
1

PPaallaazzzzoo DDuuccaallee::
ddee vveerrbbeeeellddiinngg vvaann

VVeenneettiiaaaannssee ssttaaaattssmmaacchhtt

2

Excursie buitenland (Venetië) , cursus 2006-2007

Onderwijsinstituut: Kunstgeschiedenis en Muziekwetenschap

Docent Dr R. Dettingmeijer

Pieter C. Vis , studentnummer 3067785

INHOUDSOPGAVE

1. Inleiding ... 3
2. Regeren in Venetië ... 3
3. Ceremoniën en rituelen ... 7

3.1. De verkiezing van een Doge .. 7
3.2. De kroningsceremonie ... 8
3.3. De dood van een Doge ... 8
3.4. Jaarlijks terugkerende rituelen .. 8

4. Bouwgeschiedenis van het Palazzo Ducale .. 9
4.1. Castello Ducale... 10
4.2. Palatium Communis ... 10
4.3. Verbouwing tot Gotisch paleis ... 11

5. Beschrijving van het Palazzo Ducale ... 14
5.1. De plattegronden .. 14

5.1.1. De locatie .. 15
5.1.2. De verdiepingen ... 15

5.2. Beschrijving van de façades ... 17
5.2.1. De west- en zuidvleugel .. 17
5.2.2. De oostvleugel .. 19

5.3. Hoekreliëfs west- en zuidfaçades... 20
5.4. Over poorten, balkons en trappen ... 22

5.4.1. Porta della Carta ... 22
5.4.2. Balkons zuid- en westfacade .. 23
5.4.3. Arco Foscari .. 24
5.4.4. Scala dei Giganti ... 25
5.4.5. Scala d'Oro .. 26

5.5. De bestuurskamers .. 27
5.5.1. Zalen van de Quarantia ... 27
5.5.2. Sala dello Scrutinio ... 27
5.5.3. Sala dei Maggior Consiglio ... 28
5.5.4. Sala del Collegio ... 29
5.5.5. Sala del Senato .. 30
5.5.6. Sala del Consiglio dei Dieci .. 30
5.5.7. Sala dell 'Avogaria de Commun ... 31
5.5.8. Sala dei Tre Capi... 31

6. Opmerkingen tot slot .. 32
Literatuurlijst ... 33
Lijst van figuren .. 34
bijlagen ... 35

Universiteit Utrecht Faculteit der Letteren

Rhenen, 1 juli 2007

3

1. INLEIDING

Het Palazzo Ducale van Venetië is ongetwijfeld een van de mooiste profane gotische

gebouwen in Europa en voor John Ruskin – de 19e eeuwse ontdekker van de bijzondere

Venetiaanse architectuur – was dit Palazzo hèt centrale gebouw van de wereld.1 Toch kon

dit paleis niet ontstaan zonder de sterk toegenomen welvaart van Venetië in de dertiende

en veertiende eeuw. Venetië kon alleen floreren dankzij een sterke bestuurlijke structuur

en cultuur van de republiek. De Venetiaanse regeringsvorm is enig in zijn soort: andere

steden en landen kenden minder spreiding van macht en hanteerden een strikte (soms

conflictueuze) scheiding tussen kerk en staat .

Dit werkstuk heeft tot doel om zowel de beschrijving en de historie van het Palazzo, als

de regeringsstructuur in kaart te brengen en te onderzoeken waar de bestuursfuncties en

politiek van Venetië de facto uitgevoerd werden. In de politieke structuur staat de Doge

weliswaar centraal in de aandacht, maar – zoals aangetoond zal worden – dient vooral als

belichaming gezien te worden van datgene waarvoor de Republiek Venetië staat. Dit geldt

evenzeer voor het Palazzo Ducale: materialisering van macht door middel van een rijke

iconografie en inrichting van een uniek en toch doelmatig regeringsgebouw.

2. REGEREN IN VENETIË 2

De oorsprong van de republiek Venetië kan getraceerd worden tot in de zesde eeuw na

Christus, toen verdreven burgers hun toevlucht zochten in de lagune aan de Adriatische

zee. De Lombarden (ook Longo- of Langbarden genoemd) waren immers in 568 de

laagvlakte van de Po binnengevallen, maar slaagden er niet in om de stedelijke gebieden te

bezetten. De rijke burgers verenigden zich met de arme bewoners van de moerasachtige

streek van wat later Venetië zou heten. In de strijd tegen de Lombarden werd de eerste

(militaire) leider gekozen met de titel Dux en Paolo Lucio Anafesto viel deze eer te beurt in

697. Vanaf dat moment werden doges door vooraanstaande families gekozen, waarbij geen

enkele familie een erfelijke titel kon verwerven of een dynastie stichten – ondanks enkele

pogingen daartoe.

Aanvankelijk werden aanstellingen bekrachtigd door het centrale gezag in Constantinopel.

Toen echter de positie van Venetië in de periode van de 8e tot de 12 e eeuw sterker werd

1 Howard, Deborah, The architectural history of Venice, New Haven, Conn. ; London 2005 p. 90
2 Gebaseerd op Boholm, A. Asa, The Doge of Venice : the symbolism of state power in the Renaissance, Gothenburg 1990 p. 9 – 38 en
Norwich, John Julius, Venice : the greatness and the fall, [London] 1981 p. 24 - 29

4

(en die van het Byzantijnse rijk geleidelijk zwakker) kwamen benoemingen meer en meer

tot stand via de Arengo. Deze vergadering van vooraanstaande Venetianen was de

voorloper van wat later uit zou groeien tot de Maggior Consiglio (Grote Raad) en had ook

wetgevende bevoegdheden. Hoewel de Doge omringd werd door enkele prominente

raadsheren, was zijn macht aanzienlijk en nauwelijks begrensd. Er moest een grandioze

mislukking plaats vinden alvorens er een einde kwam aan deze grote persoonlijke

bevoegdheden. En dit gebeurde tijdens het doganaat van Vitale Michiel II in 1172 waarin

een woedende menigte de doge doodstak vanwege diens rampzalige militaire campagne

tegen de Byzantijnen. Vanaf dat moment kwam de eerste Maggior Consiglio tot stand

waarvan de leden benoemd werden door twee vertegenwoordigers per Venetiaans district

(de zes sestieri) en waarbij de Raad alle hoge regeringsfunctionarissen binnen de republiek

ging aanstellen. Deze bevoegdheid strekte zich merkwaardig genoeg ook uit tot de sestieri,

waardoor de oligarchie zeker gesteld kon worden. Bovendien werd het lidmaatschap van

de Grote Raad beperkt tot een jaar.

Voor de aanstelling van een nieuwe doge werd een verkiezingscomité door de Maggior

Consiglio benoemd (zie paragraaf 3.1). Ook kreeg de doge de plicht om bindend advies voor

zijn besluiten te vragen aan ieder van de zes adviseurs die de sestieri vertegenwoordigden.

Als doge moest men buitengewoon rijk zijn, omdat de jaarvergoeding gering was en de

meeste kosten uit eigen vermogen betaald moesten worden. Doges werden dan ook veelal

uit een zeer kleine kring van vooraanstaande, welgestelde patriciërs gekozen.

De omvang van de Grote Raad steeg in de loop van de twaalfde tot aan de veertiende eeuw

van 450 naar 2500 leden. Alleen leden van vooraanstaande families, die door hun deelname

in de Maggior Consiglio en voorheen de Arengo tot de patriciërs van Venetië gerekend

werden, mochten zitting nemen in de Grote Raad. Hiermee had men een uniek systeem

ontwikkeld, met alle karakteristieken van een oligarchie, waarin voor de gewone burger,

hoe rijk en aanzienlijk ook, geen plaats was weggelegd in het bestuur van Venetië.

Maar er werden vele waarborgen ingebouwd om te voorkomen dat de macht bij enkelen

terecht zou komen. Deze bestonden uit

 het verkorten van de zittingsduur die varieerde van enkele maanden tot een jaar;

uitgezonderd de doge die voor de duur van zijn leven benoemd was.

5

 het kiezen van bisschoppen door de Senato, formeel bekrachtigd door Rome.3

 het creëren van vele commissies en bestuurlijke echelons die soms overlappende

bevoegdheden hadden.

o Het dagelijks bestuur werd gevormd door de Signoria, waarin de doge, de

zes raadgevers en beurtelings een van de drie Avogadori zitting hadden.

o Quarantia, de Raad van Veertig die uit een drietal rechtbanken bestond, voor

het civiele recht, strafrecht en het nieuwe recht (voor zaken buiten Venetië) .

Deze rechtbanken werden geleid door Avogadori. Later werden de Quarantia

samengevoegd met de Senato.

o Senato. Omdat de Maggior Consiglio te groot werd om praktische wetgeving

te bedrijven werd een senaat door de Grote Raad ingesteld. Deze Senato

werd geleid door een Collegio, een soort ministerraad, bestaande uit zes Savii

Grandi, die de maritieme en territoriale belangen van Venetië diende te

behartigen. Het Collegio bereidde wetsvoorstellen voor. Met de Signoria

vormde het Collegio de Pieno Collegio (een soort strafkamer om hoge

regeringsambtenaren te berechten).

o Consiglio dei Diece. Deze Raad van Tien werd ingesteld nadat een complot in

1310 bijna de val van Venetië veroorzaakte. De Consiglio had onduidelijke,

maar zeer vergaande bevoegdheden en werd geleid door de Tre Capi, die

voor zes maanden benoemd werden en beurtelings om de maand het

voorzittersschap bekleedden hadden. De leden benoemden zichzelf en

vormden met Signoria een regering die over de meest belangrijke zaken

besluiten nam. Daarnaast kon de Raad zonder vorm van proces verdachten

oppakken en folteren.

o Cancelliere Grande. Waren de meeste regeringsfuncties alleen beschikbaar

voor patriciërs, dan lag bij dit ambt van Groot Kanselier een

carrièremogelijkheid voor de gewone burgers en was het hoogst bereikbare

voor een niet-patriciër. De Groot Kanselier werd benoemd door de Grote

Raad, gaf leiding aan het ambtenarenapparaat . Hij legde verantwoording af

3 Norwich, John Julius, Venice : the greatness and the fall, [London] 1981 p. 26

6

aan de doge en bekleedde hierdoor een machtige positie en stond

hiërarchisch zelfs boven die van Senatoren.

Figuur 1 Bestuurlijke structuur Venetië 16e eeuw

Hoewel de macht van de Doge beperkt was nam hij een centrale positie in, mocht (moest)

alle vergaderingen bijwonen en vertegenwoordigde in het openbaar het ultieme gezag en

gezicht van Venetië. De facto kon hij echter veel invloed uitoefenen zonder over de formele

bevoegdheden te beschikken.

Figuur 1 Bestuurlijke structuur Venetië 16e eeuw is vervaardigd aan de hand van het

beschrevene en maakt tevens duidelijk dat er een grote cohesie tussen de verschillende

organen bestond. Dit regeringsstelsel heeft vele binnenlandse en buitenlandse stormen

doorstaan maar de republiek gedurende lange tijd op een efficiënte wijze geleid. Opvallend

is dat er in de loop van de geschiedenis steeds commissies werden toegevoegd zonder dat

de oude werden opgeheven, waardoor er een steeds complexere besluitvorming ging

ontstaan, die desalniettemin ervoor zorgde dat niemand de macht naar zich toe kon

trekken. En dat laatste is misschien wel het geheim waardoor Venetië ruim 1100 jaar een

stabiele regeringsvorm heeft gekend.

2 x 6
(geduputeerden van districten)

Maggior Consiglio
De Grote Raad

450 – 2.500 vooraanstaanden

Doge 6 adviseurs 3 Avvogadori

Signoria

Consiglio dei X
geleid door tre Capi

2 x 6 sestieri
(geduputeerden van districten)

Maggior Consiglio
De Grote Raad

450 – 2.500 vooraanstaanden

Doge 6 adviseurs 3 Avvogadori

Signoria

Consiglio dei X
geleid door tre Capi

2 x 6 sestieri
(geduputeerden van districten)

Maggior Consiglio
De Grote Raad

450 –400 2.500 vooraanstaanden

Doge 3 Avvogadori

(

3

Signoria

Consiglio dei X
geleid door tre Capi

Signoria

dei X
tre Capi geleid door Tre Capi

Signoria

2 x 6 sestieri
geduputeerden van districten)

Maggior Consiglio
De Grote Raad

– 2.500 vooraanstaanden

Capi

Pieno Collegio

Doge

Keuzecommissie

Quarantia
Raad van veertig

Consiglio
geleid door

Consiglio

dei X

Cancelliere
Grande

6 adviseurs

Senato
300 leden

Collegio
6 Savii Grandi

3 Avogadori
Geleid door Tre Capi

7

3. CEREMONIËN EN RITUELEN 4

Hoewel de regeringsmacht weloverwogen gespreid was over een veelheid van functies

en commissies waren de patriciërs zich zeer wel bewust van de noodzaak om ook visueel

uitdrukking te geven aan de regeringsmacht van en in Venetië. De rijkdom aan uiterlijk

vertoon door middel van ceremoniën, processies en vaste rituelen is dan ook ongekend

groot geweest in de Venetiaanse Republiek, waarvan er ook nu nog een aantal jaarlijks

terugkeert. In deze paragraaf zullen de belangrijkste kort toegelicht worden.

3.1. De verkiezing van een Doge

De eerste stap in het ingewikkelde verkiezingsproces

was het trekken van loten uit urnen die in de grote zaal

onder toeziend oog van de Groot Kanselier waren

opgesteld. Ieder lid van de Grote Raad moest een lot

trekken, dat van zilver of goud kon zijn. De loten werden

getrokken door een willekeurig van de straat opgepakte

jongeman, niet ouder dan 15, de zogenaamde ballotino.

Degenen die geen gouden lot hadden moesten terstond

het paleis verlaten. De dertig overblijvende leden werden

nog een keer door trekking van lot gereduceerd tot negen,

die tezamen het verkiezingscomité vormden. Dit comité

mocht het Palazzo niet verlaten tot zij een lijst met veertig namen samengesteld had. De

veertig kandidaten werden uitgenodigd in de Grote Raadzaal en vervolgens door loting

teruggebracht tot twaalf kandidaten. Deze twaalf stelden weer een lijst van vijfentwintig

kandidaten, samen die op hun beurt weer door loting gereduceerd werden tot negen. Via

nog enkele lotings- en verkiezingrondes, waarbij iedere keer de Maggior Consiglio bijeen

moest komen om toestemming te geven voor de volgende ronde kwam er uiteindelijk een

groep van eenenveertig kandidaten die via meerderheid van stemmen de definitieve Doge

moest kiezen. Deze loting - nog steeds feitelijk verricht door de ballotino, die de loten van

de stembus telde - vond plaats in de Sala dello Scrutino. Deze jongeman moest gedurende de

hele regeerperiode dienstbaar blijven aan de Doge. De stemmingsprocedures waren

ingewikkeld omdat deze dienden te voorkomen dat de stemming door onoorbare

praktijken beïnvloed zouden worden.

4 Gebaseerd op Boholm, A. Asa, The Doge of Venice : the symbolism of state power in the Renaissance, Gothenburg 1990 p. 133 - 239

Figuur 2 Stembus verkiezing
van een doge

tegen voor

8

3.2. De kroningsceremonie

Na een welkomstdiner in het Palazzo vond de inauguratieceremonie plaats in de

Basiliek van St Marcus, onder meer omdat een Doge ook beschermer was van de relieken

en van de Basiliek. Daarna werd de gekozene, gezeten op een platform, door zeelieden

gedragen naar de binnenplein van het paleis. Onderweg strooide hij nieuw geslagen

munten onder het volk. Daarna werd hij door de Porta della Carta beklom hij alleen de Scala

dei Giganti. Bovenaan de trap stond een groep hoogwaardigheidsbekleders klaar bestaande

uit het verkiezingscomité (41 man sterk), de Avogadoria van de Quarantia, de zes adviseurs

en de Cancelliere Grande. Deze laatste overhandigde de schriftelijke geloftes van de Doge

aan de oudste adviseur. Dit document bevatte strikte afspraken over de

verantwoordelijkheden, vrijheid van handelen, politieke invloed en verwachte

gedragingen van de gekozene. Daarna ontving de Doge de witte hoofdkap van de jongste

en de rijk met juwelen voorziene gouden Dogenkroon van de oudste adviseur.

3.3. De dood van een Doge

In geheel Venetië werden de kerkklokken geluid bij het overlijden van de Doge en alle

raden en regeringsvertegenwoordigers kwamen bijeen in het Palazzo. De Grote Raad

vergaderde in de Sala dei Maggior Consiglio, de troon van de Doge bleef leeg en de deuren

van het paleis werden gesloten. In deze bijeenkomst werd een kort in memoriam gesproken

en trof men regelingen voor de nieuwe verkiezing en de begrafenis. Tevens benoemde de

Grote Raad de opstellers voor de geloofsbrieven voor de nieuw Doge. De Signoria nam alle

taken van de Doge waar en de Raad van Tien brak de ring van de Doge in stukken evenals

het stempel voor de zegels. Tot de aanstelling van een nieuwe Doge werd het Paleis door

gewapende mannen van het Arsenaal bewaakt om de regering te beschermen tegen

geweldadige opstandjes, zoals die in het verleden wel eens uitbarstten.

3.4. Jaarlijks terugkerende rituelen

De Doge nam prominent deel aan een veelheid van jaarlijkse processies, zoals

ingegeven door de kerkelijke kalender en vooral op dagen die gewijd waren aan de

beschermheiligen van Venetië (Sint Marcus). Dit gold ook voor dagen van heiligen waar

aan ook politieke betekenis kon worden gehecht. Een voorbeeld is Sint Nicolaas op 6

december, een dag waarop de nederlaag van Dandolo in Constantinopel (1202) herdacht

werd. Een ander voorbeeld is de dag van St Isodorus, waarop in 1123/24 diens relieken

door Doge Michiel na een succesvolle operatie in het Oosten naar Venetië zijn gebracht.

9

Maar ongetwijfeld een van de bekendste

ceremoniën is die van de Sensa op

Hemelvaartsdag, waarop de Doge een

symbolisch huwelijk aangaat met de zee

door een ring in het water te werpen.

Vandaag de dag wordt dit feest nog

steeds gevierd.

De procedure verloopt in grote lijnen als

volgt: na een mis in de San Marco

betreedt de Doge de Bucintoro, een met

goud beklede galeischip. Het schip wordt omgeven door een omvangrijke vloot van

kleinere schepen op een waarvan zich de bisschop bevindt. De Bucintoro wordt naar de

lagune nabij het Lido geroeid, waar zich de verbinding met de open zee bevindt. De

bisschop, meegevaren op een ander schip, zegent eerst de zee en de Doge. Vervolgens

werpt de Doge de ring in het water onder het uitspreken van een huwelijksformule. Vissers

duiken in het water om de ring weer naar boven te halen.

 Het huwelijk symboliseert de hechte band tussen de Doge en zijn maritieme koninkrijk

"De Adriatische Zee". Door middel van het ringritueel wordt deze band door de Doge

gesmeed namens de Republiek Venetië.

Deze fraaie Bucintoro is door de Fransen in 1798 grondig vernietigd door eerst alle

gouden platen, insignes en beelden van het schip te verwijderen om deze tot goudklompen

te smelten in een gigantisch vuur. Het overblijvende karkas werd als kanonneerboot

gebruikt en ging in 1824 in het Arsenaal geheel verloren.

4. BOUWGESCHIEDENIS VAN HET PALAZZO DUCALE

Het Palazzo Ducale, zoals we dat nu kennen, werd in een drietal bouwfasen gerealiseerd,

waarbij bedacht dient te worden dat de functies van het gebouw zich in de loop van de

geschiedenis ontwikkelden van een in aanvang enkelvoudige militaire tot veelvoudige

functies als regeringsgebouw (vergaderfaciliteiten en secretariaatskantoor), raadhuis,

woning van de Doge, gerechtsgebouw annex staatsgevangenis. Daarenboven ging het

paleis ook een belangrijke ceremoniële functie vervullen.

Figuur 3 Feest van de Sensa

Canaletto, Terugkeer van de Bucintoro naar de Molo op Hemelvaartsdag
c. 1730 Olieverf op doek, 182 x 259 cm

10

4.1. Castello Ducale5

Tussen 811 en 813 vonden de eerste

bouwwerkzaamheden plaats op de Rivus

Alto (Rialto) voor een kasteel, dat deels in

hout en deels in steen opgetrokken werd.

Hoe dit er precies uit gezien heeft is niet

bekend, maar een mogelijke reconstructie

biedt Figuur 4 Castello Ducale 811. Hieruit

valt af te leiden dat het vooral om de

verdediging van Venetië ging, dat toen nog geenszins de sterke republiek was die het later

worden zou. Vanaf 828 begon men aan de bouw van een kerk, waarin het gebeente van de

heilige Marcus bewaard moest worden en er behoefte was aan een paleiskapel6. Deze kerk

zou uiteindelijk de grondslag vormen voor de San Marco basiliek. Hieruit bleek eens te

meer dat de wereldlijke en kerkelijke overheid in Venetië sterk met elkaar verbonden

waren.

De grote brand van 976 vermocht niet te verhinderen dat het kasteel weer in de

oorspronkelijke staat werd hersteld. Mogelijkerwijs is een aantal houten elementen

vervangen door stenen om het kasteel minder brandgevoelig te maken.

4.2. Palatium Communis

In de 12e eeuw was de republiek Venetië sterk

genoeg geworden om de verdedigingsfunctie van het

kasteel te doen veranderen in een meer ceremoniële.

Ziani - benoemd in zijn zeventigste geboortejaar - was

een zeer actieve Doge, die in de weinige tijd die hem

nog restte vele bouwkundige en bestuurlijke

veranderingen teweeg heeft gebracht. Het plein voor de

San Marco en de verplaatsing van het arsenaal werden

door hem geïnitieerd. Maar het zou teveel eer zijn om

hem alle veranderingen van het Castello toe te schrijven, die in totaal 100 jaar in beslag

zouden nemen. Al door zijn voorganger werden de muren gesloopt en de contouren van

de pleinen (piazza en piazzetto) rondom de San Marco en het Dogenpaleis uitgezet. Maar het

5 Bashir-Hecht, Herma, Die Fassade des Dogenpalastes in Venedig der ornamentale und plastische Schmuck, Köln 1977 p. 8-16
6 Lermer, Andrea, Der gotische Dogenpalast in Venedig Baugeschichte und Skulpturenprogramm des "Palatium Communis Veneciarum",

München 2004 p. 22

Figuur 4 Castello Ducale 811

Figuur 5 Palatium communis

11

besluit om het Palatium Ducis te veranderen in een regeringsgebouw werd gedurende het

doganaat van Ziani genomen. Vanaf dat moment werd een west- en een zuidvleugel op de

oude funderingen van het Castello gebouwd, waardoor feitelijk de omvang voor het latere

Palazzo Ducale met de bekende zuid- en westfaçades vastgelegd werd. De verbouwing van

het Palatium was voltooid in 1205 en droeg voornamelijk een Romaans karakter. Er zijn

nog enkele Romaanse delen van muren bewaard gebleven; deze zijn opgenomen in de

latere gotische verbouwing7. Afbeelding van Figuur 5 Palatium communis is overigens ook

een reconstructie; sommige historici menen dat het ging om afzonderlijke gebouwen die de

west- en zuidvleugel vormden.

4.3. Verbouwing tot Gotisch paleis

Eind 13e eeuw discussieerden de raadsleden over vergroting van de raadzaal (sallata del

Maggior Consiglio). Deze uitbreiding was noodzakelijk geworden door een verandering in

de toelatingsvoorwaarden voor de Maggior Consiglio, met als gevolg dat het aantal

raadsleden verdubbelde. De vergroting van de zaal werd gerealiseerd in 1309.

In de loop van de 14e eeuw nam het aantal raadsleden nog verder toe, wat weer

aanleiding gaf tot een forse verbouwing van

de grote raadzaal. Het op 28 december 1340

genomen besluit hield in het aanbrengen van

een extra verdieping boven op het bestaande

Romaanse gebouw. Aldus kon de Sala dei

Maggior Consiglio vergroot en aanzienlijk

verhoogd worden. In de twee jaren van

voorbereiding die daarop volgden bleek dat er

eenstemmigheid ging ontstaan over een plan

voor volledige nieuwbouw. Dit werd wellicht ingegeven door het besef dat er aanzienlijk

meer ruimte nodig was dan voorheen gedacht. Het daartoe strekkende besluit werd

genomen in maart 1342, hoewel de tekst van dat decreet nauwelijks toereikend genoemd

kan worden als rechtvaardiging voor de nieuwbouw van het Gotische paleis, zoals dat

uiteindelijk tot stand kwam.

In 1345 begon men aan de afbraak van de oude zuidvleugel; sommige kunsthistorici

zijn van mening dat de oude zuid-oosttoren deels opgenomen is in de nieuwe Gotische

7 Ibid.p. 39

Figuur 6 Schets verbouwing zuidvleugel in 1309

12

zuidvleugel, maar hiervoor is nog geen doorslaggevend bewijs gevonden8. Wanneer deze

zuidvleugel gereed kwam is niet precies bekend maar vermoedelijk in het derde kwart van

de veertiende eeuw. Werkzaamheden werden onder meer vertraagd door meerdere

pestepidemieën, die het leven kostten aan tienduizenden Venetianen en de bevolking fors

reduceerden.

Er zijn geen echte bewijsstukken gevonden voor de aanwijzing van de ontwerper van

de façade van het Palazzo Ducale. Wel doemt een drietal namen op zoals Pietro Bassegio

(gestorven vóór 1355), diens vermoedelijke opvolger de Filippo Calendario (beeldhouwer

en scheepsbouwer?) - wegens verraad opgehangen in 1355 - en Magister Henricus, over

wie weinig meer bekend is dan dat hij als bouwmeester in een kroniek genoemd wordt. Nu

is het in de middeleeuwen niet ongebruikelijk dat kunstenaars en bouwmeesters anoniem

bleven. Evenzeer is het waarschijnlijk dat het ontwerp van het Dogenpaleis niet aan één

architect toegeschreven kan worden, maar in samenspraak met meerdere uitvoerders tot

stand kwam. Het is daarom verbazingwekkend dat het resultaat zo'n uitgebalanceerde en

weloverwogen indruk maakt.

De verbouwing van de westvleugel begon beduidend later (van

1422 tot 1438), maar gelukkigerwijze werd deze geheel

gemodelleerd naar de reeds bestaande façade aan de lagune.

Aan de gebroeders Giovanni en Bartolomeo Bon werd de opdracht

verstrekt om een toegangspoort te creëren tussen de San Marco en

het Palazzo; de beeldhouwers slaagden erin in vijf jaar tijd de Porta

della Carta te construeren (1443). Op hetzelfde moment ving de

bouw aan van de Arco Foscari, de toegangspoort achter de Porta

della Carta, die de verbinding zou vormen met de toen nog niet

bestaande Scala dei Giganti.

In het woongedeelte van de oostvleugel brak in 1483 een hevige

brand uit, waarbij de schade dusdanig groot was dat de

uitgebrande ruimtes, waaronder het appartement van de Doge, onbewoonbaar werden. Bij

de grootscheepse verbouwing die daarop volgde doemt de naam van Antonio Rizzo op. Of

hij de oostgevel daadwerkelijk ontwierp wordt door o.a. Thomas Hirthe bestreden9, maar

8 Lermer voert een tweetal argumenten aan tegen dit vermoeden: de muren zijn te dun en de toren zou te groot voor typisch
Byzantijnse bouw zijn geweest. Zie Ibid.p. 40
9 Hirthe, Th, 'Mauro Codussi als architekt des Dogenpalastes',Arte-Veneta (1982), p.31

Figuur 7

Porta della Carta

13

vast staat wel dat Rizzo de leiding heeft gehad bij de bouw van het gebouw aan de Rio di

Palazzo.

Maar Rizzo's misschien wel meest

bekende bouwwerk is de Scala dei Giganti, de

trap die de Arco Foscari met de loggia op de

eerste verdieping verbindt. Ruim tachtig jaar

later (1567) zou Jacopo Sansovino de trap

voorzien van een tweetal reusachtige beelden

van Mars en Neptunus. Deze opgang werd

na zijn realisatie gebruikt als ceremoniële

plek voor de kroning van de dogen.

Met de plaatsing van de beelden op de Scala dei Giganti was het Dogenpaleis feitelijk

voltooid, al zouden later nog hevige branden de nodige renovaties en kleinere

aanpassingen vereisen. Vooral de brand in 1577 was rampzalig voor de grote raadzaal en

de aangrenzende Sala dei Scrutino : de plafond- en muurdecoraties gingen hierbij volledig

teloor en er zijn slechts enkele fragmenten van fresco's bewaard gebleven. Ook werden in

de 17e eeuw een gevangenis aan de overzijde van de Rio di Palazzo en de verbindingsbrug

Ponte dei Sospiri gebouwd.

Een uniek gebouw was in amper tweehonderd jaar tot stand gekomen, waarin ondanks

een veelheid aan stijlen toch een samenhangend geheel is gevormd, waarin ieder

stijlelement een goed geslaagde esthetisch verantwoorde toevoeging is aan het totale

gebouw èn waarin de toegenomen macht van de republiek Venetië zichtbaar gemaakt is.

Figuur 8 Scala dei Giganti

14

5. BESCHRIJVING VAN HET PALAZZO DUCALE

Figuur 9 Schets Palazzo Ducale

Waarschijnlijk is het Palazzo Ducale vanaf het moment van zijn totstandkoming tot aan

de huidige tijd een van de meest afgebeelde gebouwen ter wereld. Iedere zichzelf

respecterende schilder of tekenaar heeft met zijn ezel of kladblok voor het Dogenpaleis

gestaan, waarvan vele schilderijen en tekeningen getuigen. Ook nu zullen talloze foto's van

dit gebouw in het bezit zijn van miljoenen bezoekers van Venetië. Hun fascinatie is in een

wetenschappelijke beschrijving niet goed weer te geven en kan nauwelijks recht doen aan

de kennelijk alom gevoelde schoonheid. Het feit dat er zo veel over gepubliceerd is vormt

desalniettemin bewijs van de ervaring van het sublieme van dit regeringsgebouw en dat

terwijl de macht van Venetië al eeuwen lang aanzienlijk getaand is.

5.1. De plattegronden

Het is vrijwel ondoenlijk om alle verdiepingen in detail te beschrijven. In het kader van

dit werkstuk kan slechts een globale aanduiding gegeven worden, waarbij vooral die met

bestuurlijke aspecten nader belicht worden.

15

5.1.1. De locatie

Figuur 10 Kaart met locatie Palazzo

De locatie is sedert 811 onveranderd

gebleven, de omgeving is sterk veranderd.

De eenvoudige basiliek is verdwenen om

plaats te maken voor de grote San Marco en

de pleinen met de omringende gebouwen,

zoals de bibliotheek, de oude en nieuwe

Procuratorie en de klokkentoren zijn in de

loop der eeuwen aangelegd, respectievelijk

aangebouwd.

5.1.2. De verdiepingen

Figuur 11 Plattegrond Piano terra

Duidelijk is te zien dat het Palazzo Ducale

niet zuiver rechthoekig gebouwd is; de zuid-

westhoek is kleiner en de zuid-oosthoek groter

dan 900. Voorts is de west- en de oostgevel niet

geheel parallel aan elkaar zodat het paleis aan

de noordzijde breder is dan aan de zuidzijde.

Op de begane grond bevinden zich uiteraard

de belangrijkste toegangspoorten, de Porta

della Carta (A) en de Porta del Frumento (I),

de laatste is nu de bezoekersingang. Via het

binnenplein is het mogelijk de bovenste

verdiepingen over een viertal trappen te

bereiken, waarvan de belangrijkste de Scala

dei Giganti (C) en de Scala dei Censori (H)

zijn.

Aan de buitenkant van de west- en zuidvleugel bevinden zich galerijen, die het gebouw

een open karakter geven. Ook aan de binnenzijde zijn galerijen, aldus met het doel om een

open verbinding te vormen tussen de Venetiaanse burgerij en hun regering

10 20 30

meter

16

Op de eerste verdieping bevinden zich de

lange zuilengangen (G en F), vernoemd naar de

Doge Foscari (1423–1457), gedurende wiens

regeerperiode deze galerijen gebouwd werden.

Vooral aan de oostkant bevindt zich een aantal

kleinere zalen, waarvan als belangrijkste

genoemd kunnen worden de Sala dell'

Avogaria(B) en de Sala dei Censori (C). Van de

Loggia begint de Scala d' Oro , die naar de twee

bovenste verdiepingen voert.

Vanuit bestuurlijk oogpunt was de Primo

piano de belangrijkste verdieping. De Sala del

Maggior Consiglio (I) is de beroemdste – omdat

hier de massale vergaderingen van de Grote

Raad plaats vonden - en zoals eerder gesteld dé

aanleiding voor de bouw van het Gotische

paleis. Het is dan ook logisch dat een aantal

nabij liggende kleinere zaaltjes voor overleg

dienden van de diverse bestuurlijke gremia

zoals onder paragraaf 2 beschreven. De Sala della

Quarantia (E) en de Sala del Scrutinio (N, zaal

voor het stemmentellen) zijn hiervan enkele

voorbeelden. Ook bevonden zich op deze

verdieping het appartement van de Doge (A) en

de wapenzaal (F).

Figuur 12 Piano delle logge

10 20 30

meter

10 20 30

meter

Figuur 13 Primo piano

17

Figuur 14 Secondo Piano

De twee grote zalen hebben een dusdanige

plafondhoogte, dat deze de twee hoogste

verdiepingen deels in beslag nemen. De

overblijvende oostvleugel bevat eveneens een

aantal belangwekkende ruimtes, zowel vanuit

kunsthistorisch als vanuit politiek oogpunt. Zo

zijn daar de Sala del Senato (A), Sala del Collegio (C),

de halfronde Sala del Consiglio dei X (G), de Sala dei

Tre Capi (M) en de beruchte zaal van de Inquisitie

(N) gevestigd.

5.2. Beschrijving van de façades10

5.2.1. De west- en zuidvleugel

Figuur 15 West- en zuidfaçades

10 Gebaseerd op Bashir-Hecht, Herma, Die Fassade des Dogenpalastes in Venedig der ornamentale und plastische Schmuck, Köln 1977 p.

16-21

10 20 30

meter

10 20 30

meter

18

De façade bestaat uit een drietal geledingen: de onderste is een zuilengang, daarboven

bevindt zich de loggia en het bovenste wordt gevormd door een ommuurd gedeelte,

doorbroken door vensters en balkons. Deze muur is geconstrueerd uit wit kalksteen, rood

Broccatello en Veronees marmer en heeft door zijn tapijtachtige ontwerp een onmiskenbaar

oriëntaals karakter. Ook de kantelen zijn bijzonder van vorm en sommigen zien hier zelfs

een Egyptische invloed in.11 Hoewel de constructie met twee zuilengangen boven elkaar

Byzantijns genoemd kan worden, zijn de bogen spitsvormig en typeren zich daarmee als

gotisch. De gotiek wordt eens te meer versterkt door de monumentale gotische

balkonpartijen en dito Porta della Carta.

Er zijn telkens twee loggiabogen die exact een boog van de onderste gang overspannen.

In de boogzwikken van de arcades op de begane grond bevindt zich een aantal

concentrische reliëfs, die vermoedelijk afkomstig zijn van of op z'n minst geïnspireerd zijn

op Byzantijnse bouwdecoraties. De fries op de kroonlijst van de onderste bogen, is versierd

met bloemachtige motieven die eveneens eenzelfde

oorsprong hebben. Het maaswerk van de loggia

bestaat uit vierpas rondvensters en open driepas

kielbogen. In de westvleugel zijn in de vierpas-

rondvensters de zijkanten van de steunbogen van

de muren van de grote raadzaal en de scrutino

zichtbaar. De zuilen van de loggia zijn verbonden

door een marmeren balustrade, die ook geënt kan

zijn op Oosterse bouwstijlen, gezien de specifieke

wijze waarop de spijlen gevormd zijn. De bovenste

boogzwikken - verfraaid met leeuwenkoppen -

worden op dezelfde manier afgesloten met een

fries die van een bloemenreliëf voorzien is.

11 Howard, Deborah, The architectural history of Venice, New Haven, Conn. ; London 2005 p. 94 vergelijkt de kantelen van moskee
Ibn Tulud in Cairo

Figuur 16 Hoek zuidwestfaçade

19

Vooral het metselwerk van de bovenste geleding en het maaswerk van de loggia roepen

associaties op met islamitische bouwwijzen. Het feit dat - in tegenstelling tot het Romaanse

architectonische principe - de open constructie zich op de onderste verdiepingen bevindt

en het gesloten gedeelte op de derde etage, is niet zozeer

geïnspireerd door het Oosten, maar hangt veeleer samen

met de Venetiaanse bouwtraditie van de 14e eeuw.12

Voor het middeleeuwse Italië is het omvangrijke

beeldenprogramma aan de buitenzijde van het seculiere

Palazzo Ducale uniek te noemen. Op de buiten- en

binnenhoeken zijn grote reliëfs aangebracht en iedere

kapiteel (37 stuks) van de galerijzuilen en de loggia (73)

heeft een afwijkende voorstelling. Het is opvallend maar wel begrijpelijk dat de reliëfs op

de buitenfaçades Bijbels zijn en de sculpturen op de kapitelen profaan (met uitzondering

van een kapiteel dat de kardinale deugden afbeeldt). Dit illustreert immers de bijzondere

positie van de Doge, die niet alleen wereldlijke maar ook kerkelijke macht tentoonspreidde.

5.2.2. De oostvleugel

De moeilijkheid van Rizzo's opdracht in 1484 bestond daaruit dat oude bouwgedeeltes

opgenomen moesten worden in de nieuwbouw (hoewel de opdracht feitelijk inhield het

vernieuwen van de oude paleisvleugel)13 en dat er rekening moest worden gehouden met

de reeds bestaande stijl van het binnenhof. Daarmee waren de hoogtes van de verdieping

en de afmetingen van de vensters tevoren bepaald. Het werk was in 1492 dusdanig

gevorderd dat de Doge Agostino Barberigo zijn appartement weer kon bewonen. Maar

Rizzo moest in 1498 zijn functie als proto neerleggen en Pietro Lombardi nam zijn taak over.

Deze heeft het werk aan de buiten- en binnenfaçade afgerond in 1501.

Opvallend bij dit ontwerp (Hirthe pleit voor Mauro Cadussi als bedenker14) is de

overheersing van horizontale in plaats van verticale lijnen, wat bereikt werd door het

strakke onderscheid door middel van friezen bij alle verdiepingen. De ontwerper(s) is(zijn)

er op bekwame wijze in geslaagd om deze eisen te verenigingen in een geheel nieuwe

opzet van de binnenfaçade die aan de esthetische eisen van de tijd voldeed. Hiermee

12 Lermer vergelijkt dit met de moskee Ibn Tulun in Kairo Lermer, Andrea, Der gotische Dogenpalast in Venedig Baugeschichte und
Skulpturenprogramm des "Palatium Communis Veneciarum", München 2004 p. 73
13 Hirthe, Th, 'Mauro Codussi als architekt des Dogenpalastes',Arte-Veneta (1982), p.31
14 Ibid

Figuur 17 Kantelen west- en
zuidfaçade

20

werden dus renaissancistische stijlelementen aan het paleis toegevoegd zonder dat deze

botsten met de bestaande gotiek.

5.3. Hoekreliëfs west- en zuidfaçades

De reliëfs op de hoekdelen van het Palazzo waren van het begin af onderdeel van het

oorspronkelijke ontwerp. Voor de vierpasbogen vormen ze ook een esthetisch

verantwoorde oplossing om dergelijke bogen in een hoek samen te voegen. Het is niet

precies bekend in hoeverre de beeldhouwer/architect Filippo Calendario betrokken was bij

de eerste reliëfs van de zuidelijke façade, hoewel zijn naam vaak verbonden wordt aan

deze sculpturen. De beelden op de loggia zijn statische voorstellingen van de aartsengelen

en de reliëfs op de onderste galerij verbeelden Bijbelse scènes.

Figuur 19 Salomons oordeel Figuur 20 De Zondeval Figuur 21 Dronkenschap van Noach
 1422-1438 1342-1348 1342-1348

Figuur 18 Oostgevel binnen en buiten

Noordwestzijde galerij onder

Zuidwestzijde galerij onder

Zuidoostzijde galerij onder

21

Figuur 22 Aartsengel Gabriel Figuur 23 Aartsengel Michaël Figuur 24 Aartsengel Rafael
 1422-1438 1342-1348 met Tobias 1342-1348

De keuze voor de aartsengel Rafael was ingegeven door het feit dat deze de

beschermheilige is van reizigers, zeelieden en kooplui. De keuze voor Rafael leidt dan min

of meer als vanzelfsprekend tot het afbeelden van de andere aartsengelen omdat dit drietal

bovenaan in de hiërarchie staat. Wellicht is het om deze reden dat ook de personificatie van

Venetië op een van de vierpasvensters van de loggia werd geplaatst: Venetië zag zichzelf

ook bovenaan de hiërarchie staan.

Er zijn verschillende kunsthistorische opvattingen over de betekenis van het

programma van de hoekreliëfs, omdat de oorspronkelijke bedoeling van de opdrachtgever

of maker niet bekend is. Sommigen zien de aartsengelen als bewakers van politiek, handel

en oorlog; Staal Sinding Larsen beschouwt de reliëfs thematisch voor recht en wet; Antonio

Manno wijst op de mogelijkheid dat de zes voorstellingen een heilsboodschap bevatten en

Andreas Biemert brengt de reliëfs in verband met de drie functies van het gebouw

(gevangenis-zondeval; Salomons oordeel-rechtbank; aartsengelen als de sterke armen van

de staat)15.

15 Lermer, Andrea, Der gotische Dogenpalast in Venedig Baugeschichte und Skulpturenprogramm des "Palatium Communis Veneciarum",

München 2004 p. 245-248

Zuidoostzijde loggia Zuidwestzijde loggia

Noordwestzijde loggia

22

5.4. Over poorten, balkons en trappen

5.4.1. Porta della Carta

De oorsprong van de naam Porta della Carta is niet duidelijk,

mogelijk is deze ontstaan doordat er op deze plaats

handgeschreven petities aan leden van de Grote Raad

werden overhandigd of wordt er verwezen naar het

voorlezen van vonnissen en decreten. Ook werden er voor

dit portaal nieuwe wetten afgekondigd.

Deze hoofdingang werd van 1438 tot 1443 in het smalle

gedeelte tussen de San Marco en het Dogenpaleis gebouwd.

Twee forse veelhoekige pilasters, onderbroken door

beelden, fungeren als reusachtige poortlijsten. De dubbele

toegangsdeur reikt tot de verdiepingshoogte van de begane

grond en heeft een omlijsting, die gedecoreerd is met leeuwenkoppen. Boven de deur zijn

twee beelden aangebracht, die de Doge Foscari en de Marcusleeuw voorstellen. Foscari was

immers degene die opdracht gaf aan de gebroeders B(u)on om deze poort te construeren.

Het Foscaribeeld is in 1797 grotendeels (tot aan de kop) vernield; in 1885 is dit vervangen.

Overigens illustreert deze voorstelling de gedachte dat de wereldlijke en goddelijke macht

elkaar ondersteunen en versterken16. Het driedelige

spitsboogvenster wordt bekroond met een fraaie

siergevel(windberg). Ook het maaswerk van het boogvenster is

bijzonder door de herhaling van drie- en vierpasmotieven in

steeds kleinere cirkels. Op het hoogste punt van de windberg is

een kraagsteen ingemetseld met een sculptuur van een tronende

Justitia. De muur achter Justitia en de kantelen zijn weliswaar

stijlgetrouw, maar pas in de 17e eeuw aangebracht. De oculus

boven het boogvenster, dat door drie engelen gedragen wordt,

bevat een halfreliëf van het borstbeeld van St Marcus.

De vier figuren naast de deur stellen de drie kardinale deugden (Prudentia, Fortitudo en

Temperantia) voor, aangevuld met Caritas. Met de Justitia zijn alle kardinale deugden

afgebeeld, wat niet ongebruikelijk is voor een regeringsgebouw annex stadhuis (zie ook

Bijlage).

16 Pincus, Debra, The Arco Foscari: The Building of a Triumphal Gateway in Fifteenth Century Venice, New York & London 1976 p. 400

Figuur 25 Porta della Carta

Figuur 26 Doge Francesco
Foscari 1423–1457

23

5.4.2. Balkons zuid- en westfacade17

Figuur 27 Balkon zuidfaçade

Op 22 juli 1400 nam de Grote Raad het besluit een

balkon te laten bouwen aan de zuidmuur van de grote

Raadzaal. Het moest vooral een decoratieve functie

hebben om het aanzien van het paleis te vergroten. In vier

jaar tijd voltooiden de gebroeders Pierpaolo and Jacobello

dalle Masegne – die ook in de San Marco een aantal

objecten hebben vervaardigd - het balkon met

bijbehorende sculpturale aankleding. Via oudere gravures

van o.a. Jan Grevembroeck weten we dat het muurvlak

boven de oculus met de Caritas beelden heeft gehad van

een knielende Doge (Steno) met de gevleugelde

Marcusleeuw. Deze zijn echter vernield in 1797, zoals overigens alle dogebeelden met de

leeuw in het Palazzo. Er was immers door de Fransen bevel gegeven om alle gevleugelde

beelden in Venetië te verwijderen, waaraan gelukkigerwijze niet overal even consciëntieus

mee om was gegaan.18 De meeste reliëfs in het paleis zijn gerestaureerd, maar dit halfreliëf

niet. Zo zijn er meerdere beelden van het balkon verdwenen; bij de aardbeving van 1511

ging het beeld Venezia verloren en werd vervangen door Justitia. Het dichte oculus bevat

Caritas (zestiende eeuw), voorheen was het vermoedelijk een open venster. Ook de St Joris

aan de rechteronderzijde is van latere origine. Bijzonder is het baldakijn met de drie

heiligen Paulus, Marcus en Petrus. Iedere nis is versierd met pinakels en windbergen en de

helmvormige koepel vormt een platform voor de hoog torende Justitia. De iconografie van

het balkon laat ook hier de combinatie zien tussen wereldlijke en kerkelijke symbolen:

boven het spitsboogvenster zijn de kardinale en de theologische deugden verbeeld19.

17 Gebaseerd op Lermer, Andrea, Der gotische Dogenpalast in Venedig Baugeschichte und Skulpturenprogramm des "Palatium Communis
Veneciarum", München 2004 p. 270 - 274
18 Norwich, John Julius, Venice : the greatness and the fall, [London] 1981 p. 374
19 Ten tijde van de studiereis in juni 2007 waren de meeste beelden in restauratie.

24

Figuur 28 Balkon westfaçade

Het balkon aan de westvleugel is ruim honderd jaar later

gebouwd (1536). De uitvoering is iets eenvoudiger

gehouden, maar qua stilering in lijn met het balkon aan de

zuidkant. Beeldhouwer is onbekend, maar komt

vermoedelijk uit de kringen rondom Sansovino20. Hier is

het reliëf met de Venetiaanse leeuw wel gerestaureerd en

de afgebeelde doge is Andrea Gritti. De inscriptie 'Pax

tibi, Marce, evangelista meus', (Vrede zij met u , Marcus mijn

evangelist; vervolgd met Hic requiescet corpus tuum: hier zal

uw lichaam rusten) is ontleend aan een legende, die

kennelijk de diefstal van het lichaam van Marcus moest rechtvaardigen. De overige

beelden stellen onder meer Mercurius en Venetia voor (beide van Alessandro Vittoria).

5.4.3. Arco Foscari21

Het was Doge Foscari die het besluit nam om de

hoofdingang van de Piazetta naar de appartementen van

de Doge tussen de San Marco en het Palazzo Ducale te

verplaatsen. De Arco Foscari werd echter tijdens het

doganaat van Moro (1462 – 1476) gebouwd en kende een

relatief lange bouwtijd. Gedurende de regeerperiode van

Moro's opvolger, Doge Mocenigo, werd het

beeldenprogramma uitgevoerd onder auspiciën van Proto

Antonio Rizzo, die zelf ook twee beelden voor zijn

rekening nam: Adam en Eva. Heeft de oostzijde van de

arco een overwegend godsdienstig karakter (Marcus,

engelen, Adam en Eva) dan valt op dat de zuidzijde

voornamelijk profaan is met weliswaar een Amor Dei op

het hoogste punt, maar omringd door Artes Liberales, schilddragers en op de begane grond

een groot beeld van de condottiere Francesco Maria I della Rovere22. De overvloedige

20 Lermer, Andrea, Der gotische Dogenpalast in Venedig Baugeschichte und Skulpturenprogramm des "Palatium Communis Veneciarum",
München 2004 p. 62
21 Ontleend aan Pincus, Debra, The Arco Foscari: The Building of a Triumphal Gateway in Fifteenth Century Venice, New York &
London 1976 p. 76 e.v.
22 Een roemruchte huurling, die vaak voor Venetie gestreden heeft.

Figuur 29 Arco Foscari

25

aanwezigheid van al deze ornamenten moest het aanzien van de Doge nog verder

versterken.

5.4.4. Scala dei Giganti23

Op 11 november 1485 werd een decreet uitgevaardigd dat er een ceremonie moest komen

om de Doge officieel te kronen. Tot nog toe was gebruikelijk dat de Corno Ducale

aangereikt werd in de privé-vertrekken van de Doge. Men vond – ongetwijfeld ingegeven

door de zeer rijke familie Barbarigo, waarvan de broers Marco en Agostin successievelijk

van 1485 tot 1501 het doganaat bekleedden - dat dit

voortaan publiekelijk (maar dan wel met een

geselecteerd gezelschap) moest gebeuren. Het is

overigens niet ondenkbaar dat er op de huidige plek van

de Scala een houten trap heeft gestaan, die tijdens de

brand van 1483 verloren is gegaan.24

Hoe het ook zij, gekozen werd voor een trap die begon in

de open ruimte van het binnenplein (een novum) en

eindigde bij de entree van het appartement van de Doge.

De bouwwerkzaamheden pasten goed in de restauratie

van de door brand zwaar beschadigde oostvleugel. De

Protomaestro del Palazzo (bouwmeester) van deze

herstelwerkzaamheden was Antonio Rizzo en het lag dus

voor de hand om hem opdracht te geven voor de nieuwe opgang. De bouw kende een

lange doorlooptijd en het feit dat Rizzo er in 1498 vandoor ging met een substantieel deel

van de bouwsom, deed de bouw nog verder vertragen. De eerste kroning vond pas plaats

in 1521 voor Doge Grimani.

De Scala dei Giganti, ook wel Scala Barbarigo genaamd, is rijk gedecoreerd met het

familiewapen en portretten van de Barbarigo's. Rizzo heeft weliswaar een caleidoscoop aan

afbeeldingen aangebracht, maar wist toch een overvloed aan sculpturele rijkdom te

vermijden. Opvallend zijn de rondbogen achter de bovenkant van de trap. De loggia van

de oostgevel bestaat uit spitsbogen, bij de scala echter wordt deze onderbroken door een

drietal ronde bogen, als ware het een triomfboog (zie Figuur 30 Scala dei Giganti).

23 Gebaseerd op Muraro, Michelangelo, La Scala senza Giganti. Iconographie et politique au Palais Ducal de Venise à la fin de XVe siècle,
Paris 1982 p. 23-38
24 McAndrew, John, Venetian architecture of the early Renaissance, Cambridge, Mass. ; London 1980 p. 89

Figuur 30 Scala dei Giganti

26

Min of meer bij toeval beschikte men over een tweetal grote stukken marmer van 10 voet

en er werd besloten om de gereputeerde Domino Jacomo Sansovino opdracht te geven om

er twee grote sculpturen van te maken. In 1567 werden Mars en Neptunus op de balustrade

van de trap geplaatst alsof zij de mythologische bewakers van de entree in het

Dogenappartement zijn.

De architectuur van de Arco Foscari, de Porta della Carta en de Scala dei Giganti biedt een

indrukwekkend podium om met ceremonieel vertoon de macht van Venetië te

onderstrepen. Hiervan werd door de Dogen dan ook veelvuldig gebruik gemaakt.

5.4.5. Scala d'Oro

De beroemde Scala d'Oro verbindt de loggia met de bovenste

twee verdiepingen. Langs deze trap werd op Pasen een

ceremonie uitgevoerd waarbij de Paaskaars door priesters van

de San Marco naar de Doge werd gebracht.25. In 1555 werd door

Palladio een ontwerp voor deze scala ingediend, maar de keuze

viel op Sansovino. De naam is ontleend aan het fraaie stucwerk

van Alessandro Vittoria en de schilderingen zijn van Giovanni

Battista Franco. De werkzaamheden duurden circa negen jaar en

de Scala d'Oro was voltooid in 1566.26 Bij de benedeningang op

een tweetal consoles staan beelden van Atlas en Hercules van de

hand van Tiziano Aspetti.

25 Boholm, A. Asa, The Doge of Venice : the symbolism of state power in the Renaissance, Gothenburg 1990 p. 203
26 Franzoi, Umberto, Terisio Pignatti and Wolfgang Wolters, Il Palazzo Ducale di Venezia, Treviso 1990 p. 280

Figuur 31 Scala d'Oro

27

5.5. De bestuurskamers

Het is uiteraard niet goed mogelijk om alle 21 zalen van het Palazzo Ducale uitputtend te

beschrijven. Gekozen is voor een kort toelichting van zalen die een bestuurlijke betekenis

hebben gehad.

5.5.1. Zalen van de Quarantia

Er waren drie zalen bestemd voor de

Quarantia, een voor de strafkamer, een voor het

civiele recht in de stad Venetië (zie Figuur 32 Sala

della Quarantia Civil Vecchia) en een voor civiele

rechtzaken voor de gebieden buiten de stad. De

leden maakten ook deel uit van de senaat, zodat

er sprake is van een merkwaardige samenval

tussen wetgevende en rechtsprekende

bevoegdheden. De muurschilderingen van de Civil Vechia dateren van de zeventiende

eeuw, maar achter de houten lambriseringen zijn nog fragmenten van de oude

schilderingen aanwezig, zoals die van de San Marco.

5.5.2. Sala dello Scrutinio

Deze op een na grootste zaal – ruim een kwart eeuw na de Grote Raadzaal gerealiseerd -

was bestemd voor het tellen

van de stemmen voor de

verkiezingen in de Grote

Raad, zoals beschreven in

paragraaf 3.1. Ook was deze

zaal in gebruik voor

commissievergaderingen. De

Sala dello Scrutino laat

afbeeldingen zien van de

veld- en zeeslagen die

Venetië in de loop van zijn

historie moest leveren om

zijn vooraanstaande positie te veroveren respectievelijk te handhaven. De roemruchte slag

Figuur 32 Sala della Quarantia Civil Vecchia

Figuur 33 Sala dello Scrutinio

28

bij Lepanto (rechts in Figuur 33 Sala dello Scrutinio) door Andrea Vicentino wellicht

minder treffend dan wel des te meer spectaculair in beeld gebracht.

5.5.3. Sala dei Maggior Consiglio

Deze grote zaal was de aanleiding voor de volledige nieuwbouw van het Palazzo.

Feitelijk bepaalt de Sala de architectuur van het hele gebouw, omdat deze nagenoeg de hele

lengte en breedte van zuidvleugel in beslag neemt. Deze omvang was immers noodzakelijk

geworden door de uitbreiding van de Maggior Consiglio tot circa 2500 leden.

Alle wanden, behalve de oostelijke, hebben grote vensters, waardoor er veel licht in de

zaal komt. Vergaderingen van de Maggior Consiglio vonden dan ook op zondagmiddag

plaats27. Dit reduceerde het gebruik van brandende olielampen en kaarsen, wat evenwel

niet mocht verhinderen dat er af en toe branden uitbraken zoals die van 1574 en 1577. Deze

laatste catastrofe heeft tot gevolg gehad dat het complete interieur - waarin o.a. fresco's

van Da Fabriano en Pisanello - van zowel de grote raadzaal als dat van de Sala dello

Scrutinio verloren ging. Er zijn nog fragmenten van de Guariento's fresco Kroning van de

Maagd bewaard gebleven. De huidige aankleding is dus vanaf 1577 aangebracht en diende

27 Howard, Deborah, The architectural history of Venice, New Haven, Conn. ; London 2005 p. 94

Figuur 34 Sala dei Maggior Consiglio

29

programmatische ondersteuning te geven aan de verheerlijking van de Republiek Venetië.

Zo is midden op het plafond een schildertechnisch niet geheel onomstreden28 schildering

op doek aangebracht door Tintoretto (maar vermoedelijk vooral diens leerlingen) van de

"vrijwillige" onderwerping van de provincies aan Venetië. Niet alle schilderijen zijn echter

terug te voeren op dit thema. Zo zijn er de portretten van de eerste 76 Dogen aanwezig,

met uitzondering van het zwart gemaakt schilderij van Doge Falier, die wegens verraad

onthoofd werd.29 Ook een ogenschijnlijke afwijkende thematiek heeft het reusachtige

schilderij van Paolo Veronese, het Paradijs. Dit beslaat de gehele oostelijke wand en vormt

het eindpunt van de cyclus "op weg naar het Paradijs", die volgens de bedenkers van het

programma langs de door Venetië gebaande wegen voert zoals in de Sala dello Scrutionio en

de Sala dei Maggior Consiglio is afgebeeld.

5.5.4. Sala del Collegio

Het Collegio was uitvoerend belast met oorlogs- en vredesvraagstukken ter land en ter

zee, vergelijkbaar met een ministerie van defensie met uitgebreide bevoegdheden, die ook

niet-militaire zaken konden omvatten. De leden, die slechts voor de duur van zes maanden

benoemd werden, kunnen in drie categorieën

onderscheiden worden: Zes voorzitters (Savii

Grandi); Vijf Savii di Terra Ferma, Vijf Savii ai

Ordini, maritieme zaken.

In deze zaal vergaderde het Collegio met

de Signoria, de Capi namens de Raad van Tien

en de Groot Kanselier onder voorzitterschap

van de Doge. Het is vermoedelijk om deze

reden dat deze Sala een van de rijkst

gedecoreerde zalen van het Dogenpaleis is. In

1574 brak in deze zaal en de aanliggende

zalen van de Senato, de Anticollegio en de

Quattro Porte een heftige brand uit die alle decoraties verloren deed gaan. De Signoria gaf

direct daarna opdracht aan vooraanstaande kunstenaars zoals Palladio en Veronese om

nieuwe schilderingen en ontwerpen te maken. Het plafond van Veronese laat de

28 Carlo Ridolfi maakte al in 1648 gewag van de mening van tijdgenoten dat het routinematig en niet zorgvuldig geschilderd

was, zie Wolters, Wolfgang, Der Bilderschmuck des Dogenpalastes, Wiesbaden 1983 p. 277
29 Kaminsky, Marion, Kunst & Architectuur Venetië, Hilversum 2005 p. 170

Figuur 35 Sala del Collegio

30

heerschappij van Venetië (Mars en Neptunus, heersers van aarde en zee) zien in de

personificaties van Geloof; Rechtvaardigheid, Vrede en Venezia.

De wandschilderingen van Jacopo en Domenico Tintoretto hebben als thema de vier

geloften die Dogen hebben afgelegd bij hun bekroning.

5.5.5. Sala del Senato

De 300 in purperen gewaden gestoken senatoren namen in deze zaal besluiten over de

wetsvoorstellen die het Collegio had

voorbereid. Zij werden voor de

vergaderingen uitgenodigd door het

College en ze mochten pas de zaal

verlaten als alle agendapunten

afgehandeld waren. De twee grote

klokken in de zaal moesten de

langdurige debatten enigszins in toom

houden.

De decoratieve opzet is verwant

aan die van de Sala dei Collegio.

Tintoretto's centrale plafondschildering

toont de triomf van Venezia, terwijl de grote wandschilderingen de vier geloften van de

Dogen Loredan en Cicogna tonen. Ook is er een schilderij van Jacopo Palma Giovane, die

de strijd van Venetië tegen de Liga van Cambrai symboliseert. Venetië moest in 150930

weerstand bieden tegen het plan van een verbond tussen Rome, Frankrijk en Spanje om de

macht van de Venetiaanse Republiek te breken.

5.5.6. Sala del Consiglio dei Dieci

De Raad van Tien is belast met de staatsveiligheid en was onder meer belast met de

controle op sekten, de vervolging van onruststokers, bestraffing van sodomie en bedrog,

maar in feite met alles wat de veiligheid ook maar kon bedreigen.

30 Op 14 maart 1509 vond er een geweldige explosie in het Arsenaal plaats, die bijna het einde van het Palazzo Ducale zou

betekent als niet een dag tevoren 4000 kruitvaten naar Cremona waren afgevoerd.

Figuur 36 Sala del Senato

31

Zelfs met financiële aangelegenheden en geheime onderhandelingen met de Turken kon de

Raad zich bezighouden.31. De leden waren in het zwart gekleed, terwijl die van de Signoria

rode mantels droegen.

De centrale plafondschildering Jupiter

verdrijft Laster is van Paolo Veronese. Bekend

is eveneens diens Venetië als ontvanger van

Welvaart. Verder zijn er op het plafond

afbeeldingen van de hand van Battista Zelotti.

Of er sprake is van een samenhangend

programma valt te betwijfelen: dat de vervol-

ging van Laster centraal staat is duidelijk,

maar hoe de personificaties van Venetië en de

buitenlandse koloniën en de godenfiguren

een logisch verband tonen is niet helder voor

de hedendaagse beschouwer32

5.5.7. Sala dell 'Avogaria de Commun

De drie magistraten, Avogadori de Comun,

waren verantwoordelijk voor de juiste toepassing

van de wet en kunnen derhalve gezien worden als

Procureurs-generaal. Tegelijkertijd waren zij om

beurten voorzitter van de Quarantia, de Raad van

Veertig, die het hoogste rechtscollege vormde,

vergelijkbaar met de Hoge Raad. Ook hier is er

dus geen strikte scheiding tussen staat en

rechtspraak.

De portretten van deze hoog geleerde juristen zijn van de hand van Jacopo en

Domenico Tintoretto.

5.5.8. Sala dei Tre Capi

De drie opperrechters (inquisiteurs voor de bescherming van de staatsgeheimen, zoals

hun titel luidde) waren zeer gevreesd door hun grote bevoegdheden.

31 Wolters, Wolfgang, Der Bilderschmuck des Dogenpalastes, Wiesbaden 1983 p. 247
32 Ibid.p. 251

Figuur 37 Sala del Consiglio dei Dieci

Figuur 38 Sala dell 'Avogaria

32

Iedere Capi was een maand voorzitter van de

Raad van Tien. en nam deel aan belangrijke

besluiten die door de Signoria werden genomen.

De schilderingen zijn van Veronese en Ponchino.

6. OPMERKINGEN TOT SLOT

Staat en kerk in Venetië waren sterk met elkaar verweven, waarbij de staat de

overheersende partij was. Toch waren de Venetianen beducht voor een te grote

machtsconcentratie bij enkelen en zij hebben dan ook dusdanige maatregelen getroffen dat

verantwoordelijkheden gespreid werden over vele raden en commissies, die desondanks

nauw samenwerkten. Bovendien was de Grote Raad het ultieme beslissingsorgaan, zodat

uitglijders tot een minimum beperkt konden blijven.

Het Palazzo Ducale is een Gesamtkunstwerk dat een kunsthistoricus in spé het gevoel geeft

zich in een snoepfabriek te bevinden, waarin allerlei lekkernijen zijn uitgestald en waaruit

hij niet kan kiezen met welke versnapering te beginnen. Bovendien is iedere snoeperij als

een toverbal, elke afgesabbelde laag geeft weer een nieuwe kleur en een nieuwe beleving.

Aan elk object zijn geschiedenissen en verhalen verbonden en vele feiten nog diffuus of

nader uit te zoeken. De kunsthistorische literatuur die gewijd is aan dit paleis, beslaat dan

ook een periode van ruim tweehonderd jaar en is een mer à boire, maar ook een bron van

vreugde, om te verwerken.

In dit werkstuk is het accent gelegd op de samenhang tussen politiek en gebouw. De

omvang is al dusdanig dat een ander interessant aandachtsgebied onderbelicht moest

blijven; de iconografische programma's van de zalen en de kunsthistorische details van de

kunstwerken zijn slechts summier aan de orde geweest. Ook voor de huidige

wetenschapper is de icongrafische betekenis van de programma's niet bekend, terwijl deze

voor de burgers uit de zestiende eeuw vermoedelijk een vanzelfsprekendheid waren. Dit

vraagt evenwel nog veel nader onderzoek, dat ver buiten het bestek van dit werkstuk valt.

Figuur 39 Sala dei Tre Capi

33

LITERATUURLIJST

Bashir-Hecht, H., Die Fassade des Dogenpalastes in Venedig der ornamentale und plastische

Schmuck, Köln 1977

Boholm, A. A., The Doge of Venice : the symbolism of state power in the Renaissance, Gothenburg
1990

Boulton, S. en Catling, C., Venetië & Veneto, Houten 2000 (Capitool Reisgidsen)

Franzoi, U., Pignatti, T. en Wolters, W., Il Palazzo Ducale di Venezia, Treviso 1990

Hirthe, T., 'Mauro Codussi als architekt des Dogenpalastes', Arte-Veneta Nr. (1982), pp. 41-44

Howard, D., The architectural history of Venice, New Haven, Conn. ; London 2005
Rev. and enlarged ed.

Kaminsky, M., Kunst & Architectuur Venetië, Hilversum 2005

Kostof, S. en Castillo, G., A history of architecture : settings and rituals, New York ; Oxford 1995
2nd ed. / revisions by Greg Castillo.

Lermer, A., Der gotische Dogenpalast in Venedig Baugeschichte und Skulpturenprogramm des

"Palatium Communis Veneciarum", München 2004

Martin, J. en Romano, D., Venice reconsidered : the history and civilization of an Italian city-state,

1297-1797, Baltimore ; London 2000

McAndrew, J., Venetian architecture of the early Renaissance, Cambridge, Mass. ; London 1980

Muraro, M., D. Arasse La Scala senza Giganti. Iconographie et politique au Palais Ducal de Venise

à la fin de XV
e
 siècle, Paris 1982 (Symboles de la Renaissance)

Norwich, J. J., Venice : the greatness and the fall, [London] 1981

Pincus, D., The Arco Foscari: The Building of a Triumphal Gateway in Fifteenth Century Venice,

New York & London 1976

Romanelli, G., Fumei, M. d. C. en Basaglia, E., The Doge's Palace in Venice, Milan 2005

Wolters, W., Der Bilderschmuck des Dogenpalastes, Wiesbaden 1983

34

LIJST VAN FIGUREN

Vervaardigd door auteur juni 2007

Figuur 1 Bestuurlijke structuur Venetië 16e eeuw 6
Figuur 2 Stembus verkiezing 7
Figuur 3 Feest van de Sensa 9
Figuur 4 Castello Ducale 811 10
Figuur 5 Palatium communis 10
Figuur 6 Schets verbouwing zuidvleugel in 1309 11
Figuur 7 12
Figuur 8 Scala dei Giganti 13
Figuur 9 Schets Palazzo Ducale 14
Figuur 10 Kaart met locatie Palazzo 15
Figuur 11 Plattegrond Piano terra 15
Figuur 12 Piano delle logge 16
Figuur 13 Primo piano 16
Figuur 14 Secondo Piano 17
Figuur 15 West- en zuidfaçades 17
Figuur 16 Hoek zuidwestfaçade 18
Figuur 17 Kantelen west- en zuidfaçade 19
Figuur 18 Oostgevel binnen en buiten 20
Figuur 19 Salomons oordeel Figuur 20 De Zondeval Figuur 21 Dronkenschap van Noach 20
Figuur 22 Aartsengel Gabriel Figuur 23 Aartsengel Michaël Figuur 24 Aartsengel Rafael 21
Figuur 25 Porta della Carta 22
Figuur 26 Doge Francesco Foscari 1423–1457 22
Figuur 27 Balkon zuidfaçade 23
Figuur 28 Balkon westfaçade 24
Figuur 29 Arco Foscari 24
Figuur 30 Scala dei Giganti 25
Figuur 31 Scala d'Oro 26
Figuur 32 Sala della Quarantia Civil Vecchia 27
Figuur 33 Sala dello Scrutinio 27
Figuur 34 Sala dei Maggior Consiglio 28
Figuur 35 Sala del Collegio 29
Figuur 36 Sala del Senato 30
Figuur 37 Sala del Consiglio dei Dieci 31
Figuur 38 Sala dell 'Avogaria 31
Figuur 39 Sala dei Tre Capi 32

file:///E:\WinWord\Kunstgeschiedenis\Buitenlandse%20cursus%20Venetie\Opdracht%20Palazzo%20Ducale%20defintief%20zonder%20voorblad.doc%23_Toc196986063
file:///E:\WinWord\Kunstgeschiedenis\Buitenlandse%20cursus%20Venetie\Opdracht%20Palazzo%20Ducale%20defintief%20zonder%20voorblad.doc%23_Toc196986069

35

BIJLAGEN

14e eeuw 15e eeuw

Galerij, portaal

Loggia

3e en 4e verdieping

Sala del Maggior Consiglia

Sala dello Scrutinio

Calendrio (?) sculpturen

Architectuur westgevel

36

Console met Justitia
op leeuwentroon

Windberg in kielboog

Oculus met St Marcus

Vier- en driepassen

Spitsboogvenster

Doge Foscari met
Marcusleeuw

Deugden

Justitia

Paulus

Marcus

Petrus

Voor 1779
Doge Steno + leeuw

Fides of caritas? caritas

Spes

Kardinale deugden

St Theodorus St Joris

Balkon Zuidfacade 1400 - 1404

Porta della Carta

37

St Marcus

Adam Eva

Aanbiddende
engelen

Amor Dei

Artes Liberales

Schilddragers

Francesco Maria I della Rovere

Arco Foscari
zuidzijde

Arco foscari

oostzijde

