Raaflaub, Julia Emlen,
Franz Steiner, Stuttgart 1991, pp. 511-548.

BRUSCHI 2000
Arnaldo Bruschi, U70Ar (scheda di catalogo),
in The Architectural Drawings of Antonio da
Sangallo the Younger and his Circle, II. Churches,
villas, the Pantheon, tombs, and ancient inscrip-
tions, a cura di Christoph L. Frommel, Nicho-
las Adams, The MIT Press, New York-Cam-
bridge (Mass.)-London 2000, pp. 91-93.

BRUSIN, ZOVATTO 1957
Giovanni Brusin, Paolo Lino Zovatto, Mo-
numenti paleocristiani di Aquileia e di Grado,
Deputazione di storia patria per il Friuli, Udi-
ne 1957.

BUCHI 1993
Ezio Buchi, Iscrizioni romane, in Il Museo di
Torcello. Bronzi, ceramiche, marmi di età anti-
ca, a cura di Giulia Fogolari, Marsilio, Vene-
zia 1993, pp. 152-157.

BUDICIN 2011
Biserka Budicin, Nikoloza (Nicolosa) Borsa,
Ivan (Giovanni) Olini i ostale relikvije..., in
«Vjesnik istarskog arhiva svezak», 18, 2011,

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:10 Pagina 303

BIBLIOGRAFIA304

consultato in www. hrcak.srce.hr/file/141872,
consultato in data 05/03/2017.

BULLARUM 1857-1872
Bullarum diplomatum et privilegiorum sancto-
rum Romanorum pontificum taurinensis, 24
voll., Franco & Dalmazzo, Torino, 1857-
1872.

BUONOPANE, MAZZER 2005
Alfredo Buonopane, Andrea Mazzer, Il lessico
della pedatura e la suddivisione dello spazio fu-
nerario nelle iscrizioni di Altino, in Terminavit
sepulcrum. I recinti funerari nelle necropoli di
Altino, Atti del convegno internazionale (Ve-
nezia, 3-4 dicembre 2003), a cura di Giovan-
nella Cresci Marrone, Margherita Tirelli,
Quasar, Roma 2005, pp. 325-333.

BURNS 1975
Howard Burns, The church of the Redentore,
Venice (scheda n. 256), in Andrea Palladio
1508-1580. The Portico and the Farmyard, a
cura di Howard Burns et al., The Arts Coun-
cil of Great Britain-Centro Internazionale di
Studi di Architettura Andrea Palladio, Lon-
don-Vicenza 1975.

BURNS 1991
Howard Burns, Building and Construction in
Palladio’s Vicenza, in Les chantiers de la Re-
naissance, Atti del convegno. Tours 1983-1984,
a cura di Jean Guillaume, Picard, Paris 1991,
pp. 191-226.

BURNS 2008A

Howard Burns, Fare una nuova architettura, in
Palladio, a cura di Guido Beltramini, Howard
Burns, Centro Internazionale di Studi di Ar-
chitettura Andrea Palladio-Royal Academy
of Arts, Marsilio, Venezia 2008, pp. 258-275.

BURNS 2008B

Howard Burns, Disegno e progetto, in Palla-
dio, a cura di Guido Beltramini, Howard
Burns, Centro Internazionale di Studi di Ar-
chitettura Andrea Palladio- Royal Academy
of Arts, Marsilio, Venezia 2008, pp. 300-
303.

CALAON 2015
Diego Calaon, Tecniche edilizie, materiali da
costruzione e società in laguna tra VI e XI se-
colo. Leggere gli spolia nel contesto archeologico,
in PIETRE DI VENEZIA 2015, pp. 87-111.

CALLEGARI 1930
Adolfo Callegari, Il Museo Provinciale di Tor-
cello, Stamperia Zanetti, Venezia 1930.

CALVELLI 2007
Lorenzo Calvelli, Il carteggio Giovanni Battista
de Rossi - Giuseppe Valentinelli (1853-1872),
in «Miscellanea Bibliothecae Apostolicae
Vaticanae», XIV, 2007, pp. 127-213.

CALVELLI 2011
Lorenzo Calvelli, Da Altino a Venezia, in Al-
tino antica. Dai Veneti a Venezia, a cura di
Margherita Tirelli, Marsilio, Venezia 2011,
pp. 184-197.

CALVELLI 2012
Lorenzo Calvelli, Il reimpiego epigrafico a Ve-
nezia: i materiali provenienti dal campanile di San
Marco, in Riuso di monumenti e reimpiego di ma-
teriali antichi in età postclassica, Atti della 42
settimana di Studi Aquileiesi (2011), a cura
di Giuseppe Cuscito («Antichità altoadriati-
che», 73), Editreg, Trieste 2012, pp. 179-202.

CALVELLI 2014A

Lorenzo Calvelli, L’enigma epigrafico di Bar-
bola, in «Archivio veneto», CXLV, 2014, pp.
15-46.

CALVELLI 2014B

Lorenzo Calvelli, Un miliario di Costantino
dalle ex Conterie di Murano, in «Archeologia
veneta», XXVII, 2014, pp. 102-105.

CALVELLI 2015
Lorenzo Calvelli, Reimpieghi epigrafici datati
da Venezia e dalla laguna veneta, in PIETRE DI

VENEZIA 2015, pp. 113-134.

CALVELLI 2016
Lorenzo Calvelli, Iscrizioni esposte in contesti
di reimpiego: l’esempio veneziano, in L’iscrizione

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:10 Pagina 304

BIBLIOGRAFIA 305

esposta, Atti del Convegno Borghesi 2015
(Bertinoro, 4-6 giugno 2015), a cura di An-
gela Donati, Fratelli Lega Editori, Faenza
2016, pp. 457-490.

CALZOLAI 1961
Carlo Celso Calzolai, Frate Antonino Pierozzi
dei Domenicani Arcivescovo di Firenze, Presby-
terium, Roma 1961.

CAMELLITI 2012
Vittoria Camelliti, Antonino Pierozzi: ‘patro-
no’ tra i ‘patroni’ di Firenze. Devozione e ico-
nografia tra Quattrocento e Cinquecento, in
Antonino Pierozzi OP (1389-1459): La figura
e l’opera di un santo arcivescovo nell’Europa
del Quattrocento. Atti del Convegno inter-
nazionale di studi storici (Firenze, 25-28 no-
vembre 2009), a cura di Luciano Cinelli e
Maria Pia Paoli («Memorie Domenicane»,
n.s. 43), Edizioni Nerbini, Firenze 2012, pp.
451-474.

CAMPIGOTTO 2015
Marco Hubert Campigotto, Il contributo di
Daniele Tomitano allo studio dei monumenti gre-
ci nella villa delle Centenere, in «Rivista feltri-
na», XLVIII, 2015, pp. 15-27.

CANONICI 2003
Canonici delle cattedrali nel Medioevo («Qua-
derni di storia religiosa» 10), Cierre Edizioni,
Caselle di Sommacampagna (VR) 2003.

CAPITELLI 2002
Dei capitelli e altre testimonianze religiose minori
in Spinea, a cura di Francesco Stevanato, Me-
moria, Spinea (VE) 2002.

CAPPELLI 1990
Adriano Cappelli, Dizionario di abbreviature
latine ed italiane, U. Hoepli, Milano 1990.

CARDINALI DELLA SERENISSIMA 2014
I cardinali della Serenissima: arte e committenza
tra Venezia e Roma (1523-1605), a cura di
Caterina Furlan, Patrizia Tosini, Silvana Edi-
toriale, Cinisello Balsamo 2014.

CARILE 1976
Antonio Carile, Le origini di Venezia nella tra-
dizione storiografica, in Storia della cultura ve-
neta. I. Dalle origini al trecento, a cura di Gi-
rolamo Arnaldi, Neri Pozza, Vicenza 1976,
pp. 135-166.

CARILE 1987
Antonio Carile, Il problema delle origini di Ve-
nezia, in ORIGINI 1987, pp. 77-119.

CARMINATI 1990
Marco Carminati, Tasca, Cristoforo, in La pit-
tura in Italia. Il Settecento, a cura di Giuliano
Briganti, II, Electa, Milano 1990, p. 876.

CARRERO SANTAMARIA 2007
Eduardo Carrero Santamaria, Le palais episco-
pal dans les royaumes ibériques médiévaux. Une
interprétation fonctionnelle, in «Hortus artium
medievalium», 13, 1, 2007, pp. 182-201.

CASAROTTO 1992
Graziano Maria Casarotto O.S.M., La costru-
zione del santuario mariano di Monte Berico.
Edizione critica del “processo” vicentino del
1430-1431, (Biblioteca Servorum Veneta,
13), Convento dei Servi di Monte Berico,Vi-
cenza 1992².

CASKEY 2001
Jill Caskey, recensione a MILLER 2000, in
«Journal of the Society of Architectural Hi-
storians», 60, 2, 2001, pp. 204-206.

CATHÉDRALE 1995
La cathédrale (XIIe-XIVe siècle), «Cahiers de
Fanjeaux», 30, 1995.

CATHÉDRALE ROMANE 2013
La cathédrale romane: architecture, espaces, cir-
culations. Actes des XLIVes Journées romanes
de Cuxa 9-13 juillet 2012, «Les cahiers de
Saint-Michel de Cuxa», XLIV, 2013.

CATTANEO 1881
Raffaele Cattaneo, L’architettura nelle lagune
e nel Veneto dalla riedificazione di San Marco

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:10 Pagina 305

BIBLIOGRAFIA306

alla metà del secolo XII: stile veneto-bizantino,
in La Basilica di San Marco in Venezia illustrata
nella storia e nell’arte da scrittori veneziani, a
cura di Camillo Boito, Ferdinando Ongania,
Venezia 1881, pp. 189-197.

CATTANEO 1970
Enrico Cattaneo, Il battistero in Italia dopo il
mille, in Miscellanea Gilles Gerard Meersseman,
2 voll., Antenore, Padova 1970, vol. I, pp.
171-195.

CATTEDRALE DI PADOVA 2015
La cattedrale di Padova. Archeologia, storia, ar-
te, architettura, a cura di Girolamo Zampieri
L’Erma di Bretschneider, Roma 2015.

CATTIN 1992
Giulio Cattin, Musica e liturgia a San Marco:
testi e melodie per la liturgia delle ore dal 12 al 17
secolo. Dal graduale tropato del duecento ai gra-
duali cinquecenteschi, Studium, Venezia 1992.

CAVAZZANA ROMANELLI 2011
Francesca Cavazzana Romanelli, La basilica
da cappella ducale a cattedrale di Venezia, in
«Quaderni della Procuratoria. Arte, storia,
restauri della basilica di San Marco a Vene-
zia- San Marco tra liturgia e turismo», Mar-
silio, Venezia 2011, pp. 20-31.

CAZES 1998
Quitterie Cazes, Le quartier canonial de la ca-
thédrale Saint-Etienne de Toulouse («Archéo-
logie du Midi Médieéval, Supplément» 2),
Ed. du Centre d’Archéologie Médiévale du
Languedoc, Carcassonne 1998.

CECCON 2009
Silvio Ceccon, Chiese urbane e suburbane di
Bassano del Grappa fino al termine del concilio
di Trento, in «Civis», XXXIII, 98, 2009, pp. 68-
74.

CELLETTI 1969
Maria Chiara Celletti, Sergio e Bacco, in BS,
Istituto Giovanni XXIII, vol. 11, Roma 1969,
coll. 876-882.

CENCI 1968
Cesare Cenci, Senato veneto. Probae ai benefici
ecclesiastici, in Promozioni agli ordini sacri a Bo-
logna e alle dignità ecclesiastiche nel Veneto nei se-
coli XIV-XV, a cura di Celestino Piana, Cesare
Cenci, Quaracchi, Firenze 1968, pp. 313-454.

CERIANA 2007
Matteo Ceriana, Opere di Tullio Lombardo di-
minuite o scomparse (e altre minuzie), in Tullio
Lombardo. Scultore e architetto nella Venezia
del Rinascimento. Atti del convegno, Venezia
4-6 aprile 2006, a cura di Matteo Ceriana,
Scripta, Verona 2007, pp. 23-68.

CERVELLIN 2011
Silvano Cervellin, La chiesa di Ognissanti in
Roncade. Quaderno del restauro: ottobre 2004-
settembre 2005, Grafiche Dipro, Roncade 2011.

CESSI 1942
Roberto Cessi, Documenti relativi alla storia di
Venezia anteriori al Mille, Gregoriana, Padova
1942.

CHANOINES 1994
Les chanoines dans la ville: recherches sur la to-
pographie des quartiers canoniaux en France, a
cura di Jean-Charles Picard («De l’archéo-
logie à l’histoire»), De Boccard, Parigi 1994.

CHERIDO, ZAGGIA 2011
Mario Massimo Cherido, Michele Zaggia, Re-
stauri e indagini su monumenti palladiani a Ve-
nezia, in Palladio materiali tecniche e restauri in
onore di Renato Cevese, a cura di Mario Piana,
Ugo Soragni, Marsilio, Venezia 2011, pp. 175-
183.

CHIABÀ 2003
Monica Chiabà, Spunti per uno studio sull’ori-
go delle gentes di Aquileia repubblicana, in
Aquileia dalle origini alla costituzione del ducato
longobardo. Storia – amministrazione – società,
Atti della 36 settimana di studi aquileiesi
(2005), a cura di Giuseppe Cuscito («Anti-
chità altoadriatiche», 54), Editreg, Trieste
2003, pp. 79-118.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:10 Pagina 306

BIBLIOGRAFIA 307

CHIESA DI DIO 1986
La chiesa di Dio che vive in Trento. Compendio
di notizie e dati, a cura di Armando Costa,
Edizioni diocesane, Trento 1986.

CHIESA, SOCIETÀ 1994
Chiesa, società e Stato a Venezia: miscellanea
di studi in onore di Silvio Tramontin nel suo 75.
anno di età, a cura di Bruno Bertoli, Studium
cattolico, Venezia 1994.

CHIESE PARROCCHIALI 1979
Chiese parrocchiali bergamasche, in Monumenta
Bergomensia, a cura di Luigi Pagnoni, LII,
Bergamo 1979.

CLEMENTE 2010
Maichol Clemente, Nota per il catalogo di
Giusto Le Court, in «AFAT», 30, 2011, pp.
33-38.

COBIANCHI 2005
Roberto Cobianchi, L’incoronazione celeste di
san Nicola da Tolentino. Promozione del culto,
novità iconografiche e trasmissione di modelli, in
San Nicola da Tolentino nell’arte. Corpus ico-
nografico, Motta, Milano (poi Nerbini, Firen-
ze) 2005, pp. 77-86.

COBIANCHI 2009
Roberto Cobianchi, Fashioning the Imagery of
a Franciscan Observant Preacher. Early Renais-
sance Portraiture of Bernardino da Siena in Nor-
thern Italy, in «I Tatti Studies in the Italian
Renaissance»,Vol. 12, 2009, pp. 55-83.

COCCIO SABELLICO (1502) 1957
Marc’Antonio Coccio Sabellico, Del sito di
Venezia città (1502), a cura di G. Meneghetti,
Tip. già Zanetti, Venezia 1957.

COLLEZIONI VENEZIANE 1995
Collezioni veneziane nelle foto di Umberto Rossi:
dipinti e disegni dal 14. al 18. secolo, a cura di
Francesca Romei, Patrizia Tosini, Electa, Na-
poli 1995.

CONCINA 1995
Ennio Concina, Storia dell’architettura di Vene-
zia: dal VII al XX secolo, Electa, Milano 1995.

CONCINA 2006
Ennio Concina, Tempo novo: Venezia e il
Quattrocento, Marsilio, Venezia 2006.

COOPER 2005
Tracy E. Cooper, Palladio’s Venice: architecture
and society in a Renaissance Republic, Yale
University Press, New Haven 2005.

COSTANTINI 1960
Attilio Costantini, Introduzione alle opere di San
Lorenzo Giustiniani: primo patriarca di Venezia,
Studium Cattolico Veneziano, Venezia 1960.

COZZI 1958
Gaetano Cozzi, Il doge Nicolò Contarini: Ri-
cerche sul patriziato veneziano agli inizi del Sei-
cento, Istituto per la collaborazione culturale,
Venezia 1958.

COZZI 1962
Gaetano Cozzi, Paolo Paruta, Paolo Sarpi e la
questione della sovranità su Ceneda, in «Bollet-
tino dell’Istituto di Storia della Società e dello
Stato veneziano», IV, 1962, pp. 176-237.

COZZI 1987
Gaetano Cozzi, Stato e Chiesa: vicende di un
confronto secolare, in Venezia e la Roma dei Pa-
pi, Electa, Milano 1987, pp. 11-56.

COZZI 1990
Gaetano Cozzi, I rapporti tra stato e chiesa, in
La chiesa di Venezia tra riforma protestante e ri-
forma cattolica, («Contributi alla storia della
Chiesa di Venezia», 4), a cura di Giuseppe
Gullino, Studium Cattolico Veneziano, Ve-
nezia 1990, pp. 11-36.

COZZI 1992-1993
Gaetano Cozzi, Giuspatronato del doge e prero-
gative del primicerio sulla Cappella Ducale di San
Marco (secoli XVI-XVIII): controversie con i pro-
curatori di San Marco de supra e i patriarchi di Ve-
nezia, in «Atti dell’Istituto veneto di Scienze,
Lettere ed Arti», CLI, 1, 1992-1993, pp. 1-69.

COZZI, KNAPTON 1986
Gaetano Cozzi, Michael Knapton, Storia della
repubblica di Venezia: dalla guerra di Chioggia

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:10 Pagina 307

BIBLIOGRAFIA308

alla riconquista della terraferma, UTET Libre-
ria, Torino 1986.

CRACCO 1959
Giorgio Cracco, La fondazione dei canonici se-
colari di S. Giorgio in Alga, in «Rivista di storia
della Chiesa in Italia», XIII, 1959, pp. 70-88.

CRACCO 1960
Giorgio Cracco, Riforma e decadenza del mo-
nastero di S. Agostino di Vicenza, in «Rivista
di Storia della Chiesa in Italia», 14, 1960,
pp. 203-234.

CRACCO 1963
Giorgio Cracco, Banchini, Giovanni di Dome-
nico, in DBI, Istituto della Enciclopedia Ita-
liana fondata da Giovanni Treccani, Roma
1963, vol. 5, pp. 657-664.

CRACCO 1981-1982
Giorgio Cracco, Il periodo vicentino di S. Lo-
renzo Giustiniani, in «Odeo olimpico», 17-18,
1981-1982, pp. 29-32.

CRACCO 1982
Giorgio Cracco, Lorenzo Giustiniani: la città
un deserto, in GIUSTINIANI OPERA OMNIA

1982, Sancti Laurentii Justiniani, Leo S. Ol-
schki, Firenze 1982, pp. n. n.

CRACCO 1986
Giorgio Cracco, Un “altro mondo”. Venezia
nel Medioevo dal sec. XI al sec. XIV, UTET li-
breria, Torino 1986.

CRACCO 1989
Giorgio Cracco, ‘Angelica Societas’: alle origini
dei Canonici secolari di San Giorgio in Alga, in
La Chiesa di Venezia tra Medioevo ed Età Mo-
derna, a cura di Giovanni Vian, («Contributi
alla storia della Chiesa di Venezia», 3), Stu-
dium Cattolico Veneziano, Venezia 1989, pp.
91-112.

CRAIEVICH 2001A

Alberto Craievich, Antonio Molinari, in La pit-
tura nel Veneto. Il Seicento, II, a cura di Mauro
Lucco, Electa, Milano 2001, pp. 853-854.

CRAIEVICH 2001B

Alberto Craievich, Ambrogio Bon (scheda
n. 376), in Istria. Città maggiori. Capodistria,
Parenzo, Pirano, Pola, a cura di Giuseppe
Pavanello e Maria Walcher, Edizioni della
Laguna, Mariano del Friuli 2001, pp. 201-
202.

CRAIEVICH 2005
Alberto Craievich, Antonio Molinari, Edizioni
dei Soncino, Soncino 2005.

CRAIEVICH 2007
Alberto Craievich, Gregorio Lazzarini: bozzet-
ti, modelletti, repliche, in «Arte in Friuli, Arte
a Trieste», 26, 2007, pp. 85-98.

CRÉPIN-LEBLOND 1987
Thierry Crépin-Leblond, Recherches sur les
palais épiscopaux en France au Moyen Age
(XIIe- XIIIe siècles) d’après divers exemples
des provinces ecclésiastiques de Reims et de
Sens, Tesi dell’ Ecole nationale des chartes,
1987.

CRESCI MARRONE 2012
Giovannella Cresci Marrone, Novità epigra-
fiche da Altinum, in Colons et colonies dans le
monde romain, a cura di Ségolène Demougin
e John Scheid, École Française de Rome, Ro-
ma 2012, pp. 395-407.

CROCEVIA ESTENSE 2007
Crocevia estense. Contributi per la storia della
Scultura a Ferrara nel XV secolo, a cura di
Giancarlo Gentilini e Lucio Scardino, Liber-
ty House, Ferrara 2007.

CROUZET PAVAN 1992
Élisabeth Crouzet Pavan, «Sopra le acque sal-
se». Espaces, pouvoir et société à Venise à la fin
du Moyen Âge, Êcole Française de Rome, Ro-
ma 1992.

CULTO DEI SANTI 2007
Il culto dei santi e le feste popolari nella Terraferma
veneta. L’inchiesta del Senato veneziano 1772-
1773, a cura di Simonetta Marin, Angelo Colla
Editore, Costabissara (Vicenza) 2007.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 308

BIBLIOGRAFIA 309

CUSCITO 1996
Giuseppe Cuscito, La tradizione marciana aqui-
leiese come problema storiografico, in San Marco:
aspetti storici e agiografici, a cura di Antonio
Niero, Marsilio, Venezia, 1996, pp. 587-597.

DA BISTICCI 1938
Vespasiano da Bisticci, Vite di Uomini Illustri
del secolo XV, Rinascimento del Libro, Firen-
ze 1938.

DA BISTICCI 1970
Vespasiano da Bisticci, Le vite, a cura di Aulo
Greco, Istituto Studi sul Rinascimento, Fi-
renze 1970.

DA CANALE 1972
Martino da Canale [de Canal], Les estoires de
Venise: cronaca veneziana in lingua francese dal-
le origini al 1275, a cura di Alberto Limentani,
Olschki, Firenze 1972.

DA MOSTO 1960
Andrea Da Mosto, dogi di Venezia nella vita
pubblica e privata, A. Martello, Milano 1960.

D’ANCONA 1966
Alessandro D’Ancona, Origini del Teatro ita-
liano, 3 voll., Bardi, Roma 1966.

DANDOLO 1942
Andrea Dandolo, Chronica per extensum de-
scripta, Rerum Italicarum Scriptores, vol. 13, a
cura di Ester Pastorello, n.s., 12.1, Zanichelli,
Bologna 1942.

DANI 1991
Aristide Dani, San Lorenzo Giustiniani a Vicen-
za e la riforma dei Canonici secolari di San Gior-
gio in Alga, in Santità e religiosità nella diocesi di
Vicenza. Vita e storie di pietà dal sec. XII al sec.
XX. Catalogo della mostra. Basilica di Monte
Berico - Sala del Quadro, 3 settembre-8 otto-
bre 1991, a cura di Renato Zironda, Biblioteca
Bertoliana, Vicenza 1991, pp. 97-107.

D’ARCAIS 1964
Francesca D’Arcais, L’attività viennese di An-
tonio Bellucci, in «Arte Veneta», 18, 1964,
pp. 99-109.

DAVIES, HEMSOLL 2000
Paul Davies, David Hemsoll, Sanmicheli’s Ar-
chitecture and Literary Theory, in Architecture
and Language. Constructing Identity in Euro-
pean Architecture c. 1000-c. 1650, a cura di
Georgia Clarke e Paul Crossley, Cambridge
University Press, Cambridge-New York-Mel-
bourne-Madrid 2000, pp. 102-117.

DE BORTOLI 1971
Giorgio De Bortoli, Paolo Francesco Giusti-
niani vescovo di Treviso (1750-1788) e la sua
visita pastorale (1775-1779), 2 voll, Tesi di
Laurea, Università degli studi di Padova, Fa-
coltà di Lettere e Filosofia, relatore Giovanni
Mantese, A.A. 1970-1971.

DE CARO 2000
Gaspare De Caro, Benedetto XIII, in Enciclo-
pedia dei papi, Istituto della Enciclopedia ita-
liana, Roma 2000, vol. 3, pp. 429-439.

DE GRASSI 2003
Massimo De Grassi, Fabris Paolo, in La pittura nel
Veneto: L’Ottocento, a cura di Giuseppe Pavanel-
lo, Electa, Milano 2003, vol. II, pp. 718-719.

DE LA RONCIERE 1998
Charles De La Ronciere, La Chiesa in Italia,
in Storia del Cristianesimo, a cura di Michel
Mollat du Jourdin e André Vauchez (edizione
italiana a cura di Roberto Rusconi), vol. VI
Un tempo di prove, 1274-1449, Borla - Città
Nuova, Roma 1998, pp. 335-374.

DE MARCO 1962
Franca De Marco, Ricerca bibliografica su
S.Lorenzo Giustiniani, Tip. poliglotta vatica-
na, Città del Vaticano 1962.

DE’ MEDICI 1987
Lorenzo de’ Medici, Rappresentazione di Gio-
vanni e Paolo, a cura di Federico Doglio, Co-
letti, Roma 1987.

DE PASCALE 1996A

Enrico De Pascale, Baschenis “privato“. L’ere-
dità, la bottega, la collezione, in Evaristo Ba-
schenis e la natura morta in Europa, Skira, Mi-
lano 1996, pp. 51-64.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 309

BIBLIOGRAFIA310

DE PASCALE 1996B

Enrico De Pascale, Appendice documentaria in
Evaristo Baschenis e la natura morta in Europa,
Skira, Milano 1996, pp. 69-78.

DE ROSSI 2009
Laura De Rossi, Domenico Ghislandi alias “Do-
menico Bergamasco”? I fatti e un’ipotesi vene-
ziana, in «Arte Documento», 25, 2009, pp.
180-185.

DE ROSSI 2010
Laura De Rossi, Le feste per la canonizzazione
di Lorenzo Giustiniani a Roma e a Venezia; e
una rinuncia di Carlo Maratta pro Gregorio
Lazzarini alla commissione per il telero princeps
di San Pietro di Castello, in «Arte Documen-
to», 26, 2010, pp. 242-249.

DE VITO 1991
Giuseppe De Vito, Il viaggio di lavoro di Luca
Giordano a Venezia e alcune motivazioni per la
scelta riberesca, in «Ricerche sul ’600 napole-
tano», 10, 1991, pp. 33-50.

DEL LUNGO 1867
Isidoro Del Lungo, Prose volgari inedite e Poe-
sie latine e greche edite e inedite di Angelo Am-
brogini Poliziano, G. Barbera, Firenze 1867.

DEL LUNGO 1897
Isidoro Del Lungo, Florentia. Uomini e cose
del Quattrocento, Barbera, Firenze 1897.

DEL TORRE 2006
Giuseppe del Torre, Lorenzo Giustinian, santo,
in DBI, Istituto della Enciclopedia italiana,
vol. 66, Roma 2006, pp. 73-77.

DESCRIZIONE DELLE SOLENNI FUNZIONI 1899
Descrizione delle solenni funzioni che si praticano
in Roma per la canonizzazione dei santi coll’elenco
di quelli che furono canonizzati in varii tempi nella
patriarcale basilica vaticana, e la spiegazione di
tutte le grandi cerimonie che si fanno in tali cir-
costanze, Placido Maria Visay, Milano 1899.

DI LENARDO 2014
Lorenzo Di Lenardo, La collezione epigrafica
del Seminario patriarcale di Venezia. Catalogo

(secoli XII-XV), Marcianum Press, Venezia
2014.

DIDIERJEAN 1999
Juliette Didierjean, L’ancien palais des évêques
d’Auxerre et son quartier: de la demeure épisco-
pale à la préfecture de l’Yonne, Éditions de l’Ar-
mançon, Auxerre 1999.

DIOCESI DI VICENZA 1998
La Diocesi di Vicenza 1998. Omaggio a S.E.
Mons. Pietro Nonis nel primo decennio episco-
pale, Curia Vescovile, Vicenza 1998.

DOCUMENTI 1942
Documenti relativi alla storia di Venezia anteriori
al mille, 2 voll., a cura di Roberto Cessi, Gre-
goriana, Padova 1942.

DOGLIO 1988
Federico Doglio, Esperienza e idealizzazione del
potere nella «Rappresentazione dei Santi Gio-
vanni e Paulo» di Lorenzo de’ Medici, in Cul-
tura e società nell’Italia Medievale. Studi per
Paolo Brezzi («Studi storici», 184/187), Isti-
tuto storico italiano per il Medio Evo, Roma
1988, vol. 1, pp. 315-336.

“DOMUS ECCLESIAE” 2012
Des “domus ecclesiae” aux palais épiscopaux, a
cura di Sylvie Balcon-Berry, François Baratte,
Jean-Pierre Caillet, Dany Sandron, Brepols,
Turnhout 2012.

DONADI, AGNOLETTI 1896
Israele Donadi, Carlo Agnoletti, Rovarè, Li-
breria Istituto Mander, Treviso 1896.

DONADIEU - RIGAUT 2003
Dominique Donadieu - Rigaut, L’arbre “gé-
néalogique” des chartreux dans l’édition prin-
ceps des Statuta (1510), in Saint Bruno et sa
posterité spirituelle, Actes du Colloque inter-
national des 8 et 9 octobre 2001 à l’Institut
catholique de Paris, a cura di Alain Girard,
Daniel Le Blévec et Nathalie Nabert («Ana-
lecta Cartusiana», 189), Institut für Anglistik
und Amerikanistik Universität Salzburg, Sal-
zburg 2003, pp. 141-149.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 310

BIBLIOGRAFIA 311

DONZELLI, PILO 1967
Carlo Donzelli, Giuseppe Maria Pilo, I pittori
del Seicento veneto, Sandron, Firenze 1967.

DORIGO 1983
Wladimiro Dorigo, Venezia origini. Fondamen-
ti, ipotesi, metodi, Electa, Milano 1983.

DORIGO 1989
Wladimiro Dorigo, La cosiddetta “cattedra di San
Marco”, in «Venezia Arti», 3, 1989, pp. 5-13.

DORIGO 1997
Wladimiro Dorigo, Fabbriche antiche del quar-
tiere marciano, in Storia dell’arte marciana: l’ar-
chitettura. Atti del convegno internazionale
di studi, Venezia, 11-14 ottobre 1994, a cura
di Renato Polacco, Marsilio, Venezia 1997,
pp. 39-66.

DORIGO 1998
Wladimiro Dorigo, Il palazzo e la cappella dei
patriarchi di Grado in Venezia (1156-1451), in
«Hortus artium medievalium», 4, 1998, pp.
35-53.

DORIGO 2000
Wladimiro Dorigo, Caratteri tipologici, distri-
butivi e strutturali delle Domus Magnae vene-
ziane prima dell’età gotica, in L’architettura go-
tica veneziana, Atti del convegno internazio-
nale di studio, Venezia 27-29 novembre
1996, a cura di Francesco Valcanover e Wol-
fgang Wolters, Istituto Veneto di Scienze
Lettere ed Arti, Venezia 2000, pp. 15-28.

DORIGO 2003
Wladimiro Dorigo, Venezia romanica: la for-
mazione della città medioevale fino all’età gotica,
Istituto Veneto di Scienze, Lettere e Arti-
Cierre Edizioni, Venezia 2003.

DORIGO 2004A

Wladimiro Dorigo, Tipologia i sociología de la
‘Domus magnae’ veneciana als segles XII i XIII,
in Viure a Palau a l’Edat Mitjana. Segles XII-
XV, catalogo della mostra (Girona, Centre
Cultural Caixa Girona, 16 juillet - 19 sep-
tembre 2004), Fundació Caixa Girona, Gi-
rona 2004, pp. 141-146.

DORIGO 2004B

Wladimiro Dorigo, Spolia marmorei d’oltre-
mare a Venezia (secoli XI-XIV), in «Saggi e
memorie di storia dell’arte», XXVIII, 2004, pp.
1-13.

DORIGO 2005
Wladimiro Dorigo, Typologie et sociologie de la
‘Domus magnae’ vénitienne aux XIIe et XIIIe

siècles, in Vivre au palais à Montpellier et en
Languedoc au Moyen Âge. XIIe-XVe siècles, ca-
talogo della mostra (Montpellier, Musée Lan-
guedocien, 22 octobre - 15 mars) Societé ar-
chéologique de Montpellier: Musee Langue-
docien, Montpellier 2005, pp. 149-154.

DOWD, ANDERSON 1985
Carol Togneri Dowd, Janie Anderson, The
Travel Diaries of Otto Mündler 1855-1858,
(«The Volume of the Walpole Society», 85)
The Walpole Society, London 1985.

DU CANGE 1883-1887
Charles Du Cange, Glossarium Mediæ et in-
fimæ latinitatis tomus septimus, L. Favre,
Niort 1883-1887.

DUVAL 2012
Sylvie Duval, Sant’Antonino e i monasteri fem-
minili fiorentini: un riformatore?, in Antonino
Pierozzi OP (1389-1459): La figura e l’opera
di un santo arcivescovo nell’Europa del Quat-
trocento. Atti del Convegno internazionale
di studi storici (Firenze, 25-28 novembre
2009), a cura di Luciano Cinelli e Maria Pia
Paoli («Memorie Domenicane», n.s. 43),
Edizioni Nerbini, Firenze 2012, pp. 101-118.

EISENBICHLER 1992
Konrad Eisenbichler, Il ruolo delle confraternite
nell’educazione dei fanciulli: il caso di Firenze,
in L’educazione e la formazione intellettuale
nell’età dell’Umanesimo, Atti del II convegno
internazionale - 1990, a cura di Luisa Roton-
di Secchi Tarugi, Guerini, Milano 1992, pp.
109-119.

EISENBICHLER 1993
Konrad Eisenbichler, Confraternities and Car-
nival: The Context of Lorenzo de’ Medici’s Rap-

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 311

BIBLIOGRAFIA312

presentazione di SS. Giovanni e Paolo, in Me-
dieval Drama on the Continent of Europe, a cu-
ra di Clifford Davidson, John H. Stroupe,
Medieval Institute Publications - Western
Michigan University, Kalamazoo (Michigan)
1993, pp. 128-139.

EISENBICHLER 1994
Konrad Eisenbichler, Le confraternite laicali al
tempo del Concilio, in Firenze e il Concilio del
1439. Convegno di studi (Firenze, 29 novem-
bre - 2 dicembre 1989), a cura di Paolo Viti,
2 voll., Firenze 1994, vol. 1, pp. 221-241.

EISLER 1985
Colin T. Eisler, ‘Saints Anthony Abbot and
Bernardino of Siena’ Designed by Jacopo and
Painted by Gentile Bellini, in «Arte Veneta»
XXXIX, 1985, pp. 32-40.

ELENCO 1905
Elenco degli edifici monumentali e dei frammenti
storici ed artistici della città di Venezia, C. Fer-
rari, Venezia 1905.

EREMITA 1891
L’eremita [pseud.]. Dissertazione sui campanili
di Venezia: con un’appendice sopra i comignoli
ed alture, Tip. ex Cordella, Venezia, 1891.

ERLANDE-BRANDEBURG 1993
Alain Erlande-Brandeburg, Quand les cathé-
drales étaient peintes, («Découvertes Galli-
mard» 180: Architecture) Gallimard, Paris
1993.

ERLANDE-BRANDEBURG 1989
Alain Erlande-Brandeburg, La Cathédrale, Pa-
ris, Fayard, 1989.

ERLANDE-BRANDENBURG 1992
Alain Erlande-Brandenburg, La cathédrale,
Paris, Fayard, 19922.

ESPLUGA 2017
Xavier Espluga, La sillage di Faenza e la tradi-
zione epigrafica di Verona, Faenza, Fratelli Lega
Editori, 2017.

ESQUIEU 1992
Yves Esquieu, Autour de nos cathédrales. Quar-
tiers canoniaux du Sillon rhodanien et du littoral
méditerranéen, CNRS Editions, Paris 1992.

ESQUIEU 1994
Yves Esquieu, Quartier cathédral, une cité dans
la ville, RempArt- Desclee de Brouwer, Paris
1994.

ESQUIEU 1995
Yves Esquieu, La cathédrale et son quartier: pro-
blèmes de topographie dans les cités meridionales,
in La cathédrale (XIIe-XIVe siècle) («Cahiers de
Fanjeaux» 30), Ed. Privat, Toulouse 1995, pp.
Esquieu, La cathédrale et son quartier.

ESQUIEU 2004
Yves Esquieu, La place du cloître dans l’orga-
nisation du quartier cathedral, in MITTELALTER-
LICHE KREUZGANG 2004, pp. 80-88.

ESQUIEU 2012
Yves Esquieu, La cathédrale romane, ses fon-
ctions, sa place dans la cité, in CATHÉDRALE RO-
MANE, 2013, pp. 7-17.

ESQUIEU, PRADALIER 1996
Yves Esquieu, Henry Pradalier, Les palais épi-
scopaux dans la France méridionale, in Palais
royaux et princiers au Moyen Age, Actes du
colloque international tenu au Mans les 6-7
et 8 octobre 1994, a cura di Anne Renoux,
Publications de l’Université du Maine, Le
Mans 1996, pp. 35-52.

EUBEL 1968
Conrad Eubel, Hierarchia Catholica medii aevi,
7 voll., Münster 1898-1968.

FABBRI 2009
Luca Fabbri, Cripte: diffusione e tipologia nel-
l’Italia nordorientale tra IX e XII secolo, Cierre,
Sommacampagna (VR) 2009.

FABIANI 1972
Giuseppe Fabiani, Ascoli nel Cinquecento, 2 voll.,
Soc. Tipolitografica Ed., Ascoli Piceno 1972.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 312

BIBLIOGRAFIA 313

FADALTI, SOVERNIGO, REBECCA 2004
Luigi Fadalti, Piergiorgio Sovernigo, Marco
Rebecca, Gli artigli del Leone. Giustizia e car-
cere a Venezia dal XII al XVIII secolo, Antilia,
Treviso 2004.

FAIOLA 1964
Samuel I. Faiola, Obedience in the writings of
Saint Lawrence Justinian, Catholic Book
Agency, Roma 1964.

FALLA CASTELFRANCHI, PERONI 1992
Marina Falla Castelfranchi, Adriano Peroni,
Battistero, in EAM, Istituto della Enciclope-
dia Italiana, Roma 1992, vol. 3, pp. 214 -241.

FASOLI 1970
Gina Fasoli, I fondamenti della storiografia ve-
neziana, in La storiografia veneziana fino al XV
secolo: aspetti e problemi, a cura di Agostino
Pertusi, Olschki, Firenze 1970, pp. 11-44.

FASSINA 2007
Giacomo Fassina, Factiousness, Fractiousness
or Unity? The Reform of the Council of Ten in
1582-1583, in «Studi veneziani», LIV, 2007,
pp. 89-117.

FAVARO 1975
Elena Favaro, L’Arte dei pittori in Venezia e i
suoi statuti, Olschki, Firenze 1975.

FAVILLA, RUGOLO 2009
Massimo Favilla, Ruggero Rugolo, Venezia
barocca. Splendori e illusioni di un mondo in
«decadenza», Sassi, Schio 2009.

FEDALTO 1987
Giorgio Fedalto, Le origini della diocesi di Ve-
nezia, in ORIGINI 1987, pp. 123-142.

FEES 1994
I. Fees, Falier, Bonifacio, in DBI, Istituto del-
l’Enciclopedia Italiana fondato da Giovanni
Treccani, vol. 44, Roma 1994, pp. 422-423.

FERRARI 2006
Simone Ferrari, Jacopo de’ Barbari: un prota-
gonista del Rinascimento tra Venezia e Dürer,
B. Mondadori, Milano 2006.

FERRARI 2007
Salvatore Ferrari, Le domus canonicorum del
duomo di Verona, in Medioevo: la chiesa e il pa-
lazzo. Atti del convegno internazionale di
studi (Parma, 20-24 septembre 2005), a cura
di Arturo Carlo Quintavalle, Electa, Milano
2007, pp. 291-301.

FERRI 1890
Pasquale Nerino Ferri, Catalogo Riassuntivo
della Raccolta di disegni Antichi e Moderni degli
Uffizi, presso i principali librai, Roma 1890.

FIOCCO 1929
Giuseppe Fiocco, La pittura veneziana del Sei-
cento e del settecento, Apollo, Verona / Pan-
theon, Firenze 1929.

FIORIN, MORAO 1995
Enzo Fiorin, Lorenzo Morao, Ospedaletto. Sto-
ria e memorie di una comunità, Banca di credito
cooperativo, Ospedaletto d’Istrana (TV) 1995.

FISKOVIĆ 1969
Cvito Fisković, Spomenici otoka Visa od IX do
XIX stoljeća, in «Prilozi povijesti umjetnosti
u Dalmaciji», 17, 1969, pp. 61-264.

FOIS 1989
Mario Fois, I religiosi: decadenza e fermenti in-
novatori, in La Chiesa di Venezia tra Medioevo
ed Età Moderna, («Contributi alla storia della
Chiesa di Venezia», 3), a cura di Giovanni
Vian, Studium Cattolico Veneziano, Venezia
1989, pp. 147-182.

FONSECA 1961
Cosimo Damiano Fonseca, Albergati, Niccolò
beato, in BS, Istituto Giovanni XXIII, Roma
1961, vol. 1, coll. 662-668.

FORLATI 1962
Ferdinando Forlati, Influenza del primo S.
Marco sulle chiese di Venezia e di Terraferma,
in Beiträge zur Kunstgeschichte und Archäologie
des Frühmittelalters, Akten zum VII. Interna-
tionalen Kongress für Frühmittelalterfor-
schung (Wien, 21-28 September 1958), a cu-
ra di Hermann Fillitz, Böhlau, Graz-Köln
1962, pp. 134-138.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 313

BIBLIOGRAFIA314

FORLATI 1975
Ferdinando Forlati, La Basilica di San Marco
attraverso i suoi restauri, LINT, Trieste 1975.

FORNER 2015
Fabio Forner, Ciriaco de’ Pizzicolli, in DBI,
Istituto della Enciclopedia Italiana fondata
da Giovanni Treccani, vol. 84, Roma 2015,
pp. 361-364.

FOSCARI 2010
Antonio Foscari, Andrea Palladio. Unbuilt Ve-
nice. Lars Müller Publishers, Baden 2010.

FOSSALUZZA 2004
Giorgio Fossaluzza, Antonio e Bartolomeo Vi-
varini, in Pinacoteca di Bologna. Catalogo ge-
nerale. 1. Dal Duecento a Francesco Francia,
a cura di Jadranka Bentini, Gian Piero Cam-
marota e Daniela Scaglietti Kelescian, Mar-
silio, Venezia 2004, cat. 84.

FRANCESCUTTI, FRUCCO 2014
Elisabetta Francescutti, Francesca Frucco, Le
sepolture e le ‘memorie’ funebri a Venezia e nel
dominio di terraferma, in CARDINALI DELLA SE-
RENISSIMA, 2014, pp. 211-241.

FRANK 2004
Martina Frank, Baldassare Longhena, Istituto Ve-
neto di Scienze, Lettere ed Arti, Venezia 2004.

FRANKL 1960
Paul Frankl, The Gothic. Literary sources and
interpretations through eight centuries, Prince-
ton University press, Princeton (NJ) 1960.

FRANZOI, PIGNATTI, WOLTERS 1990
Umberto Franzoi, Terisio Pignatti, Wolfgang
Wolters, Il Palazzo ducale di Venezia, Canova,
Treviso 1990.

FRATI 2003
Marco Frati, Lo spazio del battesimo nelle cam-
pagne medievali, in L’architettura del battistero:
storia e progetto, a cura di Andrea Longhi,
Skira, Milano 2003, pp. 85-103.

FRATINI, ZAMPONI 2004
Lisa Fratini, Stefano Zamponi, I manoscritti
datati del fondo Acquisti e doni e dei fondi minori

della Biblioteca Medicea Laurenziana di Firenze,
SISMEL - Edizioni del Galluzzo, Firenze
2004.

FROMMEL 1984A

Christoph L. Frommel, Domenico da Varigna-
na (?). Progetto di Raffaello per San Pietro in
pianta, prospetto e sezione (scheda di catalogo
2.15.14), in Raffaello architetto, a cura di
Christoph L. Frommel, Stefano Ray, Manfre-
do Tafuri, Electa, Milano 1984, pp. 270-271.

FROMMEL 1984B

Christoph L. Frommel, Antonio da Sangallo il
Giovane. Progetti per San Pietro (scheda di cata-
logo 2.15.16), in Raffaello architetto, a cura di
Christoph L. Frommel, Stefano Ray, Manfredo
Tafuri, Electa, Milano 1984, pp. 274-275.

FROMMEL 1994A

Christoph Luitpold Frommel, Domenico Aimo
da Varignana da un progetto di Raffello (scheda
n. 311), in Rinascimento: da Brunelleschi a Mi-
chelangelo. La rappresentazione dell’architettura,
a cura di Henry Millon, Vittorio Magnago
Lampugnani, Bompiani, Milano 1994, pp.
617-618.

FROMMEL 1994B

Christoph Luitpold Frommel, Antonio da
Sangallo il Giovane. Progetto per facciata, cu-
pola, deambulatorio e Loggia delle Benedizioni
(scheda n. 314), in Rinascimento: da Brunel-
leschi a Michelangelo. La rappresentazione del-
l’architettura, a cura di Henry Millon, Vittorio
Magnago Lampugnani, Bompiani, Milano
1994, p. 619.

FROMMEL 2009
Christoph Luitpold Frommel, Architettura del
Rinascimento italiano, Skira, Milano 2009.

FULIN 1876
Rinaldo Fulin, Annali veneti brevi tratti da un
codice vaticano, in «Archivio veneto», XII,
1876, pp. 334-349.

FURLAN 1981
Stefano Furlan, Intervento seicenteschi nella
chiesa di San Pietro di Castello, tesi di laurea,
Istituto Universitario di Architettura di Ve-

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 314

BIBLIOGRAFIA 315

nezia, Facoltà di Architettura, a.a. 1980-
1981, relatore Ennio Concina.

GAGLIARDI 2004
Isabella Gagliardi, I pauperes yesuati tra espe-
rienze religiose e conflitti istituzionali, Herder,
Roma 2004.

GAGLIARDI 2012
Isabella Gagliardi, Giovanni Dominici e Anto-
nino Pierozzi: dal maestro al discepolo, in An-
tonino Pierozzi OP (1389-1459): La figura e
l’opera di un santo arcivescovo nell’Europa del
Quattrocento. Atti del Convegno internazio-
nale di studi storici (Firenze, 25-28 novembre
2009), a cura di Luciano Cinelli e Maria Pia
Paoli («Memorie Domenicane», n.s., 43),
Edizioni Nerbini, Firenze 2012, pp. 167-183.

GAI 2012
Sveva Gai, Les palais épiscopaux en Saxe oc-
cidentale autour de l’an mil et les caractères to-
pographiques et architecturaux du siège épiscopal
de Paderborn (Westphalie), in “DOMUS ECCLE-
SIAE”, 2012, pp. 185-208.

GAIER 2002
Martin Gaier, Facciate sacre a scopo profano.
Venezia e la politica dei monumenti dal Quat-
trocento al Settecento, Istituto Veneto di
Scienze, Lettere ed Arti, Venezia 2002.

GAIER 2006
Martin Gaier, Il mausoleo nel presbiterio. Pa-
tronati laici e liturgie private nelle chiese vene-
ziane, in Lo spazio e il culto. Relazioni tra edi-
ficio ecclesiale e uso liturgico dal XV al XVI se-
colo, a cura di Jörg Stabenow, Marsilio, Ve-
nezia 2006, pp. 153-180.

GALLO 1966
Luigi Gallo, Spinea, Crea, Orgnano di Mestre
(Venezia), Tipografia Artigiana, Spinea (VE)
1966.

GAMBARIN 2009
Felice Gambarin, Canonizzazione di Lorenzo
Giustiniani, in Beatrice Andreose, Felice
Gambarin, Antonio Zanchi ‘Pittor Celeberri-
mo’, Terra Ferma, Vicenza 2009.

GARDELLES 1976
Jacques Gardelles, Les palais dans l’Europe oc-
cidentale chrétienne du Xe au XIIe siècle, in
«Cahiers de civilisation médiévale», 19,
1976, pp. 115-134.

GARDNER 2002
Julian Gardner, recensione a MILLER 2000, in
«Speculum», 77, 2002, pp. 1363-1364.

GARRIGOU GRANDCHAMP 2002
Pierre Garrigou Grandchamp, recensione a
MILLER 2000, in «Bulletin monumental»,
160, 1, 2002, pp. 207-208.

GELICHI 2015
Sauro Gelichi, La storia di una nuova città at-
traveso l’archeologia: Venezia nell’alto medioevo,
in Three Empires, Three Cities. Identity, Ma-
terial Culture and Legitimacy in Venice, Raven-
na and Rome, 750-1000, a cura di Veronica
West-Harling, Brepols Turnhout, 2015, pp.
51-98.

GILBERT 1964
Creighton Gilbert, Jacopo de’ Barbari, in DBI,
Istituto dell’Enciclopedia Italiana fondato da
Giovanni Treccani, vol. 6, Roma, 1964, pp.
44-46.

GILLERMAN 1993
David Gillerman, Campanile, in EAM, Isti-
tuto della Enciclopedia Italiana, Roma 1993,
vol. 4, pp. 105-109.

GIOVANNI DIACONO 1999
Giovanni Diacono, Istoria veneticorum, a cura
di Luigi Andrea Berto, Zanichelli, Bologna
1999.

GIUNTA 1981
Diega Giunta, L’iconografia cateriniana nel se-
colo XX, in Atti del congresso Internazionale di
studi cateriniani, Siena-Roma 24-29 aprile
1980, Curia Generalizia OP, Roma 1981.

GIUNTA 1998
Diega Giunta, La dimensione dottrinale nella
raffigurazione di S. Caterina da Siena, in Ca-
tharina. Testi e immagini di S. Caterina da Sie-

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 315

BIBLIOGRAFIA316

na nelle raccolte casanatensi, S&PJ, Segrate
1998.

GIUSTINIANI OPERA OMNIA 1982
Lorenzo Giustiniani, Divi Laurentii Justiniani
protopatriarchae Veneti Opera omnia con prefa-
zione di G. Cracco, 2 voll., Venezia 1751, rist.
anastatica Leo S. Olschki, 2 voll, Firenze 1982.

GIUSTINIANI OPERA OMNIA 2008-2012
Lorenzo Giustiniani, Opera omnia, Marcia-
num Press - Regione Veneto, 10 voll.,Venezia
2008-2012.

GIUSTINIANI 1982
Sancti Laurentii Justiniani, De institutione et
regimine praelatorum, in GIUSTINIANI OPERA

OMNIA 1982, vol. 2, Leo S. Olschki, Firenze
1982, pp. 228-300.

GIUSTINIANI 2010
Lorenzo Giustiniani, L’istituzione e il governo
dei vescovi, (GIUSTINIANI OPERA OMNIA

2008-2012, vol. VII), a cura di Luisanna Tre-
monti, Marcianum Press-Regione del Vene-
to, Venezia 2010.

GIUSTO DE’ MENABUOI 1989
Giusto de’ Menabuoi nel Battistero di Padova,
a cura di Anna Maria Spiazzi, LINT, Trieste
1989.

GOI 1987A

Paolo Goi, Dispersione e recupero delle opere
plastiche e dell’arredo monumentale, in Opere
d’arte di Venezia in Friuli, catalogo della mo-
stra di Pordenone, a cura di Gilberto Ganzer,
Magnus, Udine 1987, pp. 111-126.

GOI 1987B

Paolo Goi, Schede 18-20, in Opere d’arte di
Venezia in Friuli, catalogo della mostra di Por-
denone, a cura di Gilberto Ganzer, Magnus,
Udine 1987, pp. 143-146.

GOJA 2011
Bojan Goja, Contributo per l’altare maggiore di
San Simeone a Zara. Baldassare Longhena,
Francesco Cavrioli e “mistro” Lunardo, in «Ar-
te Veneta», 68, 2011, pp. 250-257.

GRÉGOIRE 1985
Reginald Grégoire, L’ideale monastico negli
scritti di San Lorenzo Giustiniani, in Venezia e
San Lorenzo Giustiniani, a cura di Silvio Tra-
montin, Comune di Venezia-Patriarcato di
Venezia, Venezia s.d. (1985), pp. 79-94.

GRENDLER 1977
Paul F. Grendler, The Roman inquisition and
Venetian press, 1540-1605, Princeton Univer-
sity Press, Princeton 1977.

GUALDO 1958-1959
Paolo Gualdo, Vita di Andrea Palladio, in
«Saggi e memorie di storia dell’arte», 2,
1958-1959, pp. 93-94.

GUARNIERI 1977
Roberto Guarnieri, Gesuati, in DIP, Edizioni
Paoline, Roma 1977, vol. 4, col. 1124.

GUASTI 1908
Cesare Guasti, Le feste di San Giovanni Bat-
tista in Firenze descritte in prosa e poesia da con-
temporanei, Società di S. Giovanni Battista,
Firenze 1908.

GUERRA 2002
Andrea Guerra, Movable Façades. Palladio’s
plan for the church of San Giorgio Maggiore in
Venice and its successive vicissitudes, in «Jour-
nal of the Society of Architectural Histo-
rians», LXI, 2002, pp. 276-295.

GUERRA 2006
Andrea Guerra, Croce della salvezza. I bene-
dettini e il progetto di Palladio per San Giorgio
Maggiore a Venezia, in Lo spazio e il culto. Re-
lazione tra edificio ecclesiale e uso liturgico dal
XV al XVI secolo, a cura di Joerg Stabenow,
Marsilio, Venezia 2006, pp. 353-383.

GUERRA 2008
Andrea Guerra, Andrea Palladio e la facciata
di San Pietro in Castello a Venezia: due do-
cumenti, in Palladio 1508-2008 Il simposio
del cinquecentenario, a cura di Franco Bar-
bieri et al., Marsilio, Venezia 2008, pp.
305-307.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 316

BIBLIOGRAFIA 317

GUERRA 2010
Andrea Guerra, Il tema progettuale e le sue va-
riazioni. Le facciate delle chiese di Andrea Pal-
ladio a Venezia, in ARCHITETTURA DELLE FAC-
CIATE 2010, pp. 25-57.

GUERRA 2012
Andrea Guerra, Studio dell’antico e tradizione
moderna. L’intersezione degli ordini nelle chiese
di Andrea Palladio e in alcuni precedenti del-
l’architettura cinquecentesca, in Una chiesa
bramantesca a Roccaverano: Santa Maria An-
nunziata (1509-2009), a cura di Gian Batti-
sta Garbarino, Manuela Morresi, Impressio-
ni Grafiche, Acqui Terme 2012, pp. 367-
378.

GUERRIERO 2010
Simone Guerriero, La prima attività di Gio-
vanni Bonazza, in «Arte Veneta», 67, 2010,
pp. 73-101.

GUERRIERO 2014
Simone Guerriero, Boschini e la scultura: Cle-
mente Molli scultore di “colossi”, in Marco Bo-
schini: l’epopea della pittura veneziana nell’Europa
barocca, a cura di Enrico Maria Dal Pozzolo, Fe-
stina Lente, Treviso, 2014, pp. 280-295.

GUIDA 1912
Guida del visitatore artista attraverso il Semina-
rio patriarcale di Venezia, Tipografia San Mar-
co, Venezia 1912.

GUIDARELLI 2013
Gianmario Guidarelli, Venice’s Cathedral of
San Pietro di Castello 1451-1630, in Art and
Identity in Venice and its Territories. Essays in
Honour of Deborah Howard, 1450-1750, a cu-
ra di Nebahat Avcioglu and Emma Jones,
Ashgate, Farnham 2013, pp. 185-201.

GUIDARELLI 2014
Gianmario Guidarelli, La città e il rituale: Ve-
nezia e la sede patriarcale, in Lo spazio narra-
bile. Scritti di storia della città in onore di Do-
natella Calabi, a cura di Rosa Tamborrino,
Guido Zucconi Quodlibet, Macerata 2014,
pp. 117-124.

GUIDARELLI 2015
Gianmario Guidarelli, I patriarchi di Venezia
e l’architettura. La cattedrale di San Pietro di
Castello nel Rinascimento, Il Poligrafo-Univer-
sità Iuav di Venezia, Padova 2015.

GUIDARELLI, MOLTENI 2012
Gianmario Guidarelli, Elisabetta Molteni, Il
monastero di San Michele e l’architettura: da
Mauro Codussi alla costruzione della libreria,
in San Michele in Isola. Isola della conoscenza:
ottocento anni di storia e cultura camaldolese
nella laguna di Venezia, catalogo della esposi-
zione, a cura di Marcello Brusegan, Paolo
Eleuteri, Gianfranco Ficcadori UTET, Torino
2012, pp. 79-96.

GULLINO 2002
Giuseppe Gullino, Marino Grimani, in DBI,
Istituto della Enciclopedia Italiana fondata
da Giovanni Treccani, vol. 59, Roma 2002,
pp. 646-653.

HAMLETT 2009
Lydia Hamlett, The sacristy of San Marco, Ve-
nice: form and function illuminated, in «Art hi-
story», 32, 2009, 3, pp. 458-484.

HEINES 1983
Margaret Heines, La sacrestia delle Messe nel
Duomo di Firenze, Firenze 1983.

HEITZ 1987
Carol Heitz, La France prèromane. Archéologie
et architecture religieuse du haut Moyen Age,
Ed. Errance, Paris 1987.

HELIOT 1976
Pierre Heliot, Nouvelles remarques sur les pa-
lais épiscopaux et princiers de l’époque romane
en France, in «Francia», 4, 1976, pp. 193-212.

HERKLOTZ 2000
Ingo Herklotz, Miranda sed non scribenda. Il
campus Lateranensis nel Medioevo, in Ingo
Herklotz, Gli eredi di Costantino. Il papato, il
Laterano e la propaganda visiva nel XII secolo,
Viella, Roma 2000, pp. 41-57.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 317

BIBLIOGRAFIA318

HERKLOTZ 2002
Ingo Herklotz, recensione a MILLER 2000, in
«Journal für Kunstgeschichte», 6, 2002, 3,
pp. 200-206.

HIESINGER 1976
Kathryn B. Hiesinger, The Fregoso Monument:
A Study in Sixteenth Century Tomb Monuments
and Catholic Reform, in «The Burlington Ma-
gazine», CXVIII, 1976, pp. 283-293.

HOCHMANN 1992
Michel Hochmann, Peintres et commanditaires
à Venise (1540-1628), Boccard, Paris 1992.

HOLDER 1896
Alfred Holder, Alt-celtischer Sprachschatz, I,
A-H, B.G. Teubner, Leipzig 1896.

HOOD 1993
William Hood, Fra Angelico at San Marco,
Yale University Press, New Haven and Lon-
don, 1993.

HOPKINS 2006
Andrew Hopkins, Baldassare Longhena (1597-
1682), Electa, Milano, 2006.

HORN 1991
Gabriele Horn, Das Baptisterium der Marku-
skirche in Venedig: Baugeschichte und Ausstat-
tung, Peter Lang, Frankfurt am Main, 1991.

HOWARD 2011
Deborah Howard, Venice Disupted. Mar-
c’Antonio Barbaro and Venetian Architecture,
Yale University Press, New Haven-London
2011.

HOWARD 2012
Peter Howard, Antonino e la predicazione nella
Firenze rinascimentale, in Antonino Pierozzi
OP (1389-1459): La figura e l’opera di un san-
to arcivescovo nell’Europa del Quattrocento.
Atti del Convegno internazionale di studi
storici (Firenze, 25-28 novembre 2009), a cu-
ra di Luciano Cinelli e Maria Pia Paoli («Me-
morie Domenicane», n.s. 43), Edizioni Ner-
bini, Firenze 2012, pp. 333-345.

HUNTER 1993
John Hunter, Who Is Jan van Eyck’s ‘Cardinal
Nicolo Albergati’?, in «The Art Bulletin» 75,
2, 1993, pp. 207-219.

IMMAGINE DI SAN LORENZO GIUSTINIANI 1981
L’immagine di San Lorenzo Giustiniani nell’arte:
Documenti di cultura e di vita religiosa nel suo
tempo, mostra Venezia, chiesa di S. Stae, 10
ottobre - 4 dicembre 1981, Comune di Ve-
nezia, Venezia 1981.

ISELLA 2008
Elena Isella, Considerazioni sugli edifici batte-
simali attraverso la lettura del modello Milanese,
in Indagine sull’architettura battesimale: mille
anni di arte e spiritualità, a cura di Alessandro
Colombo, Gruppo Arte e Cultura, Cantù
2008, pp. 61-78.

ISELLA, PASINI 2008
Elena Isella, Maria Pasini, Arsago Seprio
(VA), San Giovanni Battista, in Indagine sul-
l’architettura battesimale: mille anni di arte e spi-
ritualità, a cura di Alessandro Colombo,
Gruppo Arte e Cultura, Cantù 2008, pp.
203-208.

ISRAËLS 2007
Machtelt Israëls, Absence and Resemblance:
Early Images of Bernardino da Siena and the Is-
sue of Portraiture (With a New Proposal for
Sassetta), in «I Tatti Studies in the Italian
Renaissance», 11, 2007, pp. 77-114.

IVANOFF 1948
Nicola Ivanoff, Monsù Giusto e altri collabo-
ratori del Longhena, in «Arte Veneta», 2,
1948, pp. 115-126.

JEDIN 1950
Hubert Jedin, Il tipo ideale di vescovo secondo
la Riforma cattolica, Morcelliana, Brescia
1950.

KAFTAL, BISOGNI 1978
George Kaftal, Fabio Bisogni, Iconography of
the Saints in the Painting of North East Italy,
Sansoni, Firenze 1978.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 318

BIBLIOGRAFIA 319

KAJANTO 1965
Iiro Kajanto, The Latin Cognomina, Helsin-
gfors, Helsinki 1965 (rist. Roma 1982).

KAJFEŽ 2011
Vesna Kamin Kajfež, Novi Ambrogio Bon v Pi-
ranu?, in «Bilten SUZD», 12−13, 2011, pp.
12-13, pubblicato anche in
http://www.suzd.si/bilten/arhiv/bilten-suzd-
12-13-2011/332-raziskave/1287-vesna-ka-
min-kajfe-novi-ambrogio-bon-v-piranu.html.

KAKOSCHKE 2009
Andreas Kakoschke, Die Personennamen in
der römischen Provinz Rätien, Olms, Hilde-
sheim 2009.

KARSTEN 2014
Arne Karsten, Il culto funebre veneziano. Cul-
ture della commemorazione nella Serenissima du-
rante la prima Età moderna, in Spazi veneziani.
Topografie culturali di una città, a cura di Sabine
Meine, Viella, Roma 2014, pp. 91-106.

KEHR 1925
Paulus Fridolinus Kehr, Italia pontificia, 7, Ve-
netiae et Histria, 2, Respublica Venetiarum, Pro-
vincia Gradensis, Histria, apud Weidmannos,
Berolini 1925.

KESSLER 2002
Herbert L. Kessler, Old St. Peter’s and Church
Decoration in Medieval Italy, Centro italiano
di studi sull’alto medioevo, Spoleto 2002.

KOSTOF 1965
Spiro K. Kostof, The Orthodox Baptistery of
Ravenna, Yale Univeristy Press, New Haven-
London, 1965.

KUDIŠ BURIĆ 2004
Nina Kudiš Burić, Usporedni prizori iz Starog
i Novog zavjeta u djelima Cristofora Tasce na
Trsatu i u krčkoj katedrali, in Stari zavjet vrelo
vjere i kulture, zbornik radova interdisciplinarnog
med̄unarodnog simpozija, a cura di Ivan
Šporčić, Rijeka-Zagreb 2004, pp. 634-647.

KUDIŠ BURIĆ 2006
Nina Kudiš Burić, Celebri Christophori Ta-
sca pictoris Veneti – novi prijedlozi, in Tkivo

kulture, in «Teološki radovi», 49, 2006, pp.
335-347.

KUKULJEVIĆ SAKCINSKI 1858
Ivan Kukuljević Sakcinski, Slovnik umjetnikah
jugoslavenskih, Narodna tiskarna Dra. Ljude-
vita Gaja, Zagreb 1858.

LA FONTAINE 1928
Pietro La Fontaine, Il primo patriarca di Ve-
nezia. Vita popolare di San Lorenzo Giustiniani,
Libreria Emiliana, Venezia, 1928.

LABALME 1993
Patricia H. Labalme, “No man but an angel”.
Early efforts to canonize L. Giustiniani, in Con-
tinuità e discontinuità nella storia politica, eco-
nomica e religiosa. Studi in onore di Aldo Stella,
a cura di Paolo Pecorari e Giovanni Silvano,
Neri Pozza, Vicenza 1993, pp. 15-43.

LATTANZI 1994
Bernardino Lattanzi, Storia di Foligno. III. Dal 1439
al 1797, Tomo I 1439-1559, IBN, Roma 1994.

LAZZARINI 2015
Lorenzo Lazzarini, Il reimpiego del marmo pro-
connesio a Venezia, in PIETRE DI VENEZIA

2015, pp. 135-157.

LAZZARO 1989
Luciano Lazzaro, Feltria, in «Supplementa
Italica. Nuova serie», V, 1989, pp. 241-261.

LEGENDRE 1988
Pierre Legendre, Leçons VII. Le désir politique
de Dieu. Étude sur les montages de l’État et du
droit, Fayard Paris, 1988.

LEGUAY 2005
Jean-Pierre Leguay, Les catastrophes au Moyen
Age, Gisserot, Paris 2005.

LENTIĆ 1975
Ivy Lentić, Inventar kapucinske crkve sv. Josipa
u Karlobagu, in «Senjski zbornik», 6, 1975,
pp. 275-284.

LENTIĆ KUGLI 1988
Ivy Lentić Kugli, Obnova kapucinskog samo-
stana i crkve sv. Josipa u Karlobagu potkraj 18.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 319

BIBLIOGRAFIA320

stoljeća, in «Senjski zbornik», 13, 1988, pp.
121-126.

LESSING 2005
Constanze Lessing, Francesco Morone, in Ge-
schichten auf Gold: Bilderzählungen in der frü-
hen italienischen Malerei, a cura di Stefan
Weppelmann, SMB-DuMont, Berlin 2005,
pp. 281-286.

LEVI 1890
Cesare Augusto Levi, I campanili di Venezia:
notizie storiche, Ongania, Venezia 1890.

LEWIS 1983
Douglas Lewis, The Sculptures in the Chapel of
the Villa Giustinian at Roncade, and their Re-
lation to those in the Giustinian Chapel at San
Francesco della Vigna, in «Mitteilungen des
Kunsthistorischen Institutes in Florenz», 27,
3,1983, pp. 307-352.

LIBERALI 1944
Giuseppe Liberali, Legislazione scolastica e pro-
blemi edilizi del centennio e loro precedenti sto-
rici, Tipografia Ars et religio, Vedelago (TV),
1944.

LOCATELLI 1869
Pasino Locatelli, Illustri bergamaschi. Pittori,
II, Pagnoncelli, Bergamo 1869.

LOMARTIRE 1995
Saverio Lomartire, Introduzione all’architettu-
ra del battistero di Parma, in Benedetto Ante-
lami e il Battistero di Parma, a cura di Chiara
Frugoni, Giulio Einaudi, Torino 1995, pp.
145-250.

LOMBARDI 2000
Giuseppe Lombardi, Sisto IV, in Enciclopedia
dei papi, Istituto della Enciclopedia italiana,
Roma 2000, vol. 2, pp. 701-717.

LONGHI 2003
Andrea Longhi, Battisteri e scena urbana nel-
l’Italia comunale, in L’architettura del battistero:
storia e progetto, a cura di Andrea Longhi,
Skira, Milano 2003, pp. 105-127.

LORENZETTI 1926
Giulio Lorenzetti, Venezia e il suo estuario:
Guida storico artistica, Bestetti e Tumminelli,
Milano 1926.

LORENZETTI 1956
Giulio Lorenzetti, Venezia e il suo estuario.
Guida storico-artistica, Poligrafico di Stato,
Roma 1956.

LORENZONI 1989
Giovanni Lorenzoni, L’architettura, in Giusto
de’ Menabuoi nel Battistero di Padova, a cura
di Anna Maria Spiazzi, LINT, Trieste, 1989,
pp. 31-39.

LOWE 2003
Kate Lowe, Nuns’ Chronicles and Convent
Culture in Renaissance and Counter-Reforma-
tion Italy, Cambridge University Press, Cam-
bridge 2003.

LUCCHESE 2011
Enrico Lucchese, Istria e Dalmazia, in La pit-
tura nel Veneto. Il Settecento di Terraferma, a
cura di Giuseppe Pavanello, Electa, Milano
2011, pp. 405-448.

LUCCO 1990
Mauro Lucco, Venezia, in La pittura nel Ve-
neto. Il Quattrocento, a cura di Mauro Lucco,
Electa, Milano 1990, vol. 2, pp. 395-480.

MACCARANI 1876
Domenico Maccarani, Vita di S. Antonino Ar-
civescovo di Firenze dell’Ordine dei Predicatori,
a spese della Società toscana per la diffusione
dei libri, Firenze 1876.

MACHIAVELLI 1949
Niccolò Machiavelli, Tutte le opere, a cura di
Francesco Flora e Carlo Cordié, A. Monda-
dori, Milano 1949.

MAGANI 1995A

Fabrizio Magani, 1962: Antonio Bellucci da
Venezia a Vienna. Note sull’esordio veneziano
e la prima attività austriaca, in «Arte Veneta»,
47, 1995, pp. 21-31.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 320

BIBLIOGRAFIA 321

MAGANI 1995B

Fabrizio Magani, Antonio Bellucci. Catalogo
ragionato, S. Patacconi, Rimini 1995.

MAGANI 2001A

Fabrizio Magani, Vaghezza, decoro, lume “spi-
ritoso” e chiaro. Percorsi del classicismo nella
pittura del Seicento veneto, in La pittura nel Ve-
neto. Il Seicento, a cura di Mauro Lucco, Elec-
ta, Milano 2001, vol. 2, pp. 573-616.

MAGANI 2001B

Fabrizio Magani, Ambrogio Bon, in Museo
d’Arte Antica del Castello Sforzesco. Pinacote-
ca, a cura di Raffaella Colace e Renaud Tem-
perini, Electa, Milano 2001, vol. 5, pp. 348-
349.

MAINARDIS 2006
Fulvia Mainardis, Nuove scoperte e acquisizioni
sulla viabilità della Venetia et Histria, in Mi-
surare il tempo, misurare lo spazio, Atti del col-
loquio AIEGL - Borghesi 2005, a cura di Ma-
ria Gabriella Angeli Bertinelli, Angela Do-
nati, Fratelli Lega, Faenza 2006, pp. 389-405.

MANCINI 2011
Vincenzo Mancini, Venezia barocca: il caso del
romano Gerolamo Pellegrini, in «Arte Vene-
ta», 68, 2011, pp. 91-113.

MANIERI ELIA 2010
Giulio Manieri Elia, Gentile Bellini (1429 cir-
ca - 1507) Il beato Lorenzo Giustiniani, in Ca-
polavori restaurati. Le Gallerie dell’Accademia
e Save Venice Inc., a cura di Giulio Manieri
Elia, Marsilio, Venezia 2010, pp. 84-99.

MANTESE 1956
Giovanni Mantese, San Lorenzo Giustiniani
priore del monastero di sant’Agostino in Vicenza,
in Don Federico. Miscellanea in memoria e ono-
re di Mons. Federico M. Mistrorigo, a cura di
Aristide Dani, Luciano Rossi, Vicenza 1956,
pp. 719-757.

MANTESE 1982
Giovanni Mantese, Correnti riformistiche a Vi-
cenza nel primo Quattrocento, in Scritti scelti di
storia vicentina, vol. I, Temi di storia medioe-

vale, moderna e contemporanea, Istituto per le
ricerche di storia sociale e di storia religiosa,
Vicenza 1982, pp. 113-186

MARANO 2013
Yuri Alessandro Marano, ‘Roma non è stata
(de)costruita in un giorno’. Fonti giuridiche e
reimpiego in età romana (I secolo a.C. - VI se-
colo d.C.), in «Lanx», XVI, 2013, pp. 1-54.

MARCHETTI 2012
Leonardo Marchetti, Cronologia della vita e
delle opere, in Antonino Pierozzi OP (1389-
1459): La figura e l’opera di un santo arcive-
scovo nell’Europa del Quattrocento. Atti del
Convegno internazionale di studi storici (Fi-
renze, 25-28 novembre 2009), a cura di Lu-
ciano Cinelli e Maria Pia Paoli («Memorie
Domenicane», n.s. 43), Edizioni Nerbini, Fi-
renze 2012, pp. 9-17.

MARCUCCI 2000
Laura Marcucci, Progetti e modelli della basilica
nella prima metà del Cinquecento, in La Basilica
di San Pietro in Vaticano, 4 voll., a cura di An-
tonio Pinelli, Franco Cosimo Panini, Mode-
na 2000, pp. 129-175.

MARESCHI 1976
Antonietta Mareschi, L’antico battistero del
duomo di Caorle, in «Arte in Friuli, Arte a
Trieste», 2, 1976, pp. 33-41.

MÀRIA I SERRANO, MINGUELL I FONT 2009-
2010
Magda Mària i Serrano, Joan Claudi Min-
guell i Font, El Palau Episcopal de Barcelona.
Cronologia arquitectònica d’un edifici de vint se-
gles d’història, in «Locus amoenus», 10, 2009-
2010, pp. 63-86.

MARIN 2013
Serban V. Marin, Considerations regarding the
place of the of Chronicon Altinate in the Vene-
tian historical writing, in «Revue des études
sud-est européennes», LI, 2013, pp. 83-103.

MARIN 2015
Chiara Marin, Girolamo Forabosco, Cierre
Edizioni, Sommacampagna 2015.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 321

BIBLIOGRAFIA322

MARINA 2011
Areli Marina, From the Myth to the Margins:
The Patriarch’s Piazza at San Pietro di Castello
in Venezia, in «Renaissance Quarterly» 64, 2,
2011, pp. 353-429.

MARINA 2012
Areli Marina, The Italian Piazza Transformed:
Parma in the Communal Age, Pennsylvania Sta-
te University Press, University Park (PA) 2012.

MARINI 1949
Feliciano Marini, I vescovi di Foligno. Cenni
biografici, Ars et Religio, Vedelago 1949.

MARINI 1980
Paola Marini, Note, in Andrea Palladio, I
Quattro Libri dell’Architettura, a cura di Lici-
sco Magagnato, Paola Marini, Edizioni il Po-
lifilo, Milano 1980.

MARINI 2000
Giorgio Marini, Gregorio Lazzarini (scheda n.
26), in I grandi disegni italiani del Museo di Castel-
vecchio a Verona, a cura di Giorgio Marini, Sil-
vana Editoriale, Cinisello Balsamo 2000, p. 154.

MARITAN 2015
Francesca Elisa Maritan, I laterizi iscritti di
epoca romana rinvenuti nel crollo del campanile
di San Marco. Nuovi dati da vecchi scavi, in
PIETRE DI VENEZIA 2015, pp. 195-209.

MARKHAM SCHULZ 1997
Anne Markham Schulz, A Venetian sculpture
by Lombard sculptors: Filippo Solari, Andrea da
Carona, and the Franco altar for S. Pietro di
Castello, Venice, in «The Burlington magazi-
ne», 139, 1997, pp. 836-848.

MARKOVIĆ 2010
Predrag Marković, Katedrala Sv. Jakova u
Šibeniku, Naklada Ljevak, Zagreb 2010.

MARTINI 2007
Rodolfo Martini, Il ritratto nelle medaglie, in Co-
smè Tura e Francesco del Cossa. L’arte a Ferrara
nell’età di Borso d’Este, Mostra Ferrara 23 set-
tembre 2007 - 6 gennaio 2008, a cura di Mauro
Natale, Ferrara Arte, Ferrara 2007, pp. 194-206.

MARX 1978
Barbara Marx, Venezia altera Roma? Ipotesi
sull’umanesimo veneziano, Centro tedesco di
studi veneziani, Venezia 1978.

MASÉ 2006
Federica Masé, Patrimoines immobiliers ecclé-
siastiques dans la Venise médiévale (XIe-XVe
siècle): une lecture de la ville («Collection de
l’Ecole Francaise de Rome», 358), Ecole
Francaise de Rome, Roma 2006.

MASON 2000
Stefania Mason, Il patriarca Francesco Vendra-
min committente e collezionista d’arte, in L’arte
nella storia. Contributi e critica e storia dell’arte
per Gianni Carlo Sciolla, a cura di Valerio Ter-
raroli, Franca Varallo, Laura De Fanti, Skira,
Milano 2000, pp. 243-257.

MATEJČIĆ 1982
Radmila Matejčić, Barok u Istri i Hrvatskom
primorju, in Horvat-Matejčić-Prijatelj, Barok
u Hrvatskoj, Sveučilišna naklada Liber et al.,
Zagreb 1982, pp. 385-648.

MAZZADI 1989
Egidio Mazzadi, Lonigo nella storia, 3 voll.,
vol. I Dalle origini alla fine del Trecento, Co-
mune di Lonigo, Lonigo (VI) 1989.

MAZZER 2005
Andrea Mazzer, I recinti funerari in area altinate:
le iscrizioni con indicazione di pedatura, Fonda-
zione Antonio Colluto, Portogruaro 2005.

MCANDREW 1983
John McAndrew, L’architettura veneziana del
primo Rinascimento, Marsilio, Venezia 1983.

MEDIOEVO 2007
Medioevo: l’Europa delle cattedrali. Atti del
convegno internazionale di studi (Parma, 19-
23 septembre 2006), a cura di Arturo Carlo
Quintavalle, Electa, Milano 2007.

MEDIOEVO DELLE CATTEDRALI 2006
Il Medioevo delle Cattedrali. Chiesa e Impero: la
lotta delle immagini (secoli XI-XII), Catalogo del-
la mostra, Parma Salone delle Scuderie in Pi-
lotta (9 aprile-16 luglio 2006), a cura di Arturo
Carlo Quintavalle, Skira, Parma-Milano 2006.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 322

BIBLIOGRAFIA 323

MELVILLE-JONES 2014
John Melville-Jones, Chronicon Altinate, in The
Encyclopedia of the Medieval Chronicle, a cura di
Graeme Dunphy, The Encyclopedia of the Me-
dieval Chronicle, a cura di Graeme Dunphy,
Cristian Bratu, Brill, Leiden 2014, ad vocem.

MENA MARQUES 1990
Manuela B. Mena Marques, Dibujos italianos
del siglo XVIII y del siglo XIX, Museo del Pra-
do, Madrid 1990.

MENNITI IPPOLITO 2008
Antonio Menniti Ippolito, La Repubblica di Ve-
nezia e il Clero veneto. Un eterno interdetto?, in
Lo stato marciano durante l’interdetto. 1606-1607.
Atti del XXIX Convegno di Studi Storici, Ro-
vigo, 3-4 novembre 2006, a cura di Gino Ben-
zoni, Minelliana, Rovigo 2008, pp. 51-65.

MEYER ZUR CAPELLEN 1981
Jürg Meyer zur Capellen, La ‘Figura’ del San
Lorenzo Giustinian di Jacopo Bellini, Centro te-
desco di studi veneziani, 19, Venezia 1981.

MEYER ZUR CAPELLEN 1985
Jürg Meyer zur Capellen, Gentile Bellini, Stei-
ner, Stuttgart 1985.

MICHEL 1991
Christian Michel, Le voyage d’Italie de Char-
les-Nicholas Cochin (1758) (Collection de
l’École française de Rome, 145), École françai-
se de Rome, Roma 1991.

MILLER 1995
Maureen C. Miller, From Episcopal to Com-
munal Palaces: Places and Power in Northern
Italy (1000-1250), in «Journal of the Society
of Architectural Historians», 54, 2, 1995, pp.
175-185.

MILLER 2000
Maureen C. Miller, The Bishop’s Palace. Archi-
tecture and Authority in Medieval Italy, Cornell
university press, Ithaca (NY) - London, 2000.

MIRABELLA ROBERTI 1970
Mario Mirabella Roberti, San Giusto, Iapidia,
Trieste 1970.

MITTELALTERLICHE KREUZGANG 2004
Der mittelalterliche Kreuzgang, Architektur,
Funktion und Programm, a cura di Peter Klein,
Schnell & Steiner, Regensburg 2004.

MODESTI 2002
Paola Modesti, I cori nelle chiese veneziane e
la vistia apostolica del 1581. Il ‘barco’ di Santa
Maria della Carità, in «Arte veneta», LIX,
2002, pp. 38-65.

MODESTI 2005
Paola Modesti, Le trasformazioni storico-co-
struttive del complesso della carità, in Progettare
un museo le nuove gallerie dell’accademia di Ve-
nezia, a cura di Renata Codello, Electa, Mi-
lano 2005, pp. 20-69.

MORÇAY 1914
Raoul Morçay, Saint Antonin, fondateur du
couvent de Saint Marc Archevêque de Florence
(1389-1459), Mame et fils, Tours-Gabalda,
Paris 1914.

MORETTI 1979
Lino Moretti, Antonio Molinari rivisitato, in
«Arte Veneta», 33, 1979, pp. 59-69.

MORRESI 2000
Manuela Morresi, Jacopo Sansovino, Electa,
Milano 2000.

MOZZO 2007
Marco Mozzo, Vicende di mercato e politiche
di tutela in Veneto nel secondo Ottocento: il
caso della pala ‘carpaccesca’ di Noale, in Gli
uomini e le cose. I. Figure di restauratori e casi
di restauro in Italia tra XVIII e XX secolo, a
cura di Paola D’Alconzo, Napoli, Clio Press
2007.

MUIR 1981
Edward Muir, Civic Ritual in Renaissance Ve-
nice, Princeton University Press, Princeton
(NJ) 1981.

MUNMAN 1993
Robert Munman, Sienese Renaissance Tomb
Monuments, American Philosophical Society,
Philadelphia 1993.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 323

BIBLIOGRAFIA324

MURARO 1953
Michelangelo Muraro, Mostra di disegni vene-
ziani del ’600 e ’700, Leo S. Olschki, Firenze
1953.

MURATORI 1959
Saverio Muratori, Studi per una operante sto-
ria urbana di Venezia, in «Palladio», N.S. 9,
1959, pp. 97-208.

MUSOLINO 1963
Giovanni Musolino, Eufemia Giustiniani, in
Santi e beati veneziani, a cura di Giovanni Mu-
solino, Antonio Niero, Silvio Tramontin,
Studium Cattolico Veneziano, Venezia 1963,
pp. 236-242.

NACAMULLI 1985
Flavia Nacamulli, Michael Fabris Ongaro, in
«Arte Veneta», XXXIX, 1985, pp. 87-100.

NARDIN 2009
Errica Nardin, Le vicende artistiche della chiesa
e del monastero del Corpus Domini di Venezia,
in «Saggi e memorie di storia dell’arte», 33,
2009, pp. 109-164.

NEWBIGIN 1990
Nerida Newbigin, The word made flesh. The
Rappresentazioni of Mysteries and Miracles in
Fifteenth-Century Florence, in Christianity and
the Renaissance. Image and Religious Imagina-
tion in the Quattrocento, a cura di Timothy
Verdon, John Henderson, Syracuse Univer-
sity Press, Syracuse (NY) 1990, pp. 361-375.

NICOLINI 2006-2007
Sara Nicolini, Il protagonismo femminile nella
realtà municipale altinate, in «Atti dell’Istituto
Veneto di Scienze, Lettere ed Arti. Classe di
scienze morali, lettere ed arti», CLXV, 2006-
2007, pp. 317-370.

NIERO 1951
Antonio Niero, Il Patriarcato di Venezia, Tip.
San Marco, Venezia 1951.

NIERO 1961
Antonio Niero, I patriarchi di Venezia: da Lo-
renzo Giustiniani ai nostri giorni, Venezia, Stu-
dium cattolico veneziano, 1961.

NIERO 1965
Antonio Niero, Eufemia Giustiniani, in BS,
Istituto Giovanni XXIII, Roma 1965, vol. 6,
coll. 1349- 1350.

NIERO 1974
Antonio Niero, La Chiesa di Venezia, in Il Pa-
triarcato di Venezia, a cura di Gino Bortolan,
Tipo-Litografia Armena, Isola di S. Lazzaro,
Venezia 1974.

NIERO 1980A

Antonio Niero, Dal patriarcato di Grado al pa-
triarcato di Venezia, in Grado nella storia e
nell’arte, vol. I («Antichità altoadriatiche»,
17), Arti grafiche friulane, Udine 1980, pp.
265-284.

NIERO 1980B

Antonio Niero, Pietà ufficiale e pietà popolare
in tempo di peste, in Venezia e la Peste.
1348/1797, catalogo della mostra di Venezia,
Marsilio, Venezia 1980, pp. 287-293.

NIERO 1981A

Antonio Niero, Pietà popolare e interessi poli-
tici nel culto di S. Lorenzo Giustiniani, in «Ar-
chivio Veneto», quinta serie, CXVII, 1981,
pp. 197-224.

NIERO 1981B

Antonio Niero, San Lorenzo Giustiniani: il ti-
po iconografico e la sua fortuna, in IMMAGINE

DI SAN LORENZO GIUSTINIANI 1981, pp. 7-14.

NIERO 1984
Antonio Niero, Riforma cattolica e concilio di
Trento a Venezia, in Cultura e società nel Ri-
nascimento tra riforme e manierismi, a cura di
Vittore Branca e Carlo Ossola, Leo S. Ol-
schki, Firenze 1984, pp. 77-96.

NIERO 1987
Antonio Niero, La sistemazione ecclesiastica
del ducato di Venezia, ORIGINI 1987, pp. 101-
21.

NIERO 2005
Antonio Niero, La vita del Patriarcato di Ve-
nezia dalle origini ad oggi, CID, Mestre -Vene-
zia 2005.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 324

BIBLIOGRAFIA 325

NUNZIATURA TAVERNA 2008
La nunziatura di Ludovico Taverna (25 Febbra-
io 1592 - 4 aprile 1596), a cura di Sergio Pa-
gano (Nunziature di Venezia, XIX), Istituto
storico italiano per l’età moderna e contem-
poranea, Roma 2008.

NUOVO CORPUS 1983
Nuovo Corpus di Sacre Rappresentazioni fioren-
tine del Quattrocento edite e inedite tratte da ma-
noscritti coevi o ricontrollate su di essi, a cura
di Nerida Newbigin, Commissione per i testi
di lingua, Bologna 1983.

OLIVATO, PUPPI 1977
Loredana Olivato, Lionello Puppi, Mauro
Codussi, Electa, Milano 1977.

OLSZEWSKI 2004
Edward J. Olszewski, Cardinal Pietro Ottoboni
(1667-1740) and the Vatican Tomb of Pope
Alexander VIII, American Philosophical So-
ciety, Philadelphia 2004.

ORDO DIVINI OFFICII 1968
Ordo Divini Officii recitandi sacrique peragendi
ad usum Sanctae Ecclesiae Cathedralis et Dioe-
cesis Tarvisinae pro Anno Domini 1969, Tip.
«Trevigiana», Treviso, 1968.

ORIGINI 1987
Le origini della Chiesa di Venezia, a cura di An-
tonio Carile, Franco Tonon, Edizioni Stu-
dium Cattolico Veneziano, Venezia 1987.

ORIGO 1933
Origo civitatum Italiae seu Venetiarum (Chro-
nicon Altinate et Chronicon Gradense), a cura
di Roberto Cessi, Tipografia del Senato, Ro-
ma 1933.

ORLANDI 1960
Stefano Orlandi, S. Antonino. Studi biografici, 2
voll., Il Rosario, Firenze 1960.

ORLANDI 1962
Stefano Orlandi, Bibliografia antoniniana, Tip.
poliglotta vaticana, Città del Vaticano 1962.

PACINI 1991
Gian Piero Pacini, Per una rilettura della

“Esortazione alla penitenza” di Niccolò Machia-
velli, in «Rivista di Storia e Letteratura Re-
ligiosa» 27, 1991, pp. 125-136.

PADOVANI 2005
Serena Padovani, Ritratto di Giuliano da San-
gallo e Francesco Giamberti, in Piero di Cosimo
1462-1522. Pittore eccentrico fra Rinascimento
e Maniera, a cura di Elena Capretti, Giunti,
Firenze 2005, pp. 260-262.

PALAIS DANS LA VILLE 2004
Le palais dans la ville. Espaces urbains et lieux
de la puissance publique dans la Méditerranée
médiévale, a cura di Patrick Boucheron, Jac-
ques Chiffoleau, Presses universitaires de
Lyon, Lyon, 2004.

PALAZZO 1999
Éric Palazzo, L’eveque et son image. L’illustra-
tion du pontifical au Moyen Âge, Brepols, Tur-
nhout 1999.

PALLADIO 1990
Andrea Palladio, I quattro libri dell’architettura
(1570), Hoepli Editore, Milano 1990.

PALLUCCHINI 1938
Rodolfo Pallucchini, Tasca, Cristoforo, in Al-
lgemeines Lexicon der bildenden Künstler von
der Antike bis zur Gegenwart, a cura di Ulrich
Thieme e Felix Becker, Verlag von E.A. See-
mann, Leipzig 1938, vol. 32, p. 451.

PALLUCCHINI 1944
Rodolfo Pallucchini, Pitture veneziane del Set-
tecento in Dalmazia, in «Le tre Venezie», 7-
12/22, 1944, pp. 47-56.

PALLUCCHINI 1981
Rodolfo Pallucchini, La pittura veneziana del
Seicento, I, Electa, Milano 1981.

PALUMBO 1988
Pier Fausto Palumbo, La giustizia a Venezia,
in Tre Studi Veneziani, Edizioni Europa, Ro-
ma-Bari 1988, pp. 7-56.

PANCIERA 1991
Silvio Panciera, Inscriptiones Latinae liberae rei
publicae, in Epigrafia, Actes du colloque en

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 325

BIBLIOGRAFIA326

mémoire de Attilio Degrassi (Roma, 27-28
maggio 1988), («Collection de l’École fran-
çaise de Rome», 143) Ecole Française de Ro-
me, Roma 1991, pp. 241-491.

PANOFSKY 1951
Erwin Panofsky, Gothic Architecture and Sco-
lasticism, Latrobe, The Archabbey Press,
1951.

PAOLETTI 1893
Pietro Paoletti, L’architettura e la scultura del
Rinascimento in Venezia, 4 voll., Ongania-Na-
ya, Venezia 1893.

PARMEGGIANI 2009
Riccardo Parmeggiani, Il Vescovo e il capitolo.
Il cardinale Niccolò Albergati e i canonici di San
Pietro di Bologna (1417-1443) Un’inedita visita
pastorale alla cattedrale (1437) («Documenti
e studi», 39), Deputazione di storia patria,
Bologna 2009.

PASCHINI 1919
Pio Paschini, Un umanista disgraziato nel Cin-
quecento: Publio Francesco Spinola, in «Nuovo
Archivio Veneto», XXXVII, 1919, pp. 65-186.

PASCHINI 1922
Pio Paschini, La riforma del seppellire nelle
chiese nel secolo XVI. Notizie Storiche, in «La
Scuola Cattolica», ser. V, XXII, 1922, pp.
179-200.

PASCHINI 1952-1953
Pio Paschini, La questione del feudo di Taiedo e
le peripezie di un patriarca, in «Memorie stori-
che forogiuliesi», XL, 1952-1953, pp. 76-137.

PASIAN 2012
Alessio Pasian, Per Ambrogio Bon: un docu-
mento inedito e un nuovo dipinto, in «Arte in
Friuli, Arte a Trieste», 31, 2012, pp. 69-73.

PASSI 2013
Don Luca Passi, Lettere, Istituto delle Suore
Maestre di S. Dorotea, Tipografia Vaticana 2013.

PÀSZTOR 1960
Edith Pàsztor, Albergati, Niccolò, in DBI, Isti-
tuto della Enciclopedia Italiana fondata da

Giovanni Treccani, vol. 1, Roma 1960, pp.
619-21.

PATERNÒ 2016
Damiana Lucia Paternò, Palladio costruttore:
proposta di un nuovo approccio alle sue opere,
in Patrimoni il futuro della memoria, a cura di
Sara Marini e Micol Roversi Monaco, IUAV,
Dipartimento di culture del progetto-Mimesis
Edizioni, Milano 2016, pp. 141-156.

PATRIARCATO 1991
Patriarcato di Venezia, a cura di Silvio Tra-
montin (Storia religiosa del Veneto, 1), Giunta
regionale del Veneto, Gregoriana Libreria
Editrice, Padova 1991.

PATRIZI 2010
Elisabetta Patrizi, Silvio Antoniano. Un uma-
nista ed educatore nell’età del rinnovamento cat-
tolico (1540-1603), 3 voll., Edizioni Univer-
sità, Macerata 2010.

PAUKER 1936
Wolfgang Pauker, Das Stift Klosterneuburg und
seine kunst und kulturgeschichtlichen Sehen-
swürdigkeiten, Druck und Verlag der Augusti-
nus, Klosterneuburg 1936.

PAYNE 2000
Alina A. Payne, Architects and Academies:
Architectural Theories of ‘Imitatio’ and the Li-
terary Debates on Language and Style, in Achi-
tecture and Language. Constructing Identity in
European Architecture c. 1000-c. 1650, a cura
di Georgia Clarke, Paul Crossley, Cambridge
University Press, Cambridge-New York-Mel-
bourne-Madrid 2000, pp. 118-133.

PEDANI 1989
Maria Pia Pedani, Cronotassi dei Patriarchi di
Grado, di Venezia e dei vescovi delle diocesi la-
gunari, in La Chiesa di Venezia tra Medioevo
ed Età Moderna, a cura di Giovanni Vian
(«Contributi alla storia della Chiesa di Ve-
nezia», 3), Edizioni Studium Cattolico Vene-
ziano, Venezia 1989.

PEDROCCO 1987
Filippo Pedrocco, Gregorio Lazzarini (scheda
n. 953), in Disegni antichi del Museo Correr di

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 326

BIBLIOGRAFIA 327

Venezia, a cura di Terisio Pignatti, Neri Pozza
Editore, Venezia 1987, vol. 4, pp. 52-53.

PEDROCCO 2000
Filippo Pedrocco, Venezia, in La pittura nel
Veneto. Il Seicento, a cura di Mauro Lucco,
Electa, Milano 2000, vol. 1, pp. 13-119.

PELICELLI 1922
Nestore Pelicelli, Il vescovado di Parma, Tip.
M. Fresching, Parma 1922.

PELLEGRINI 2012
Marco Pellegrini, Antonino come modello di
vescovo riformatore del Quattrocento, in Anto-
nino Pierozzi OP (1389-1459): La figura e
l’opera di un santo arcivescovo nell’Europa del
Quattrocento. Atti del Convegno internazio-
nale di studi storici (Firenze, 25-28 novembre
2009), a cura di Luciano Cinelli e Maria Pia
Paoli («Memorie Domenicane», n.s. 43),
Edizioni Nerbini, Firenze 2012, pp. 381-401.

PELLUS 2007
Daniel Pellus, Reims 1000-1600. Six siècles
d’événements, Éditions Fradet, Reims 2007.

PERATONER 2010
Alberto Peratoner, Scheda dell’opera, in San
Lorenzo Giustiniani, L’istituzione e il governo
dei vescovi, (GIUSTINIANI OPERA OMNIA

2010-2012, vol. VII), a cura di Luisanna Tre-
monti, Marcianum Press-Regione del Vene-
to, Venezia 2010, pp. xi-xix.

PERETTI 2006
Gianni Peretti, scheda 103 a-c, in Mantegna
e le Arti a Verona 1450-1500, a cura di Sergio
Marinelli e Paola Marini, Venezia, Marsilio
2006, pp. 348-50.

PEVERADA 2007
Enrico Peverada, Lastre figurate del Quattrocen-
to ferrarese, in Crocevia estense. Contributi per
la storia della Scultura a Ferrara nel XV secolo,
a cura di Giancarlo Gentilini e Lucio Scardi-
no, Liberty House, Ferrara 2007, pp. 227-268.

PEZZUTO 2010
Luca Pezzuto, Giovanni da Capestrano. Nuove
proposte per l’iconografia di un predicatore tra

prototipi e ‘veri ritratti’, in «Bullettino della
Deputazione Abruzzese di Storia Patria», CI,
2010, pp. 39-63.

PIANA 1984
Mario Piana, Accorgimenti costruttivi e sistemi sta-
tici dell’architettura veneziana, in Dietro i Palazzi.
Tre secoli di architettura minore a Venezia, 1492-
1803, Catalogo della mostra. Venezia 1984, a
cura di Giorgio Gianighian e Paola Pavanini,
Arsenale Editrice, Venezia 1984, pp. 33-37.

PIANA 2003
Mario Piana, La carpenteria lignea veneta tra Me-
dioevo ed età moderna: le capriate, in Atlante delle
tecniche costruttive tradizionali. Lo stato dell’arte,
i protocolli della ricerca, l’indagine documentaria,
Atti del I e del II Seminario Nazionale, a cura
di Giuseppe Fiengo e Luigi Guerriero, Arte Ti-
pografica, Napoli 2003, pp. 152-154.

PIANA 2008A

Mario Piana, Il motivo costruttivo dell’architra-
ve tripartito in Andrea Palladio: fonti e modelli,
in Palladio 1508-2008 Il simposio del cinque-
centenario, a cura di Franco Barbieri et al.,
Marsilio, Venezia 2008, pp. 175-181.

PIANA 2008B

Mario Piana, Scheda 158 Modello della chiesa
di San Giorgio con i colori originali, in Palladio,
Catalogo della Mostra Vicenza e a Londra
2008-2009, a cura di Guido Beltramini, Ho-
ward Burns, Marsilio, Venezia 2008, pp. 321.

PIANA 2009
Mario Piana, San Giorgio Maggiore e le cupole
lignee lagunari, in «Annali di Architettura»,
21, 2009, pp. 79-90.

PIANA 2014
La cupola di Santa Maria della Salute e i suoi
restauri, in Storia e restauro, studi, ricerche, tesi,
Università IUAV di Venezia, Dipartimento
di Culture del Progetto – Aracne, Roma
2014, pp. 114-136.

PIANA 2015
Mario Piana, San Nicola Tolentino fra trattato
e cantiere, in «Annali di Architettura», 27,
2015, pp. 97-106.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 327

BIBLIOGRAFIA328

PICHI 2009
Sivia Pichi, Scuole di devozione, Arti e mestieri
nella chiesa di San Salvador, in La Chiesa di
San Salvador: storia arte teologia, a cura di
Gianmario Guidarelli, Il Prato Padova, 2009,
pp. 29-65.

PIERGUIDI 2006
Stefano Pierguidi, Pordenone’s Beato Lorenzo
Giustiniani Altarpiece: Its Patronage and a New
Date, in «The Burlington Magazine», Vol.
148, No. 1244, Art in Venice and the Veneto,
Nov. 2006, pp. 764-766.

PIETRA D’ISTRIA 2006
La pietra d’Istria e Venezia, Atti del seminario
di studio (Venezia, 3 ottobre 2003), a cura di
Nedo Fiorentin, Cierre, Sommacampagna
(VR) 2006.

PIETRE DI VENEZIA 2015
Le pietre di Venezia. Spolia in se, spolia in re,
Atti del convegno internazionale (Venezia,
17-18 ottobre 2013), a cura di Monica Cen-
tanni e Luigi Sperti, L’Erma di Bretschneider,
Roma 2015.

PIGNATTI 1964
Terisio Pignatti, La pianta di Venezia di Jacopo
de’ Barbari, in «Bollettino dei Musei Civici
Veneziani», 9, 1-2, 1964, pp. 9-49.

PILO 1958
Giuseppe Maria Pilo, Fortuna critica di Gre-
gorio Lazzarini, in «Critica d’arte», 27, 1958,
pp. 233-244.

PILO 1982
Giuseppe Maria Pilo, Lorenzo Giustiniani: due
imprese pittoriche fra Sei e Settecento a Venezia.
San Pietro di Castello e Santa Maria delle Pe-
nitenti, Grafiche editoriali artistiche porde-
nonesi, Pordenone 1982.

PILUTTI NAMER 2012
Myriam Pilutti Namer, Reimpiego e rilavora-
zione di materiali antichi nella Venezia medieva-
le: alcuni esempi, in RIUSO E REIMPIEGO 2012,
pp. 159-178.

PILUTTI NAMER 2014
Myriam Pilutti Namer, Tra spolia e imitazioni:
i capitelli della basilica di Santa Maria Assunta
a Torcello (VE), in «Marmora», x, 2014, pp.
79-100.

PILUTTI NAMER 2016
Myriam Pilutti Namer, Spolia e imitazioni a Ve-
nezia nell’Ottocento. Il Fondaco dei Turchi tra
archeologia e cultura del restauro, Istituto Veneto
di Scienze, Lettere ed Arti, Venezia 2016.

PINCUS 1996
Debra Pincus, Geografia e politica nel battistero
di San Marco: la cupola degli Apostoli, in San
Marco: aspetti storici e agiografici, atti del con-
vegno internazionale di studi, Venezia, 26-29
Aprile 1994, a cura di Antonio Niero, Mar-
silio, Venezia 1996, pp. 459-473.

PINETTI 1931
Angela Pinetti, Inventario degli oggetti d’arte
d’Italia. I. Provincia di Bergamo, La Libreria
Dello Stato, Roma 1931.

PISANI SARTORIO 1990
Giuseppina Pisani Sartorio, Maceria, in DE,
a cura di Ettore De Ruggiero, Accademia dei
Lincei - Istituto Italiano per la Storia Antica,
Roma 1990, vol. 5, pp. 154-156.

PIVA 1938
Vittorio Piva, Il Patriarcato di Venezia e le sue
origini, Tipografia San Marco, Venezia 1938
(seconda edizione, Studium Cattolico Vene-
ziano, Venezia 1960).

POPOVITCH 1967
Olga Popovitch, Catalogue des peintures du
Musee des Beaux-Arts de Rouen, Arts et mé-
tiers graphiques, Paris 1967.

PORSI 2001
Luigi Porsi, Luca Passi, ardere per accendere,
Città Nuova, Roma 2001.

POWERS 1982
Richard J. Powers, The Baptisteries and Bap-
tismal Fonts in Saint Peter’s Church, Rome, 366

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 328

BIBLIOGRAFIA 329

to 1982 A.D., Unpublished M.A. thesis.
University of Illinois, Urbana (Ill.) 1982.

PRACHE 1999
Anne Prache, La cattedrale dalle origini al go-
tico, Jaca Book, Milano 1999.

PRADALIER 1987
Henri Pradalier, Les parties médiévales du pa-
lais episcopal de Gérone, in «Les cahiers de
Saint-Michel de Cuxa», 18, 1987, pp. 207-
247.

PRIESTER 1997
Ann Priester, The Italian Campanile: Where
Did It Come From?, in Pratum Romanum: Ri-
chard Krautheimer zum 100. Geburtstag, a cura
di Renate L. Colella, Dr. L. Reichert, Wie-
sbaden 1997, pp. 259-276.

PRIJATELJ 1960
Kruno Prijatelj, Nota sui dipinti di Cristoforo
Tasca in Jugoslavia, in «Arte lombarda», V/1,
1960, pp. 100-101.

PROCACCI 1955
Ugo Procacci, Mostra di documenti e cimeli del
B. Giovanni Dominici e di S. Antonino ordi-
nata in occasione del quinto centenario della
morte dell’Angelico, Giuntina, Tipografia
Giuntina, Firenze 1955.

PRODI 1990
Paolo Prodi, La Chiesa di Venezia nell'età del-
le riforme, in La chiesa di Venezia tra riforma
protestante e riforma cattolica, a cura di Giu-
seppe Gullino («Contributi alla storia della
Chiesa di Venezia», 4), Edizioni Studium
Cattolico Veneziano, Venezia 1990, pp. 63-
76.

PRODI 1961
Paolo Prodi, Silvio Antoniano, in DBI, Istituto
della Enciclopedia Italiana fondata da Gio-
vanni Treccani, vol. 3, Roma 1961, pp. 511-
515.

PROPRIO DELLE MESSE 1973
Proprio delle Messe, Il Messaggero di S. An-
tonio, Padova 1973.

PROPRIO DELLE MESSE 1981
Proprio delle messe. Diocesi di Vicenza, [Tipo-
grafia Armena, Venezia 1981].

PROPRIUM OFFICIORUM IN USUM 1887
Proprium officiorum in usum cleri Tarvisinæ
dioeceseos ex approbatione et concessione sacræ
ritum congregationis, Sumptibus et typis Pii In-
stituti Mander Sch. Ap., Treviso 1887.

PROPRIUM OFFICIORUM PRO CLERO 1915
Proprium Officiorum pro clero Diocesis Tarvisi-
nae juxta decretum S. Rituum Congregationis
diei 31 decembris 1914, Tipografia Poliglotta
Vaticana, Città del Vaticano 1915.

PROSPERI 1986
Adriano Prosperi, La figura del vescovo tra
Quattro e Cinquecento: persistenze, disagi e no-
vità, in Storia d’Italia, Annali IX, a cura di
Giorgio Chittolini e Giovanni Miccoli, Ei-
naudi, Torino 1986, pp. 219-235.

PROSPERI 2000
Adriano Prosperi, Clemente VII, in Enciclo-
pedia dei papi, Istituto della Enciclopedia ita-
liana, Roma 2000, vol. 3, pp. 70-91.

PULLAPILLY 1992
Cyriac K. Pullapilly, Agostino Valier and the
Conceptual Basis of the Catholic Reformation,
in «The Harvard Theological Review»,
LXXXV, 3, 1992, pp. 307-333.

PUPPI 1980
Lionello Puppi, Palladio in cantiere, in Palladio
Ein Symposium, a cura di Kurt W. Foster,
Martin Kubelik, Schweizerisches Institut,
Roma 1980, pp. 13-26.

PUPPI 1988A

Lionello Puppi, Jacopo Tintoretto e Baldassare
Longhena. Briciole archivistiche (e qualche ri-
flessione) per due opere perdute, in «Arte Do-
cumento», 1988, 2, pp. 104-107.

PUPPI 1988B

Andrea Palladio. Scritti sull’architettura (1554-
1579), a cura di Lionello Puppi, Neri Pozza
Editore, Vicenza 1988.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 329

BIBLIOGRAFIA330

PUPPI, BATTILOTTI 1999
Lionello Puppi, Donata Battilotti, Andrea
Palladio, Electa, Milano 1999.

RAHTGENS 1903
Hugo Rahtgens, S. Donato zu Murano und ähnli-
che venezianische Bauten, Wasmuth, Berlin 1903.

RANDO 1988
Daniela Rando, Aspetti dell’organizzazione del-
la cura d’anime a Venezia nel secoli XI-XII, in
La Chiesa di Venezia nei secoli XI-XIII, a cura
di Franco Tonon («Contributi alla storia del-
la Chiesa di Venezia» 2), Studium cattolico
veneziano, Venezia 1988, pp. 53-72.

RANDO 1992
Daniela Rando, Le strutture della Chiesa locale,
in Storia di Venezia 1: Origini-Età ducale, a cu-
ra di Giorgio Cracco, Lellia Cracco Ruggini
e Massimiliano Pavan, Istituto della Enciclo-
pedia Italiana, Roma 1992, pp. 645-675.

RANDO 1994
Daniela Rando, Una Chiesa di frontiera. Le
istituzioni ecclesiastiche veneziane nei secoli 6.-
12, il Mulino, Bologna 1994.

REPANIĆ BRAUN 2004
Mirjana Repanić Braun, Barokno slikarstvo u
Hrvatskoj franjevačkoj provinciji sv. Ćirila i Me-
toda, Institut za povijest umjetnosti, Hrvatska
franjevačka provincija sv. Ćirila i Metoda,
Zagreb 2004.

RESS 1979
Anton Ress, Giovanni Maria Morlaiter. Ein
venezianischer Bildhauer des 18. Jahrhunderts,
a cura di Saskia Durian-Ress, Deutscher Kun-
stverlag, München 1979.

REYNAUD 2012
Jean-François Reynaud, Aux origines du Palais
Épiscopal de Lyon, in “DOMUS ECCLESIAE”
2012, pp. 15-27.

RICHARDSON 2009
Carol M. Richardson, Reclaiming Rome: Car-
dinals in the Fifteenth Century, Brill, Leiden-
Boston 2009.

RIGHETTI 1969
Mario Righetti, L’anno liturgico nella storia,
nella Messa, nell’Ufficio, con le riforme prospet-
tate dal Concilio vaticano II e due excursus am-
brosiani del can. mons. Pietro Borella, Ancora,
Milano 19693.

RIGON 1988
Antonio Rigon, I vescovi veneziani nella svolta
pastorale dei secoli XII e XIII, in La chiesa ve-
neziana nei secoli XI-XIII, a cura di Franco To-
non, Studium Cattolico Veneziano, Venezia
1988, pp. 31-52.

RIGON 1997
Antonio Rigon, I problemi religiosi, in Storia
di Venezia. Dalle origini alla caduta della Sere-
nissima, III, La formazione dello stato patrizio,
a cura di Girolamo Arnaldi, Giorgio Cracco
e Alberto Tenenti, Istituto Enciclopedia ita-
liana, Roma 1997, pp. 933-956.

RINALDI 1994
Maria Simonetta Rinaldi, Il pavimentum sec-
tile e tessellatum della basilica dei Santi Maria e
Donato di Murano, in «Venezia Arti», 8,
1994, pp. 13-20.

RIUSO E REIMPIEGO 2012
Riuso di monumenti e reimpiego di materiali an-
tichi in età postclassica: il caso della Venetia, a
cura di Giuseppe Cuscito («Antichità altoa-
driatiche, 74»), Editreg, Trieste 2012.

RIZZARDO 1914
Giovanni Rizzardo, Il patriarcato di Venezia
durante il regno Napoleonico (1806-1814), a
spese della Reale Deputazione, Venezia 1914.

RIZZI 1987
Alberto Rizzi, Scultura esterna a Venezia,
Stamperia di Venezia, Venezia 1987 (seconda
edizione, Filippi, Venezia 2014).

ROLLANDINI 2005
Emanuela Rollandini, Paolo Fabris ‘intelligente
di cose d’arte e pregevole artista’, in «Archivio
Storico di Belluno Feltre e Cadore», LXXVI
(327), genn.-apr. 2005, pp. 51-68.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 330

BIBLIOGRAFIA 331

ROMANINI 1964
Angiola Maria Romanini, L’arte romanica, in
Verona e il suo territorio,vol. II Verona medie-
vale, Istituto per gli Studi Storici Veronesi,
Verona 1964, pp. 583-777.

ROSENBERG 1966
Pierre Rosenberg, Rouen-Musée des Beaux-
Arts. Tableaux français du XVII siècle et italiens
du XVII et XVIII siècle, Ed. des Musées Na-
tionaux, Paris 1966.

ROSSI 1988
Paola Rossi, L’altare di Francesco Morosini in
San Pietro di Castello e la sua decorazione scul-
torea; qualche precisazione e aggiunta per il ca-
talogo di Francesco Cavrioli, in «Arte Veneta»,
XLII, 1988, pp. 163-169.

ROSSI 1989
Paola Rossi, Appunti sull’attività veneziana di
Clemente Molli, in «Venezia Arti», 3, 1989,
pp. 61-68.

ROSSI 1989-1990
Paola Rossi, “Claudius Perreau parisinus” a Ve-
nezia, in «Arte Veneta», 43, 1989-1990, pp.
92-97.

ROSSI 1990
Paola Rossi, I «marmi loquaci» del monumento
Pesaro ai Frari, in «Venezia Arti», 4, 1990,
pp. 84-93.

ROSSI 1995
Paola Rossi, La scultura, in Storia di Venezia.
Temi. L’arte, Istituto della Enciclopedia Ita-
liana, Roma 1994-1995, 1995, vol. 2, pp.
119-160.

ROSSI 1998
Paola Rossi, Bernardo Falconi collaboratore del
Longhena negli altari dei Santi Giovanni e Paolo
e di San Pietro di Castello, in Studi in onore di
Elena Bassi, Arsenale, Venezia, 1998, pp. 41-
49.

ROSSI 2001
Paola Rossi, Il ruolo della scultura nel Seicento
e la sua interrelazione con la pittura in, La pit-

tura nel Veneto. Il Seicento, a cura di Mauro
Lucco, Electa, Milano, 2002, vol. 2, pp. 617-
644.

ROSSI 2002
Paola Rossi, Per un profilo di Tommaso Rues,
in La scultura veneta del Seicento e del Sette-
cento. Nuovi studi, a cura di Giuseppe Pava-
nello, Istituto Veneto di Scienze, Lettere ed
Arti, Venezia 2002, pp. 3-33.

ROSSI 2003A

Paola Rossi, Gli angeli reggenti l’urna sepolcrale,
un motivo ricorrente nella scultura barocca: mo-
delli veneti, in Barocco in Italia, barocco in Boe-
mia: uomini, idee e forme d’arte a confronto, a
cura di Sante Graciotti e Jitka Křesálková, Il
Calamo, Roma, 2003, pp. 507-515.

ROSSI 2003B

Paola Rossi, Sulle prime opere veneziane di Mi-
chele Fabris, in «Arte Documento», 17-19,
2003, pp. 444-447.

ROSSI 2005-2006
Paola Rossi, Aggiornamenti per Michele Fabris
detto Ongaro: le sculture della Salute, in «Ve-
nezia arti» 19-20, 2005-2006, pp. 65-68.

ROSSI 2007
Marco Rossi, Il rinnovamento architettonico
della basilica di San Vincenzo e il battistero di
San Giovanni Battista a Galliano, in Ariberto
da Intimiano: fede, potere e cultura a Milano
nel secolo XI, a cura di Ettore Bianchi, Sil-
vana Cinisello Balsamo (MI) 2007, pp. 87-
99.

ROSSI 2009
Paola Rossi, L’intaglio e la scultura lignea a
Venezia nel Seicento, in Con il legno e con
l’oro. La Venezia artigiana degli intagliatori,
battiloro e doratori, a cura di Giovanni Ca-
niato, Cierre Edizioni, Sommacampagna
2009, pp. 69-93.

ROSSI, SITRAN 2010
Guido Rossi, Gianna Sitran, L’insula realtina
sede dei patriarchi di Grado, Ateneo Veneto,
Venezia 2010.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 331

BIBLIOGRAFIA332

RUSSO 2007
Emilio Russo, Aldo Manuzio il Giovane, in
DBI, Istituto della Enciclopedia Italiana, vol.
69, Roma 2007, pp. 245-250.

SABBADIN 1987-1988
Pierangela Sabbadin, San Pietro di Castello:
Andrea Palladio e Francesco Smeraldi, tesi di
laurea, Istituto Universitario di Architettura
di Venezia, Facoltà di Architettura, a.a.
1987-1988, relatore Manfredo Tafuri.

SALCH 2001
Charles-Laurent Salch, Les châteaux sur plan
carré dans l’Yonne: Druyes-les-Belles-Fontaines,
les palais d’Auxerre et de Sens Piffonds, Fleu-
rigny, Ratilly... (Châteaux-forts d’Europe; 17),
Castrum Europe, Éd. Accès, Strasbourg 2001.

SALMINA 1963
Larissa Salmina, Alcuni disegni veneziani del sec.
XVIII nella collezione dell’Ermitage, in «Acta
historiae artium Academiae Scientiarum
Hungaricae», IX, 1-2, 1963, pp. 171-180.

SAN GIORGIO MAGGIORE 1968
San Giorgio Maggiore, Documenti 982-1159, a
cura di Luigi Lanfranchi, Comitato per la
Pubblicazione delle Fonti Relative alla Storia
di Venezia, Venezia 1968.

SAN PIETRO CHE NON C’È 1999
Arnaldo Bruschi, Christoph L. Frommel,
Franz Wolff Metternich, Christof Thoenes,
San Pietro che non c’è. Da Bramante a Sangallo
il Giovane, a cura di Cristiano Tessari, Electa,
Milano 1999.

SAN PIETRO E SAN MARCO 2009
San Pietro e San Marco: arte e iconografia in
area adriatica, a cura di Letizia Caselli, Gan-
gemi, Roma 2009.

SAN PIETRO E SAN MARCO 2012
San Pietro e San Marco: aspetti, luoghi della
santità e della agiografia tra oriente e occidente.
Atti dell’incontro di studio, Roma, Istituto
patristico augustinianum, 29 aprile 2010, a
cura di Sofia Boesch Gajano, Editreg, Trieste
2012.

SANESI 1940A

Emilio Sanesi, La vita di S. Antonino arcive-
scovo di Firenze, Libreria Editrice Fiorentina,
Firenze 1940.

SANESI 1940B

Emilio Sanesi, Sant’Antonino e l’Umanesimo,
in «Rinascita» 3, 1940, pp. 115-116.

SANSOVINO 2017
Sansovino’s Venice, curatela e traduzione di
Vaughan Hart, Peter Hicks, Yale University
Press, New Haven 2017.

SANTI E BEATI SENESI 2000
Santi e Beati senesi. Testi e immagini a stampa,
a cura di Fabio Bisogni e Mario De Gregorio,
Maschietto&Musolino, Siena 2000.

SANUDO 1879-1903
I diarii di Marino Sanuto, a cura di Rinaldo
Fulin et al., tipografia del commercio di Mar-
co Visentini, Venezia 1879-1903, 58 voll.
(ed. fotomeccanica Forni editore, Bologna
1969-1970).

SAPIENZA 2013
Valentina Sapienza, Il cammino del tredicesimo
apostolo. Leonardo Corona e «gli huomini faci-
norosi» della scuola di San Mattia, in La chiesa
di San Bartolomeo e la comunità tedesca a Ve-
nezia, a cura di Natalino Bonazza, Isabella di
Lenardo, Gianmario Guidarelli, Marcianum
Press, Venezia 2013, pp. 155-169.

SARTI 2004
Maria Giovanna Sarti, Il restauro dei dipinti a
Venezia alla fine dell’800. L’attività di Guglielmo
Botti, Istituto Veneto di Scienze, Lettere ed
Arti, Venezia 2004.

SARTOR 2011
Ivano Sartor, L’abbazia di Santa Maria di Pero.
Storia del monastero benedettino, della comunità
e del territorio di Monastier, Piazza edit., Silea
(TV) 20112.

SARTOR 2012
Ivano Sartor, Chiesa di Tutti i Santi in Roncade,
Roncade 2012.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 332

BIBLIOGRAFIA 333

SARTOR, SIMIONATO 1995
Ivano Sartor, Giuliano Simionato, Le Canos-
siane da 150 anni a Treviso, Edimedia, Silea
(TV) 1995.

SARTORI 1976
Antonio Sartori, Documenti per la storia del-
l’arte a Padova, a cura di Clemente Fillarini,
Neri Pozza, Vicenza 1976.

SARZI SARTORI 1994
Gian Giacomo Sarzi Sartori, Il sinodo dioce-
sano nella storia, in Ernesto Cappellini, Gian
Giacomo Sarzi Sartori, Il Sinodo diocesano.
Storia, normativa, esperienza, San Paolo, Ci-
nisello Balsamo (Mi) 1994.

SCAMOZZI (1615) ed. 1997
Vincenzo Scamozzi, L’idea dell’architettura uni-
versale (1615), 2 voll., Colpo di fulmine Edi-
zioni-Centro Internazionale di Studi di Ar-
chitettura Andrea Palladio, Verona-Vicenza
1997.

SCARABELLO 1979
Giovanni Scarabello, Carcerati e carceri a Ve-
nezia dal 12 al 18 secolo, Supernova, Venezia
1979.

SCARFÌ 1969-1970
Bianca Maria Scarfì, Altino (VE). Le iscrizioni
funerarie romane provenienti dagli scavi 1965-
1969 e da rinvenimenti sporadici, in «Atti del-
l’Istituto Veneto di Scienze, Lettere ed Arti.
Classe di scienze morali, lettere ed arti»,
CXXVIII, 1969-1970, pp. 207-289.

SCARPA 2011
Chiara Scarpa, Venezia e Roma: il palazzo di
San Marco, in La storia del Palazzo di Venezia:
dalle collezioni Barbo e Griami a sede dell’am-
basciata veneta e austriaca, a cura di Maria
Giulia Barberini, Matilde De Angelis d’Ossat
e Alessandra Schiavon, Gangemi Editore,
Roma 2011, pp. 79-115.

SCARPA ET AL. 2005
Tobia Scarpa et. al., Il rilievo e le indagini preli-
minari al progetto, Progettare un museo le nuove
gallerie dell’accademia di Venezia, a cura di Renata
Codello, Electa, Milano 2005, pp. 115-125.

SCHMIDT ARCANGELI 1998
Catarina Schmidt Arcangeli, L’iconografia
marciana nelle tarsie della Sacrestia della Basilica
di San Marco, in Tarsie lignee della Basilica di
San Marco, Rizzoli, Milano 1998, pp. 51-91.

SCHULER 1997
Karl Frederick Schuler, Chapterhouse Decora-
tion before 1250, in «Arte medievale», 9,
1997, pp. 93-107.

SCHÜLLER 2006
Manfred Schüller, San Marco alla luce dell’ar-
cheologia dell’architettura. Primi risultati di Bau-
forschung alla facciata settentrionale, in «Qua-
derni della Procuratori-La facciata nord », 3,
2006, pp. 54-60.

SCHULZ 1978
Juergen Schulz, Jacopo de’ Barbari’s View of
Venezia: Map Making, City Views, and Mora-
lized Geography before the Year 1500, in «Art
Bulletin», 60, 3, 1978, pp. 425- 474.

SCHULZ 2004
Juergen Schulz, The New Palaces of Medieval
Venice, Pennsylvania State University Press,
University Park (PA) 2004.

SCHULZE 1966
Wilhelm Schulze, Zur Geschichte lateinischer
Eigennamen, Weidmann, Berlin - Zürich -
Dublin 19662.

SCHÜTZ 2002
Bernhard Schütz, L’art des grandes cathédrales, Ha-
zan-Hirmer, Paris-Munich 2002 (trad. ital. L’Eu-
ropa delle cattedrali, Milano, Jaca Book, 2005).

SCHWOK 2005
Claire-Lise Schwok, Louis Bréa ca. 1450 - ca.
1523, Athena, Paris 2005.

SEBREGONDI FIORENTINI 1985
Ludovica Sebregondi Fiorentini, La Compa-
gnia e l’Oratorio di San Niccolò del Ceppo, Sa-
limbeni, Firenze 1985.

SEDLMAYR 1950
Hans Sedlmayr, Die Entstehung der Kathedrale,
Atlantis-Verl, Zürich 1950.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 333

BIBLIOGRAFIA334

SEIDEL MENCHI 1990
Silvana Seidel Menchi, Protestantesimo a Ve-
nezia, in La chiesa di Venezia tra riforma pro-
testante e riforma cattolica, a cura di Giuseppe
Gullino («Contributi alla storia della Chiesa
di Venezia», 4), Edizioni Studium Cattolico
Veneziano, Venezia 1990, pp. 131-154.

SELVATICO, LAZARI 1852
Pietro Selvatico, Vincenzo Lazari, Guida ar-
tistica e storica di Venezia e delle isole circonvi-
cine, P. Ripamonti Carpano, Venezia 1852.

SEMENZATO 1966
Camillo Semenzato, La scultura veneta del Sei-
cento e del Settecento, Alfieri, Venezia 1966.

SENECA 1959
Federico Seneca, Il doge Leonardo Donà: la
sua vita e la sua preparazione politica prima del
dogado, Antenore, Padova 1959.

SERLIO 2001
Sebastiano Serlio, L’architettura. I libri I-VII
e Extraordinario nelle prime edizioni, 2 voll., a
cura di Francesco Paolo Fiore, Milano 2001.

SERRAI 2007
Alfredo Serrai, La biblioteca di Aldo Manuzio
il Giovane, Edizioni Sylvestre Bonnard, Mi-
lano 2007.

SICCARDI 2009
Cristina Siccardi, Don Luca Passi. Il predica-
tore che accendeva e conquistava, San Paolo,
Cinisello Balsamo 2009.

SIGILLO 1985
Il sigillo nella storia e nella cultura. Mostra do-
cumentaria. Catalogo, a cura di Stefani Ricci,
Jouvence, Roma 1985.

SIMANE 1993
Jan Simane, Grabmonumente der Dogen. Ve-
nezianische Sepulkralkunst im Cinquecento,
Thorbecke, Sigmaringen 1993.

SIMIONATO 1990
Giuliano Simionato, Spresiano: profilo storico
di un comune, Marini, Villorba (TV) 1990.

SMITH 1978
Christine Smith, The Baptistery of Pisa. Out-
standing Dissertations in the Fine Arts, Gar-
land, New York 1978.

SOLER I MASFERRER 2004
Narcis Soler i Masferrer, El palau episcopal de
Girona al segle XV, in «Annals de l’Institut
d’estudis gironins», 45, 2004, pp. 589-665.

SOLIN 2003
Heikki Solin, Die griechischen Personennamen.
Ein Namenbuch, I-III, De Gruyter, Berlin -
New York 20033.

SPERTI 2004
Luigi Sperti, Originali tardoantichi e protobi-
zantini e imitazioni medioevali tra i capitelli della
chiesa di San Donato a Murano, in Società e
cultura in età tardoantica, Atti dell’incontro di
studi (Udine, 29-30 maggio 2003), a cura di
Arnaldo Marcone, Le Monnier Università,
Grassina (FI) 2004, pp. 229-253.

SPERTI 2016
Luigi Sperti, Osservazioni sulla cronologia e
la provenienza dei capitelli più antichi reimpie-
gati nella basilica di San Marco a Venezia, in
Archeologia classica e post-classica tra Italia e
Mediterraneo. Scritti in ricordo di Maria Pia
Rossignani, a cura di Silvia Lusuardi Siena,
Claudia Perassi, Furio Sacchi e Marco San-
nazaro, Vita e pensiero, Milano 2016, vol.
1, pp. 285-296.

SPONZA 1989
Sandro Sponza, Per il catalogo di Gregorio Laz-
zarini, in «Arte Documento», 3, 1989, pp.
244-261.

STEIN-KECKS 2004
Heidrun Stein-Kecks, “Claustrum” und “ca-
pitulum”: Some Remarks on the Façade and in-
terior of the Chapter House, in MITTELALTER-
LICHE KREUZGANG 2004, pp. 159-189.

STORIOGRAFIA 1970
La storiografia veneziana fino al secolo XVI.
Aspetti e problemi, a cura di Agostino Pertusi,
L.S. Olschki, Firenze 1970.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 334

BIBLIOGRAFIA 335

STOŠIĆ 1936
Krsto Stošić, Galerija uglednih Šibenčana, Ti-
skara Kačić, Šibenik 1936.

SUCCI 2013
Dario Succi, La Serenissima nello specchio di
rame. Splendore di una civiltà figurativa del Set-
tecento, Cecchetto Prior Alto Antiquariato,
Castelfranco Veneto 2013.

TACCHELLA 1974
Lorenzo e Mary M. Tacchella, Il cardinale
Agostino Valier e la riforma tridentina nella dio-
cesi di Trieste, Editrice Arti Grafiche Friulane,
Udine 1974.

TAFURI 1982
Manfredo Tafuri, La “nuova Costantinopoli”.
La rappresentazione della “renovatio” nella Ve-
nezia dell’Umanesimo (1450-1509), in «Ras-
segna», IV, 9, 1982, pp. 25-38.

TAFURI 1983
Manfredo Tafuri, “Pietas” repubblicana, neo-
bizantinismo e umanesimo: Giorgio Spavento e
Tullio Lombardo nella chiesa di San Salvador,
in «Ricerche di storia dell’arte», 19, 1983,
pp. 5-36.

TAFURI 1985
Manfredo Tafuri, Venezia e il Rinascimento.
Religione, scienza, architettura, Einaudi, Torino
1985.

TAFURI 1987
Manfredo Tafuri, La norma e il programma: il
Vitruvio di Daniele Barbaro, in VITRUVIO

(1567) ed. 1987, pp. XI-XL.

TAFURI 1994
Manfredo Tafuri, Il pubblico e il privato: archi-
tettura e committenza a Venezia, in Storia di
Venezia, vol. 6 Dal Rinascimento al Barocco,
a cura di Gaetano Cozzi e Paolo Prodi, Isti-
tuto della Enciclopedia Italiana, Roma 1994,
pp. 367-447.

TAFURI 2000A

Manfredo Tafuri, The Churches of Antonio da
Sangallo the Younger, in The Architectural Dra-

wings of Antonio da Sangallo the Younger and
his Circle. II. Churches, villas, the Pantheon,
tombs, and ancient inscriptions, a cura di Chri-
stoph L. Frommel e Nicholas Adams, The
MIT Press, New York-Cambridge (Mass.)-
London 2000, pp. 45-57.

TAFURI 2000B

Manfredo Tafuri, U869Ar (scheda di catalo-
go), in The Architectural Drawings of Antonio
da Sangallo the Younger and his Circle. II.
Churches, villas, the Pantheon, tombs, and an-
cient inscriptions, a cura di Christoph L. From-
mel e Nicholas Adams, The MIT Press, New
York-Cambridge (Mass.)-London 2000, pp.
167-168.

TAMASSIA MAZZAROTTO 1961
Bianca Tamassia Mazzarotto, Le feste venezia-
ne: i giochi popolari, le cerimonie religiose e di
governo illustrate da Gabriel Bella, Sansoni, Fi-
renze 1961.

TASSINI 1988
Sonia Tassini, Il Battistero di Cremona, Edi-
trice Turris, Cremona 1988.

TAVANO 2000
Sergio Tavano, La “cattedra dei patriarchi” e
“Cattedra di San Pietro”, in Patriarchi: quindici
secoli di civiltà fra l’Adriatico e l’Europa centra-
le, a cura di Sergio Tavano Skira, Milano
2000, pp. 15-118.

TEMANZA (1738-1778) ed. 1963
Tommaso Temanza, Zibaldon, mss. 1738-1778,
a cura di Nicola Ivanoff, Istituto per la colla-
borazione culturale, Venezia, Roma 1963.

TEMANZA (1781) ED. 1977
Tommaso Temanza, Antica pianta dell’inclita
città di Venezia delineata circa la metà del XII
secolo, Venezia, 1781 (Edizione in facsimile
a cura di Ugo Stefanutti, Forni, Bologna
1977).

TESSARI 1990
Claudio Tessari, Crea e la sua chiesa nel 25°
di costruzione: 11 marzo 1990, Multigraf, Spi-
nea (VE) 1990.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 335

BIBLIOGRAFIA336

TIMOFIEWITSCH 1964
Wladimir Timofiewitsch, Genesi e struttura
della chiesa del rinascimento Veneziano, in
«Bollettino del Centro Internazionale di Stu-
di di Architettura Andrea Palladio», 6, 1964,
pp. 271-282.

TOFFANIN 1988
Giuseppe Toffanin, Cento chiese padovane
scomparse, Programma, Padova 1988.

TOMIĆ 1992
Radoslav Tomić, Brončani anðeli Francesca
Cavriolija na oltaru sv. Šimuna u Zadru, in
«Prilozi povijesti umjetnosti u Dalmaciji»,
33, 1992, pp. 259-278.

TOMIĆ 2004
Radoslav Tomić, Slike Gregorija Lazzarinija u
Zadru, in «Radovi Instituta za povijest um-
jetnosti», 28, 2004, pp. 126-133.

TOMIĆ 2015
Radoslav Tomić, Matteo Ponzone-Pončun, in
Sveto i profano. Slikarstvo talijanskog baroka u
Hrvatskoj, Radoslav Tomić, a cura di Danijela
Marković, Galerija Klovićevi dvori, Zagreb
2015, pp. 116-118.

TONIZZI 2007
Fabio Tonizzi, San Lorenzo Giustiniani: onaco
e vescovo nel suo tempo, in «Marcianum», III,
2, 2007, pp. 363-406.

TONIZZI 2014
Fabio Tonizzi, Don Luca Passi a Venezia ai tempi
del patriarca Jacopo Monico, in Osare il futuro.
La figura e l’opera del beato don Luca Passi nella
Chiesa dell’Ottocento, a cura di Gianni Bernar-
di, Marcianum Press, Venezia 2014, pp. 21-43.

TOSCO 2016
Carlo Tosco, L’architettura medievale in Italia
600-1200, Il Mulino, Bologna 2016.

TOSETTI GRANDI 2010
Paola Tosetti Grandi, Andrea Mantegna, Gio-
vanni Marcanova e Felice Feliciano, in Andrea
Mantegna impronta del genio, Atti del conve-
gno internazionale di studi (Padova - Verona

- Mantova, 8-10 novembre 2006), a cura di
Rodolfo Signorini, Viviana Rebonato e Sara
Tammaccaro, L.S. Olschki, Firenze 2010, vol.
I, pp. 273-361.

TOSI 1983
Giovanna Tosi, L’arco dei Gavi, L’Erma di
Bretschneider, Roma 1983.

TRAMONTIN 1956
Silvio Tramontin, S. Lorenzo Giustiniani nel-
l’arte e nel culto della Serenissima, Studium cat-
tolico veneziano, Venezia 1956.

TRAMONTIN 1965
Silvio Tramontin, Culto dei santi a Venezia,
Studium, Venezia 1965.

TRAMONTIN 1967
Silvio Tramontin, La visita apostolica del 1581
a Venezia, in «Studi veneziani», IX, 1967, pp.
453-533.

TRAMONTIN 1975
Silvio Tramontin, Canonici secolari di S. Gior-
gio in Alga, in DIP, vol. II, Edizioni Paoline,
Roma 1975, pp. 154-158.

TRAMONTIN 1976
Silvio Tramontin, La Diocesi di Venezia nelle visite
Monico e l’azione pastorale del patriarca, in Le visite
pastorali di Jacopo Monico nella Diocesi di Venezia
(1829-1845), a cura di Bruno Bertoli e Silvio
tramontin, Edizioni di Storia e Letteratura. Isti-
tuto per le ricerche di Storia Sociale e di Storia
Religiosa, Vicenza 1976, pp. IX-CXXIII.

TRAMONTIN 1980
Silvio Tramontin, La cultura monastica del
Quattrocento dal primo patriarca Lorenzo Giu-
stiniani ai camaldolesi Paolo Giustiniani e Pietro
Quirini, in Storia della cultura veneta, vol. 3 Dal
primo Quattrocento al concilio di Trento, a cura
di Girolamo Arnaldi e Manlio Pastore Stoc-
chi, Neri Pozza, Vicenza 1980, pp. 431-457.

TRAMONTIN 1985
Silvio Tramontin, Spiritualità e azione pastorale
del vescovo negli scritti e nella vita di San Lo-
renzo Giustiniani, in in Venezia e San Lorenzo

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 336

BIBLIOGRAFIA 337

Giustiniani, a cura di Silvio Tramontin, Co-
mune di Venezia-Patriarcato di Venezia, Ve-
nezia, s.d. (1985), pp. 96-106.

TRAMONTIN 1989
Silvio Tramontin, Dall’episcopato castellano al
patriarcato veneziano, in La chiesa di Venezia
tra Medioevo ed Età Moderna, a cura di Gio-
vanni Vian («Contributi alla storia della
Chiesa di Venezia», 3), Studium Cattolico,
Venezia 1989, pp. 55-90.

TRAMONTIN 1990
Silvio Tramontin, Le nuove congregazioni re-
ligiose, in La Chiesa di Venezia tra riforma pro-
testante e riforma cattolica, a cura di Giuseppe
Gullino («Contributi alla storia della Chiesa
di Venezia», 4), Edizioni Studium Cattolico
Veneziano, Venezia 1990, pp. 77-112.

PATRIARCATO DI VENEZIA 1991
Patriarcato di Venezia, a cura di Silvio Tra-
montin, Gregoriana Libreria, Padova 1991.

TRAMONTIN 1991A

Silvio Tramontin, Fondazione e sviluppo della
diocesi, in PATRIARCATO DI VENEZIA 1991, pp.
21-46.

TRAMONTIN 1991B

Silvio Tramontin, Venezia tra riforma cattolica
e riforma protestante, in PATRIARCATO DI VE-
NEZIA 1991, pp. 93-130.

TRAMONTIN 1992
Silvio Tramontin, La diocesi nelle relazioni dei
patriarchi alla Santa Sede, in La Chiesa di Ve-
nezia nel Seicento, a cura di Bruno Bertoli,
(«Contributi alla storia della Chiesa di Ve-
nezia», 5), Studium cattolico veneziano, Ve-
nezia 1992, pp. 55-90.

TRAMONTIN 1993
Silvio Tramontin, La curia vescovile venezia-
na. organi e funzioni, in Archivi e chiesa locale.
Studi e contributi, Atti del Corso di archivi-
stica ecclesiastica (Venezia, dicembre 1989 -
marzo 1990), a cura di Francesca Cavazzana
Romanelli, Isabella Ruol, Studium Cattolico
Veneziano, Venezia 1993, pp. 103-106.

TREXLER 1971
Richard C. Trexler, Synodal Law in Florence
and Fiesole, 1306-1518 («Studi e testi»), Bi-
blioteca Apostolica Vaticana, Città del Va-
ticano 1971.

TREXLER 1987
Richard Trexler, The episcopal constitutions of
Antoninus of Florence, in Idem, Church and
Community 1200-1600. Studies in the history
of Florence and New Spain, Edizioni di storia
e letteratura, Roma 1987, pp. 441-446, 452-
466.

TREXLER 1990
Richard C. Trexler, Rituale: adolescenza e sal-
vezza, in Richard C. Trexler, Famiglia e potere
a Firenze nel Rinascimento, Istituto della En-
ciclopedia Italiana, Roma 1990, pp. 79-163
(ed. orig. Ritual in Florence: Adolescence and
Salvation in the Renaissance, in The Pursuit of
Holiness in Late Medieval and Renaissance Re-
ligion, a cura di Charles Trinkaus e Heiko A.
Oberman, Leiden 1974).

TROVÒ 2011
Francesco Trovò, I sistemi di fondazione, in Ve-
nezia. Forme della costruzione Forme del disse-
sto, a cura di Francesco Doglioni e Giulio Mi-
rabella Roberti, Libreria Cluva Editrice, Ve-
nezia 2011, pp. 19-32.

TULIĆ 2015
Damir Tulić, Alcune proposte per il catalogo
giovanile di Giovanni Bonazza a Capodistria,
Venezia a Padova e annotazioni per i suoi figli
Francesco e Antonio, in «Ars Adriatica», 5,
2015, pp. 141-162.

TULIĆ, KUDIŠ 2014
Damir Tulić, Nina Kudiš, Opatska riznica, ka-
tedrala i crkve grada Korčule, Župa sv. Marka,
Korčula 2014

TUZZATO 1991A

Stefano Tuzzato, Venezia. Gli scavi a S. Pie-
tro di Castello (Olivolo). Nota preliminare
sulle campagne 1986-1989, in «Quaderni di
archeologia del Veneto», 7, 1991, pp. 92-
102.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 337

BIBLIOGRAFIA338

TUZZATO 1991B

Stefano Tuzzato, Lo scavo di Olivolo a San Pie-
tro di Castello e le origini di Venezia, in «Pro-
vincia di Venezia», 15, 4/6 1991, pp. 50-53.

TUZZATO 1992
Stefano Tuzzato, S. Pietro di Castello a Vene-
zia. Nota preliminare dopo la campagna 1992,
in «Quaderni di Archeologia del Veneto» 9,
1993, pp. 72-78.

TUZZATO 1994
Stefano Tuzzato, Le strutture lignee altomedie-
vali a Olivolo (S. Pietro di Castello - Venezia),
in Studi d’archeologia della X Regio in ricordo
di Michele Tombolani, a cura di Bianca Maria
Scarfì, L’Erma di Bretschneider, Roma 1994,
pp. 479-485.

TUZZATO, FAVERO, VINALS 1993
Stefano Tuzzato, Vito Favero, Maria José Vi-
nals, S. Pietro di Castello a Venezia. Nota dopo
la campagna 1992, in «Quaderni di archeolo-
gia del Veneto», 9, 1993, pp. 72-80.

URKUNDEN 1856
Urkunden zur älteren Handels- und Staatsge-
schichte der Republik Venedig mit besonderer Be-
ziehung auf Byzanz und die Levante, a cura di
G Gottlieb Lucas Friedrich Tafel e Georg
Martin Thomas, Hof- und Staatsdruckerei,
Wien 1856.

VALENZANO 2004
Giovanna Valenzano, Una mirada a la deco-
racio interior d’una residencia medieval amb els
ulls de Giotto, in Viure a Palau a l’Edat Mitja-
na. Segles XII-XV, catalogo della mostra (Gi-
rona, Centre Cultural Caixa Girona, 16 juil-
let - 19 septembre 2004), Fundació Caixa Gi-
rona, Girona 2004, pp. 157-165.

VALENZANO 2005
Giovanna Valenzano, Un regard sur la décora-
tion intérieure d’un résidence médiévale avec les
yeux de Giotto, in Vivre au palais à Montpellier
et en Languedoc au Moyen Âge. XIIe-XVe siècles,
catalogo della mostra (Montpellier, Musée
Languedocien, 22 octobre - 15 mars) Societé
archéologique de Montpellier: Musee Langue-
docien, Montpellier 2005, pp. 165-173.

VALENZANO 2009
Giovanna Valenzano, L’architettura ecclesia-
stica tra XI e XII secolo, in Storia dell’architet-
tura nel Veneto. L’altomedioevo e il romanico,
a cura di Juergen Schulz, Cisa-Marsilio, Ve-
nezia 2009, pp. 90-102.

VAN DER MEULEN 1975
Jan Van der Meulen, Notre-Dame de Char-
tres. Die vorromanische Ostanlage, Mann, Ber-
lin 1975.

VARESE 2009
Ranieri Varese, Spiritualità e devozione: imma-
gini a Ferrara, in Immagine dell’invisibile. Spi-
ritualità e iconografia devozionale nella Chiesa
di Ferrara-Comacchio, a cura di Ranieri Vare-
se, Diabasis, Ferrara 2009, pp. 17-73.

VASOLI 1977
Cesare Vasoli, I miti e gli astri, Guida, Napoli
1977.

VAUCHEZ, GANDOLFO, ASCANI 1993
André Vauchez, Francesco Gandolfo, Valerio
Ascani, Cattedrale, in EAM, Istituto della En-
ciclopedia Italiana fondato da Giovanni
Treccani, vol. 4, Roma 1993, pp. 505-565.

VENETO ROMANICO 2008
Veneto romanico, a cura di Fulvio Zuliani Jaca
Book, Milano 2008.

VENTRONE 1988
Paola Ventrone, Per una morfologia della sa-
cra rappresentazione fiorentina, in Teatro e
culture della rappresentazione. Lo spettacolo in
Italia nel Quattrocento, a cura di Raimondo
Guarino, Il Mulino, Bologna 1988, pp. 198-
199.

VENTRONE 1993
Paola Ventrone, Gli araldi della commedia.
Teatro a Firenze nel Rinascimento, Pacini,
Ospedaletto (PI) 1993.

VERTOVA 1984
Luisa Vertova, Riflessioni intorno a un bozzetto
inedito di Ercole Graziani, in «Mitteilungen
des Kunsthistorischen Institutes in Florenz»,
XXVIII, 3, 1984, pp. 434-442.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 338

BIBLIOGRAFIA 339

VIEILLARD-TROÏEKOUROFF 1960
Mai Vieillard-Troïekouroff, La cathédrale de
Clermont du Ve au XIIIe siècle, in «Cahiers ar-
chéologiques», vol. 11, 1960, pp. 199-247.

VIO 1981
Gastone Vio, L’altare di San Lorenzo Giusti-
niani in San Pietro di Castello, «Arte Veneta»,
XXXV, 1981, pp. 209-217.

VIO 1986
Gastone Vio, Nella cerchia dei Longhena, in
«Arte Veneta», XL, 1986, pp. 225-229.

VIO, SEDIARI 2016
Ettore Vio, Michela Sediari, Il contributo di
Giacomo Boni sui resti del campanile crollato,
in Tra Roma e Venezia. La cultura dell’antico
nell’Italia dell’unità: Giacomo Boni e i contesti,
Atti del convegno (Venezia, 18-19 settembre
2015), a cura di Irene Favaretto e Myriam
Pilutti Namer, Istituto Veneto di Scienze,
Lettere ed Arti, Venezia 2016, pp. 105-120.

VITRUVIO (1567) ed. 1987
Morio Vitruvio Pollione, I dieci libri dell’ar-
chitettura (1567), tradotti e commentati da
Daniele Barbaro, con un saggio di Manfredo
Tafuri e uno studio di Manuela Morresi, Il
Polifilo, Milano 1987.

VON SIMSON 1956
Otto von Simson, The Gothic Cathedral. Ori-
gins of Gothic Architecture and the Medieval
Concept of Order, Princeton, Princeton Uni-
versity Press, 1956.

VUILLEMIN 2008
Pascal Vuillemin, Des coutumes à la constitu-
tion. La compilation des consuetudines médié-
vales des paroisses vénitiennes (1513), in «Mé-
langes de l’École française de Rome. Moyen
Âge», 120/1, 2008, pp. 189-215.

VUILLEMIN 2015A

Pascal Vuillemin, Droit et réforme ecclésiasti-
que à Venise à la fin du Moyen Age. Le Syno-
dicon Giustiniani (1438). Edition critique. Bi-
blioteca Nazionale Marciana Ms. Lat. IV, 105
(=2378), Roma 2015.

VUILLEMIN 2015B

Pascal Vuillemin, Les constitutions synodales
du patriarche de Venise Andrea Bondumier (16
août 1460). Présentation, étude et édition, in
«Le Moyen Âge», 2015/2, pp. 321-359.

VUILLEMIN 2016A

Pascal Vuillemin, L’Honestas, un idéal de gou-
vernement à la fin du Moyen Âge. L’exemple des
«ordonnances criminelles» du patriarche de Venise
Maffeo Girardi (1469), in Gouverner les hom-
mes, gouverner les âmes, XLVIe Congrès de la
SHMESP (Montpellier, 28-31 mai 2015), Pu-
blications de la Sorbonne, «Histoire ancienne
et médiévale», Paris 2016, p. 319-332.

VUILLEMIN 2016B

Pascal Vuillemin, Modernité du Moyen Âge ou
Moyen Âge de la modernité ? Généalogie mé-
diévale de l’Honnête homme, in L’Honnête
Homme, l’or blanc et le Duc d’Albe. Mélanges
en l’honneur d’Alain Becchia, a cura di Jean-
Yves Champeley, Andreas Nijenhuis, Émilie-
Anne Pépy, Presses de l’Université de Savoie,
«LLSETI», Chambéry 2016, p. 277-322.

VUILLEMIN 2017
Pascal Vuillemin, ‘Parochiæ Venetiarum’. Les
paroisses de Venise à la fin du Moyen Âge, Clas-
siques Garnier, Paris 2017.

WALBERG 2004
Helen Deborah Walberg, The Marian miracle
paintings of Alessandro Varotari (Il Padovanino,
1588-1649). Popular piety and painted prose-
lytizing in seventeenth-century Venice, Diss.
Princeton 2004.

WEISSMAN 1982
Ronald F. E. Weissman, Ritual Brotherhood in
Renaissance Florence, Academic press. New
York 1982.

WEISSMAN 1990
Ronald F. E. Weissman, Sacred eloquence. Hu-
manist Preaching and Lay Piety in Renaissance
Florence, in Christianity and the Renaissance.
Image and Religious Imagination in the Quat-
trocento, a cura di Timothy Verdon e John
Henderson, Syracuse University Press, Syra-
cuse (NY) 1990, pp. 250-271.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 339

BIBLIOGRAFIA340

WESTPHAL 1937
Doroteja Westphal, Malo poznata slikarska
djela XIV. do XVIII. stoljeća u Dalmaciji, in
«Rad Jugoslavenske akademije znanosti i um-
jetnosti», 258, 1937, pp. 15-60.

WHISTLER 2004
Catherine Whistler, Life Drawing in Venice
from Titian to Tiepolo, in «Master Drawings»,
42, 4, 2004, pp. 370-396.

ZAMPIERI 2000
Elena Zampieri, Presenza servile e mobilità so-
ciale in area altinate. Problemi e prospettive, Fon-
dazione Antonio Colluto, Portogruaro 2000.

ZANELLI 2003
Guglielmo Zanelli, Giovanni Casoni e le fab-
briche dell’Arsenale sotto le occupazioni stranie-
re, in Venezia fra arte e guerra, 1866-1918.
Opere di difesa, patrimonio culturale, artisti, fo-
tografi, a cura di Giorgio Rossini, Mazzotta,
Milano 2003, pp. 51-63.

ZANOCCO 1928
Rizieri Zanocco, Il palazzo vescovile attuale nel-
la storia e nell’arte (1309-1567), in «Bolletti-
no diocesano di Padova», 13, 1928, pp. 175-
192, 243-258, 334-342.

ZANOTTO 1856
Francesco Zanotto, Nuovissima guida di Vene-
zia e delle isole della sua laguna: nella quale si
sono corretti da oltre 200 errori che s’incontrano
nelle altre guide, Gio. Brizeghel, Venezia 1856.

ZANUSO 2000
Susanna Zanuso, Francesco Cavrioli, in La
scultura a Venezia da Sansovino a Canova, a
cura di Andrea Bacchi, Longanesi, Milano
2000, pp. 723-724.

ZARU 2014
Denise Zaru, Épiscopat et réforme religieuse
l’image du saint évêque Lorenzo Giustiniani
(1381-1456), in L’évêque, l’image et la mort,
a cura di Nicolas Bock, Ivan Foletti e Mi-
chele Tomasi, Viella, Roma 2014, pp. 515-
531.

ZELENIKA 1959
And̄elko Zelenika, Problem konzervacije ba-
rokne slike sa Širokog brijega, in «Naše stari-
ne», VI, 1959, pp. 265-268.

ZELENIKA 2006
And̄elko Zelenika, Umjetničke slike iz stare
crkve Marijina Uznesenja na Širokom Brijegu,
in Sto godina nove crkve na Širokom Brijegu, a
cura di Ivo Čolak, Franjevački samostan
Široki Brijeg, Mostar 2006, pp. 281-292.

ŽIC-ROKOV 1978
Ivan Žic-Rokov, Drvorezbarski radovi iz doba
baroka u krčkoj katedrali, in «Rad Jugoslaven-
ske akademije znanosti i umjetnosti»,
381/VIII, 1978, pp. 95-106.

ZORZI 1967
Giangiorgio Zorzi, Le chiese e i ponti di Andrea
Palladio, Pozza, Venezia 1967.

ZORZI 1972
Alvise Zorzi, Venezia Scomparsa, Electa, Mi-
lano 1972.

ZUCCHETTA 2010A
Emanuela Zucchetta, Chiesa di San Pietro in
Castello, in ARCHITETTURA DELLE FACCIATE
2010, pp. 149-155.

ZUCCHETTA 2010B
Emanuela Zucchetta, Chiesa di San Francesco
della Vigna, in ARCHITETTURA DELLE FACCIA-
TE 2010, pp. 157-166.

ZULIANI 1966
Fulvio Zuliani, Le chantier de la basilique Saint-
Marc (1063-1094), in Chantiers médiévaux, a
cura di Francesco Aceto, Zodiaque, Saint-Lé-
ger-Vauban 1996, pp. 71-98.

ZULIANI 1997
Fulvio Zuliani, Nuove proposte per la veste ar-
chitettonica della San Marco contariniana, in
Storia dell’arte marciana. I. L’architettura, a cu-
ra di Renato Polacco, Marsilio, Venezia 1997,
pp. 153-163.

ZULIANI 2008
Fulvio Zuliani, San Marco a Venezia, in VE-
NETO ROMANICO 2008, pp. 35-65.

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 340

ELENCO DELLE IMMAGINI

ANNOTAZIONI ICONOGRAFICHE SU SAN LORENZO GIUSTINIANI

Fig. 1. Gentile Bellini, Beato Lorenzo Giustiniani, 1456, Venezia, Gallerie dell’Accade-
mia

Fig. 2. Jacopo Bellini, Beato Lorenzo Giustiniani, Venezia, San Pietro di Castello, cappella
Lando (foto Francesco Turio Böhm)

Fig. 3. Tardo seguace di Bellini, Beato Lorenzo Giustiniani, XIX secolo, Cambridge (MA),
Fogg Art Museum

Fig. 4. Antonio Marescotti, Beato Giovanni Tavelli, 1446, Collezione privata

Fig. 5. Anonimo incisore, Beato Giovanni Tavelli, ante 1546 (SERMONI VOLGARI 1529)

Fig. 6. Giovanni Battista Rossi, Allegoria del B. Colombini, 1648, Siena, Biblioteca degli
Intronati

Fig. 7. Francesco Morone, Mentre celebra la Messa il Beato Lorenzo Giustiniani appare ad
una monaca e la comunica, 1500-1505, New York, Aurora Trust

Fig. 8. Francesco Morone, Il Beato Lorenzo Giustiniani esorcizza una giovane indemoniata,
1500-1505, New York, Aurora Trust

Fig. 9. Francesco Morone, Morte del Beato Lorenzo Giustiniani e la sua animula portata in
cielo, 1500-1505, New York, Aurora Trust

Fig. 10. Anonimo incisore, Frontespizio con la Vera immagine ed episodi della vita di Lorenzo
Giustiniani, 1606, Venezia, Bartolomeo de Albertis

«I MARMI SEGATTI CHE INCROSTATTO HAVEVANO LI MURI
DELLA CHIESA VECCHIA»

Fig. 11. Fronte di sarcofago di Annia Grata (CIL V 106* = Pais, SupplIt 447, 1233). Tor-
cello, Museo di Torcello, inv. 332. © Archivio fotografico della Città metropolitana di
Venezia, Servizio Cultura e Sport, Direzione del Museo di Torcello

Figg. 12a, 12b. Urna cineraria di Ennia Veneria (CIL V 2225). Venezia, Seminario pa-
triarcale, inv. 216MSS/2009. © Stefano Dionisi

Fig. 13a, 13b. Urna cineraria con formula di pedatura, già reimpiegata come vasca bat-
tesimale a San Pietro di Castello e decorata con stemmi e iscrizione commemoranti i pa-
triarchi di Venezia Tommaso Donà e Antonio Contarini. Venezia, Museo Archeologico
Nazionale, inv. Correr 134. © Polo Museale del Veneto

Fig. 14. Miliario di Tito dalla Via Flavia (CIL V 7988). Venezia, Seminario patriarcale,
inv. 225MC/2009. © Stefano Dionisi

Fig. 15. Urna cineraria già reimpiegata come vera da pozzo nel monastero delle Vergini
(CIL V 2240). Venezia, Seminario patriarcale, senza n. inv. © Stefano Dionisi

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 341

ELENCO DELLE IMMAGINI342

IL PALAZZO EPISCOPALE MEDIEVALE DI VENEZIA

Fig. 16. Venezia, San Pietro di Castello, chiesa, palazzo, battistero e campanile (foto
Xavier Barral i Altet)

Fig. 17. Jacopo de’ Barbari, Venetie MD, dettaglio con l’isola di San Pietro di Castello
(Olivolo)

Fig. 18. Venezia, San Pietro di Castello, palazzo, chiostro lato est (foto Xavier Barral i
Altet)

Fig. 19. Venezia, San Pietro di Castello, chiesa e palazzo (sullo sfondo: case canonicali);
foto Xavier Barral i Altet

Fig. 20. Barcelona. Palazzo episcopale (foto Xavier Barral i Altet)

Fig. 21. Bergamo, palazzo vescovile, grande sala della curia (foto Xavier Barral i Altet)

Fig. 22. Die nella Drôme, capella episcopale: pavimento (foto Xavier Barral i Altet)

Fig. 23. Venezia, San Pietro di Castello, campo lato sud: case canonicali (foto Xavier
Barral i Altet)

Fig. 24. Venezia, San Pietro di Castello, piccolo chiostro, oggi cortile laterale (GUIDARELLI

2015, fig. 1.18)

Fig. 25. Padova, battistero, la cattedrale e palazzo a loggia (Giusto de’ Menabuoi)

Fig. 26. Giovanni Battista Brustolon, Festa settecentesca a Castello (incisione)

Fig. 27. Padova, cattedrale, palazzo e quartiere episcopale (foto Xavier Barral i Altet)

THE BAPTISTERY OF SAN PIETRO DI CASTELLO

Fig. 28. Venice, campo di San Pietro di Castello, from the northeast (photo: Areli Ma-
rina)

Fig. 29. Venice, campo di San Pietro di Castello, Baptistery of San Giovanni, view of
north and west facades (photo: Seth C. Jayson)

Fig. 30. Jacopo de’ Barbari, Venetie MD. Detail of the island of San Pietro di Castello
(north is at the top), Venice, Civico Museo Correr (photo: Osvaldo Böhm)

Fig. 31. Gabriel Bella, L’ingresso del patriarca a San Pietro di Castello, ca. 1779-1792. Venice,
Fondazione Querini Stampalia

Fig. 32. Detail of the map of Venice (north is at the left). Frater Marcus (?), in PAOLINO

DA VENEZIA, fol. 7r . (photo: Osvaldo Böhm)

Fig. 33. Pisa, Baptistery of San Giovanni (photo: Areli Marina)

Fig. 34. Parma, Baptistery of San Giovanni (photo: Areli Marina)

Fig. 35. Verona, Baptistery of San Giovanni in Fonte (photo: Michael J. Waters)

Fig. 36. Giovanni Casoni, Piano rilevato l’anno 1810 della antica Chiesetta Battesimale in-
titolata a San Giovanni Battista ..., 1833. Venice, Civico Museo Correr, gab. disegni III,
5160

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 342

ELENCO DELLE IMMAGINI 343

Fig. 37. Plan of the patriarchal complex at San Pietro di Castello in its current state. Ve-
nice, Università IUAV, Laboratorio di Cartografia e GIS, cartoteca, fondo rilievi edilizi
Balistreri (da GUIDARELLI 2015)

I QUARTIERI ECCLESIASTICI DI SAN MARCO E SAN PIETRO

Fig. 38. Venezia, San Marco, Cappella di San Teodoro, esterno (foto G. Silva)

Fig. 39. Venezia, sacrestia di San Marco (foto G. Silva)

Fig. 40. Venezia, San Marco, Cappella di San Teodoro durante i lavori di restauro del
1961 (Archivio della Procuratoria di San Marco)

Fig. 41. Vincenzo Coronelli, Rio della Canonica, XVIII sec., incisione (in ZORZI 1972, p.
330)

Fig. 42. Piazza San Marco e adiacenze, 1778, Venezia, Museo Correr, Raccolta Gherro,
V. IV, p. II, n.1921 (in DORIGO 1997)

Fig. 43. San Pietro di Castello, Venezia, vista del complesso patriarcale nel 1500, ipotesi
ricostruttiva (modello di A. Surduleasa e A. Necoloiu, rendering M. Pedron in GUIDARELLI

2015)

Fig. 44. Venezia, San Pietro di Castello, battistero (foto Maria Bergamo)

Fig. 45. Venezia, San Pietro di Castello, Sacrestia (in GUIDARELLI 2015)

Fig. 46. Venezia, San Pietro di Castello, Campanile (foto Francesco Turio Böhm)

Fig. 47. Antonio e Paolo Mola, Apparitio di San Marco, 1496-1502, tarsia lignea, Venezia,
Sacrestia di San Marco

ARCHITETTURA SACRA E CELEBRAZIONE PROFANA.
LA FACCIATA PALLADIANA DELLA CHIESA DI SAN PIETRO DI CASTELLO

Fig. 48. Venezia, San Pietro di Castello, facciata, 1594-1596 (restituzione da rilievo, La-
boratorio di fotogrammetria, Università Iuav di Venezia)

Fig. 49. Domenico da Varignana (?), Facciata del nuovo San Pietro in Vaticano da un pro-
getto di Raffaello, Codice Mellon, f. 71v, New York, The Pierpont Morgan Library

Fig. 50. Leon Battista Alberti, Mantova, Sant’Andrea, 1470

Fig. 51. Antonio da Sangallo il Giovane, disegno U70Ar, 1518-1519, Firenze, Galleria
degli Uffizi (Gabinetto fotografico Soprintendenza speciale per il Polo Museale Fioren-
tino)

Fig. 52. Andrea Palladio, Arco dei Gavi, Londra, Royal Institute of British Architects,
Library Drawings Collection, XII/11AR

Fig. 53. Confronto fra la facciata di San Pietro di Castello e il rilievo dell’arco dei Gavi
nel disegno di Andrea Palladio RIBA, XII,11AR

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 343

ELENCO DELLE IMMAGINI344

Fig. 54. Venezia, San Pietro di Castello, planimetria della facciata attuale (sopra), e ipotesi
ricostruttiva (Andrea Guerra) del progetto originario di Palladio (sotto)

Fig. 55. Leon Battista Alberti, Mantova, Sant’Andrea, 1470

Fig. 56. Venezia, San Pietro di Castello, facciata

Fig. 57. Sebastiano Serlio, Regole generali di architettura, Venezia, 1537, XXIXv-XXXr

IL PATRIARCA E IL SUO VICARIO. LORENZO PRIULI,
GIOVANNI MOZANEGA E LA QUESTIONE DEI MONUMENTI SEPOLCRALI
NELLA CHIESA POST-TRIDENTINA

Fig. 58. Synodus Veneta, Venezia 1592, titolo

Fig. 59. Constitutioni, et decreti della Sinodo Torcellana, Venezia 1592, titolo

Fig. 60. Synodus Veneta, Venezia 1592, prima pagina della prefazione

Fig. 61. Venezia, San Pietro di Castello, altare di San Giovanni Evangelista (foto Fran-
cesco Turio Böhm)

RI-FONDARE UNA CATTEDRALE: NOTE SULLE TECNICHE RICOSTRUTTIVE
NELLA RICOSTRUZIONE DI SAN PIETRO IN CASTELLO (1559-1630)

Fig. 62. Venezia, San Pietro in Castello, ricostruzione grafica (Mario Piana) della cupola

Fig. 63. Venezia, San Pietro in Castello, dettaglio di un capitello in cotto dell’abside (foto
Damiana Paternò)

Fig. 64. Venezia, San Pietro in Castello, dettaglio di una capriata (SABAPVe, Archivio
fotografico)

SCULTURA SEICENTESCA IN SAN PIETRO DI CASTELLO

Fig. 65a/b. Clemente Molli, Ritratti del Procuratore Francesco Morosini e della consorte Elena
Cappello (1654-1655), Venezia, chiesa di San Pietro di Castello (foto Francesco Turio
Böhm)

Fig. 66. Baldassare Longhena, Altare del beato Lorenzo Giustiniani (terminato nel 1665-
1666), Venezia, chiesa di San Pietro di Castello (foto Francesco Turio Böhm). Presbiterio
(sculture di Melchior Barthel, Francesco Cavrioli, Bernardo Falconi, Giusto Le Court,
Clemente Molli, Claude Perreau)

Fig. 67. Francesco Cavrioli, Giusto Le Court, Angeli reggiurna (1664), Venezia, chiesa di
San Pietro di Castello, altare del beato Lorenzo Giustiniani, presbiterio (foto Francesco
Turio Böhm)

Fig. 68. Giusto Le Court, Beato Lorenzo Giustiniani (1665), Venezia, chiesa di San Pietro
di Castello, altare del beato Lorenzo Giustiniani, presbiterio (foto Francesco Turio Böhm)

Fig. 69. Baldassare Longhena, Monumento (post 1666), Venezia, chiesa di San Pietro di
Castello, cappella Vendramin, lato destro (con sculture di Michele Fabris e di ignoto)
(foto Francesco Turio Böhm)

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 344

ELENCO DELLE IMMAGINI 345

Fig. 70. Michele Fabris, Investitura a cardinale a Francesco Vendramin (1668-1670?), Ve-
nezia, chiesa di San Pietro di Castello, cappella Vendramin, rilievo del monumento di
destra (foto Francesco Turio Böhm)

Fig. 71. Michele Fabris, Allegoria (1670-1674?), Venezia, chiesa di San Pietro di Castello,
cappella Vendramin, altare della Madonna del Carmine, cimasa (foto Francesco Turio
Böhm)

Fig. 72. Scultore ignoto, Fortezza, Venezia, chiesa di San Pietro di Castello, cappella Ven-
dramin, monumento di sinistra, cimasa (foto Francesco Turio Böhm)

Fig. 73. Michele Fabris (parte inferiore) e scultore ignoto (parte superiore), La Morte con
Angeli (1673-1674?), Venezia, chiesa di San Pietro di Castello, cappella Vendramin, rilievo
del monumento di sinistra (foto Francesco Turio Böhm)

Fig. 74. Michele Fabris, Angelo adorante, Murlis di Zoppola, chiesa parrocchiale, altare
maggiore (da Venezia, chiesa di San Giacomo della Giudecca) (in GOI 1987)

I TELERI DEL PRESBITERIO DI SAN PIETRO DI CASTELLO

Fig. 75. Gregorio Lazzarini, Elemosina di San Lorenzo Giustiniani, 1691, Venezia, San
Pietro di Castello (foto Francesco Turio Böhm)

Fig. 76. Antonio Bellucci, Il voto del doge Nicolò Contarini al beato Lorenzo Giustiniani,
1691, Venezia, San Pietro di Castello (foto Francesco Turio Böhm)

Fig. 77. Antonio Bellucci, Ultima comunione di Lorenzo Giustiniani, 1691 ca., Venezia,
Istituzioni di Ricovero ed educazione (foto Damir Tulić)

Figg. 78a/b. Antonio Bellucci, Il voto del doge Nicolò Contarini al beato Lorenzo Giustiniani
(particolare), 1691, Venezia, San Pietro di Castello (foto Francesco Turio Böhm), e Cat-
tedrale di San Giacomo, 1431-1555, Sebenico

Fig. 79. Cristoforo Tasca, La comunione della beata Nicolosa Borsa o Miracolo della biloca-
zione, 1691 ca., Venezia, San Pietro di Castello (foto Francesco Turio Böhm)

Fig. 80. Cristoforo Tasca, La traslazione della Santa Casa a Tersatto, 1714, Fiume/Rijeka,
Croazia, Chiesa francescana della Madonna di Tersatto (foto Damir Tulić)

Figg. 81a/b. Cristoforo Tasca, La comunione della beata Nicolosa Borsa (particolare dell’an-
gelo), 1691 ca. Venezia, San Pietro di Castello (foto Francesco Turio Böhm) e La trasla-
zione della Santa Casa a Tersatto (particolare dell’angelo), 1714, Fiume/Rijeka, Croazia,
Chiesa francescana della Madonna di Tersatto (foto Damir Tulić)

Fig. 82. Cristoforo Tasca, San Matteo (particolare), secondo decennio del ’700 (?), Venezia,
Scuola di San Pasquale Baylon (foto Damir Tulić)

Fig. 83. Cristoforo Tasca, San Matteo (particolare dell’angelo), secondo decennio del ’700
(?), Venezia, Scuola di San Pasquale Baylon (foto Damir Tulić) e La traslazione della Santa
Casa a Tersatto (particolare dell’angelo), 1714, Fiume/Rijeka, Croazia, Chiesa francescana
della Madonna di Tersatto (foto Damir Tulić)

Fig. 84. Cristoforo Tasca, San Carlo Borromeo, 1700 ca., già mercato antiquario belga

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 345

ELENCO DELLE IMMAGINI346

IL CULTO DI SAN LORENZO GIUSTINIANI NELLA DIOCESI DI TREVISO
Fig. 85. Ospedaletto d’Istrana, Chiesa della Purificazione della B. V. Maria, facciata,
Statua di San Lorenzo Giustiniani (foto Stefano Chioatto)
Fig. 86. Girolamo Brusaferro, San Lorenzo Giustiniani e Santi, 1717, Roncade, Chiesa par-
rocchiale di Tutti i Santi, soffitto (foto Stefano Chioatto)

ATLANTE
1. Venezia, San Pietro di Castello, interno della chiesa verso il presbiterio (foto Francesco
Turio Böhm)
2. Venezia, San Pietro di Castello, interno della chiesa verso la controfacciata (foto Fran-
cesco Turio Böhm)
3. Venezia, San Pietro di Castello, interno della chiesa, copertura della navata maggiore
e cupola (foto Francesco Turio Böhm)
4. Venezia, San Pietro di Castello, Cappella Lando, (foto Matteo De Fina)
5. Girolamo Pellegrini, Gloria di San Lorenzo Giustiniani, ca 1695,Venezia, San Pietro di
Castello, presbiterio, calotta absidale (foto Francesco Turio Böhm)
6. Venezia, San Pietro di Castello, veduta del transetto vero la cappella Vendramin (foto
Francesco Turio Böhm)
7. Luca Giordano, La Vergine col Bambino e le anime del Purgatorio, 1653, Venezia, San
Pietro di Castello, Cappella Vendramin (foto Matteo De Fina)
8. Gian Maria Morlaiter, L’Immacolata, XVIII sec., Venezia, San Pietro di Castello, altare
dell'Immacolata (foto Francesco Turio Böhm)
9. Marco Basaiti, San Pietro di cattedra e quattro santi, secondo-terzo decennio del xvi sec.,
Venezia, San Pietro di Castello, altare Trevisan (foto Francesco Turio Böhm)
10. Venezia, San Pietro di Castello, altare Morosini (foto Francesco Turio Böhm)
11. Paolo Veronese, San Giovanni con i Santi Pietro e Paolo, 1581, Venezia, San Pietro di
Castello, Cappella Vendramin (foto Matteo De Fina)
12. Venezia, San Pietro di Castello, esterno del battistero, portale laterale, dettaglio della
lunetta (foto Francesco Turio Böhm)

La Fig. 11 è pubblicata su concessione della Città Metropolitana di Venezia, servizio cultura
e sport, direzione del Museo di Torcello, archivio fotografico
Le Figg. 12a, 12b, 14, 15 sono pubblicate su concessione del Seminario Patriarcale di Venezia
Le Figg. 13a, 13b sono pubblicate su concessione del Polo Museale del Veneto
Le Figg. 30, 36 sono pubblicate su concessione di MUVE, Fondazione Musei civici di Venezia
La Fig. 31 è pubblicata su concessione della Fondazione Querini Stampalia, Venezia

La Fig. 32 è pubblicata su concessione della Biblioteca Nazionale Marciana, Venezia

La Fig. 64 è pubblicata su concessione dell'Archivio fotografico Soprintendenza Archeologia,
belle arti e paesaggio per il Comune di Venezia e Laguna

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 346

Abbiati, Filippo, 50n
Abramo, patriarca ebraico, 83
Acquaviva, Marcello, nunzio, 205, 206 e n
Adriano, papa, 55
Agazzi, Michela, 134 e n, 163n
Agnoletti, Carlo, 284, 285n, 288n
Albergati, Nicolò, vescovo, 3, 47, 49, 50 e n,

51, 60
Alberi, Eugenio, 205n, 206n, 217n
Alberti, Leon Battista, 181, 187, 198, 221 e

n, Figg. 50, 55
Caupius Albicius Primus , 102
Aldobrandini, Cinzio, cardinale, 213 e n
Alessandrino, cardinale, v. Bonelli,
Alessandro III, papa, 19 e n, 133
Alessandro VI, papa, 52n
Alessandro VIII, papa, 48, 49, 234, 251 e n,

252, 275
Alessandro, tagliapietra, 181n
Aliense, v. Vassilacchi,
Alighieri, Dante, 78
Allevi, Eva, 153n
Allodi, Giovanni Maria, 211n, 212n
Ambrogini, Agnolo, detto il Poliziano, 82
Amendolagine, Francesco, 1n,
Ammerman, Albert J., 144n, 145n
Amorbach, Johannes, 49
Anderson, Janie, 43n
Andreazza, Mario, 287n
Androcca, Franz Ignaz (o Androcha), 267
Angelini, Annarita, 197n
Annia Grata, 92, 102, 103, 104, Fig. 11
Annii, famiglia, 102
Ansperto di Biassono, arcivescovo, 153
Antonetti, Claudia, 104n
Antoniano, Silvio, 207 e n
Antonicelli, Monica, 7
Apollonio, Giuseppe, 283,
Aranci, Gilberto, 3, 15n, 21, 69n, 80n
Aretino, Pietro, 184n
Ariberto di Intimiano, arcivescovo, 152
Arnaldi Enea, 258n
Arnaldi, Girolamo, 111n
Arslan, Edoardo, 50n
Ascani, Valerio, 118n

Aulii, famiglia, 95
C. Aulius Sex. f. Ianuarius, 94, 95n, 103
C. Aulius C. l. Restitutus, 95n
Bacchetti, Enrico, 38n
Bacchi, Andrea, 232n, 237n, 240n, 244n,

246n
Bacchion, Giovanni, prete, 286
Badoer, Agnesina, 287
Balboni, Dante, 51n
Baldarini, Pietro, 258n
Baldini, Baccio, 54
Baldovinetti, Alesso, 54
Baldovini, notaio, 71n
Banchini, Giovanni, di Domenico, v. Gio-

vanni Dominici,
Bandini, Angelo Maria, 82n
Barbarigo, Alvise, 288
Barbarigo, famiglia, 289
Barbaro, Daniele, 181 e n, 196, 197 e n
Barbaro, Ermolao, 114
Barbaro, Francesco, 209
Barbaro, Marcantonio, 181 e n, 192 e n, 206,

207, 208, 209
Barbarossa, Federico, imperatore, 133
Barbatre, Pierre de, 116
Barbieri, Giuseppe, 7
Barbo, Ludovico, abate e vescovo, 26, 273
Barcham, William, 6
Barile, Elisabetta, 91n
Barozzi, Giovanni, patriarca, 20
Barral i Altet, Xavier, 2, 3, 89 e n, 104n,

116n, 117n, 118n, 120n, 121n, 129n,
134n, 144n, 146n, 150 e n, 167 e n,
172n, 173

Barsanti, Claudia, 88n
Barthel, Melchior, 237n, 238 e n, 239n,

243n, 244, 246, 250, 359, Fig. 66
Basaiti, Marco, 5, 249, 360, Tav. 11
Baschenis, Evaristo, 264, 265
Bassi, Elena, 288n
Bassignano, Maria Silvia, 98n, 101n
Battilotti, Donata, 179n, 184n, 222n
Battista, Giovanni, 241
Battista, Zaccaria, 241
Beato Angelico, v. Guido di Pietro,

INDICE DEI NOMI

Dall’indice sono esclusi i nomi contenuti nelle indicazioni archivistiche, nei titoli delle opere d’arte e nei
crediti fotografici. L’indice dei nomi è stato compilato con la collaborazione di Francesca Mastracchio

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 347

INDICE DEI NOMI348

Belcari, Feo, 82, 83
Belfiore, don Narciso, 7
Bella, Gabriel, 142, 143n, Fig. 31
Bellavitis, Giorgio, 145n, 147n
Bellini, Gentile, 41, 44, 46, 256, Fig. 1
Bellini, Jacopo, 5, 41, 42, 46, 256 e n, Figg.

2, 3
Bellucci, Antonio (o Belluzzi, o Beluzzi), 7,

252, 253 e n, 254 e n, 255 e n, 256 e n,
258 e n, 259, 260, 261, 262 e n, 264, 266,
271, 360, Figg. 76, 77, 78

Beltrame, Jacopo, 359
Beltramini, Guido, 183n
Bembo, Francesco, vescovo, 15, 21, 44
Bembo, Pietro, 21
Benedetto XIII, antipapa, 56
Benedetto XIII, papa, 275n
Benedetto XIV, papa, 49
Benuzzi, Fabien, 6, 7
Benzoni, Gino , 22n
Bergamasco, Domenico, 262 e n
Bergamo, Maria, 4, 131n, 159n, 160n, 169n,

175n
Bernardino da Siena, santo, 46, 47, 207
Bernardo, vescovo, 153
Bernini, Gian Lorenzo, 6, 249
Bertoldi, Antonio, 105n, 156n
Bertolini, Dario, 100 e n, 103n
Bettini da Siena, Antonio, vescovo, 3, 47,

52, 54, 60
Betto, Bianca, 17n, 113n, 131n, 159n, 165n
Bisogni, Fabio, 51n, 57n
Bistort, Giulio, 28n
Boccaccio, Giovanni, 78
Bolzoni, Andrea, 52
Bon, Ambrogio, 262 e n, 271
Bon, Pietro, 169
Bonaparte, Napoleone, 143
Bonazza, Giovanni, 246n
Bondanelli, Michele, 228n
Bondumier, Andrea, patriarca, 20, 21, 40
Bonelli, Michele, detto Alessandrino, cardi-

nale, 203 e n
Bonifacio IX, papa, 47, 48, 133, 273
Bonino di Giacomo da Milano, 260
Bonzi, Sidiana, 132
Borean, Linda, 238n
Borghese, Camillo, v. Paolo V,
Borgia, Lucrezia, 52n
Borromeo, Carlo, santo, 202, 203, 207, 209,

265, 270
Borsa, Nicolosa, 57

Boschini, Marco, 233 e n, 241
Bottani, Trino, 153n
Bottari, Giovanni G., 264n
Botticelli, Sandro, v. Alessandro Filipepi,
Botticini, Francesco, 54
Boyd, Catherine Evangeline, 151n, 152n
Bralić, Višnja, 262n, 264n, 266n, 266n, 267n,

268n
Bramante, Donato, 181, 184, 188
Branchesi, Fabiola, 92n
Brandolese, Pietro, 265n
Brea, Ludovico, 45
Breschi, Maria Grazia, 153n
Brown, Patricia Fortini, 143n
Brunet, Ester, 8
Bruno, 50
Brusaferro, Girolamo, 287, Fig. 86
Bruschi, Arnaldo, 187n
Brusin, Giovanni, 153n
Brustolon, Giovanni Battista,Fig. 26
Buchi, Ezio, 100n
Budicin, Biserka, 57n
Buffetti, Lorenzo, 258n
Buonarroti, Michelangelo, 183
Buonopane, Alfredo, 96n
Burns, Howard, 184n, 196 e n, 222n
Bussato, Pier Paolo, 260
Busta, Andrea, 7
Caffarelli Borghese, Scipione, 244
Caffarini, Tommaso, da Siena, 44, 48, 67, 68
Calaon, Diego, 88n
Caliari, Paolo, detto il Veronese, 5, 254,

256n, 359, 371
Caligari, Giovanni Andrea, nunzio, 205n
Callegari, Adolfo, 102n
Calvelli, Lorenzo, 3, 87n, 88n, 89n, 90n,

92n, 99n, 104n, 105n, 106n, 108, 156n
Calzolai, Carlo Celso, 69n, 71n, 75n, 76n,

77n, 80n, 82n
Camelliti, Vittoria, 55n, 56n
Campeggi, Lorenzo, nunzio, 204
Campigotto, Marco, 92 e n
Canal Paolo, 21
Cane, Giovanni del (o de’), da Montecatini, 70
Capo, Lidia, 111n
Cappellari, Girolamo Alessandro, 114
Cappelletti, Giuseppe, 27n, 29n, 114n, 146n,

154 e n, 199n, 201n, 202n, 204n, 205n,
209n, 210n, 275n

Cappelli, Adriano, 100n
Cappello, Elena, 233, 234
Carile, Antonio, 16n, 134n, 143n, 159n, 165n

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 348

INDICE DEI NOMI 349

Carlo III Asburgo, imperatore, 267
Carminati, Marco, 265n
Carneri, Mattia, 232n
Carpaccio, Vittore, 6, 48
Carrara, Giacomo, conte, 265n
Carrero Santamaria, Eduardo, 133n
Casarotto, Graziano Maria, 280n
Casarsa, Miriam, 7
Caskey, Jill, 126n
Casoni, Giovanni, ingegnere, 92 e n, 106 e

n, 108, 155 e n, 156, Fig. 36
Castelli, Benedetto, 284
Caterina da Siena, santa, 44 e n, 45, 68
Cattaneo, Enrico, 149n, 150 e n
Cattaneo, Raffaele, 1n, 153 e n
Cattin, Giulio, 171n
Cavallari, Aristide, patriarca, 12
Cavallo dell’Amantea, Buonaventura, 50n
Cavazzana Romanelli, Francesca, 134n
Cavrioli, Francesco, 232 e n, 233, 236 e n,

237, 359, Figg. 66, 67
Cazes, Quitterie, 126 e n
Cecco d’Ascoli, 78
Celletti, Maria Chiara, 145n
Cenci, Cesare, 34n
Cennini, Cennino, 46
Ceriana, Matteo, 160n
Cervellin, Silvano, 287n,
Cessi, Roberto, 111n, 144n, 145n, 165n
Cherido, Mario Massimo, 228n
Chioatto, Stefano, 7
Ciani-Bassetti, famiglia, 287
Cicogna, Emmanuele Antonio, 204n, 250n
Cinelli, Luciano, 61
Ciriaco d’Ancona, 91 e n, 93, 108
Clemente VII, papa, 48, 234, 274, 275n
Clemente VIII, papa, 208, 209, 275
Clemente, Maichol, 237n
Cobianchi, Roberto, 45n, 46n
Cochin, Charles-Nicholas, 254 e n
Codussi, Mauro, 168, 169, 258n
Colombini, Giovanni, beato, 52
Colombo, Pietro, 211n
Concina, Ennio, 146n, 157, 158n, 163n
Condulmer, Gabriele, v. Eugenio IV,
Condulmer, Marco, vescovo, 36
Conn, Melissa, 7
Contarini, Alvise, patriarca, 22
Contarini, Antonio, patriarca, 5, 6, 22 e n,

23, 40, 106, 127, 155 e n, 156 e n, 168,
170, 171, 173, 176, 202, Figg. 13 a e 13b

Contarini, Domenico, doge, 13n, 117

Contarini, Enrico, vescovo, 13
Contarini, Gaspare, 21
Contarini, Maffeo, patriarca, 20, 21
Contarino, Antonio, v. Contarini Antonio,
Cooper, Tracy E., 1n, 143n, 209n
Corner, Federico, cardinale, patriarca, 6, 241
Corner, Flaminio, 19n, 26n, 35n, 36n, 111 e

n, 114n, 127 e n, 156n, 164n, 171 e n,
210n, 285n

Coronelli, Vincenzo, Fig. 41
Corrà, Alvise, 278n,
Corradino, maestro, 169
Correr, Angelo, v. Gregorio XII,
Correr, Antonio, cardinale, 26, 273
Correr, Filippo, procuratore, 5
Correr, Gregorio, patriarca, 20
Corti, Laura, 3, 5, 256n
Costa, Armando, 277n,
Costantini, Attilio, 27 e n, 34n, 35n
Cozzi, Gaetano, 29n, 151n, 205n, 206 e n,

207n, 212n, 213n
Cracco, Giorgio, 26n, 27 e n, 34n, 56n,

114n, 280 e n
Craievich, Alberto, 256n, 258m, 262n
Crépin-Leblond, Thierry, 126n
Cresci Marrone, Giovannella, 105n
Crisostomo, Giovanni, santo, 75
Crouzet Pavan, Élisabeth, 33n, 163n
Cuscito, Giuseppe, 16n
D’Ancona, Alessandro, 82n
D’Arcais, Francesca, 253n
da Bisticci, Vespasiano, 14n, 49 e n, 54n, 62

e n
Da Canal (da Canale), Martino, 144 e n
Da Canal, Vincenzo, 251 e n, 254 e n, 255n,

256n, 261, 271
Da Carpi, Rodolfo Pio, cardinale, 183
Da Mosto, Andrea, 114n
Da Sangallo, Antonio il Giovane, 184 e n,

187, 188 e n, 191 e n, 193, Fig. 51
Da Varazze, Jacopo (o Da Varagine), 48
da Varignana, Domenico, Fig. 49
Da Venezia, Antonino, 276n,
da Venezia, Paolino, 147 e n, Fig. 32
Da Vinci, Leonardo, 261n
Dal Corno, Antonio, 100 e n
Dalle Croci, Niccolò, vicario patriarcale, 40
Dandolo, Andrea, doge, 144 e n, 165, 166n
Dandolo, Enrico, patriarca, 16, 17
Dani, Aristide, 276n,
Davies, Paul, 196n
De Albertis, Bartolomeo , 59, Fig. 10

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 349

INDICE DEI NOMI350

De Bortoli, Giorgio, 284n, 288n,
De Caro, Gaspare, 275n,
De Grassi, Massimo, 43n
De Jozzi, Arminio, 261n
De la Ronciere, Charles, 15n
De Luca, Benedetto, vescovo, 284
de Magistris, Rocco, 287
De Marco, Franca, 39n
De Medici, Giuliano, 274
De Menin, Baldissera, de Domenico, 181n
De Menin, Domenico, 181n
De Montaigu, Hugues, vescovo, 134
De Pascale, Enrico, 264n
De Rossi, Giovanni Battista, 105n
De Rossi, Laura, 57n, 251n, 252n, 255n,

262n, 264n
De Rossi, Michela, 7
De Sacchis, Giovanni Antonio, detto il Por-

denone, 45, 256
De Serian, Marco, 106n
De Serian, Tommaso, 106n
De Vito, Giuseppe, 241n
De’ Barbari, Jacopo, 116, 121, 123, 125, 126,

127, 128, 131, 135, 142 e n, 146 e n, 154,
155, 170, 171, 173, Figg. 17, 30

De’ Menabuoi, Giusto, 136, Fig. 25
De’ Rossi, Angelo, 49
Del Lungo, Isidoro, 82n
Del Migliore, Ferdinando Leopoldo, 80n,

81n, 83n
Del Torre, Giuseppe, 25n, 26n, 273n, 278n
Dell’Altissimo, Cristoforo, 55
Della Porta, Giacomo, 208n
Della Scala, Cangrande, 287
Della Valle, Filippo, 50
Della Vecchia, Pietro (detto Muttoni), 289
Demo, Edoardo, 183n
Di Banchino, Domenico, 56
Di Cosimo, Piero, 46
Di Lenardo, Lorenzo, 93n
Di Luca, Francesco, 241
Di Meglio, Antonio, 83
Di Pietro, Guido, detto Beato Angelico, 54,

55, 56, 62
Di Veglia, monsignore, 203
Diaz, Diégo, 33n
Didierjean, Juliette, 134n
Diedo, Alvise, 212
Diedo, Antonio, 289
Diedo, Francesco, governatore, 44n
Diedo, Girolamo, vescovo, 204
Diedo, Marco (q. Domenico), 204 e n

Diedo, Vincenzo, patriarca, 4, 180, 181 e n,
198, 204, 219, 222

Difnico, Domenico (o Divnić Dominik, o
Dominicus Diphnicus), 260

Dimitrius, tribuno, 165
Diodà, famiglia, 289,
Diziani, Gaspare, 264
Doglio, Federico, 83n
Dolfin, famiglia, 289,
Dolfin, Giovanni, cardinale, 240n
Domenico, 169
Dominici, Giovanni, arcivescovo, cardinale,

beato, 3, 47, 48, 56, 60, 62, 63, 65, 66,
67

Donà, Leonardo, patriarca, 206, 207, 208,
209, 214

Donà, Piero, vescovo e arcivescovo, 13, 176
Donà, Tommaso, patriarca, 20, 21, 140, 154,

156, 157, 168, 170, Figg. 13 a e 13b
Donadi, Israele, 288n,
Donadieu – Rigaut, Dominique, 50n
Donzelli, Carlo, 262n
Dorigo, Wladimiro, 89n, 112n, 115n, 122n,

123 e n, 127, 131n, 132n, 134n, 135n,
140n, 145n, 146 e n, 147n, 153n, 163n,
165 e n, 167n, 175n

Dorotea, santa, 11
Dowd, Togneri Carol, 43n
Du Change, Charles, 36n
Duquesnoy, François, 237n
Duval, Sylvie, 67 e n, 68 e n
Eisenbichler, Konrad, 80n, 81n, 82n, 83n
Elia, patriarca, 145n
Eliodoro, santo, 278
Elonia ((mulieris)) l. Syra, 97, 99
Elonii, famiglia, 97
Emo, Angelo, 260
Ennia P. l. Veneria, 105, Figg. 12 a e 12b
Enrico III, re, 205
Enzio, Pietro, 115n
Erlande-Brandenburg, Alain, 113n, 117n,

118n, 126n
Espluga, Xavier, 91n, 93n, 105n
Esquieu, Yves, 118n, 126 e n, 132n, 136n
Este (d’), Alfonso I, duca, 52n
Este (d’), Ercole I, duca, 52n
Este (d’), famiglia, 52n
Eubel, Conrad, 212n, 213n
Eugenio IV, papa, 13, 14, 15 e n, 25, 26, 27

e n, 28, 29, 33, 35n, 36 e n, 36, 39, 40,
46, 47, 49, 51, 62, 63, 65, 68, 80, 81, 83,
273

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 350

INDICE DEI NOMI 351

Fabbri, Luca, 116n
Fabiani, Giuseppe, 212n
Fabris, Alessandro, 42n
Fabris, Michele, detto Ongaro, 240n, 243 e

n, 244 e n, 246 e n, 247, 248 e n, 250,
Figg. 69, 70, 71, 73, 74

Fabris, Paolo, regio ispettore, 42 e n
Fabris, Vittorio, 277n
Fadalti, Luigi, 38n
Faiola, Samuel I., 35n
Falconi, Bernardo, 238, Fig. 66
Falier, Bonifacio, vescovo, 112, 114, 115,

126, 146
Falier, Ordelaffo, doge, 114
Falla Castelfranchi, Marina, 150n, 153n
Farnese, Ferdinando, cardinale, 211n
Fasoli, Gina, 143n, 144n
Fassina, Giacomo, 206n
Faustinmaria di S. Lorenzo, 51n
Favaro, Elena, 264n
Favero, Vito, 135n
Favilla, Massimo, 241n, 255n, 256n, 269n
Fedalto, Giorgio, 16n, 134n
Federici, Domenico Maria (o Fedrici), 255 e

n
Federico III, imperatore, 54
Fees, I., 114n
Feliciano, Felice, 91 e n
Ferrai, Eugenio, 105n
Ferrari, Salvatore, 130n
Ferrari, Simone, 116n
Ferrarini, Michele Fabrizio, 93
Ferri, Pasquale, 265n
Fidelfo, Tommaso, 49
Filipepi, Alessandro, detto il Botticelli, o

Sandro Botticelli, 54
Filippo II, re, 240
Fiocco, Giuseppe, 255n
Fiorentino, Niccolò di Giovanni, 260
Fisković, Cvito, 261n
Flavia Cn. l. Daphnis, 99
Flavii, famiglia, 98, 99
Cn. Flavius Cn. l. Acastus, 99
Cn. Flavius Eros, 98n
Cn. Flavius Cn. l. Menander?, 97, 99
Cn. Flavius Secundus, 98n
Cn. Flavius Cn. l. +[– – –], 99
Florio, Giambattista, 232 e n
Fois, Mario, 38n
Fonseca, Agostino, 7, 49n, 241 e n
Forabosco, Girolamo, 6, 250n
Forlati, Ferdinando, 117n, 164n

Forner, Fabio, 91n
Foscari, Antonio, 1n,
Foscarini, Foscarina, 241
Foscarini, Jacopo, 207
Fossaluzza, Giorgio, 49n
Francesco da Castiglione, 66
Francesco di Giacomo da Venezia, 260
Francesco Saverio, santo, 266
Francescutti, Elisabetta, 199n, 200n
Francetić, Peter, 266n
Franchi, Giuseppe, 50
Frank, Martina, 7, 231n, 232n, 234n, 236n,

241 e n, 242n
Frankl, Paul, 118n
Franzoi, Umberto, 163n
Frati, Marco, 150n
Fratini, Lisa, 91n
Frollo, Alessandra, 7
Frommel, Christoph L., 185n, 186n, 187n
Frucco, Francesca, 199n, 200n
Fulbert di Chartres, vescovo, 115
Fulin, Rinaldo, 112n
Furlan, Stefano, 1n,
Gaetano da Thiene, santo, 21, 265
Gagliardi, Isabella, 50n, 51n, 65 e n, 66 e n,

67 e n
Gai, Sveva, 134n
Gaier, Martin, 4, 199n, 202n, 203n, 204n,

207n
Galbajo, Maurizio, doge, 1, 12
Galliccioli, Giambattista, 114n, 175n
Ganassa, Lorenzo, 254 e n, 262 e n
Gandolfo, Francesco, 118n
Gardelles, Jacques, 126n
Gardner, Julian, 126n
Garofalo , 51
Garrigou Grandchamps, Pierre, 126n
Garzotti, Girolamo, tagliapietra, 232
Gelichi, Sauro, 1n
Gentile da Foligno, medico, 53n
Gerson (de), Jean, 64
Ghislandi, Domenico, 264, 271, 360
Giacomelli, Luciana, 232n
Giamberti, Francesco, 46
Gilbert, Creighton, 116n
Gillerman, David, 149n
Giordano, Luca, 6, 241, 244, 359, 367
Giorgi, Alessandro, 7
Giorgio da Sebenico , 260
Giovanni da Capestrano, santo, 47
Giovanni da Fiesole, frate, 56
Giovanni da Udine, 55

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 351

INDICE DEI NOMI352

Giovanni della Marca, santo, 47
Giovanni Diacono, 145 e n
Giovanni XXIII, papa, 63, 283
Girardi, Maffeo, patriarca, 20, 168, 176
Girolamo, eremita, santo, 50
Giunta, Diega, 44n
Giunti, M. Luc’Antonio, 77n
Giustiniani Cavalli, Antonio Nicolò, 289,
Giustiniani dei Vasconi, famiglia, 289,
Giustiniani, Bernardo, 15, 16, 18, 40n, 41n,

48, 58n, 59, 253 e n, 256n
Giustiniani, Bernardo di Pietro, 273
Giustiniani, Eufemia, abbadessa, beata, 38 e

n
Giustiniani, famiglia, 236, 279, 283, 287,

288, 289,
Giustiniani, Giacomo, 289
Giustiniani, Girolamo, 287
Giustiniani, Leonardo quondam Gerolamo

del ramo di San Moisè, 234
Giustiniani, Lorenzo quondam Gerolamo del

ramo di San Moisè, 234
Giustiniani, Lorenzo, patriarca, santo (o Giu-

stiniano, o Giustinian), 1, 2, 3, 7, 12, 13,
14, 15 e n, 17, 18, 19, 20, 21, 23, 25 e
n, 26, 27 e n, 28 e n, 29 e n, 30 e n, 31
e n, 32, 33 e n, 34 e n, 35 e n, 36, 37,
38, 39, 40, 41, 47, 48, 50, 63, 64, 133,
168, 234, 251 e n, 252n, 253, 256n,
257n, 259, 273 e n, 274 e n, 275, 278,
280 e n, 287 e n

Giustiniani, Marco, vescovo, 278 e n, 279
Giustiniani, Nicolò Antonio, vescovo, 289
Giustiniani, Paolo Francesco, vescovo, 284,

285n, 286, 289
Giustiniani, Pietro, 273
Giustiniani, Tommaso, 21
Goi, Paolo, 244n, 249n
Goja, Bojan, 237n
Gomez, beato, 68, 81
Graf, Urs, 49
Grappiglia, Giovanni Gerolamo, 5, 230
Graziani, Ercole, 50
Graziano, monaco, giurista, 64, 65
Grégoire, Reginald, 38n
Gregorio VII, papa, 133
Gregorio XII, papa, 13, 15, 26, 56
Gregorio XVI, papa, 56
Gregorio, vescovo, 285
Grendler, Paul F., 205 e n, 213 e n, 214n,

216n
Grimani, Antonio, vescovo, 209 e n

Grimani, Giovanni, patriarca, 206 e n, 209
Grimani, Marco, 204n
Grimani, Marino, doge, 207, 208, 209
Grimani, Vettore, 209
Gualdo, Paolo, 192n
Guarnieri, Roberto, 50n, 51n, 54n
Guasti, Cesare, 72n
Guerra, Andrea, 1n, 4, 181n, 184n, 188,

190n, 192n, 197n, 202n, 206n, 207n,
208, 222n, 223 e n, Fig. 54

Guerriero, Simone, 233n, 246n
Guidarelli, Gianmario, 1n, 5, 33n, 89 e n,

103n, 105n, 106n, 116 e n, 122n, 125n,
128 e n, 137n, 140n, 141n, 142 e n, 146
e n, 155n, 156 e n, 159n, 168 e n, 169n,
170n, 171n, 173n, 181n, 182n, 183n,
185n, 192n, 199n, 202n, 203n, 204n,
206n, 209n, 219n, 220 e n, 222n, 224n,
258n,

Guidoni, Desiderio, protonotario apostolico,
212n, 216n

Guigo II, priore, 50
Gullino, Giuseppe, 207n, 209n
Hamlett, Lydia, 171n
Heines, Margaret, 171n
Heintz, Daniel, 262, 271, 360
Heitz, Carol, 120n
Heliot, Pierre, 126n
Hemsoll, David, 196n
Herklotz, Ingo, 126n, 137n
Hiesinger, Kathryn B., 199n, 202n, 203n
Hochmann, Michel, 199n
Holder, Alferd, 102n
Hood, William, 56n
Hopkins, Andrew, 241n
Horn, Gabriele, 151n
Howard, Deborah, 67 e n, 192n
Hugo, Victor, 117
Hunter, John, 50n
Huysmans, Joris Karl, 117
Ignazio di Loyola, 21
Ilchmann, Frederick, 7
Innocenzo IV, papa, 44
Innocenzo VII, papa, 56
Isacco, patriarca ebraico, 83
Isaia, profeta, 249
Isella, Elena, 153n
Isidoro, santo, 114
Israëls, Machtelt, 46n
Ivanoff, Nicola, 236n
Jedin, Hubert, 27 e n
Kaftal, George, 57n

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 352

INDICE DEI NOMI 353

Kajanto, Iiro, 95n, 102n
Kamin Kajfež, Vesna, 262n
Karsten, Arne, 199n
Kehr, Paulus Fridolinus, 114n
Kessler, Herbert L., 182n
Knapton, Michael, 29n
Kostof, Spiro K., 153n
Kudiš Burić, Nina, 7, 261n, 262n, 266n,

267n, 270n
Kukuljević, Sakcinski, Ivan, 261n
La Fontaine, Pietro, 38n
Labalme, Patricia H., 48n
Laclotte, Michel, 257n
Lando, Girolamo, 5
Lando, Marco, vescovo, 5, 15, 21, 33 e n
Lanzi, Luigi, 252n, 254 e n
Lattanzi, Bernardino, 53n
Lazari, Vincenzo, 236n
Lazzarini, Gregorio (o Lizerini, o Lazarini, o

Lazarina), 7, 251, 252n, 253, 254 e n,
255 e n, 256 e n, 257 e n, 258n, 259n,
262 e n, 267, 271, 360, Fig. 75,

Lazzarini, Lorenzo, 104n
Lazzaro, Luciano, 101n
Le Court, Giusto, 237 e n, 238, 239 e n,

240n, 246, 250, 359, Figg. 66, 67, 68
Legendre, Pierre, 36n
Leguay, Jean-Pierre, 115n
Lentić Kugli, Ivy, 267n
Lentić, Ivy, 267n
Leone IX, papa, 16
Leopoldo I Asburgo, imperatore, 266n
Lessing, Constanze, 58n
Lewis, Douglas, 287n
Liberali, Giuseppe, 285n
Liberi, Pietro, 6, 256n, 260n, 359
Lin, Giovanni Antonio, 256n
Litta, Pompeo, 49n
Locatelli, Pasino, 265n, 266n
Lomartire, Saverio, 149n
Lombardi, Giuseppe, 274n
Lombardi, Paolo, 7
Lombardo, Pietro, 78, 171
Lombardo, Tullio, 171
Longhena, Baldassarre, 6, 229, 231, 232, 236,

237, 238n, 241, 242, 243, 250, 251, 359,
Figg. 66, 69

Longhi, Alessandro, 255n
Longhi, Andrea, 150n
Longhin, Andrea Giacinto, vescovo, 283
Lorenzetti, Giulio, 233n, 236n, 243n, 247 e

n, 255n

Lorenzoni, Giovanni, 153n
Loth, Carl, 262, 264
Lothario, imperatore, 144n
Lowe, Kate, 28n
Luca, evangelista, santo, 28, 78
Lucchese, Enrico, 267n
Lucco, Mauro, 256n
Luran, Girolamo, notaio, 204n
Lutero, Martino, 279,
Maccarani, Domenico, 69n, 81n
Machiavelli, Niccolò, 82 e n
Maestro del Plinio di Pico, 52
Maffei, Vittorio, 181n
Magani, Fabrizio, 253n, 255 e n, 256n, 258n,

259n, 262n
Magno, vescovo, santo, 144, 157
Mainardis, Fulvia, 106 e n
Mâle, Emile, 117
Malerbi, Niccolò, 48
Malipiero, Francesco, vescovo, 13, 21
Malombra, Pietro, 6, 359
Mancini, Vincenzo, 240n
Manieri Elia, Giulio, 43n
Mansueti, Giovanni, 5
Mantese, Giovanni, 26n, 34n, 276n, 278n,

280n,
Manuzio, Aldo, 44
Manuzio, Aldo, il Giovane, 91 e n, 93, 95,

97, 99, 103, 108
Marano, Yuri Alessandro, 89n
Maratta, Carlo, 252n
Marcanova, Giovanni, 91 e n, 93 e n
Marchetti, Leonardo, 61n
Marcucci, Laura, 184n
Marcus, frater,Fig. 32
Mareschi, Antonietta, 153n
Marescotti, Antonio, 51 e n, 52, Fig. 4
Maria, 76n, 279, 280
Mària i Serrano, Magda, 124n
Marin, Chiara, 111n, 250n
Marina, Areli, 1n, 2, 3, 89 e n, 105n, 113n,

128, 137n, 140n, 141n, 143n, 144n,
146n, 150n, 154n, 170n, 183n, 193n,
206n, 208n, 209n, 221n, 224n

Marinali, Orazio, 249 e n
Marini, Feliciano, 52n,
Marini, Giorgio, 257n
Marini, Marina, suora, 11
Marini, Paola, 221n
Maritan, Francesca Elisa, 89n
Markham Schulz, Anne, 1n
Marković, Predrag, 261n

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 353

INDICE DEI NOMI354

Martinelli, Domenico, 233n, 241 e n, 243n,
249 e n, 254 e n, 262 e n

Martini, Rodolfo, 51n
Martinioni, Giustiniano, 5, 6, 135, 156n,

220n, 233 e n, 236 e n, 237, 241 e n
Martino V, papa, 13n, 49, 56
Martinoni, v. Martinioni,
Marx, Barbara, 19 e n
Masè, Federica, 122n, 132n
Mason, Stefania, 6n, 240n, 241n, 245n,

246n, 247 e n, 251n
Massimo, santo, 240n
Mathejčić, Radmila, 266n
Mastracchio, Francesca, 8
Matteo, evangelista, santo, 136
Matthei, Christof, abate, 253
Mazzadi, Egidio, 276n,
Mazzer, Andrea, 96n
McAndrew, John, 160n, 163n
Medici (de’), Cosimo III, granduca, 241
Medici (de’), Cosimo il Vecchio, 62, 80
Medici (de’), Cosimo I, granduca, 205
Medici (de’), Donato, 69n
Medici (de’), Giulio, v. Clemente VII,
Medici (de’), Lorenzo, detto il Magnifico, 83

e n
Melville-Jones, John, 111n
Mena Marques, Manuela B., 258n
Menniti Ippolito, Antonio, 240n
Merengo, Enrico, 249
Meyer zur Cappellen, Jürgen (Jürg), 5, 42n,

45n, 256n
Miani, Girolamo, 21
Michel, Christian, 254n
Michelangelo, v. Buonarroti,
Michiel, Vitale, 111
Michiel, Domenico, patriarca, 18, 25
Miguell i Font, Joan Claudi, 124n
Miller, Maureen C., 126 e n, 128n, 129n,

134n, 137n, 149 e n
Mirabella Roberti, Giulio, 228n
Mirabella Roberti, Mario, 153n, 228n
Mocenigo, Marcantonio, vescovo, 205 e n
Mocenigo, Pietro, doge, 238
Modesti, Paola, 144n, 203n, 222n
Mola, Antonio, Fig. 47
Mola, Paolo, Fig. 47
Molesi, Rosalba, 271
Molin, Biagio, patriarca, 34, 36
Molinari, Antonio, 262, 264, 360
Molli, Clemente, 233 e n, 236 e n, 237 e n,

359, Figg. 65a e 65b, 66

Molteni, Elisabetta, 169n
Mommsen, Theodor, 90 e n, 91n, 92, 93, 95,

97, 98, 99, 100, 101
Monico, Jacopo, patriarca, 11
Morçay, Raoul, 69n, 71n, 76n, 80n, 81n
Moretti, Lino, 262 e n
Morlaiter, Giovanni Maria, 250 e n, 360,

Tav. 10
Moro, Cristoforo, doge, 207
Morone, Francesco, 56, 58n, Figg. 7, 8, 9
Moroni, Gaetano, 44n, 48n, 278n,
Morosini, Francesco, procuratore, 6, 231,

233, 234, 250
Morresi, Manuela, 184n
Moschini, Giannantonio, 233n, 236n, 245n,

247 e n, 249n, 250 e n, 251, 252 e n, 254
e n, 255n

Mozanega, Giovanni, vicario generale, 205,
206, 211 e n, 212 e n, 213, 214, 215, 216
e n, 217

Mozzo, Marco, 43n
Muir, Edward, 146n
Munman, Robert, 54n
Muraro, Michelangelo, 257n
Muratori, Saverio, 145n
Musolino, Giovanni, 38n
Nacamulli, Flavia, 240n, 244n, 245 e n,

246n, 247 e n
Napoleone, v. Bonaparte Napoleone,
Nardin, Errica, 249n, 250n
Nardini, Antonio, 211n, 212n
Narsis, primicerio, 165
Nazzari, Bartolo, 264
Nesi, Giovanni, 82n
Newbigin, Nerida, 82n
Niccolò V, papa, 1, 14, 17, 18, 25, 48, 49, 52,

133, 151n, 156, 273
Nicolini, Sara, 97n
Niero, Antonio, 12n, 13n, 18 e n, 19 e n,

22n, 23n, 25n, 38n, 42n, 134n, 144n,
151n, 199n, 204n, 205n, 215n, 234 e n,
240n, 251 e n, 252n, 256n, 275n, 276n

Nigretti, Jacopo, detto Palma il Giovane, 6
Obelerio, vescovo, 145
Obeliato, vescovo, 12
Olivato, Loredana, 168n
Ongaro, v. Fabris Michele,
Orlandi, Stefano, 65n, 76n, 77 e n, 80n
Orseolo, Orso, patriarca, 133
Orsoni, Alessandro, 34n, 127n, 154n, 199n,

205n
Osea, profeta, 249

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 354

INDICE DEI NOMI 355

Ott, Teodora, 8
Ottoboni, famiglia, 49, 251n
Ottoboni, Pietro Vito, v. Alessandro VIII,
Ottone II, imperatore, 287
Ovidio Nasone, Publio, 78
Pacifico, Pietro Antonio, 236n, 254 e n,
Pacini, Gian Piero, 82n
Padovani, Serena, 46n
Padovanino, v. Varotari,
Pais, Ettore, 101, 108
Paladini, poeta, 78
Palazzo, Éric, 136n
Palladio, Andrea, 4, 179 e n, 180, 181 e n,

182, 183 e n, 184 e n, 185, 188 e n, 190n,
191, 192 e n, 195, 196 e n, 197 e n, 198,
209n, 219, 221 e n, 222 e n, 230, Figg.
52, 53, 54

Pallucchini, Rodolfo, 265n
Palma il Giovane, v. Nigretti,
Palmieri, Matteo, 72n
Panciera, Silvio, 94n
Panofsky, Erwin, 117n
Paoletti, Ermolao, 233n, 236n
Paoletti, Pietro, 106n, 155n, 156n, 160n,

169n
Paoli, Maria Pia, 61
Paolo II, papa, 54
Paolo V, papa, 240
Paolo, apostolo, santo, 182
Papenbroech, Daniel von, 44
Parentucelli, Tommaso, v. Niccolò V,
Parmeggiani, Riccardo, 49n
Parpinelli, Valentina, 7
Partecipazio, Agnello, doge, 145
Partecipazio, Giustiniano, doge, 144n, 146
Partecipazio, Orso, vescovo, 144, 145 e n,

146, 151n
Particiaco, v. Partecipazio,
Paschini, Pio, 199n, 202n, 203n, 204n, 206n,

209n
Pasian, Alessio, 262n
Pasini, Maria, 153n
Pasini, Vincenza, 280,
Passi, don Luca, 11 e n
Pàsztor, Edith, 49n
Paternò, Damiana Lucia, 5, 192n, 222n, 227n
Patrizi, Elisabetta, 207n
Pattaro, A., 285,
Pauker, Wolfgang, 253n
Payne, Alina A., 196n
Pedani, Maria Pia, 20n
Pedrocco, Filippo, 256n, 257n, 260n

Pelicelli, Nestore, 137n
Pellegrini, Girolamo, 240
Pellegrini, Marco, 63 e n, 64 e n, 65n, 83 e n
Pellus, Daniel, 115n
Peratoner, Alberto, 27 e n
Peretti, Felice, v. Sisto V,
Peretti, Gianni, 56n
Peroni, Adriano, 150n, 153n
Perreau, Claude, 238 e n
Peruzzi, Baldassarre, 184, 188
Peverada, Enrico, 51n, 52n
Pezzuto, Luca, 47
Piana, Mario, 163n, 220n, 224n, 225n, 227n,

228n, 229n, Fig. 62
Piccolomini, Enea Silvio, v. Pio II,
Pichi, Silvia, 175n
Pierguidi, Stefano, 45n
Piero di Mariano, 83
Pierozzi, Antonino, arcivescovo, santo, 3, 14,

15n, 19, 20, 21, 23, 47, 48, 54, 55, 60,
61, 62, 63, 64, 65 e n, 66, 67, 68, 69 e
n, 71 e n, 72, 73, 74, 76 e n, 77, 78, 79,
80, 81, 82, 83, 84

Pierozzi, Niccolò, notaio, 61
Pietralata, Sisto, 259n
Pietro, apostolo, santo, 182
Pignatti, Terisio, 121n, 142n, 163n
Pilo, Giuseppe Maria, 251n, 252n, 255n,

256n, 259n, 262n, 264n
Pilutti Namer, Myriam, 87n, 88n, 104n
Pina, v. Pietro Pino,
Pincino, Lorenzo, 260
Pincus, Debra, 151n
Pinetti, Angela, 265n
Pino, famiglia, 132n
Pino, Pietro, vescovo, 127 e n, 132
Pio II, papa, 49, 52
Pio V, papa, 201, 203, 204, 209, 212n, 344
Pio X, papa, 12 e n, 283,
Pisani Sartorio, Giuseppina, 96n
Piva, Vittorio, 13n, 14 e n, 15 e n, 17n, 18n,

19n, 134n, 146n, 285n
Platone, 92 e n
Poliziano, v. Agnolo Ambrogini,
Pollaiolo, Antonio, 54
Pollaiolo, Piero, 54
Polo, Ramperto, vescovo, 13 e n
Ponzone, Matteo, 262 e n
Popovitch, Olga, 257n
Poppone, patriarca, 133
Pordenone, v. De Sacchis,
Porsi, Luigi, 11n

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 355

INDICE DEI NOMI356

Powers, Richard J., 156n
Pozzi, Stefano, 50
Prache, Anne, 118n
Pradalier, Henri, 121n, 126n
Priester, Ann, 149n
Prijatelj, Kruno, 266n
Priuli, Alvise, 207
Priuli, Lorenzo, patriarca, 4, 122, 199 e n,

200, 201 e n, 202 e n, 205 e n, 206 e n,
207, 208 e n, 209, 210, 211n, 212, 213,
215, 216 e n, 217

Procacci, Ugo, 56n
Prodi, Paolo, 22n, 207n
Prosperi, Adriano, 14n, 275n
Puppapilly, Cyriac K., 207n
Puppi, Lionello, 168n, 179n, 181n, 182n,

184n, 222n, 232n
Querini, Francesco, patriarca, 48
Querini, Gerolamo, patriarca, 22 e n
Querini, Lorenzo Marino, 273,
Querini, Querina di Nicolò, 273,
Querini, Vincenzo, 21
Quintavalle, Arturo, 124n
Quirini, Marino, 26
Raffaello, v. Sanzio,
Rahtgens, Hugo, 117n
Raimondo da Capua, 56
Rando, Daniela, 134n, 145n, 151n, 152n
Rebecca, Marco, 38n
Recanati Zucconi, Laura, 289
Recanati, famiglia, 289
Remula, 100
Repanić Braun, Mirjana, 266n
Ress, Anton, 250n
Reynaud, Jean-François, 134n
Ricchi, Pietro, 6, 359
Ricci, Sebastiano, 268
Richardson, Carol M., 49n
Ridolfi, Carlo, 276n
Righetti, Mario, 283n
Rigon, Antonio, 114n, 127n, 159n
Rinaldi, Maria Simonetta, 117n
Rincorosi, Alberta, 7
Ripa, Cesare, 245n
Rizzardo, Giovanni, 143n
Rizzi, Alberto, 155n
Rizzo, Antonio, 163, 359
Robusti, Jacopo detto Tintoretto, 359
Rocco, santo, 44n
Rollandini, Emanuela, 43n
Romanelli, Giandomenico, 145n
Romanin, Samuele, 19

Romanini, Angiola Maria, 153n
Rosconi, Antonio, 284,
Rosenberg, Pierre, 257n
Rossetti, Giovambattista, 265n
Rossi, Giovanni Battista, 54, Fig. 6
Rossi, Guido, 133n, 151n, 173n
Rossi, Lucia, 7
Rossi, Marco, 153n
Rossi, Matteo Gregorio, 48, 49
Rossi, Paola, 231 e n, 232n, 233 e n, 234n,

237 e n, 238 e n, 239n, 240n, 241n,
244n, 246n, 249n

Rotari, re, 144
Rues, Tommaso, 249 e n
Rugolo, Ruggero, 251n, 255n, 256n, 260n
Ruschi, Francesco, 6, 232, 233n, 360
Russo, Emilio, 91n
Sabbadin, Pierangela, 1n,
Sabellico, Marc’Antonio, 18, 116, 140n
Sacarabello, Giovanni, 38n
Salch, Charles-Laurent, 134n
Salmina, Larissa, 257n
Sanesi, Emilio, 69n, 82n
Sangallo, v. Da Sangallo,
Sangiorgio, cardinale, 215
Sansovino, Francesco, 5, 103 e n, 127 e n,

128, 131n, 135n, 156n, 160n, 166n,
171n, 182n, 183n, 184 e n, 200 e n, 220
e n, 233 e n, 236 e n, 241n

Sansovino, Jacopo, 160, 183, 184
Sanudo, Marin, 18, 19 e n, 23, 93, 95, 154

e n, 170 e n
Sanzio, Pietro, 146n
Sanzio, Raffaello, 184, 185 e n, 186n, 193
Sapienza, Valentina, 212n
Sarti, Maria Giovanna, 43n
Sartor, Ivano, 285n, 287n
Sartori, Antonio, 232n
Sarzi Sartori, Gian Giacomo, 70n
Scamozzi, Vincenzo, 194 e n
Scarfì, Bianca Maria, 94n
Scarpa, Chiara, 208n
Scarpa, Tobia, 221n
Schiavone, Michelangelo, 360
Schmidt-Arcangeli, Caterina, 175n
Schofield, Richard, 7
Schuler, Karl Frederick, 135n
Schüller, Manfred, 175n
Schulz, Jurgen, 121n, 135n, 142n, 146n,

147n, 151n
Schulze, Wilhelm, 102n
Schütz, Bernhard, 118n

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 356

INDICE DEI NOMI 357

Schwok, Claire Lise, 45n
Scucavalli, famiglia, 144
Sebregondi Fiorentini, Ludovica, 80n
Secco, Galeazzo, 199n
Sediari, Michela, 89n
Sedlmayr, Hans, 117n
Segala, Giovanni, 262 e n, 271, 360
Seguso, Lorenzo, 100
Seidel Menchi, Silvana, 22n
Selvatico, Pietro, 236n
Selvo, Domenico, doge, 133
Semenzato, Camillo , 236 e n, 237
Seneca, Federico, 206n, 214n
Serafini, p. Mauro M., OFM, 12
Serlio, Sebastiano, 185 e n, 191 e n, 195 e

n, 196n, Fig. 57
Serrai, Alfredo, 91n
Sextus Anicius Petronius Probus, 156
Sforza, Francesco, duca, 54
Siccardi, Cristina, 11n
Sigismondo, imperatore, 56
Simane, Jan, 199n, 204n
Simionato, Giuliano, 285n,
Simone da Camerino, frate, 20
Sisto IV, papa, 48, 251n, 274 e n
Sisto V, papa, 205, 206, 207n
Sitran, Gianna, 133n, 151n, 173n
Smeraldi, Francesco, 4, 179, 180, 188, 190,

194, 222, 223n, 224, 230, 232n
Smith, Christine, 149n
Soardi, medico, 271
Soler i Masferrer, Narcis, 121n
Solimena, Francesco, 359
Solin, Heikki, 97n, 98n, 99n
Sovernigo, Piergiorgio, 38n
Spavento, Giorgio, 160, 163, 165, 169, 171, 176
Sperti, Luigi, 87n, 88n, 104n
Sponza, Sandro, 256n, 258n
Stanislao, vescovo, martire, santo, 44
Stein-Kecks, Heidrun, 135n
Stošić, Krsto, 261n
Stringa, Giovanni, 103 e n, 130n, 131 e n,

135n, 160 e n, 166 e n, 171n, 173, 182n,
200 e n

Succi, Dario, 255n
Suger di Saint-Denis, abate, 118n
Surian, Antonio, patriarca, 22
Susanna, di Chelkìa, 265n
Tacchella, Lorenzo e Mary M., 207n
Tafuri, Manfredo, 1n, 160n, 163n, 169n,

175n, 181n, 188n, 223 e n
Tagliapietra, monaca, 22n

Talduccio, di Sandro Talducci, 65n
Tamassia Mazzarotto, Bianca, 142n
Tanzio da Varallo, 52n
Tasca, Cristoforo, quondam Ambroso, 7, 264

e n, 265 e n, 266 e n, 267 e n, 268, 270,
271, Figg. 79, 80, 81, 82, 83, 84

Tassi, Francesco Maria, 264 e n, 265 e n, 266
e n

Tassini, Sonia, 153n
Tavano, Sergio, 167n
Tavelli da Tossignano, Giovanni, vescovo, bea-

to, 3, 14 e n, 21, 47, 49, 50, 51, 52n, 60
Taverna, Ludovico, nunzio, 205 e n, 206n,

213n
Temanza, Tommaso, 146n, 244, 249 e n
Terenzio Afro, Publio, 78
Terilli, Francesco, 233n
Tiburtio Vergelli, Giuseppe, 48
Ticozzi, Stefano, 264n
Tiepolo, Baiamonte, 13n
Tiepolo, Giovanni, patriarca, cardinale, 5, 6
Tiepolo, savio del Consiglio, 214
Tintoretto, vedi Robusti, Jacopo,
Timofiewitsch, Wladimir, 170n
Tito, imperatore, 106, Fig. 14
Tizianello, vedi Vecellio Tiziano ,
Tobiolo, santo, 265n
Toffanin, Giuseppe, 265n
Tolstoy, Irina, 7
Tomasini, Tommaso, 68
Tomić, Radoslav, 237n, 262n, 267n
Tomitano, Daniele, 92, 100, 103, 104, 108
Tommasini, Bruno, 7
Tonizzi, Fabio, 2, 11n, 14n, 25n, 26n, 27n,

34n
Torelli, prefetto, 105n
Tosco, Carlo, 117n
Tosetti Grandi, Paola, 91n
Tosi, Giovanna, 191n
Tramontin, Silvio, 11n, 13n, 14n, 15n, 16n,

18 e n, 19 e n, 20n, 21 e n, 26n, 34n,
113n, 130n, 133n, 134n, 151n, 159n,
175n, 203n, 255n

Trevisan, Giovanni, patriarca, 5, 203, 204,
121n, 216n

Trexler, Richard C., 68n, 69n, 70 e n, 71n,
72 e n, 81 e n, 82n, 83n

Trifone, Gabriele, 21

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 357

INDICE DEI NOMI358

Trissino, Giovanni, 196
Trovò, Francesco, 220n
Tulić, Damir, 249 e n, 251n, 261n, 262n,

267n
Tuzzato, Stefano, 135n, 144 e n
Ughelli, Ferdinando, 33n, 114n
Ungaro, Michele, 359
Urist, L. Giovanna, 2
Ursino, 92n
Valentinelli , 105n
Valenzano, Giovanna, 117n, 128n
Valier, Agostino, vescovo, 204, 206, 207 e n,

212 e n, 217
Van der Meulen, Jan, 120n
Van Eyck, Jan, 50
Varese, Ranieri, 52n
Varotari, Alessandro, detto il Padovanino,

256n, 360
Vasoli, Cesare, 82n
Vassilacchi, Antonio, detto l’Aliense, 6, 359
Vauchez, Andrè, 118n
Vecchia, Pietro, 240 e n
Vecchian, Orazio, 258n
Vecellio Tiziano, detto Tizianello, 360
Veidii, famiglia, 97
P. Veidius P. l. Aphrodisius, 97, 99
Venceslao IV, re, 56
Vendramin, eredi, 241
Vendramin, famiglia, 7
Vendramin, Francesco quondam Giovanni,

241
Vendramin, Francesco, patriarca, cardinale,

6, 135, 231, 240 e n, 241, 242, 243, 244,
245, 246, 249, 250

Venier, Francesco, doge, 204n
Ventrone, Paola, 82n, 83n
Veranzio, Fausto (o Vrančić Faust), 261 e n
Verci, Giambattista, 249 e n
Vergantini, Gloria, 94n
Veronese, v. Caliari,
Vertova, Luisa, 50n
Vieillard-Troïekouroff, Mai, 120n
Vigri, Caterina, beata, 51n
Vinals, Maria José, 135n
Vinicia M. l. Donata, 96n

Vio, Ettore, 89n
Vio, Gastone, 232n, 235n, 236 e n, 237n,

238 e n, 239n, 240n
Viollet-le Duc, Eugène, 117
Vitruvio Pollione, Morio, 181n, 196 e n, 197

e n
Vivarini, Antonio, 49 e n
Vivarini, Bartolomeo, 49 e n
Von Simon, Otto, 117n
Vuillemin, Pascal, 2, 33n, 34n, 36n, 37n,

38n, 39n, 40n, 112n
Walberg, Helen Deborah, 199n
Walfredo, priore, 285,
Weissman, Ronald F.E., 82n
Westphal, Doroteja, 267n
Whistler, Catherine, 257n
Wolters, Wolfgang, 163n
Zabarella, Bartolomeo, vescovo, 62
Zaccaria, maestro, 106n
Zaggia, Michele, 228n
Zampa, Giacomo, 52n
Zampieri, Elena, 99n, 136n
Zamponi, Stefano, 91n
Zanchi, Antonio, 256n, 264
Zane, Matteo, 215 e n, 216
Zanelli, Guglielmo, 92n
Zanetti, Anton Maria, il Vecchio, 254 e n
Zanetti, Giuseppe, 276n,
Zanobi, vescovo, santo, 63
Zanocco, Rizieri, 137n
Zanotto, Francesco, 233n, 236n, 255n
Zanuso, Susanna, 232n
Zaru, Denise, 48n
Zelenika, And̄elko, 270n
Ziani, Sebastiano, doge, 19n, 133, 165
Žic-Rokov, Ivan, 267n
Zorzi, Alvise, 164n, 208 e n
Zorzi, Giovanni, 132
Zorzi, Paola, 56
Zovatto, Paolo Lino, 153n
Zuccato, Arminio, 5, 359
Zucchetta, Emanuela, 219n, 223n
Zuliani, Fulvio, 117n, 251n
Zuliani, Giannantonio, 255n

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 358

Abano, 42
Adriatico settentrionale, 145, 150n, 153
Adria, 278
Adriatico, mare, 88
Alessandria di Egitto, 44
Alpi Marittime, 102
Alpi Occidentali, 102
Altino, necropoli, 105
Altino (Altinum), 94n, 95, 96 e n, 104
Ammiana, isola, 164
Altopiano di Asiago, 276
Angers, cattedrale di Saint-Maurice, 118
Angoulême, cattedrale di Saint-Pierre, 118
Annia, via, 89n
Aquileia, 16, 17, 89, 100, 113, 133, 144,

150n, 151n, 152, 197, 206, 209 e n,
278
battistero, 153 e n

Arsago Seprio, battistero, 153 e n
Assisi, cattedrale di San Rufino, 124n
Autun, 126
Auxerre, palazzo episcopale, 134
Barcellona, palazzo episcopale, 124, Fig. 20
Bari, 118, 150
Barzanò, battistero, 152
Basilea, 49, 51, 69, 70
Bassano del Grappa, 276, 277n, 279

chiesa di Ognissanti, 279
Belluno, 205
Bergamo, 20, 255n, 264n, 265, 271

chiesa di San Michele all’Arco, 265n
palazzo episcopale, Fig. 21

Bergamo, territorio, 270
Berico, territorio, 281
Biella, battistero, 152
Boemia, 56
Bologna, 3, 15, 36 e n, 40, 47, 49, 50, 51 e

n, 60, 76, 77, 273
certosa di San Girolamo di Casara, 49
chiesa di Santo Stefano, 124n

Borgo Valsugana, 276
Bourges, cattedrale di Saint-Étienne, 118
Bratislava (Poszony), 243
Brenta, canale, 276, 281
Brenta, fiume, 276

Brescia, 44n, 54n, 137, 205
Buda, 56
Caen, chiesa della Trinité, 118
Cahors, cattedrale di Saint-Étienne, 118
Caorle, 278

battistero, 153 e n
cattedrale di Santo Stefano, 116, 153

Capodistria, 106
Carlopago (Karlobag), convento dei Cap-

puccini, 267
Carpi, Sagra, 188, e n
Casavagra, (Ospedaletto di Istrana), ospe-

dale, 285, 290
Castiglione Olona, 15
Catania, 15
Caupo, 100
Chartres, cattedrale di Notre-Dame, 115,

118
Chio, isola, 114
Chioggia, 47, 278

convento di San Domenico, 56
Cittanova, (Eraclea,) 17, 278
Clermont-Ferrand, cattedrale di Notre-Da-

me, 118
Clusone, chiesa parrocchiale di Santa Ma-

ria Assunta e San Giovanni Battista,
265

Colonia, 59, 77n
Como, 206n
Concordia Sagittaria, 150

battistero, 152
Conques, chiesa abbaziale di Sainte Foy,

118
Cortona, 15

convento di San Domenico, 62
Costantinopoli, 13, 19, 89, 206

chiesa di San Polieucto, 88n
Costanza, 13, 44, 47, 56
Cracovia, 44 e n
Crea di Spinea, 288, 289, 290

oratorio dell’Immacolata Concezione,
289

Crema, 204
battistero, 153 e n, 205

Creta (Candia), 13, 234, 251n, 260n

INDICE DEI LUOGHI

Dall’indice sono esclusi tutto il complesso di San Pietro di Castello e l’isola di Olivolo

2-Chiesa di San Pietro di Castello.qxp_chiesa 16/01/18 16:54 Pagina 359

INDICE DEI LUOGHI360

Croazia, 7
Curzola, isola, 261n
Dalmazia, 17, 117, 261, 262n
Detroit, 50
Die nella Drôme, cappella episcopale di

Saint-Nicolas, 129, Fig. 22
Dogado, 48
Dresda, 246
Erzegovina, 220
Este, necropoli, 89n
Esztergom (Strigonio), 243
Europa, 4, 119, 132, 134, 145, 150, 275n
Feltre, 100 e n, 150, 277, 281
Ferrara, 3, 14, 15, 47, 49, 51, 60

arcispedale di Sant’Anna, 51
chiesa di San Girolamo, 50, 51
monastero del Corpo di Cristo, 51n

Fiesole, 56, 74
convento e chiesa di San Domenico, 62

Firenze, 3, 14, 15, 20, 23, 47, 48, 49, 51,
54, 60, 61, 62, 63, 65, 66, 68, 73, 74,
76, 81 e n, 83, 84, 205
Badia Fiorentina, 81
cattedrale di Santa Maria del Fiore, 69
e n, 71 e n, 181n
certosa di Monte Acuto (Galluzzo), 49
chiesa dell’Annunziata, 80n
chiesa di San Marco, cappella di
Sant’Antonino, 54
chiesa di San Pancrazio, 83
chiesa di Santa Maria della Scala, 80n
convento di San Domenico, 68
convento di San Marco, 56, 62, 63, 68,
80n, 81
 sala del Capitolo, 55
convento di San Vincenzo di Annale-
na, 68
convento di Santa Maria Novella, 56
monastero di San Giorgio sulla Costa,
80n
monastero di Santa Lucia, 68
ospedale di Santa Maria Nuova, 51
quartiere di San Giovanni, 80
quartiere di Santa Croce, 80 e n
quartiere di Santa Maria Novella, 80
quartiere di Santo Spirito, 80n

Fiume (Rijeka), 251n, 266n
 chiesa dell’Assunzione,
 altare maggiore, 266
 collegio dei Gesuiti, 266
 convento agostiniano, 266

Flavia, via, 106

Foligno, 3, 47, 60
convento di San Domenico, 62
Monte di Pietà, 52
ospedale della Pietà, (Ospedale Mag-
giore), 52
salone dei Vescovi, 54

Francia, 77, 118, 126, 129, 132, 205
Francia meridionale, 126
Frejus, cattedrale di Saint-Léonce, 124n
Friuli, 17, 150n, 133
Gaeta, 62
Galliano di Cantù, pieve, 152
Genova, 150
Gerico, 79
Germania, 77 e n
Gerusalemme, 79
Girona, palazzo episcopale, 121n
Grado, 1, 16, 17, 18, 25, 34, 36, 38, 39, 40,

47, 133, 145n, 150 e n, 151 e n, 152,
153, 167, 273
basilica patriarcale di Santa Eufemia,
battistero, 153

Gravedona battistero, 152
Hildesheim, cattedrale di Santa Maria As-

sunta, 124n
Iesolo (Equilo), 278

cattedrale di Santa Maria Assunta, 116
Israele, 182
Issa (Vis), chiesa del Santo Spirito, 261
Istria, 133, 262n
Italia, 49, 56, 62, 63, 65, 77, 83, 118, 134,

150n, 270, 275 e n
Italia Settentrionale, 48, 241
Klosterneuburg convento agostiniano, 253
L’Aquila, 46,
La Canea, 234
Laguna di Venezia, 7, 14, 17, 50, 58, 88,

90, 116, 117, 134, 144, 146, 156, 170,
173, 180, 219, 220, 221, 230, 237, 243,
265, 275

Lamosano d’Alpago, 43n,
Latisana (La Tisana), 17
Le Puy, cattedrale Notre-Dame-de-l’An-

nonciation, 118
Lione (Lyon)

cattedrale Saint-Jean-Baptiste-et-Saint-
Étienne, 118,
palazzo episcopale, 134,

Lodi, 19, 48, 274
Lonigo, monastero di SS Fermo e Rustico,

275, 276 e n, 279, 281
Lubiana, 264n

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 360

INDICE DEI LUOGHI 361

Madrid, 206
Mantova, 54

chiesa di Sant’Andrea, 186 e n, 187,
193, Figg. 50, 55

Marche, 13
Meledo, Villa Trissino, 222
Milano, 50,76, 152, 203

battistero di San Giovanni in Fonte,
152, 153 e n,
cattedrale di Santa Maria Nascente,
181n
chiesa di San Satiro, 153
chiesa di Sant’Ambrogio, 57
Casa dei Patriarchi, 154n

Modena, 118
Mogliano Veneto, monastero, 285
Monastier, abbazia di Santa Maria del Pero,

288
Monselice, 20
Murano, 88, 117

abbazia di San Cipriano, 285
basilica di Santi Maria e Donato, 104,
116
battistero, 156
Conterie, 89n

Murlis di Zoppola, 247
Napoli, 62, 76

convento di San Pietro Martire, 76
Narbonense, provincia, 100
Nervesa, abbazia di Sant’Eustachio, 287
Oderzo, 144
Oggiono, battistero, 153
Orvieto, cattedrale di Santa Maria Assun-

ta, 181n
Ospedaletto di Istrana, chiesa della Purifi-

cazione della B. V. Maria, 285, 286,
Fig. 85

Paderborn, palazzo episcopale, 134
Padova (Patavium), 6, 15, 106, 150, 205,

274, 276, 281, 289
abbazia di Santa Giustina, 240n, 273
basilica del Santo, 46
 altare di San Francesco, 232n
battistero, 136, 137, 153n, Fig. 25
cattedrale di Santa Maria Assunta, 136
e n, 137, 204
chiesa di San Francesco di Paola, 265n
Palazzo degli Scrovegni, 136
palazzo episcopale, 137, Fig. 27
Studio (Università), 215

Pannonia, 100
Parigi, 126

Parma, 118, 211
battistero, 148, 149n,150
chiesa di San Giovanni Evangelista,
212n
palazzo episcopale, 137

Pavia, 50
Certosa, 181n

Perpignano, 54 e n
Perugia, 13
Piacenza palazzo episcopale, 137
Pisa, battistero, 148, 149n, 150, Fig. 33
Pistoia, 15, 69n, 74
Pola, 106
Quarnerina, regione, 267n, 270
Quinto Vicentino, Villa Thiene, 222
Ragusa (Dubrovnik), 3, 47, 56, 60, 150
Ravenna, 89, 279

battistero, 153 e n
Reims, 64

cattedrale di Notre-Dame, 115n
Rimini, Tempio Malatestiano, 188
Ripoll, cattedrale, 124n
Roccaverano, chiesa di Santa Maria An-

nunziata, 188 e n
Roma, 6, 14, 19, 45, 63, 64, 92, 94, 100,

182, 183 e n, 205, 206n, 207, 209,
212n, 215, 216, 249, 252n, 278
basilica di San Pietro in Vaticano, 49,
182, 183, 185, 193
 fonte battesimale, 156
basilica di Santa Maria Maggiore,
tomba di Pio V, 244
basilica di Santa Maria degli Angeli,
cappella di San Nicolò Albergati, 50
chiesa di San Marcello al Corso, 188
chiesa di Sant’Egidio a Cellere, 188
chiesa di Santa Maria del Popolo, cap-
pella Chigi, 242
chiesa di Santa Maria Traspontina,
213n
convento di Santa Maria sopra Miner-
va, 62
Palazzo Apostolico, cappella del SS.
Sacramento, 54-55
Palazzo Venezia, 208

Roncade, 287, 290
chiesa parrocchiale di Tutti i Santi,
287, Fig. 86
oratorio di Sant’Anna, 287

Rouen, 258 e n
Rovarè, 288 e n

chiesa di San Lorenzo di Predancino,

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 361

INDICE DEI LUOGHI362

287
chiesa parrocchiale, 287

Rovigno, 88
Rovigo, 150
Saint-Gilles du Gard, 118
Salerno, 118
San Benedetto Po, abbazia di Polirone, 285
San Fior, 17
Santiago di Compostela, cattedrale di San

Giacomo, 118
Saône, fiume, 134
Savona, 274
Scitopoli (Beit She’an), 212n
Sebenico (Sı̆benik), 260, 261, 262 e n

cattedrale di San Giacomo 260, 261 e
n, 271, Fig. 78
chiesa di San Francesco, 261-262

Segna, 267
Sesto al Reghena, abbazia di Santa Maria

ad Sylvis, 209
Siena, 13, 46, 52

convento e chiesa di San Girolamo, 54
ospedale di Santa Maria della Scala, 53

Soligo, 252
Sombreno, chiesa parrocchiale, 265
Sovizzo, 280
Spagna, 77, 205, 275
Spresiano, 289, 290
Taggia, chiesa di San Domenico, 45
Tersatto (Trsat), 266n, 267, 270

convento francescano, 266 e n, 267
santuario della Madonna, 267-268, Fig.
80, 81b, 83b

Terzo d’Altino, 89n
Tessera, monastero di Sant’Elena ,285
Tolosa (Toulouse)

cattedrale di Saint-Etienne, 118, 126
chiesa di Saint Sernin, 118

Torcello, 88 e n, 209, 212, 278 e n, 279
battistero, 153
cattedrale di Santa Maria, 116
palazzo episcopale, 134

Torino, 17
Toscana, 241
Tossignano di Imola, 50

chiesa di San Gerolamo, 52n
Trento, 20, 22, 23, 202, 217, 277 e n, 279,

281
chiesa di Santa Maria delle Laste, alta-
re maggiore, 232n

Treviso, 15, 273, 283, 284, 285, 289
cattedrale di San Pietro, 284

chiesa delle Canossiane, 285
convento di San Nicolò, 284
Seminario nuovo a San Bartolomeo,
284, 285 e n, 289
Seminario vecchio a San Nicolò, 284

Trieste, 106
battistero, 153 e n
cattedrale di San Giusto, 153

Ungheria, 56
Valsugana, 276, 277n, 281
Varese, battistero, 152
Veglia (Krk), cattedrale dell’Assunzione

della Beata Vergine Maria, 267 e n
Veglia (Krk), isola, 267n
Vela Luk (isola di Curzola), chiesa parroc-

chiale, 261n
Veneto, 25, 149, 153, 270, 279
Venezia

Arsenale, 92, 140 173,
Calle della Canonica, 165
Chiese, monasteri e conventi
 Basilica di San Marco, 1, 2, 4, 11,

39, 58, 88, 88n, 89, 91, 92, 99n,
115, 116, 117, 120, 131, 134, 143,
146 e n, 150, 151 e n, 159, 160,
163, 164, 165, 167, 168, 172, 173,
175, 213n, 229, 275, 288

 battistero, 151n, 184
 campanile, 89 e n, 166
 cappella di San Teodoro, 160,
 163, 164, 165, 169, 173, 175,
 176, Figg. 38, 40
 sagrestia “nova” , 160, 163, 164,
 165, 169, 171, 175, 176,
 Figg. 39, 47

San Michele in Isola, 20, 168
San Nicolò del Lido, 26, 117
San Salvador, 157, 171, 172
San Silvestro, 151
San Teodoro (IX secolo,) 165, 175
San Zaccaria, 2, 22, 116
Sant’Angelo, 249
Santa Croce della Giudecca, 38 e n
Santa Maria del Giglio, 151
Santa Maria della Carità, 221
Santa Maria della Celestia, 35n
Santa Maria della Misericordia, 234
Santa Maria della Salute, 229, 234,
238n, 240n

altare dello Spirito Santo, 244
altare dell’Assunta, 249n

Santa Maria delle Vergini, 28, 90,

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 362

INDICE DEI LUOGHI 363

105, 249, Fig. 15
Santa Maria di Nazareth (Scalzi),
2, 238n
Santa Maria Formosa, 151, 157
Santa Maria Gloriosa dei Frari,
181n, 184
Santa Marta, altare di San Lorenzo,
265
Santi Apostoli, 145 e n
Santi Filippo e Giacomo, 163
 cappella del Rosario, 265
Santi Giovanni e Paolo (San Zani-
polo), 56, 66, 88 e n, 181n, 184,
204
 monumento sepolcrale a Pietro
 Mocenigo, 238
Santi Sergio e Bacco, 12, 145, 153n
Santo Spirito, 20
Santo Stefano, 184

Libreria Marciana, 183-184n,
Ospedale dei Santi Pietro e Paolo,
259n
Palazzo dei canonici a San Marco, 165,
166, 176
Palazzo Ducale, 42n, 124, 160, 163,
176, 252n
Palazzo Moro-Lin, 258n
Palazzo Patriacale a San Marco, 160
Palazzo Patriarcale a San Silvestro (Ca’
del Papa), 133, 134, 151n, 172
Piazza San Marco, 119, 121, 165, 184,
Fig. 42
Piazzetta dei Leoncini, 165
Ponte della Canonica, 165
Ponte di Rialto, 208
Parrocchie, diocesi, patriarcato

Diocesi di Castello/Olivolo, 1,2,3,
12, 13n, 14, 15, 16, 20, 21, 25, 29
e n, 30, 33, 34, 35, 36, 38, 40, 48,
54, 62, 112 e n, 113, 114, 119, 133,
144, 152, 157, 167, 206, 210, 273
Parrocchia di San Pietro di Castel-

lo, 11, 12
Parrocchia di Sant’Angelo, 264
Patriarcato di Venezia, 1, 2, 3, 16,
17, 18, 19, 22, 25, 27, 29, 40, 113,
133, 134, 151n, 167, 168, 172, 173,
199 e n, 273, 285

Procuratie Vecchie, 166
Rialto (Rivoaltum, Realto), 112, 132,
145, 146, 151, 156, 163, 216
Rio della Canonica (o di Palazzo), 160,
163, Fig. 41
Scuole

Scuola di San Pasquale Baylon,
268, Figg. 82, 83a
Scuola Grande della Carità, 250
Scuola Grande di San Marco, 204
Scuola Grande di San Rocco, 256n

Verona, 15, 150, 217
Arco dei Gavi, 190 e n, 191
battistero di San Giovanni in Fonte,
153, Fig. 35
chiesa di San Giorgio in Braida, 56

Vicenza, 13, 275, 276 e n, 277n, 279 e n,
281
Basilica della Ragione, 184, 222
chiesa dei Santi Eleuterio e Barbara,
258n
monastero di Sant’Agostino, 273, 275,
276 e n, 279, 281
Palazzo Barbaran da Porto, 222
Palazzo Thiene, 222
Santuario di Monte Berico, 280 e n

Vienna, 50, 253 e n, 266 e n
Villabona, 251
Vittorio Veneto (Ceneda), 204
Washington, 46
Zara (Zadar), 167

chiesa di San Crisogono, 117
chiesa di San Francesco, altare della
beata Vergine del Carmine, 232
chiesa di San Simeone, altare di San
Simeone, 237

2-Chiesa di San Pietro di Castello.qxp_chiesa 15/01/18 11:11 Pagina 363

