
REGIONE DEL VENETO DEŽELA VENETO VENETO REGION

Torcello scavata. Patrim
onio condiviso / Izkopan Torcello. Skupna dediščina / Torcello excavated. A shared heritage

2

2 - Lo scavo 2012-2013
 A cura di Diego Calaon, Elisabetta Zendri, Guido Biscontin

2 - Izkopavanja 2012-2013
 Uredil Diego Calaon, Elisabetta Zendri, Guido Biscontin

2 - The 2012-2013 excavation campaign
 Edited by Diego Calaon, Elisabetta Zendri, Guido Biscontin

Torcello scavata. Patrimonio condiviso
Izkopan Torcello. Skupna dediščina
Torcello excavated. A shared heritage

Lo scavo 2012-2013

Izkopavanja 2012-2013

The 2012-2013 excavation campaign

Torcello scavata.
Patrimonio condiviso

Izkopan Torcello.
Skupna dediščina

Torcello excavated.
A shared heritage

A cura di / Uredil / Edited by: Diego Calaon, Elisabetta Zendri, Guido Biscontin

2

2 - Torcello scavata. Patrimonio condiviso 2

Partner attuatore / Izdajatelj – partner projekta / Implementing Partner

In convenzione con / V dogovoru z / In agreement with

In collaborazione con / V sodelovanju z / In collaboration with

Coordinamento generale / Splošno usklajevanje / General Coordination
Regione del Veneto
Dipartimento Cultura
Settore progetti strategici e politiche comunitarie
Clara Peranetti
Palazzo Sceriman – Cannaregio, 168 – 30121 Venezia
http://www.regione.veneto.it/web/cultura/ue-per-la-cultura

Segreteria di redazione / Tajništvo uredništva / Editorial staff
Dorella Baldo, Claudia Cappato, Sabrina Trovò

Coordinamento scientifico / Znanstveno usklajevanje / Scientific coordination
Alessandro Asta, Soprintendenza per i Beni Archeologici del Veneto
Diego Calaon, Università Ca’ Foscari Venezia, Dipartimento di Scienze
Ambientali, Informatica, Statistica
Luigi Fozzati, Soprintendenza per i Beni Archeologici del Friuli Venezia
Giulia
Elisabetta Zendri, Università Ca’ Foscari Venezia, Dipartimento di Scienze
Ambientali, Informatica, Statistica

Torcello scavata. Patrimonio condiviso
Izkopan Torcello. Skupna dediščina
Excavating Torcello. A shared heritage

2. Lo scavo 2012-2013
2. Izkopavanja 2012-2013
2. The excavation campaign 2012-2013

A cura di / Uredil / Edited by
Diego Calaon, Elisabetta Zendri, Guido Biscontin

Testi / Besedila / Texts
Eleonora Balliana, Angela Bernardi, Guido Biscontin, Diego Calaon, Laura
Falchi, Chiara Frigatti, Anita Granzo, Francesca Caterina Izzo, Giuseppe
Longega, Chiara Malaguti, Alessandra Marcante, Michele Maritan, Elena
Melotti, Paolo Mozzi, Aleks Pluskowsky, Claudio Povolo, Alessia Prezioso,
Sandra Primon, Anna Remotto, Camilla Sainati, Barbara Savcic, Chiara
Scantamburlo, Daniele Scatto, Krish Seetah, Manuela Sgobbi, David
Thornley, Gaia Trombin, Diana Vidal, Elisabetta Zendri

Traduzione / Prevod / Translations
Studio Moretto Group – Italia

Progetto grafico e impaginazione / Grafično oblikovanje in postavitev /
Graphic project and layout
La Tipografica srl
via Julia, 27 - 33030 Basaldella di Campoformido - UD - Italia
info@tipografica.it – www.tipografica.it

Referenze fotografiche / Fotografski material / Photos
Archivio di Stato di Venezia: fig. 1 pag. 234, figg. 3-4 pag. 236, fig. 8 pag. 238,
figg. 10-14 pagg. 240-243 (autorizzazione in corso di rilascio)
Archivio Soprintendenza per i Beni archeologici del Veneto (C. Mella):
fig. 6 pag. 189
Regione del Veneto, Sezione Pianificazione Territoriale Strategica e
Cartografia: fig. 2 pag. 24
U.S. Department for Agriculture: fig. 6 pag. 338

A. Bernardi, M. Sgobbi: figg. 1-8 pagg. 282-286
D. Calaon: fig. 1 pag. 23, fig. 3 pag. 25, figg. 5-6 pag. 26, fig. 8 pag. 27, fig. 3
pag. 41, fig. 5 pag. 42, fig. 7-8 pag. 44, fig. 1 pag. 48, fig. 2 pag. 49, figg. 1-27
pagg. 62-98, fig. 1-6 pagg. 220-224, fig. 2 pag. 235, fig. 5-7 pag. 237, fig. 9
pag. 239, fig. 15 pag. 244, fig. 1-3 pag. 370

A. Corazza: fig. 2 pag. 41, fig. 4 pag. 42
A. Delva: fig. 2 pag. 185
C. Frigatti: figg. 1-18 pagg. 316-325
C. Malaguti: fig. 1 pag. 184, fig. 3 pag. 186, fig. 5 pag. 188
C. Malaguti, E. Melotti: fig. 4 pag. 187
A. Marcante: figg. 1-5 pagg. 202-204, fig. 7 pag. 205
M. Maritan: figg. 1-2 pagg. 131
E. Melotti: fig. 1 pag. 335, figg. 4-5 pag. 337, figg. 7-12 pagg. 338-341
E. Melotti, A. Delva: fig. 2 pag. 336
E. Melotti, C. Malaguti: fig. 3 pag. 336
M. Pescarin Volpato: fig. 6 pag. 204
A. Prezioso: figg. 1-12 pagg. 293-298
S. Primon, P. Mozzi: figg. 1-5 pagg. 117-121
A. Remotto: figg. 1-7 pagg. 353-358
D. Scatto: figg. 1-4 pagg. 377-378
K. Seetah, A. Pluskowsky: figg. 1-12 pagg. 143-148
M. Sgobbi: fig. 4 pag. 25, fig. 7 pag. 27
D. Thornley, D. Calaon: fig. 3 pag. 50
G. Trombin: figg. 1-9 pagg. 162-165
E. Zendri: figg. 1-7b pagg. 267-273

Fig. 1 pag. 40 tratta da Calaon D., Quando Torcello era abitata, Venezia 2013
Fig. 6 pag. 43 tratta da Ammerman A. J., McClennen C. E., Venice before
San Marco. Recent studies on the Origins of City. Exhibition and conference,
Colgate University, New York 2001
Fig. 4 pag. 223 tratta da Caniato G., Turri E., Zanetti M. (a cura di), La laguna
di Venezia, Verona 1995

Per ulteriori informazioni non comprese nelle sopraindicate referenze, si
rimanda alle singole didascalie.
Za informacije, ki niso navedene v zgornjem opisu, si oglejte posamezne
podnapise.
For further information not included in the credits above, please refer to the
corresponding captions.

copyright
Regione del Veneto - Tutti i diritti riservati

Tipografia / Tipografija / Printed by
La Tipografica srl
via Julia, 27 - 33030 Basaldella di Campoformido - UD - Italia
info@tipografica.it – www.tipografica.it

Si ringraziano / Zahvaljujemo se / Thanks to
Saša Čaval e Krish Seetah per la revisione linguistica della traduzione
Saši Čaval in Krishu Seetahu za lektoriranje prevoda
Saša Čaval and Krishu Seetah for the linguistic revision of the translation

Tiratura / Naklada / Copies
500 esemplari

Riproduzione vietata / Reprodukcija prepovedana / All rights reserved

© 2014 Regione del Veneto
ISBN 978-88-7541-411-5

I testi pubblicati in questo volume sono di proprietà della Regione del Veneto. Le
immagini appartengono ai rispettivi proprietari. Le immagini dello scavo di Torcello
2012-2013 e dei reperti ad esso connessi sono pubblicate a cura dell’Università Ca’
Foscari di Venezia, ai sensi delle Concessioni di Scavo del Ministero per i Beni e le
Attività Culturali, note n. 2872, 34-31-07/1254 del 12/03/2012; n. 1605, 34-31-
07/1254 del 18/02/2013; n. 1871, 34-31-07/1254 del 06/03/2014. Tutti i diritti
riservati. I diritti di traduzione, di riproduzione, di memorizzazione elettronica
e di adattamento totale o parziale, con qualsiasi mezzo (comprese riproduzioni
digitali e copie fotostatiche) sono riservati in tutti i paesi.
Besedila so last Deželi Veneto. Fotografije so last njihovih avtorjev. Slike izkopavanj
na Torcellu 2012-2013 ter tamkajšnjih najdb je objavila Univerza Ca‘ Foscari
v Benetkah v skladu z dovoljenji za arh. izkopavanja italijanskega ministrstva
za kulturno dediščino in dejavnosti, opombe št. 2872, 34-31-07/1254 z dne
12/03/2012; št. 1605, 34-31-07/1254 z dne 18/02/2013; št. 1871, 34-31-07/1254
z dne 06/03/2014. Vse pravice pridržane. Pravice za prevajanje, razmnoževanje,
vključno s shranjevanjem ali obdelavo z elektronskimi sredstvi, spreminjanje delov
ali celotnega besedila na kakršen koli način (vključno z reprodukcijo v digitalnem
formatu in s kopiranjem) so pridržane v vseh državah.
All the texts published in this book are Regione del Veneto property. The images
are the property of their respective owners. The images of the excavation campaign
in Torcello in 2012-2013 and the connected finds are published thanks to the
Università Ca’ Foscari di Venezia, in according to the Excavation Concessions of
the Ministero per i Beni e le Attività Culturali, note n. 2872, 34-31-07/1254 del
12/03/2012; n. 1605, 34-31-07/1254 of 18/02/2013; n. 1871, 34-31-07/1254 of
06/03/2014. All rights reserved. The rights of translation, reproduction, electronic
storage and adaptation in whole or in part by any means (including digital
reproduction and photocopies) are reserved in every country.

10 - Torcello scavata. Patrimonio condiviso 2

Indice Kazalo Index

1 	 Introduzione � 13
	
Diego Calaon, Elisabetta Zendri,
Guido Biscontin, Claudio Povolo
1.1	� Valorizzare, preservare e

conoscere mentre si scava.
Il progetto Torcello 2012,
attività Pilota tra Archeologia
e Archeometria� 15

2	� Lo scavo del 2012-2013
	 e il contesto ambientale � 29

Diego Calaon	
2.1	� La scelta dell’area di

Intervento, le ragioni di uno
scavo � 31

Aleks Pluskowsky, David Thornley	�
2.2	� Rilievo magnetometrico a

Torcello � 45

Diego Calaon, Camilla Sainati,
Anita Granzo	
2.3	 La sequenza
	 e le fasi archeologiche
	 dello scavo � 51

Diego Calaon, Anita Granzo	
2.4	 Harris matrix � 99

Sandra Primon, Paolo Mozzi
2.5	� Torcello e la morfologia

della laguna tra
l’età romana
e il medioevo � 105

Michele Maritan	
2.6 	�Le analisi archeobotaniche

presso Torcello e la laguna
centrale veneziana: lo stato
dell’arte � 123

Krish Seetah, Aleks Pluskowski
2.7	 Resti archeozoologici � 133

3	� I materiali dallo scavo � 149

Gaia Trombin�
3.1	� Analisi e restauro virtuale

di un’iscrizione ante
cocturam su un mattone
romano � 151

1 	 Uvod � 13
	
Diego Calaon, Elisabetta Zendri,
Guido Biscontin, Claudio Povolo
1.1	� Vrednotiti, ohranjati in

spoznavati tekom izkopavanj.
Projekt Torcello 2012,
pilotski projekt arheologije in
arheometrije � 15

2	 Izkop 2012-2013
	 in okolje � 29

Diego Calaon	
2.1	� Izbira območja in

razlogi za arheološka
izkopavanja � 31

Aleks Pluskowsky, David Thornley	�
2.2	� Magnetometrične raziskave

na Torcellu � 45

Diego Calaon, Camilla Sainati,
Anita Granzo	
2.3	� Arheološke

sekvence
in faze izkopa� 51

Diego Calaon, Anita Granzo	
2.4	 Harris matrix � 99

Sandra Primon, Paolo Mozzi
2.5	� Torcello in morfologija

lagune med rimsko
dobo in srednjim
vekom � 105

Michele Maritan	
2.6 	�Arheobotanične analize

pri Torcellu in osrednji
beneški laguni:
trenutno stanje� 123

Krish Seetah, Aleks Pluskowski
2.7	 Najdbe živalskega izvora �133

3	 Izkop materialov � 149

Gaia Trombin�
3.1	� Virtualna analiza in

obnova napisa ante
cocturam na rimski
opeki� 151

1 	 Introduction � 13
	
Diego Calaon, Elisabetta Zendri,
Guido Biscontin, Claudio Povolo
1.1	� Enhance, preserve and

learn while excavating. The
Torcello 2012 Project, A
project between Archaeology
and Archaeometry � 15

2	� The excavation of 2012-2013
and the environment � 29

Diego Calaon	
2.1	� Selecting the area for

operations: the reasons for
an excavation � 31

Aleks Pluskowsky, David Thornley	�
2.2	� Fluxgate Gradiometry

Survey � 45

Diego Calaon, Camilla Sainati,
Anita Granzo	
2.3	� The archaeological

sequence and phases
of the excavation � 51

Diego Calaon, Anita Granzo	
2.4	 Harris matrix � 99

Sandra Primon, Paolo Mozzi
2.5	� Torcello and the morphology

of the lagoon between the
Roman period and the
Middle Ages � 105

Michele Maritan	
2.6 	�The archaeobotanical

analyses at Torcello and the
central Venetian lagoon:
state of the art � 123

Krish Seetah, Aleks Pluskowski
2.7	 Faunal Remains � 133

3	 The Artefacts � 149

Gaia Trombin�
3.1	� Analysis and virtual

restoration of an ante
cocturam inscription
on a Roman brick� 151

 Torcello scavata. Patrimonio condiviso 2 - 11

Chiara Malaguti 	
3.2	 Il materiale ceramico � 167

Alessandra Marcante	
3.3	 Il vetro � 191

4	� Dallo scavo alla storia 	
dell’arcipelago

	 torcellano � 207

Diego Calaon	
4.1 	�Età tardo-antica e

altomedioevo:
magazzini, èlites e
insediamento � 209

Diego Calaon, Diana Vidal	
4.2 	�L’abitato medievale a

Torcello. Spunti di topografia,
cartografia antica e
valutazione dei depositi � 225

5	�� Dallo scavo
al laboratorio � 245

	
Manuela Sgobbi, Barbara Savcic 	
5.1	� La pianificazione e gli

interventi dallo scavo
al laboratorio, le buone
pratiche � 247

Elisabetta Zendri,
Manuela Sgobbi,
Giuseppe Longega, Angela Bernardi,
Guido Biscontin
5.2	� Dallo scavo al laboratorio: 	

la pulitura primaria per
la lettura dei reperti
archeologici � 257

Manuela Sgobbi, Angela Bernardi,
Francesca Caterina Izzo	
5.3	� L’analisi dei residui

organici in contenitori
ceramici, casi
di studio dallo scavo
di Torcello 2012 � 275

Alessia Prezioso	
5.4	�� La Spettroscopia Raman:
	 analisi sulle anfore 		
	 altomedievali
	 e tardoantiche � 287

Indice Kazalo Index

Chiara Malaguti 	
3.2	 Keramični material � 167

Alessandra Marcante	
3.3	 Steklo � 191

4	 �Izkopa iz zgodovine
arhipelag
Torcello � 207

Diego Calaon	
4.1 	�Pozna antika in zgodnji 	

srednji vek: skladišča,
rezidence èlites ter
naselbine� 209

Diego Calaon, Diana Vidal	
4.2 	�Srednjeveško mesto
	 Torcello. Topografija, 		
	 antično karte in
	 arheološko vrednotenje � 225

5	 �Izkop
iz laboratorija� 245

	
Manuela Sgobbi, Barbara Savcic 	
5.1	� Od izkopavanj do 	

laboratorija.
Izkušnja dobre
prakse � 247

Elisabetta Zendri,
Manuela Sgobbi,
Giuseppe Longega, Angela Bernardi,
Guido Biscontin
5.2	� Od izkopa do delavnice: 	

osnovno čiščenje za
odčitavanje arheoloških
najdb� 257

Manuela Sgobbi, Angela Bernardi,
Francesca Caterina Izzo	
5.3	� Analiza organskih 	ostankov v

keramičnih 	
posodah - študijski
primeri iz izkopa
pri Torcellu 2012� 275

Alessia Prezioso	
5.4	�� Ramanska spektroskopija: 	

analiza amfor iz zgodnjega
srednjega veka in pozne

	 antike � 287

Chiara Malaguti 	
3.2	 Pottery � 167

Alessandra Marcante	
3.3 Glass artefacts � 191

4	 �From the excavation to
the historyof the Torcello
archipelago� 207

Diego Calaon	
4.1 	�Late Antiquity and Early

Middle Ages:
warehouses, èlites,
and settlements � 209

Diego Calaon, Diana Vidal	
4.2 	�Late Medieval Torcello.

Topography, ancient
maps, and archaeological
evaluation � 225

5	� From the Excavation to the
Laboratory� 245

	
Manuela Sgobbi, Barbara Savcic 	
5.1	� From the excavation

to the laboratory.
The good
practices � 247

Elisabetta Zendri,
Manuela Sgobbi,
Giuseppe Longega, Angela Bernardi,
Guido Biscontin
5.2	� From the excavation site

to the lab: preliminary
cleaning for the reading of
archaeological specimens �257

Manuela Sgobbi, Angela Bernardi,
Francesca Caterina Izzo	
5.3	� The analysis of organic

residues in ceramic
containers, case studies
from the Torcello 2012
excavation � 275

Alessia Prezioso	
5.4	�� The Raman spectroscopy: an

analysis of amphorae from
the Early Middle Ages and
the Late Antiquity � 287

12 - Torcello scavata. Patrimonio condiviso 2

Chiara Frigatti, Laura Falchi	
5.5	� I reperti metallici dello

scavo di Torcello: dati
archeologici, indagini
archeometriche e proposte
per la conservazione � 299

Elena Melotti, Eleonora Balliana	�
5.6	� Una brocca di ceramica

depurata altomedievale:
un progetto
di conoscenza � 327

Anna Remotto	
5.7	� La conservazione e il

restauro di un reperto
speciale: il catino coperchio
1150/1 � 343

6	 Oltre lo scavo � 359

Diego Calaon	
6.1	� Comunicare lo scavo,

comunicare la ricerca:
un’idea di parco
archeologico
possibile � 361

Daniele Scatto, Chiara Scantamburlo	
6.2	� La sicurezza nel cantiere
	 archeologico, il caso di 		
	 Torcello 2012-2013 � 371

7	 Bibliografia � 379

Chiara Frigatti, Laura Falchi	
5.5	� Kovinske najdbe iz izkopa 	

pri Torcellu: arheološki
podatki, arheometrične 	
raziskave in predlogi za 	
ohranitev � 299

Elena Melotti, Eleonora Balliana	�
5.6	� Zgodnjesrednjeveški

keramični vrč iz prečiščene
gline: projekt
spoznavanja � 327

Anna Remotto	
5.7	� Konzervacija in

restavracija posebne
najdbe:
skleda-pokrov 1150/1 � 345

6	 Onstran digging � 359

Diego Calaon	
6.1	� Posredovanje podatkov 	

o izkopavanjih in raziskavah:
zamisel o morebitnem
bodočem arheološkem
parku� 361

Daniele Scatto, Chiara Scantamburlo	
6.2	� Varnost na arheološkem 	

najdišču, primer Torcello
2012-2013� 371

7	 Bibliografija� 379

Chiara Frigatti, Laura Falchi	
5.5	� The metal finds from

the Torcello excavation:
archaeological data,
archaeometric surveys, and
preservation proposals � 299

Elena Melotti, Eleonora Balliana	�
5.6	� A purified ceramic jug

from the Early Middle
Ages:
a learning project � 327

Anna Remotto	
5.7	� The conservation and

restoration of a special
artefact: the lid bowl
1150/1 � 345

6	 Beyond the digging � 359

Diego Calaon	
6.1	� Communicating the

excavation, communicating
research: the idea
of a sustainable
archaeological park � 361

Daniele Scatto, Chiara Scantamburlo	
6.2	� Safety on an archaeological

site, Torcello 2012-2013
project� 371

7	 Bibliography � 379

Indice Kazalo Index

4

Dallo scavo alla storia
dell’arcipelago torcellano

Izkopa iz zgodovine
arhipelag Torcello

From the excavation to the history of
the Torcello archipelago

 Torcello scavata. Patrimonio condiviso 2 - 225

4.2	 LATE MEDIEVAL TORCELLO. TOPOGRAPHY, ANCIENT MAPS,
	 AND ARCHAEOLOGICAL EVALUATION

Recent studies have investigated the development (and conversely the abandonment) of medieval Venetian
sites focusing on the slow and gradual translocation of communities (AZZARA 1997; MORO 1997). Earlier
research emphasised rapid movements. We propose an approach describing the use of the land strongly
associated with the exploitation of resources. The landscape and geography of the area determined the con-
tinuous presence of populations in the lagoon islands, during times of colonisation and decolonisation. In
order to better understand this aspect, we should consider the conditions of the Torcello archipelago in the
modern age, as shown by a series of exceptionally beautiful maps illustrating the archipelago’s geophysical
and anthropic conditions between the sixteenth and nineteenth century.
These cartographic sources are used here mainly to collect information about the location of buildings and
structures, and therefore reporting any modifications to certain areas in the modern age. Furthermore, our
analysis aims to define how the settlement and productive areas were distributed in the contemporary set-
ting, in order to reflect on the possible preservation of anthropic and therefore archaeological deposits.
Cartographic sources are largely unavailable for the earliest period (Early Middle Ages). There are a few ex-
ceptions such as the work by Friar Paolino, Chronologia Magna from 1346, which was dedicated to Venice and
drawn with expertise; however, it was created to show the layout of the canals much more than the details of
the settlements, which appear to be only symbolic (BELLAVITIS, ROMANELLI, 1989; ROMANELLI, 1999).

4.2	 SREDNJEVEŠKO MESTO
	 TORCELLO.
	 TOPOGRAFIJA, ANTIČNO KARTE
	 IN ARHEOLOŠKO VREDNOTENJE

Moderne študije, ki so preučevale razvoj (in opustitev)
srednjeveških beneških mestih, so se osredotočile na
počasne in postopne premike prebivalstva (AZZARA
1997; MORO 1997). Vse bolj se uporablja pristop, ki
upošteva tesno soodvisnost ozemlja od naravnih virov.
Pokrajina in geografska lega teh krajev sta pogojevali
stalno prisotnost ljudi na otokih lagune tako v obdobju
naseljevanja kot tudi v obdobju opuščanja. V preteklosti
se je, nasprotno, poudarjalo nenadne odločitve, katerim
so sledili enako hitri premiki. Za rešitev tega problema
predlagamo pristop, ki uporablja podatke o rabi tal, ki
je močno povezana z izkoriščanjem virov. Pokrajina in
geografija območja sta bili ključni za stalno prisotnost
ljudi na otokih lagune, tako v času kolonizacije kot tudi
dekolonizacije.
Za boljše razumevanje tega vidika je pomembno upo-
števati situacijo otočja Torcello v moderni dobi, kot jih
navajajo nekateri dragoceni kartografski viri, ki prikazu-
jejo geofizikalne in antropološke razmere na otočju med
16. in 19. stoletjem.
Kartografski viri v tem primeru služijo predvsem za
zbiranje podatkov o lokaciji stavb in objektov in za pri-
kaz morebitnih sprememb, opravljenih v moderni dobi.

4.2 	 L’ABITATO MEDIEVALE A 		
	 TORCELLO. SPUNTI DI
	 TOPOGRAFIA, CARTOGRAFIA 	
	 ANTICA E VALUTAZIONE
	 DEI DEPOSITI

Da tempo gli studi sul popolamento lagunare tendono
a descrivere lo sviluppo (e di converso il loro abbando-
no) dei centri demici, come caratterizzato da una certa
gradualità più che da scelte e fondazioni repentine (AZ-
ZARA 1997; MORO 1997) susseguite da spostamenti
altrettanto veloci. Si rivaluta sempre di più un approccio
che descrive l’uso del territorio come fortemente dipen-
dente dallo sfruttamento delle risorse. Il paesaggio e la
geografia dei luoghi, ha determinato una presenza di
popolazioni nelle isole della laguna con continuità, sia
nella colonizzazione che nella decolonizzazione (CA-
LAON 2014d). Per comprendere meglio tale aspetto ci
sembra utile riflettere sulle condizioni dell’arcipelago
torcellano in età moderna, come si ricava da una serie
di documenti cartografici di eccezionale bellezza che ci
illustrano le condizioni geofisiche e antropiche dell’arci-
pelago tra XVI e XIX secolo.
Le fonti cartografiche sono utilizzate, in questa sede,
principalmente per raccogliere informazioni circa la lo-
calizzazione di edifici e strutture, e dunque segnalano le
eventuali modifiche subite in età moderna per determi-
nati spazi. L’analisi, inoltre, inquadra la distribuzione
delle aree insediative e produttive di età contempora-

Diego Calaon, Diana Vidal
calaon@unive.it; deavida15@live.it

226 - Torcello scavata. Patrimonio condiviso 2

Istočasno smo z analizo poskušali opredeliti vzorec, po
katerem so bila območja poseljevanja in proizvodnje
definirana, in tako izpostaviti področja, kjer bi zaščita
kulturne dediščine bila smiselna in potrebna.
Za zgodnji srednji vek nimamo kartografskih virov. Le
redke izjeme , kot je npr. delo brata Paolina Chronologia
Magna z leta 1346, kažejo samo mesto in so bile izdela-
ne s strokovnim pristopom. Vendar pa tudi Chronologia
magna, ki je bila posvečeno Benetkam, prikazuje pred-
vsem lego in potek kanalov, medtem ko so bila naselja
pikazana le okvirno, skoraj simbolično (BELLAVITIS,
ROMANELLI, 1989; ROMANELLI, 1999).
V času od konca srednjega veka do 18. stoletja so se po-
javile številne risbe, različnih perspektiv in namembnos-
ti, ki prikazujejo Benetke in okoliške kraje. Torcello in
ostali otoki severne lagune se omenjajo redko ali sploh
ne; predvsem pa nikoli niso v glavni vlogi. Iz 15. stoletja
izhajajo različne upodobitve Torcella, ponavadi s sku-
pino otokov v laguni (npr. veduta Civitas Veneticiarum,
Reuwich - 1486). Zanimivo in impresivno je delo Jacopa
De’ Barbari, shranjeno v muzeju Correr. Kljub temu, da
številne topografske podrobnosti mnajkajo, pa vseeno
ponuja slikovit opis značilnosti mestnega jedra v tistem
času s poudarkom na najpomembnejših zgradbah in
sakralnih objektih (SCHULZ 2006, 41). Ti primeri, ki so
sicer zelo zanimivi za razumevanje takratnega mestnega
tkiva, puščajo Torcello na obrobju, saj je njegova vloga v
tistem času tudi že povsem stranskega pomena.
Zelo zanimiva je zbirka risb v poročilu Savi et Esecuto-
ri alle Acque iz 17. - 18. stoletja, kjer so podrobno opi-
sana vsa dela, opravljena v laguni. V določenih uspelih
primerih (z vidika rekonstrukcije topografije) vsebujejo
poročila tudi dragocene risbe s prikazom podobe krajev .
Nekatera med njimi govorijo tudi o otoku Torcello. Ta po-
ročila vsebujejo poleg navedbe obnovitvenih zemeljskih

nea, per riflettere sulla possibile conservazione dei de-
positi antropici, quindi, archeologici.
Per l’età più antica (alto medioevo e primo medioevo)
non disponiamo di fonti cartografiche. Ci sono solo al-
cune eccezioni, come l’opera di Fra’ Paolino, Chronologia
Magna del 1346 - dedicata a Venezia - disegnata con
competenza cartografica. La mappa però è stata conce-
pita più per indicare le trame dei canali che i dettagli de-
gli insediamenti, risultando più che altro simbolici (BEL-
LAVITIS, ROMANELLI, 1989; ROMANELLI, 1999).
Tra la fine del Medioevo e il XVIII secolo compaiono un
gran numero di tavole con disegni in varia prospettiva e
di differente definizione, che rappresentano Venezia o
zone limitrofe ad essa. Generalmente Torcello (se è pre-
sente), come tutte le isole della laguna nord, è rappre-
sentata in modo defilato e non fa parte dell’oggetto cen-
trale della rappresentazione. Nel XV secolo vengono poi
realizzate diverse rappresentazioni prospettiche della
città con i raggruppamenti delle isole lagunari (ad esem-
pio la veduta Civitas Veneticiarum di Reuwich - 1486).
Interessante e di grande effetto è quella raffigurata da
Jacopo De’ Barbari, conservata presso il Museo Correr,
che consente di intuire le caratteristiche del tessuto ur-
bano dell’epoca, anche se sono omessi molti particolari
topografici e sono messi in risalto soprattutto gli edifici
e i luoghi sacri più importanti (SCHULZ 2006, 41). Tali
esempi, interessati a definire le qualità del tessuto urba-
no, lasciano Torcello ai margini, poiché oramai è margi-
nale anche come centro abitato.
Molto utili sono, invece, una serie di disegni contenuti
nelle “Relazioni” dei Savi et Esecutori alle Acque, redatte
tra il XVII e il XVIII secolo, nelle quali vengono descritti
dettagliatamente tutti gli interventi di idraulica operati
in laguna. Nei casi fortunati (per la ricostruzione topo-
grafica) alcune di queste relazioni sono ancora correlate

From the late Middle Ages to the eighteenth century, a large number of drawings have appeared illustrat-
ing Venice and the areas surrounding it through various perspectives and definitions. When found in the
maps, Torcello is not the central object of the drawing, likewise for the northernmost lagoon islands. In the
fifteenth century, various prospective representations of the city were created with groupings of the lagoon
islands (for example, the view of Civitas Veneticiarum by Reuwich - 1486). The map drawn by Jacopo De’ Bar-
bari and preserved in the Correr Museum is both interesting and impressive; it gives a sense of the character-
istics of the urban fabric at the time, although many topographical details are lacking and the emphasis is on
the most important sacred buildings and places (SCHULZ 2006, 41). These examples, aiming at defining the
features of the urban fabric, leave Torcello on the margins, marginal even as a town.
However, a series of drawings of great interest are contained in the ‘Reports’ of the Savi et Esecutori alle Acque,
drawn between the seventeenth and eighteenth century. These describe in detail all the works made in the
lagoon. In some fortunate cases, these reports are still accompanied by precious drawings illustrating their
context.
Some reports specifically regard the island of Torcello. Besides information on landfill operations (authorised,
unauthorised, or still under authorisation procedure), they describe the creation and/or restoration works
of boathouses and shores, providing precise information on their location and also referring to nearby struc-
tures; essential data for a topographic reconstruction that also exploits micro-topographic nomenclature.

 Torcello scavata. Patrimonio condiviso 2 - 227

del – odobrenih, zavrnjenih ali v postopku izdaje dovo-
ljenja - tudi opis gradnje in vzdrževanja ribiških koč in
bregov. Navajajo se natančni podatki o njihovi lokaciji, v
poročilih pa so tudi navedbe sosednjih struktur, kar je v
veliko pomoč pri rekonstrukciji topografije, saj imamo
tako na voljo tudi mikro-toponomatske podatke.

4.2.1 Primer 1
	 risba z leta 1660
	 (povzeto iz izvirnika iz leta 1604)
Zemljevid se hrani v državnem arhivu v Benetkah. Leta
1660 ga je izdelal Andrea Benoni na podlagi predhodne
risbe z leta 1604 avtorja Rizzarda Gufa (ASVe, Misc.
Mappe 318) Gre za enega izjemnih dokazov, kako lah-
ko kartografski dokument opiše uporabo zemljišč in tal
v preteklosti. Na njem je vrisana lokacija ženskega sa-
mostana Sant'Angelo v kraju Zampenigo. Samostan se v
arhivih navaja že v 13. stoletju. Že v začetku 15. stoletja
je njegovo premoženje prešlo v last bližnjega samostana
Sant'Adriano di Costanziaco, ki se je v sredini 16. stoletja
združil s samostanom Sv. Hieronima v Benetkah (MOI-
NE 2013, 57-59). Na karti (Sl. 1 Sl. 2) je prikazan najse-
vernejši otok torcellskega otočja. V sredini zemljevida je
vrisanih nekaj poslopij: cerkev, objekt, najbrž povezan s
samostanom, ter vodnjak. Slog risbe nakazuje željo po
»dejanski« predstavitvi stavb, čeprav so narisane precej
poenostavljeno. Iz lahko torej razberemo, da je bila cer-
kev v začetku 17. stoletja, ko so se nune že pridružile sa-
mostanu Sv. Hieronima, precej visoka, imela je zvonik,
ki pa najbrž ni bil samostojen, temveč je bil zgrajen na
enem od zidov pročelja. Na sliki je prikazana ena sama
odprtina v zidu, verjetno okno. Samostan, oziroma bivši
samostan ali nekdanje prenočišče, ki je na sliki naveden
kot “hiša” so sestavljala tri druga od drugi stoječe stav-
be, različnih višin in različne gradnje, kar je razvidno po

da preziosi disegni che ne illustrano il progetto specifico
e il contesto.
Alcuni resoconti riguardano specificatamente l’isola di
Torcello. In essi, oltre a notificare operazioni di imbo-
nimento (autorizzate, non autorizzate o in via di au-
torizzazione) vengono descritti lavori di creazione o
ripristino di cavane e delle sponde, fornendo precise in-
formazioni sulla loro ubicazione con riferimenti metrici
anche per le strutture vicine: dati fondamentali per una
ricostruzione topografica, sfruttando anche la micro to-
ponomastica.

4.2.1	Esempio 1
	 Disegno del 1660 	

(da un originale del 1604)
La mappa conservata all’Archivio di Stato di Venezia,
redatta da Andrea Benoni nel 1660, su un disegno pre-
cedente del 1604 di Rizzardo Gufo (ASVe, Misc. Mappe
318) è una delle eccezionali rappresentazioni di come un
documento cartografico ci possa descrivere l’uso di terre
e suoli nel passato. Si tratta di una mappa che identifica
la collocazione del monastero femminile di Sant’Angelo
in Zampenigo. Il monastero è ricordato dal XIII secolo
nelle carte d’archivio.
Già all’inizio del XV secolo i suoi beni confluiscono nelle
proprietà del vicino monastero di Sant’Adriano di Co-
stanziaco, monastero che - a metà del XVI secolo - si
unirà anch’esso con il monastero di San Girolamo di Ve-
nezia (MOINE 2013, 57-59). Nella carta (Fig. 1, Fig. 2)
è rappresentata l’isola più settentrionale dell’arcipelago
torcellano. Al centro della mappa son riportati alcuni
edifici, ovvero la chiesa, una struttura probabilmente
monasteriale e un pozzo. Il tratto del disegno pare iden-
tificare una volontà di adesione “al reale” per gli edifici
disegnati, pur se semplificati.

4.2.1 Example 1
	 Drawing from 1660 (from an original drawn in 1604)
The map preserved in the State Archive of Venice, drawn by Andrea Benoni in 1660 from a previous drawing
dated 1604 by Rizzardo Gufo (ASVe, Misc. maps 318), is one of the exceptional representations of how a
cartographic document can describe the use of lands and soils in the past. The map identifies the location of
the convent of Sant’Angelo in Zampenigo. The convent is noted in archives dated to the thirteenth century.
In the early fifteenth century, its assets flowed into the properties of the nearby convent of Sant’Adriano in
Costanziaco, which would join the convent of San Girolamo in Venice in mid-sixteenth century (MOINE
2013, 57-59). The map (Fg. 1, Fig. 2) shows the northernmost island of the Torcello archipelago. In the centre
of the map there are a number of buildings, i.e., the church, a structure probably connected to the convent,
and a well. The stroke of the drawing seems to identify a desire for depicting the buildings with realism, albeit
simplified. We know that in the early seventeenth century, when all the nuns had joined the San Girolamo
convent, the church was relatively tall, with a belfry that was probably not independent, but built on top of
one of the front perimeter walls. The drawing indicates a single large opening (a window?) on the side. The
convent, a former convent or guesthouse indicated as ‘house’ in the drawing, includes three juxtaposed build-
ings, with three different heights and workmanship types (evidence of various phases of construction?), as
the different forms of window-openings would seem to testify. The church and house were restored by the
nuns of San Girolamo (MOINE 2013, 59), and overlooked a little square with a well (likely with a Venetian
shaft mechanism). To the south, there is the ‘cavana’ (internal shelter for boats) of the convent. The shoreline

228 - Torcello scavata. Patrimonio condiviso 2

različnih oblikah okenskih odprtin. Najverjetneje gre za
poslopja iz različnih obdobij gradnje. Cerkev in hišo so
obnovile nune Sv. Hieronima (MOINE 2013, 59). Obe
gledata na majhen trg, katerega osrednji element je vod-
njak (najbrž beneški vodnjak). Na jugu se nahaja čol-
narna (notranje zavetišče za čolne) samostana. Posebna
pozornost velja bregu: izdelan je bil iz lesenih drogov,
pilotov, nune pa so ga pred nedavnim obnovile (»Breg na
novo izdelan s strani nun Sv. Hieronima»). Nune so poleg
tega imele tudi vinograd s sredinskim drenažnim kana-
lom, vrtove in nekaj mokrišč, ki jih je med letom delno
poplavljala slana voda. Risba nam posreduje tudi podat-
ke o sosednjih območjih: vinograd uglednega gospoda
Stefana Trevisana ter t.i. območje Borgognoni.
Z vidika rabe tal je razvidno, da se je celotno območje
kopne zemlje uporabljalo v kmetijske namene: tudi ta
del otoka je torej prebivalstvo med koncem 16. stoletja
in začetkom 17. stoletja v celoti opustilo.
Na podlagi stratigrafskih depozitov je mogoče domneva-
ti, da trenutna stavba na tem območju verjetno sovpada
z delom nekdanjega samostana – prenočišča. Cerkev in
vodnjak bi se potemtakem morala nahajati v arheolo-
škem sloju pod današnjim vrtom. Omeniti velja, da je
na delu, kjer je včasih stal vinograd, danes ribogojno
zajetje. V tem primeru so arheološke plasti iz visokega
srednjega veka in srednjega veka prav gotovo nepovrat-
no izgubljene.

4.2.2 Primer 2
	 risba z leta 1694
Risba avtorjev Domenico Margutti in Antonio Benoni
(ASVe S.E.A. – Razni, zvitek 11, risbi 48/a in 48/B) iz
leta 1694 prikazuje lokacije odlagališč blata, ki so bila
posledica zemeljskih del v laguni, predvsem tistih, ki se
nanašajo na ureditev kanala Borgognoni (Sl. 3-7). Prva

Sappiamo così che la chiesa, agli inizi del XVII secolo -
quando già tutte le monache sono entrate nell’orbita del
monastero di San Girolamo - era piuttosto alta, aveva
una cella campanaria, probabilmente non indipenden-
te, ma costruita sopra uno dei muri perimetrali in fac-
ciata. Nel disegno è indicata un’unica grande apertura
(finestra?) sul lato. Il monastero (ex monastero o ex
foresteria), indicato nel disegno come “casa” prevede la
presenza di 3 edifici giustapposti, di tre altezze e fatture
diverse (legate a diverse fasi costruttive?), come sembre-
rebbero testimoniare le differenti forme delle aperture
delle finestre. Chiesa e casa sono state restaurate dalle
monache di San Girolamo (MOINE 2013, 59), e si affac-
ciano su un campiello segnato da un pozzo (sicuramen-
te una macchina da pozzo alla veneziana). A meridione
è presente la cavana (ricovero per natanti interno) del
monastero. Un dato su cui fare attenzione riguarda la
riva: era in legno, fatta di pali e da poco restaurata dalle
stesse monache (“Palada fatta da novo dalle reverende Mo-
nache de San Gerolamo”). Pertinenti alle monache sono la
vigna, con uno scolo mediano, un’area ad orto e alcuni
paludi, ovvero aree invase almeno parzialmente durante
l’anno, da acque salse. Il disegno, infine, ci informa circa
i confinanti, ovvero una vigna dell’Illustrissimo Sig. Ste-
fano Trevisan, e l’area chiamata Borgognoni.
Da un punto di vista di uso dei suoli è evidente come
tutta l’area in questione, se calpestabile, è usata con sco-
pi agricoli: anche questa parte dell’isola, dunque, è com-
pletamente de-popolata tra fine del XVI secolo e l’inizio
del XVII secolo.
Per quanto riguarda la valutazione dei depositi, possia-
mo dire che l’attuale edificio presente nell’area sembra
ricalcare la parte del monastero-foresteria, e dunque
chiesa e pozzo dovrebbero essere conservati allo stato
di deposito archeologico al di sotto dell’attuale giardino.

is particularly noteworthy: it was wooden, made from poles and recently restored by the nuns (‘Palada fatta da
novo dalle reverende Monache de San Gerolamo’). The vineyards belonged to the nuns along with a median drain,
a vegetable garden, and some marshes, i.e., areas partially flooded during the year by salt waters. Finally, the
drawing shows the neighbours, or rather a vineyard owned by the illustrious Mr. Stefano Trevisan, and the
area named ‘Borgognoni’.
With regards to the use of the soils, it is clear that the entire area, if stable to walk on, was used for agricul-
tural purposes. This part of the island was also completely de-populated between the late sixteenth and early
seventeenth century. With regards to the assessment of the deposits, we can say that the current building
in the area seems to retrace part of the convent-guesthouse, and therefore the church and the well would
have had to be preserved as archaeological deposit under the current garden. Finally, it should be noted that
part of the vineyard was transformed into a fish farm. In this case, part of the early medieval and medieval
deposits has surely been irretrievably lost.

4.2.1. Example 2
	 Drawing from 1694
The drawing made by Domenico Margutti and Antonio Benoni in 1694 (ASVe S.E.A. - Various, scroll 11,
drawing 48/a and 48/B) indicates the location of mud deposits resulting from lagoon excavations, especially
those dealing with the re-arrangement of the Borgognoni canal (Fig. 3-7). The first depicts the area surround-
ing the San Giovanni convent, while the second shows an island near the Sile Vecchio canal. They precisely

 Torcello scavata. Patrimonio condiviso 2 - 229

risba prikazuje predel ob samostanu Sv. Janeza, druga
pa enega od otokov ob lagunskem kanalu Sile Vecchio.
Relativno natančno so prikazani utrjeni bregovi in na-
nosi blata iz lagune (lahko pa tudi z drugih otokov), in
oznaka “del” (izvor, način transporta) in/ali naročnikov.
Jasno so opredeljeni vodni in brakični predeli ter t.i. “ob-
močja z nizko ornico” – polja v zaledju teh novih bregov.
Izjemoma je vrisanih tudi nekaj hiš. Najbrž na risbi niso
označene takrat obstoječe stavbe: cerkev in prenočišče
samostana Sv. Janeza sta npr. takrat prav gotovo obsta-
jala in čeprav sta ju avtorja navedla v podnaslovu, ju nis-
ta vključila v risbo. Po vsej verjetnosti so na njej ozna-
čeni le objekti, ki so tesno povezani z namembnostjo
risbe. Risba 48/B prikazuje zgradbo pravokotne oblike,
najbrž zgrajeno iz kamna, četudi bi lahko nekaj rahlo
nakazanih navpičnih črt dalo misliti, da gre za leseno
stavbo. Na risbi 48/A je skupina treh hiš narisana tako,
da prikazuje dve leseni konstrukciji s slamnato streho
(rumene barve) ter eno, izdelano iz bolj obstojnega ma-
teriala (najbrž iz opeke rdeče barve).

4.2.3 Primer 3
	 risba z leta 1693
Problem blata ter poglabljanja kanalov je dobro prika-
zan v natanči risbi, ki se nanaša na projekt poglabljanja
kanala Borgognoni. Avtor risbe je Domenico Margutti
(ASVe, S.E.A. poročila, ovojnica 140, risba 5). V tem pri-
meru se je kanal v celoti »izmeril s palico«. To pomeni,
da so se s pomočjo merilne palice zbrali podatki o glo-
bini. Na zemljevidu so označene vse mere: z veliko na-
tančnostjo je prikazan problem omejene plovnosti ka-
nala zaradi nastajanja peščenih nanosov v njem. Risba
prikazuje tudi lokacijo odlagališča blata na Torcellu, ki se
je nahajalo ob sedanjem privezu za javni mestni plovni
promet (vaporetti) (Sl. 8-9).

Va notato, infine, che parte dell’area della vigna oggi è
trasformata in valle da pesca. In questo caso parte dei
depositi altomedievali e medievali, sicuramente sono
andati irrimediabilmente perduti.

4.2.2. Esempio 2
	 Disegno del 1694
Il disegno di Domenico Margutti e Antonio Benoni del
1694 (ASVe S.E.A. - Diversi, rotolo 11, disegno 48/a e
48/B) indica i luoghi di depositi dei fanghi risultanti
da scavi lagunari, soprattutto quelli relativi alla risiste-
mazione del canale dei Borgognoni (Fig. 3-7). Il primo
inquadra l’area intorno al Monastero di San Giovanni,
il secondo un’isola presso il canale del Sile Vecchio. Indi-
cano, con buona precisione, le rive e i relativi riporti di
fanghi lagunari (che possono provenire anche da altre
isole) con indicate le “lavorazioni” (provenienza, moda-
lità di arrivo) e/o i committenti.
Sono chiare le aree invase dalle acque e quelle aree dette
“beni arativi bassi”, ovvero campi che vengono protetti
grazie alle nuove arginature.
Eccezionalmente sono disegnate alcune case. Probabil-
mente non sono riportate tutte le case che vi erano in
quel momento: la chiesa e la foresteria del monastero
di San Giovanni, ad esempio, erano sicuramente in vita
e, se pur indicate in didascalia, non sono state inserite.
Verosimilmente si da conto solo degli edifici legati alle
strette funzioni del disegno. Nel disegno 48/B, vi è un
edificio a pianta rettangolare, probabilmente in mura-
tura, anche se dei lievi tratti verticali a matita, in faccia-
ta, potrebbero fare pensare a un edificio in legno. Nel
disegno 48/A un gruppo di 3 case è disegnato in modo
da identificare 2 strutture lignee, con il tetto in paglia
(colore giallo) e una realizzata con materiali durevoli
(probabilmente mattoni, di colore rosso).

indicate the banks and the landfills of lagoon mud (which may have also come from other islands), along
with their origin, method of arrival, and/or customers. The areas flooded with water are clear, as well as those
called ‘beni arativi bassi’, or rather fields that were protected by the new embankments.
This map has not recorded all buildings. The church and the San Giovanni convent guesthouse, for exam-
ple, were certainly extant and, even if indicated in the caption, were not included. The drawing is likely to
only include the buildings related to the functions of the drawing itself. Drawing 48/B shows a rectangular
building, probably masonry, although some slight vertical pencil lines on the front would suggest it was a
wooden building. Drawing 48/A includes a group of three houses that are drawn in such a way as to identify
two wooden structures, one with a thatched roof (coloured in yellow), and one made from durable materials
(probably brick, coloured in red).

4.2.4 Example 3
	 Drawing from 1693
The elements of the mud and the excavations of the canals are well outlined in the accurate drawing under
the excavation project of the Borgognoni canal, drawn by Domenico Margutti (ASVe, S.E.A. reports, envelope
140, drawing 5). In this case, information was collected on the canal’s depth (the measurements are reported
on the map); it indicates with precision the poor navigability of the canal following the formation of sand-
banks. It also indicates relocated mud in Torcello, corresponding with the current waterbus port (Fig. 8-9).

230 - Torcello scavata. Patrimonio condiviso 2

4.2.4 Primer 4
	 risba iz leta 1694
Naslednji sklop kartografskih dokumentov opisuje
najjužnejši otok v otočju, na katerem stoji samostan Sv.
Antonio Abate. Gre za najbolj oddaljen in osamljen otok
v laguni. Verjetno v začetku srednjega veka, prav gotovo
pa v moderni dobi, je bil otok povezan z območjem Sv.
Marka in Sv. Marijinega Vnebovzetja z umetnim nasi-
pom / mostom. Povezava je med ostalim jasno razvidna
tudi na risbi iz leta 1792 (Francesco Iseppo arch., ASVe
Sen. Arsenale, f. 170, risba 1), izdelani prav z namenom
prikaza mostu.
Otok Sv. Antona so si v 13. stoletju izbrale nekatere be-
nediktinke iz samostana Sv. Ciprijana apud Mistrina kot
kraj za umik. Tukajšnja zemljišča so se združila s pose-
stvi samostanov Sv. Filipa in Jakoba iz Ammiana ter Sv.
Janeza in Pavla iz Costanziaco že v 14. stoletju (MOINE
2013, 56-57).
Risba iz leta 1679 (Antonio Benoni, ASVe S.E.A. Poro-
čila, ovojnica 53, risba 1) prikazuje dvorišče samostana,
njegovo zadnjo fasado ter prelep zvonik z zaključkom v
obliki križa (Sl. 10). Risba je nastala z namenom prikaza
nestabilnosti tal na predelu za samostanom, kjer je pre-
cejšen kos zemlje uničila voda in ga je bilo zaradi tega
treba zapolniti z blatom, izkopanim v bližnjih kanalih.
Še ena lepa risba iz leta 1739 (Giovanni Filippini, ASVe
S.E.A. Poročila, ovojnica 3, risba 15) prikazuje del samo-
stana s pogledom na kanal: vrisana je čolnarna, kamnito
nabrežje, še dodatna čolnarna ter pomol, ki je v času,
ko je nastala risba postal neuporaben zaradi postopne-
ga nižanja gladine vode na tem območju. Celo čolnarne
so se nižale: to potrjuje zemljevid, nekoliko starejši od
omenjene risbe, ki prikazuje isto območje (Domenico
Marguti, 1704, ASVe, S.E.A. Poročila, ovojnica 141, ris-
ba 6), (Sl. 11-12).

4.2.3 Esempio 3
	 Disegno del 1693
Il problema dei fanghi e degli scavi dei canali è ben de-
lineato nell’accurato disegno legato al progetto di scavo
del canale dei Borgognoni, redatto da Domenico Mar-
gutti (ASVe, S.E.A. relazioni busta 140, dis. 5). In questo
caso il canale è stato tutto “perticato”, ovvero sono state
raccolte informazioni sulla profondità (in carta sono ri-
portate tutte le misure): con una precisione elevata si
rende conto della poca navigabilità del canale in segui-
to alla formazione di dossi sabbiosi. Si indica, inoltre, il
luogo di “reposition” dei fanghi di Torcello, corrisponden-
te all’attuale approdo dei vaporetti (Fig. 8, Fig. 9).

4.2.4 Esempio 4
	 Disegno del 1694
Un’altra serie di documenti cartografici ci descrive l’isola
più meridionale dell’arcipelago, dominata dalla presenza
del monastero di Sant’Antonio Abate.
L’isola è la più staccata e isolata nelle lagune rispetto
alle altre. Nel basso medioevo (probabilmente) e nell’età
moderna (sicuramente) era, però, collegata all’area di
San Marco e Santa Maria Assunta da un argine/ponte.
Il collegamento si vede chiaramente, tra gli altri, in un
disegno proprio dedicato al ponte stesso, eseguito nel
1792 (Francesco Iseppo arch., ASVe Sen. Arsenale, f.
170, dis. 1).
L’isola di Sant’Antonio nel XIII secolo fu scelta come luo-
go di ritiro da alcune monache benedettine provenienti
da San Cipriano apud Mistrina, in terraferma. I beni di
questa comunità risultano essere accorpati ai beni dei
monasteri di San Filippo e Giacomo di Ammiana e dei
Santi Giovanni e Paolo di Costanziaco, già nel XIV secolo
(MOINE 2013, 56-57).
Un fortunato disegno del 1679 (Antonio Benoni, ASVe

4.2.4 Example 4
	 Drawing from 1694
Another series of cartographic documents describes the most southern island of the archipelago, dominated
by the presence of the monastery of Sant’Antonio Abate. This island is the most detached and isolated in the
lagoon. In the Late Middle Ages (probably) and in the Modern Age (definitely), it was connected through a
dam/bridge to the area of San Marco and Santa Maria Assunta. This link is seen, among others, in a drawing
of this bridge made in 1792 (Francesco Iseppo arch., ASVe Sen. Shipyard, f. 170, drawing 1).
In the thirteenth century, the island of Sant’Antonio was chosen as a retreat by some Benedictine nuns from
San Cipriano apud Mistrina, on the mainland. The properties of this community were combined with those of
the convents of San Filippo and Giacomo di Ammiana and Santi Giovanni and Paolo di Costanziaco as early
as the fourteenth century (MOINE 2013, 56-57).
Fortunately for us, a drawing from 1679 (Antonio Benoni, ASVe S.E.A. Reports, envelope 53, drawing 1)
describes the courtyard of the convent, its rear facade, and a beautiful bell topped with a cross (Fig. 10). The
drawing was made to show the instability of the nuns’ grounds behind the convent, where an entire corner
was ruined by the ingression of the currents and therefore had to be filled with lagoon mud from the excava-
tion of nearby streams.
Another beautiful drawing from 1739 (Giovanni Filippini, ASVe S.E.A. Reports, envelope 3, drawing 15)
shows the area of the convent overlooking the canal, as well as a boathouse, a stone bank, a second boat-
house, and a dock that has apparently fallen from use at the time of the drawing, due to the gradual ‘atter-

 Torcello scavata. Patrimonio condiviso 2 - 231

4.2.5 Primer 5
	 risba z leta 1670
Naslednji primer je prikaz celotnega otočja Torcella,
vključno z otokoma Burano in Mazzorbo. Na podlagi
zemljevida je mogoče izračunati površino kopnega v
preteklosti (Sl. 13) (CALAON, 4.1). Istočasno si lahko
predstavljamo, kakšna je bila podoba lagune in otokov
v njej v tistem času. Poenotene podobe namreč ne za-
gotavljajo toliko zaplate kopnega kot prav voda, ki kroži
okoli njih. Voda namreč v družbi, ki za prevoz uporablja
samo ladje in čolne, ne predstavlja elementa razkola, pač
pa povezovalni člen.

4.2.6 Primer 6
	 risba z leta 1670
Bistvenega pomena za razumevanje zgodovinske stvar-
nosti na Torcellu v sodobni dobi po padcu Beneške
republike je Napoleonova zemljiška knjiga. Posebna
pozornost je veljala zemljevidu št. 8 zemljiške knjige
(ASVe, Censo Stabile 1807-1852, karta št. 8) in njego-
vim arhivskim podatkom (Sommarione), z dne 31. julija
1809. Na podlagi katastrskih vpisov je namreč mogoče
natančno ugotoviti namembnost vsakega območja (Sl.
14).
V zemljiški knjigi se lahko preverijo lokacij bivališč
iz časa pred 19. stoletjem, lastniška razmerja in na-
membnost zemljišč. Z analizo namembnosti določenih
zemljiških parcel je mogoče oceniti splošno kakovost
ostalin iz obdobja antike ali zgodnjega srednjega veka.
Kot se je jasno pokazalo med nedavnimi izkopavanji, so
ostaline (vsaj tiste iz časa pred 12. – 13. stoletjem) na
kmetijskih področjih dobro ohranjene. Slabše ohranje-
ne pa so ostaline ob obali, saj so le-to neprestano spre-
minjali.
Stopnja ohranjenosti arheoloških depozitov pod zemljo

S.E.A. Relazioni, busta 53, dis. 1) descrive il cortile del
monastero, la sua facciata posteriore e un bel campanile
terminante con una croce (Fig. 10). Il disegno è stato
fatto per segnalare un dissesto del terreno delle mona-
che retrostante il monastero stesso, dove un intero an-
golo è rovinato dall’ingressione delle correnti lagunari e
deve, perciò, esser riempito di fanghi provenienti dallo
scavo di vicini rii.
Un altro bel disegno del 1739 (Giovanni Filippini, ASVe
S.E.A. Relazioni, busta 3, dis. 15) ci mostra l’area pro-
spiciente al canale del monastero: sono presenti la ca-
vana, la riva in pietra, una seconda cavana e un pontile
che pare divenuto, all’epoca del disegno, inservibile per
la progressiva “atterrazione” (interramento) del paludo
circostante. Le stesse cavane tendono ad interrarsi: ce
lo conferma una mappa, di poco precedente, che inqua-
dra la medesima area (Domenico Marguti, 1704, ASVe,
S.E.A. Relazioni, busta 141, dis. 6), (Fig. 11 e 12).

4.2.5 Esempio 5
	 Disegno del 1670
L’esempio successivo riguarda una veduta d’insieme
di tutto l’arcipelago torcellano, comprendente le isole
dell’area di Burano e Mazzorbo. Da questa mappa è stato
possibile calcolare la superficie delle aree emerse in epo-
ca storica (Fig. 13). (Benoni Iseppo, ASVe S.E.A. Rela-
zioni, busta 525, dis. 15, cfr. CALAON, 4.1). È facile, in
questo disegno, comprendere con un solo colpo d’occhio
quale era la percezione unitaria che i veneziani avevano
del complesso di isole. L’unitarietà, infatti, è data non
tanto dalla contiguità delle terre e delle barene emerse,
ma dalla circolarità delle acque. L’acqua, infatti, in una
“civiltà” che non conosce che i natanti come mezzi di tra-
sporto, non costituisce un elemento di divisione, ma di
congiungimento.

razione’ (landfill) of the surrounding salt marsh. These boathouses also tend to silt up: this is confirmed by
an earlier map, which depicts the same area (Domenico Marguti, 1704, ASVe, S.E.A. Reports, envelope 141,
drawing 6), (Fig. 11 and 12).

4.2.5 Example 5
	 Drawing from 1670
The next example concerns an overview of the whole Torcello archipelago, including the islands of the Burano
and Mazzorbo area. From this map, it was possible to calculate the surface areas emerged in the past (Fig.
13) (CALAON, 4.1). Furthermore, the unitary perception of the island complex that the Venetians had is
obvious. In fact, this perception is given not so much from the proximity of the lands and the sandbanks, but
from the circularity of the waters. For a ‘culture’ that only knows water-borne transport, the medium is an
inclusive rather than exclusive element.

4.2.6 Example 5
	 Drawing from 1670
Finally, the Napoleonic Cadastre is an essential instrument for a global view of Torcello’s historical system
in the contemporary age, after the fall of the Republic of Venice. In particular, we consulted map no. 8 of the
cadastre (ASVe, Stable Census 1807-1852, map no. 8) with its register (Sommarione), dated 31st July 1809.
The situation recorded by the cadastre offers a detailed definition of the uses of each area (Fig. 14).

232 - Torcello scavata. Patrimonio condiviso 2

je seveda povezana s kmetijsko dejavnostjo, saj so sloje
ornice dvigovali tako, da so na polja dovažali novo zem-
ljo.
Ti nanosi so na svoj način zaščitili depozite v spodnjih
plasteh zemlje, saj so ostali večinoma nedotaknjeni, če
izvzamemo površinski vpliv korenin sadnega drevja ali
globjega oranja.
Iz zemljiške knjige iz 19. stoletja izvemo tudi, da je kar
86% zemljiških parcel (torej območja, ki imajo omejitev
lastninske pravice) označenih kot t.i. “maremma” - ob-
močja, ki jih zaradi plime redno poplavlja slana voda. Le
11% vseh katastrskih parcel je namenjeno kmetijstvu
(“ornica”, “ornica s sadnim drevjem”, “ornica z vinsko trto”).
Vinska trta je zajemala 90% kmetijskih zemljišč arhipe-
laga. Hiše in cerkve so krile le 0,6% parcel. 1% je zajemal
celinske vode za ribolov (“jarek za ribolov”, medtem ko je
preostali del vključeval neobdelana zemljišča in nasipe
(“zasebni breg”, “zaraščen breg”, “neobdelana zemljišča”).
Omeniti velja, da je kar 82% hodne površine, torej tis-
te, kjer so verjetno že v antični dobi stala bivališča, v
zemljiški knjigi iz leta 1809 označenih kot “kmetijske
površine”.
Ta podatek, skupaj z dejstvom, da je bil otok tudi v za-
četku srednjega veka gosto poseljen povsod, kjer je bilo
to mogoče, namiguje, da bi lahko bilo na njem ohranje-
nih kar 75 – 80% starodavnih arheoloških ostalin. To je
vsekakor izjemen podatek za Torcello, saj gre za obmo-
čje z res dolgo življenjsko zgodbo (Sl. 15).

4.2.6 Esempio 6
	 Disegno del 1670
Strumento essenziale, infine, per una visione dell’im-
pianto storico di Torcello in età contemporanea, dopo la
caduta della Repubblica di Venezia, risulta essere il Ca-
tasto Napoleonico. In particolare si è studiata la mappa
n. 8 del catasto (ASVe, Censo Stabile 1807-1852, Mappa
n. 8) con il suo registro (Sommarione), datata al 31 lu-
glio 1809. La situazione registrata dal catasto consente
di definire in dettaglio gli usi di ciascuna area (Fig. 14).
Il catasto permette la verifica della localizzazione delle
abitazioni pre-ottocentesche, delle differenti proprietà e
degli utilizzi del suolo. Attraverso un’analisi delle desti-
nazioni d’uso delle diverse particelle è possibile fare una
valutazione complessiva sulla qualità dei depositi relati-
vi alle epoche antiche e altomedievali.
Come ben evidenziato nel recente scavo, infatti, si è no-
tato come in aree agricole vi sia una buona conservazio-
ne dei depositi, almeno quelli relativi alle fasi precedenti
il XII-XIII secolo. Un maggior disturbo dei depositi, in-
vece, si ha nelle aree di riva, continuamente rifatte. La
conservazione dei depositi sepolti è legata dal fatto che
le attività agricole, in genere, hanno comportato innal-
zamenti dei livelli d’uso con riporti di terreno dall’ester-
no. Tali riporti hanno, in qualche modo, salvato i depo-
siti sottostanti che non sono stati intaccati, se non su-
perficialmente, dalle radici delle piante da frutto e dalle
arature profonde.
Dal catasto ottocentesco, infine, sappiamo che l’86%
delle particelle individuate (quindi aree soggette a vin-
coli di proprietà), sono definite come “maremma”, ovvero
aree che periodicamente sono coperte dalle acque di ma-
rea. Solo l’11% del totale dell’estensione delle particelle è
per uso agricolo (“aratorio”, “aratorio con frutti”, “aratorio
vitato con frutti”). Le viti, tra le aree agricole, occupano il

The cadastre enabled us to verify and locate the pre-nineteenth century dwellings, and ascertain the different
properties, and uses of the soil. Through an analysis of the intended use of the various parcels, it is possible
to make an overall assessment of the quality of the deposits relating to the ancient and Early Middle Ages.
As evidenced from the recent excavation, the deposits in agricultural areas are well preserved, at least those
relative to the phases before the 12th and 13th century. However, there was a major disturbance of the de-
posits in the bank areas, which were continually re-constructed. The preservation of the buried deposits is
related to the fact that agricultural activities led to greater use of landfills with external soil. These landfills
preserved the underlying deposits, which were not affected by the roots of fruit plants or deep ploughing.
Finally, from the nineteenth century cadastre, we know that 86% of the parcels identified (thus, the areas sub-
ject to property restrictions), were defined as ‘maremma’ areas, i.e., areas periodically covered by the tide. Only
11% of the total extension of the parcels was used for agriculture (‘aratorio’, ‘aratorio con frutti’, ‘aratorio vitato
con frutti’). The vineyards, among the agricultural areas, occupied 90% of the archipelago. Houses and churches
were included in parcels equal to only 0.6% of the area. 1% was occupied by internal fishing waters (‘fossi salzi
da pesca’), while the rest was constituted by uncultivated zones or dams (‘argine privato’, ‘argine zerbivo’, ‘zerbo’).
It is important to observe that among the stable lands that could be walked on - or rather the areas which
were inhabited in ancient times - 82% were reported as ‘agricultural use’ in the cadastre dating back to 1809.
Combined with the fact that in the Early Middle Ages the island was occupied by very dense settlement,
which tended to fill all the available spaces, this figure suggests that more than 75-80% of ancient archaeolog-
ical deposits should have been preserved: a truly exceptional figure for a site as long-lived as Torcello (Fig. 15).

 Torcello scavata. Patrimonio condiviso 2 - 233

90% dell’arcipelago. Case e chiese si estendono in parti-
celle pari al 0,6% del territorio. L’1% è occupato da acque
da pesca interne (“fossi salzi da pesca”, mentre il resto è
costituito da incolti o argini (“argine privato”, “argine zer-
bivo”, “zerbo”).
Va osservato che tra i terreni calpestabili - ovvero tutte
quelle aree che anche in antico, verosimilmente, erano
occupate da abitazioni - l’82% è nel catasto del 1809 se-
gnalato come “utilizzo agricolo”. Tale dato, associato al
fatto che l’isola è comunque caratterizzata nell’alto me-
dioevo da un insediamento molto addensato che tende
a riempire tutti gli spazi disponibili, suggerisce che più
del 75-80% dei depositi archeologici antichi dovrebbero
essersi conservati. Un dato davvero eccezionale per un
sito a lunga continuità di vita come Torcello (Fig. 15).

234 - Torcello scavata. Patrimonio condiviso 2

Fig. 1 - Mappe di terre, proprietà delle monache di S. Gerolamo di Venezia, sul canale di Torcello, attorno alla chiesa
di S. Angelo, proto Gufo Rizzardo, del 1604 (copia del 1666) (ASVe, Miscellanea Mappe 318)

 Torcello scavata. Patrimonio condiviso 2 - 235

Fig. 2 - Attualizzazione nella foto aerea odierna degli elementi della mappa del 1604 (D. Calaon)

236 - Torcello scavata. Patrimonio condiviso 2

Fig. 3 - Deposito di fanghi della Laguna nell’area dell’Isola della Cura, a est di Torcello (ASVe, Savi ed
Esecutori alle Acque,Diversi, rotolo 11 disegno 48 A)

Fig. 4 - Deposito di fanghi della Laguna nell’area di Torcello (ASVe, Savi ed Esecutori alle Acque, Diversi, rotolo
11 disegno 48 B)

 Torcello scavata. Patrimonio condiviso 2 - 237

Fig. 5 - Localizzazione nella foto aerea attuale degli elementi della del 1694 (D. Calaon)

Fig. 6 - Attualizzazione nella foto aerea attuale degli
elementi della mappa relativa all’isola della Cura (D.
Calaon)

Fig. 7 - Attualizzazione nella foto aerea attuale degli
elementi della mappa del 1694, Torcello (D. Calaon)

238 - Torcello scavata. Patrimonio condiviso 2

Fig. 8 - Tratto del canale dei
Borgognoni e zona ai limiti di

Burano e Mazzorbo, proto Domenico
Margutti, 1690

(ASVe, Savi ed Esecutori alle Acque -
Relazioni; busta 140 disegno 5)

 Torcello scavata. Patrimonio condiviso 2 - 239

Fig. 9 - Attualizzazione nella foto aerea attuale degli elementi della mappa del 1690, Canale dei Borgognoni di
Torcello (D. Calaon)

240 - Torcello scavata. Patrimonio condiviso 2

Fig. 10 - Prospetto della facciata dietro il monastero di sant’Antonio, proto Benoni Antonio 1679 (ASVe, Savi ed
Esecutori alle Acque,Relazioni, Busta 53, disegno 1)

Fig. 11 - Monastero di Sant’Antonio, Cavana e Pontile, proto Filippini Giovanni, 1739 (ASVe, Savi ed Esecutori alle
Acque,Relazioni, Busta 3, disegno 15)

 Torcello scavata. Patrimonio condiviso 2 - 241

Fig. 12 - Monastero di sant’Antonio, proto Filippini Giovanni, 1739 (ASVe, Savi ed Esecutori alle Acque,Relazioni, Busta 3,
disegno 17)

Fig. 13 - Vasta area lagunare con le isole di Mazzorbo, Torcello e Burano, proto Benoni Iseppo, 1670 (ASVe, Savi ed
Esecutori alle Acque, busta 525, disegno 9)

242 - Torcello scavata. Patrimonio condiviso 2

Fig. 14 - Torcello, cosidetto Catasto “Austriaco”, 1809 (ASVe, Censo Stabile 1807-1852, Allegato III)

 Torcello scavata. Patrimonio condiviso 2 - 243

244 - Torcello scavata. Patrimonio condiviso 2

Fig. 15 - Torcello, catasto del 1809: elaborazione GIS sull’uso dei suoli (D. Calaon)

Bibliografia

Bibliografija

Bibliography

7

 Torcello scavata. Patrimonio condiviso 2 - 381

AISA M. G., CORRADO M. 2003, Vetri altomedievali dalla basilica
di Botricello (CZ), in COSCIARELLA 2003, pp. 337-399.

AISA M. G., PAPPARELLA F.C. 2003, Il materiale vitreo del cimi-
tero alto-medioevale di Cropani (CZ)-Località Basilicata, in CO-
SCIARELLA 2003, pp. 318-335.

ALBANI A., FAVERO V., SERANDREI BARBERO R. 1984, Ap-
parati intertidali ai margini di canali lagunari. Studio morfolo-
gico, micropaleontologico e sedimentologico, in “Istituto Veneto
di Scienze Lettere ed Arti, Venezia, Rapporti e Studi”, 9, pp.
137-162.

ALBEROTANZA L., Serandrei Barbero R., Favero V. 1977, I sedi-
menti olocenici della Laguna di Venezia (bacino settentrionale), in
“Bollettino della Società Geologica Italiana”, 96, pp. 243-269.

ALESSIO M., BELLA F. 1967, University of Rome Carbon dates V,
in “Radiocarbon”, Vol. 9, pp. 346-367.

AMMERMAN A., MCCLENNEN C. (a cura di) 2001, Venice Be-
fore San Marco. Recent Studies on the Origins of the City, Col-
gate.

AMMERMAN A.J et alii 1999, (AMMERMAN A.J., McCLEN-
NEN C.E., DE MIN M., HOUSLEY R.), Sea-level change and
the archaeology of early Venice, in “Antiquity”, 73, pp. 303-312.

ARENA et alii 2001, (ARENA m. S., DELOGU P., PAROLI L.,
RICCI M., SAGUI’ L., VENDITELLI L., a cura di), Roma
dall’antichità al medioevo. Archeologia e storia nel museo nazio-
nale romano Crypta Balbi, Venezia.

ARVEILLER V., CABART H., (dir.) 2012, Le verre en Lorraine et
dans les régions voisines, Actes du Colloque International, 26e
Rencontres de l’AFAV, Metz, 18-19 novembre 2011, Mon-
tagnac.

ASTA A. et alii 2012, (ASTA A., D’AGOSTINO M., LEZZIERO
A., MEDAS S.), Laguna di Venezia, Isola della Certosa. Indagini
Archeologiche, in “Quaderni di Archeologia del Veneto”, XX-
VIII, pp. 58-62.

AUGENTI A. 2011, Classe. Indagini sul potenziale archeologico di
una città scomparsa, Bologna.

AUGENTI A., CIRELLI E. 2010, Classe: un osservatorio privilegia-
to per il commercio della tarda antichità, in LRCW3, Late Roman
Coarse Wares, Cooking Wares and Amphorae in the Mediterra-
nean. Archaeology and Archaeometry. Comparison between ea-
stern and western Mediterranean, S. Menchelli et alii (eds.),
Oxford, pp. 605-615.

AUGENTI A., CIRELLI E. 2013, From suburb to port: the rise (and
fall) of Classe as a centre of trade and redistribution, in KEAY
2013, pp. 205-221.

AUGENTI A., et alii 2007, Nuovi dati archeologici dallo scavo di
Classe, in GELICHI, NEGRELLI 2007, pp. 257-296.

AZZARA C. 1997, Fra terra e acque. Equilibri territoriali e assetti
urbani nella Venetia dai Romani ai Longobardi, in GASPARRI,
LEVI, MORO 1997, pp. 23-40.

BASSANI M. 2012, Antichità lagunari. Scavi archeologici e scavi
archivistici, Roma.

BELLAVITIS G., ROMANELLI G. 1989, Venezia, Roma – Bari.
BERTI F. et alii 2007, (BERTI F., BOLLINI M., GELICHI S., OR-

TALLI J.), Uomini, territorio e culto dall’Antichità all’Alto Medio-
evo. Genti del Delta, da Spina a Comacchio”, a cura di F. Berti,
M. Bollini, S. Gelichi, J. Ortalli, Ferrara.

BERTO L. A. (a cura di) 1999, Testi storici veneziani (XI-XIII seco-
lo), Padova.

BEZECZKY T. 2001, The chronology of the end of the Laecanius
workshop, in Carinthia Romana und die Römische Welt. Fest-

schrift für Gernot Piccottini zum 60. Geburstag , a cura di Leit-
ner F. W., Klagenfurt, pp. 421-424.

BIETTI SESTIERI A.M. 2000, Classificazione e tipologia, in
FRANCOVICH, MANACORDA 2000, pp. 61-65.

BIRKS H.J.B., BIRKS H.H. 1980, Quaternary Palaeoecology, Lon-
don.

BISCONTIN G. et alii 2013, (Biscontin G., Calaon D., Longega
G., Sgobbi M., Zendri E.), Valorizzare, preservare e conosce-
re mentre si scava. Torcello 2012. Il progetto “Shared Culture”,
Patrimonio Culturale condiviso. Attività Pilota tra archeologia e
archeometria, in Conservazione e Valorizzazione dei siti Arche-
ologici: approcci scientifici e problemi di metodo”, 29° Convegno
Internazionale Scienza e Beni culturali, Bressanone, 9 12 luglio
2013, Marghera-Venezia, pp. 153-158.

BISCONTIN G., IZZO F., RINALDI E. (a cura di) 2009, Il sistema
delle fondazioni lignee a Venezia. Valutazione del comportamen-
to chimico-fisico e microbiologico, Venezia.

BODEL J. 1990, A new Roman brickstamp from Etruria, in “Jour-
nal of Roman Archaeology”, 3, pp. 159-162.

BOESSNECK J. 1969, Osteological differences between sheep (Ovis
aries) and goat (Capra hircus), in Science in Archaeology, D.
Brothwell, E. S.Higgs (eds.), 2nd edition, London, pp. 331-
358.

BOGNETTI G. P. 1961, Una campagna di scavi a Torcello per chia-
rire problemi inerenti alle origini di Venezia, in “Bollettino dell’I-
stituto di Storia della Società e dello Stato Veneziano”, 3, pp.
3–27.

BOLLA M. 2008, Le iscrizioni del teatro romano di Verona, in Est
enim ille flos Italiae. Vita economica e sociale nella Cisalpina ro-
mana, Atti delle Giornate di studi in onore di Ezio Buchi (Verona,
2006), a cura di Basso P. et alii, Verona, pp. 77-101.

BONARDI et alii 1997, (Bonardi M., Canal E., Cavazzoni S., Se-
randrei Barbero R., Tosi L., Galgaro A., Giada M.), Sedimen-
tological, Archaeological and Historical evidences of paleoclimatic
changes during the Holocene in the Lagoon of Venice (Italy), in
“World Resource Review”, 9 (4), pp. 435-446.

BONATO S. 2002, La ceramica grezza medievale dallo scavo di Pa-
lazzo della Ragione in Padova, in CURINA, NEGRELLI 2002,
pp. 125-135.

BONDESAN (a cura di) et alii 2008, (Bondesan A., Primon S.,
Bassan V., Vitturi A.), Le unità geologiche della provincia di Ve-
nezia, Caselle di Sommacampagna (VR).

BONDESAN A. et alii 2003, (Bondesan A., Finzi E., Fontana
A., Francese R., Magri S., Mozzi P., Primon S., Vettore L.,
Zamboni C.), La via Annia a Cà Tron: nuovi contributi della
geomorfologia, della geofisica e del telerilevamento, in La via An-
nia e le sue infrastrutture, a cura di M. S Busana. e F. Ghedini,
Cornuda (TV), pp. 109-146.

BONDESAN A., MENEGHEL M. (a cura di) 2004, Geomorfolo-
gia della provincia di Venezia. Note illustrative della Carta Geo-
morfologica della provincia di Venezia, in , pp. 363-367.

BONDESAN A., FURLANETTO P. 2012, Artificial fluvial diver-
sions in the mainland of the Lagoon of Venice during the 16th
and 17th centuries inferred by historical cartography analysis, in
“Géomorphologie” 2/2012, pp. 175-200.

BONDESAN A., Meneghel M. (a cura di) 2004, Geomorfologia
della provincia di Venezia, Padova.

BONI G. 1904, La Torre di S. Marco, in Atti del Congresso interna-
zionale di scienze storiche (Roma 1903), “Archeologia”, vol. 5,
sez. 4, pp. 585-610.

382 - Torcello scavata. Patrimonio condiviso 2

CALAON D. 2006b, Cittanova (VE): Analisi GIS, in IV Congresso
Nazionale di Archeologia Medievale. Scriptorium dell’Abbazia,
Abbazia di San Galgano (Chiusdino, Siena), 26-30 Settembre
2006, a cura di Francovich R., Valenti M., Firenze, pp. 216-
224.

CALAON D. 2007a, Lo scavo di Villaggio San Francesco 1996. Le
strutture portuali di Comacchio?, in BERTI et alii 2007, pp.
505-530.

CALAON D. 2007b, Cittanova, in Flourishing Placesi n North-Ea-
stern Italy. Towns and emporia between Late Antiquity and Ca-
rolingian Age, Gelichi S., in HENNING J. (ed.) “Post-Roman
Towns and Trade in Europe, Byzantium and the Near East. Vol.
1. The Heirs of Roman West”, pp. 77-104. Berlin-New York,
pp. 88-93

CALAON D. 2013a, Quando Torcello era abitata, Venezia.
CALAON D. 2013b, Ko je bil Torcello naseljen, Venezia.
CALAON D. 2014a, Torre delle Bebbe, presso Chioggia. Un sito di

“confine” riletto attraverso un eccezionale rinvenimento di reperti
metallici, litici e vitrei, in Dalla catalogazione alla promozione dei
beni archeologici. I progetti europei come occasione di valorizza-
zione del patrimonio culturale veneto, Regione Veneto, Vene-
zia, pp. 251-266.

CALAON D. 2014b, L’intreccio della nascente Venezia. Sculture e
marmi dei primi Dogi conservati presso i Musei di Piazza San
Marco, in Dalla catalogazione alla promozione dei beni archeo-
logici. I progetti europei come occasione di valorizzazione del pa-
trimonio culturale veneto, Regione Veneto, Venezia, pp. 233-
244.

CALAON D. 2014c, La Venetia maritima tra il VI e il IX sec.: mito,
continuita e rottura, in “Dalla catalogazione alla promozione dei
beni archeologici. I progetti europei come occasione di valorizza-
zione del patrimonio culturale veneto”, Regione Veneto, Vene-
zia, pp. 41-52.

CALAON D. 2014d, Ecologia della Venetia prima di Venezia: Uo-
mini, acqua e archeologia, “Hortus Artium Medievalium”, XX,
pp. 209-221.

CALAON D. et alii 2013, (CALAON D., Di Graci F., Granzo A.,
Malaguti C., Trombin G., Vidal D.), Valorizzare, preservare e
conoscere mentre si scava. Torcello 2012. Il punto di vista degli
archeologi, in Conservazione e Valorizzazione dei siti Archeologi-
ci: approcci scientifici e problemi di metodo”, 29° Convegno Inter-
nazionale Scienza e Beni culturali, Bressanone, 9 12 luglio 2013,
Marghera-Venezia, pp. 159-178.

CALVELLI L. 2011, Da Altino a Venezia, in TIRELLI 2011, pp.
184-197.

CANAL E. 1995 Le Venezie sommerse: quarant’anni di archeologia
lagunare, in CANAL, TURRI, ZANETTI 2013, pp. 193–224.

CANAL E. 1998, Testimonianze archeologiche nella Laguna di
Venezia. L’età antica: appunti di ricerca, Cavallino di Venezia
(Venezia).

CANAL E. 2004, Per una Venezia prima di Venezia, per una carta
archeologica della Laguna di Venezia, in BONDESAN, MEN-
GHEL 2004, pp. 363-367.

CANAL E. 2013, Archeologia della Laguna di Venezia, 1960-2010,
Verona.

CANALI G. et alii 2007, (Canali G., Capraro L., Donnici S., Riz-
zetto F., Serandrei Barbero R., Tosi L.), Vegetational and en-
vironmental changes in the eastern Venetian coastal plain (Nor-
thern Italy) over the past 80,000 years, in “Palaeogeography,
Palaeoclimatology, Palaeoecology”, 253, pp. 300-316.

BONINI P., BUSANA M S. 2004, Il materiale edilizio, in Monte-
grotto Terme-Via Neroniana. Gli scavi 1989-1992, a cura di
Zanovello P., Basso P., Padova, pp. 117-136.

BORGHETTI G., STIAFFINI D. 1994, I vetri romani del Museo
Archeologico di Cagliari, Oristano.

BORTOLETTO M. 1998, Torcello 1997. Scavi nell’area est della catte-
drale. Nota preliminare, in “Quaderni di Progetto”, vol. II, 1998.

BORTOLETTO M. 1999, Murano, Mazzorbo e Torcello: tre siti a
confronto. Indagini archeologiche nella laguna nord di Venezia,
in “Archeologia delle Acque”, 1, pp. 55-74.

BORTOLETTO M. 2000, Chiesa di S. Lorenzo di Castello, in Ritro-
vare restaurando 2000, pp. 48- 52.

BORTOLETTO M. 2002, Torcello: ceramiche altomedievali dalla
chiesa di S. Marco a confronto con quelle di altri siti lagunari,
CURINA, NEGRELLI 2002, pp. 85-94.

BORTOLETTO M. 2010, Venezia. Interventi Archeologici lungo il
canal maggiore di Torcello, in “Quaderni di Archeologia del Ve-
neto” XXVI, pp. 186-195.

BORTOLETTO M. 2011, Venezia: sistemi costruttivi delle cister-
ne alla veneziana” dal tardo medioevo all’epoca moderna, in CI-
PRIANO, PETTENO’ 2011, pp. 193-206.

BORTOLETTO M., SPAGNOL S., TONIOLO A. 2002, Isole di San Fran-
cesco del Deserto e di Torcello, in Ritrovare restaurando 2000, 26-39.

BOSIO L. 1984, Note per una propedeutica allo studio storico della
Laguna Veneta in età romana, in “Atti dell’Istituto Veneto di
Scienze Lettere ed Arti”, CXLII, pp. 95–126.

BROGIOLO G. P., DELOGU P. (a cura di) 2005, L’Adriatico dalla
tarda antichità carolingia. Atti del Convegno di Studi, Brescia
11-13 ottobre 2001, Firenze.

BROGIOLO G.P., Gelichi S. 1997, Ceramiche, tecnologia e organiz-
zazione della produzione nell’Italia settentrionale tra VI e X se-
colo, in La Céramique Médiévale en Méditerranée, Actes du VIe
Congrès de l’AIEMC2 Aix-en-Provence, 13-18 novembre 1995,
Aix-en-Provence, pp. 139-145.

BROSTOFF L. B. 2003, Coating strategies for the protection of
outdoor bronze art and ornamentation, tesi di dottorato, Van’t
Hoff Institute for Molecular Science, Univerity of Amster-
dam, relatore De La Rie E. R., Amsterdam.

BRUNELLI G., MAGRINI G., ORSI P. (a cura di) 1943, La laguna
di Venezia, Delegazione italiana della Commissione per l’esplora-
zione scientifica del Mediterraneo, Venezia.

BUCCI G. 2007, La pietra ollare a Comacchio, in BERTI et alii
2007, pp. 649-659.

BUCHI E. 1967, Tegole e anfore con bolli di Verona e del suo agro, in
“Archivio Veneto”, 5, 81, pp. 5-32.

BÜCKER C. 2012, Verres de l’Antiquité tardive et du Haut moyen
Âge dans le Breisgau (Haut Rhin, Allemagne), in Le verre en Lor-
raine et dans les régions voisines, Arveiller V, Cabart H. (dir.),
Montagnac, pp. 179-196.

BUZZO G. 2011, La ceramica invetriata in monocottura, in
Nogara. Archeologia e storia di un villaggio medievale (scavi
2003-2008), a cura di Saggioro F., Roma, pp. 225-239.

CAGNAZZI D. 1979, Profilo Storico, in San Donà di Piave. Storia
– immagini – costume, a cura di Amministrazione Comunale,
Padova, pp. 15-36.

CALAON D. 2006a, Altino (VE). Strumenti diagnostici (GIS e
DTM) per l’analisi delle fasi tardoantiche e altomedievali, in Le
Missioni archeologiche dell’Università Ca’ Foscari di Venezia, V
giornata di studio, 2006, a cura di Zaccaria Ruggiu A. P., Vene-
zia, pp. 143-158.

 Torcello scavata. Patrimonio condiviso 2 - 383

CIPRIANO S. 2008 , Nuovi dati sulle anfore olearie istriane da Iulia
Concordia, in Est enim ille flos italiae...Vita economica e socia-
le nella Cisalpina romana, Atti delle giornate di studio in onore di
Ezio Buchi (Verona, 30 novembre – 1 dicembre 2006), a cura di
Basso P. et alii, Verona, pp. 303-312.

CIPRIANO S., MAZZOCCHIN S. 2003, I laterizi bollati del Museo
archeologico di Padova: una revisione dei dati materiali ed epigrafici,
in “Bollettino del Museo archeologico di Padova”, 92, pp. 29-76.

CIPRIANO S., MAZZOCCHIN S. 2007, Produzione e circolazione
dei laterizi nel Veneto tra I secolo a.C. e II secolo d.C.: autosuffi-
cienza e rapporti con l’area aquileiese, in “Antichità Altoadriati-
che”, 65, pp. 633-686.

CIPRIANO S., PETTENÒ E. 2011, Archeologia e tecnica dei pozzi
per acqua dalla pre-protostoria all’età moderna, Atti del Conve-
gno, Borgoricco (Padova), 2010, “Antichità Altoadriatiche” –
LXX, Trieste.

CIRELLI E. 2002, La circolazione delle giare gerbine nel Mediter-
raneo occidentale: continuità e discontinuità nel commercio di
derrate alimentari africane in Età tardo-romana e islamica, in
L’Africa Romana. Lo spazio marittimo del Mediterraneo occiden-
tale: geografia storica ed economia, XIV Convegno Internazionale
di Studi (Sassari 7-10 dicembre 2000), a cura di Khanoussi M.,
Ruggeri P., Vismara C., Roma, pp. 437-450.

CIRELLI E. 2007, Ravenna e il commercio nell’Adriatico in Età
tardoantica, in Felix Ravenna. La croce, la spada, la vela: l’alto
Adriatico fra V e VI secolo, Catalogo della mostra, a cura di Au-
genti A., Bertelli C., Milano, pp.45-50.

CIRELLI E. 2009, Anfore globulari a Classe nell’Alto medioevo, in
V Congresso Nazionale di Archeologia Medievale, a cura di
Volpe G., Favia P., Firenze, pp. 563-568.

COHEN A., SERJEANTSON D. 1996, A manual for the identi-
fication of bird bones from archaeological sites, revised edition.
London.

COLOMBAN PH. 2004, Raman spectrometry, a unique tool to
analyze and classify ancient ceramics and glasses, in “Materials
Science & Processing”, 79, pp 167-170.

COLOMBI R. 2002, Scavo e conservazione, in Restauro e Conser-
vazione 2002.

COLOMBINI M. P., MODUGNO F. (a cura di) 2009, Organic
mass spectrometry in art and archaeology, Chichester, Weat
Sussex.

COMEL A. 1964, I terreni agrari compresi nella Tavoletta I.G.M.
“Quarto d’Altino”, in “Nuovi Studi della Stazione Chimico-A-
graria Sperimentale di Udine”, Pubbl. N.67, p. 26.

CONCINA E. (a cura di) 2011, Metodi e criteri di salvaguardia e
valorizzazione del patrimonio culturale. Torcello: azione pilota
sperimentale, Padova.

Corpus Nummorum Italicorum 1917, Vol VIII Veneto, Roma.
CORTI C. 2007, La frequentazione nell’area di Santa Maria in Pa-

dovetere: materiali dalla chiesa e dall’insediamento circostante,
in BERTI et alii 2007, pp. 569-589.

CORTI C., et alii 2002, (CORTI C., GIORDANI N., LOSCHI
GHIOTTONI A., MEDICI A.) Classificazione e studio archeo-
metrico sulle ceramiche d’impasto grezzo del territorio modenese:
l’adozione di un nuovo metodo di ricerca integrata, in CURINA,
NEGRELLI 2002, pp. 11-24.

COSCIARELLA A. (a cura di) 2003, Il vetro in Calabria: contribu-
to per una carta di distribuzione in Italia, in IRACEB / Istituto
regionale per le antichità calabresi e bizantine, Rossano; n. 6, a
cura di A. Coscarella, Soveria Mannelli (CZ).

CANIATO G., TURRI E., ZANETTI M. (a cura di) 1995, La lagu-
na di Venezia, Sommacampagna (Verona).

CAPELLI C. 2007, Le analisi minero-petrografiche di alcuni frammen-
ti di invetriata in monocottura dagli scavi di San Francesco del de-
serto e Torcello, in GELICHI, NEGRELLI 2007, pp. 155 – 156.

CAPOGROSSI M. 2002, Primi interventi di conservazione sui re-
perti mobili sullo scavo archeologico, Oxford.

CAPUIS L. (a cura di) 1994, Carta archeologica del Veneto, IV, Mo-
dena.

CAPUTO G., GENTILI G. (a cura di) 2009, Torcello: alle origini di
Venezia tra Occidente e Oriente, Venezia.

CARANDINI A. 1991, Storie dalla terra, manuale di scavo archeo-
logico, Torino.

CARNEVALE, A., TOFFOLETTI I. 1998, Le anfore prodotte nel
Mediterraneo orientale, in Anfore antiche. Conoscerle e identifi-
carle, Formello, pp. 154-170.

CASAGRANDE L. a.a. 2005/2006, Materiali da ricognizione nel-
la bassa pianura veronese: proposte di classificazione tipologi-
co-funzionale e considerazioni sui contesti di rinvenimento, tesi
di laurea in Archeologia Medievale, Università degli Studi di
Padova, rel. Brogiolo G. P., Padova.

CASTAGNA D., Spagnol S. 1996, La ceramica grezza dallo scavo
dell’Edificio II di Oderzo: una proposta tipologica, in Le ceramiche
altomedievali (fine VI-X secolo) in Italia settentrionale: produzio-
ne e commerci, a cura di Brogiolo G. P., Gelichi S., Mantova,
pp. 81-93.

CASTELLETTI L. CASTIGLIONI E., ROTTOLI M. 2001, L’agri-
coltura dell’Italia settentrionale dal Neolitico al Medioevo, in Le
piante coltivate e la loro storia a cura di Failla O., Forni G., An-
geli F., Milano, pp. 33-84.

CAVARI F. 2004, Restauro dei manufatti, in FRANCOVICH, MA-
NACORDA 2004, pp.242–250.

CAVARI F. 2007, Conservazione e restauro della ceramica archeo-
logica, in Introduzione allo studio della ceramica in archeologia,
a cura del Dipartimento di Archeologia e Storia delle Arti,
Università di Siena, Firenze.

CESSI R. (a cura di) 1933, Origo civitate Italium seu venetiarum
(Chronicon Altinate et Chronicon Gradense), Roma.

CESSI R. (a cura di) 1942, Documenti relativi alla storia di Venezia
anteriori al mille, I-II, Padova.

CESSI R. 1943, Lo sviluppo dell’interramento nella laguna setten-
trionale e il problema della Piave e del Sile fino al secolo XV, in La
laguna di Venezia, Vol. II, parte IV, tomo VII, fasc. I, a cura di
G. Brunelli, G. Magrini, P. Orsi, Venezia, pp. 79-108.

CESSI R. 1951, Le origini del ducato veneziano, Napoli.
CHARLIER F. 2004, La pratique de l’écriture dans les tuileries gal-

lo-romaines, in ”Gallia”, 61, pp. 67-102.
CHAVIGNER F. 1993, Archeologi e restauratori, le ragioni della col-

laborazione, in Archeologia: recupero e conservazione, a cura di
L. Masetti Bitelli, Firenze, pp. 75–89.

CILIBERTO E., SPOTO G. (eds.) 2000, Modern analytical methods
in Art and Archaeology, Vol. 155 in the Chemical Analyses series,
New York.

CINGOLANI S. 2012, Materiali vitrei dallo scavo del Tempio Crip-
toportico di Urbs Salvia (1995-2000). Rapporto preliminare, in
Il vetro nel medioevo tra Bisanzio l’Islam e l’Europa, a cura di A.
Larese, F. Veronese, pp. 19-26.

CIPRIANO S. 1992, I depositi di Piazza De Gasperi, in Anfore ro-
mane a Padova: ritrovamenti dalla città, a cura di Pesavento
Mattioli S., Modena, pp. 55 - 75.

384 - Torcello scavata. Patrimonio condiviso 2

DE MIN M. 2000d, La campagna di scavo nel complesso basilicale
di Santa Maria Assunta a Torcello, in Le missioni archeologiche
dell’Università Cà Foscari di Venezia, Venezia, pp. 23-28.

DE MIN M. 2003, Edilizia ecclesiale e domestica altomedievale nel
territorio lagunare. Nuovi dati conoscitivi da indagini archeolo-
giche nel cantiere di restauro a Torcello, in L’archeologia dell’A-
driatico dalla preistoria al medioevo, Convegno internazionale.
Ravenna, 7-9 giugno 2001, a cura di F. Lenzi, Bologna, pp.
600-615.

DE MIN M. 2006, Nuovi dati sullo sviluppo insediativo lagunare nel
periodo delle origini della Civitas Veneciarum. Forme e tecniche
del costruire, in «Quaderni di Archeologia del Veneto», serie
speciale 2, 2006, pp. 227-243.

DE PALMA G. 2002, La ceramica ed il vetro, in Restauro e Conser-
vazione 2002.

DE TOMMASO G. 1990, Ampullae vitreae, contenitori in vetro per
unguenti e sostanze aromatiche dell’Italia romana (I sec. a.C. –
III sec. d.C.), Roma.

DEL VECCHIO F. 2005, I vetri di IX-XII secolo dalla domus porti-
cata del foro di Nerva, in Il vetro nell’alto medioevo, a cura di D.
Ferrari, pp.45-48.

DEL VECCHIO F. 2007, Lampade di tipo islamico dal Castellum di
Castiglione, in FERRARI, VISSER 2007, pp. 95-98.

DEMESTICHA S. 2003, Amphora Production on Cyprus during the
Late Roman Period, in VIIe Congrès International sur la Céram-
ique Médiévale en Méditerranée, a cura di Bachirtzis Ch., Ate-
ne, pp. 469-476.

DERRICK M. et alii 1999, Infrared spectroscopy in Conservation
Science, Los Angeles.

DORIGO W. 1983, Venezia. Origini. Fondamenti, ipotesi, metodi,
I – III, Milano.

DRAUSCHKE J., KELLER D. (eds.) 2010, Glass in Byzantium:
production, usage, analyses, International workshop organised
by the Byzantine Archaeology Mainz, 17.-18. of January 2008,
Römisch-Germanisches Zentralmuseum, RGZM-Tagungen /
Römisch-Germanischen Zentralmuseums, Forschunginstitut für
Vor- und Frühgeschichte; 8, Mainz.

EVANS C. H. 1990, Biochemistry of the Lanthanides, series Bioche-
mistry of the Elements, vol 8, New York.

EVERSHED R.P. 2008, Organic residue analysis in archaeology: the
archaeological biomarker devolution, in “Achaeometry” vol.50
(6), pp. 895.924.

EVISON V. I. 2008, Catalogue of Anglo-Saxon Glass in the British
Museum, “The British Museum Research Publication”, 167,
London.

FABBRI P. et alii 2013 (Fabbri P., Zangheri P., Bassan V., Fagaraz-
zi E., Mazzuccato A., Primon S., Zogno C.), Sistemi idrogeo-
logici della provincia di Venezia. Acquiferi superficiali, Caselle di
Sommacampagna (VR).

FAILLA A., Grossetti E. 1997, Ceramica grezza da Pianello di Val
Tidone: forme e analisi archeometriche, in Il contributo delle ana-
lisi archeometriche allo studio delle ceramiche grezze e comuni. Il
rapporto forma/funzione/impasto, a cura di Santoro Bianchi
S., Fabri B., Bologna, pp. 169-173.

FALCETTI C. 2001, La suppellettile in vetro, in S. Antonino: un
insediamento fortificato nella Liguria bizantina, a cura di Man-
noni T., Murialdo G., Bordighera, pp. 403-456.

FAVERO V. 1983, Evoluzione della Laguna di Venezia ed effetti in-
dotti da interventi antropici sulla rete fluviale circumlagunare,
in Laguna, fiumi, lidi: cinque secoli di gestione delle acque nelle

COSCIARELLA A. (a cura di) 2007, La conoscenza del vetro in Ca-
labria attraverso le ricerche archeologiche, in Atti della Giorna-
ta di studio, (Università della Calabria, Aula Magna, 12 marzo
2004), IRACEB / Istituto regionale per le antichità calabresi e
bizantine, Rossano, n. 8, a cura di A. Coscarella, Soveria Man-
nelli (CZ).

CRACCO RUGGINI L. (a cura di) 1992, Storia di Venezia., vol. I.,
Origini – Età ducale, Roma.

CRESCI MARRONE G., TIRELLI M. (a cura di) 2001 Orizzonti
del sacro. Culti e santuari antichi in Altino e nel Veneto orientale,
Atti del Convegno, Venezia 1 – 2 dicembre 1999, Roma.

CRESCI MARRONE G., TIRELLI M. (a cura di) 2009, L’area
del santuario in località Fornace dalle origini all’età tardo
antica, in Altnoi. Il santuario altinate: strutture del sacro a
confronto e i luoghi di culto lungo la via Annia, Atti del Conve-
gno,Venezia 4 – 6 dicembre 2006, Studi e ricerche sulla Gal-
lia Cisalpina 23, Altinum, Studi di archeologia, epigrafia e
storia 5, a cura di Cresci Marrone G., Tirelli M., Roma,
pp. 23 – 159.

CRESCI MARRONE G., TIRELLI M. (a cura di) 2011, Altino dal
cielo: la città telerilevata. Lineamenti di Forma urbis, Atti del VI
Convegno di Studi Altinati, Venezia 3 dicembre 2009 (Studi e ri-
cerche sulla Gallia Cisalpina, 25, Altinum. Studi di archeologia,
epigrafia e storia 6, Roma.

CRESCI MARRONE G., TIRELLI M. 2006 – 2007, Che cosa sap-
piamo (oggi) dell’antica Altino, in “Atti dell’Istituto Veneto di
Scienze Lettere ed Arti”, CLXV, pp. 543 – 560.

CROUZET-PAVAN E. 1995, La mort lente de Torcello; histoire d’u-
ne citè disparue, Parigi, (in traduzione italiana: Torcello. Storia
di Una città scomparsa, Roma 2001).

CROWFOOT G.M., Harden D.B. 1931, Early Byzantine and La-
ter glass lamps, in “The journal of Egyptian archaeology”, 17,
3-4, pp. 196-208

CUOMO DI CAPRIO N. 2007, La ceramica in archeologia 2. Anti-
che tecniche di lavorazione e moderni metodi d’indagine, Roma.

CURINA R., NEGRELLI C. (a cura di) 2002, Primo incontro di stu-
dio sulle ceramiche tardo antiche e alto medievali, Atti del Conve-
gno, Manerba 16 ottobre 1998, Mantova.

D’AGOSTINO M., TONIOLO A. 2001, Una struttura arginale di
epoca romana dinanzi l’isola di Burano (Venezia), in “Archeolo-
gia delle Acque”, V, pp. 121–134.

DALLA PORTA C., Sfredda N., Tassinari G. 1998, Ceramiche co-
muni, in Ceramiche in Lombardia tra II secolo a.C. e VII secolo
d.C. Raccolta dei dati editi, a cura di Olcese G., Mantova, pp.
133-229.

DE MARCHI P. M., Possenti E. 1998, Rocca di Monselice (PD)
– Le sepolture longobarde, in Sepolture tra IV e VIII secolo, 7°
seminario sul tardo antico e l’altomedioevo in Italia centro set-
tentrionale, Gardone Riviera 24-26 ottobre 1996, G.P. a cura di
Brogiolo G. P., Cantino Wataghin G., Mantova, pp. 197-228.

DE MIN M. 2000a, Torcello: impianti ecclesiali e abitativi anteriori
al mille nell’area di Santa Maria Assunta, in Tra due elementi
sospesa. Venezia, costruzione di un paesaggio urbano, AA.VV.,
Venezia, pp. 101-122.

DE MIN M. 2000b, Edilizia altomedievale e medioevale nel terri-
torio lagunare. Nuovi dati conoscitivi dai cantieri di restauro, in
Tra due elementi sospesa. Venezia, costruzione di un paesaggio
urbano, AA.VV., Venezia, pp. 98-133.

DE MIN M. 2000c, Venezia e il territorio lagunare, in Ritrovare
restaurando 2000, pp. 15-25.

 Torcello scavata. Patrimonio condiviso 2 - 385

FOY D. 2005 Lampes en verre coniques et à pied tubulaire, in Lyn-
chnological Acts 1. Actes du Ier congrès international d’études sur
le luminaire antique (Nyon-Genève, 29 sept-4 oct. 2003), mo-
nographies Instrumentum 31, Montagnac, 2005, a cura di L.
Chrzanovsk, pp. 107-113, pl. 41 -45.

FOY D. Nenna M. D. 2003, Productions et importations de ver-
re antique dans la vallèe du Rhône et le Midi méditerranéen
de la France (I-III siècles), in Échanges et commerce du verre
dans le monde antique 2003, Actes du colloque de l’Association
Française pour l’Archéologie du Verre, Aix-en-Provence et Mar-
seille 7-9 Juin 2001, Foy D., Nenna M. D. (dir), Montagnac,
pp. 227-296.

FOY D., Picon M., Vichy M., Thirion-Merle V. 2003, Caractérisat-
ion des verres de la fin dell’Antiquité en Mediterranée occidentale:
l’émergence de nouveaux courants commerciaux, in Échanges et
commerce du verre dans le monde antique, Foy D., Nenna M.D.
(dir), Montagnac, pp. 41-85.

FOZZATI L., TONIOLO A. 1998, Argini – strade nella Laguna di
Venezia, in PESAVENTO MATTIOLI 1998, pp. 197 – 208.

FRAIEGARI P. 2001, Lucerne “siciliane” e imitazioni, in ARENA et
alii 2001, pp. 434-438.

FRANCOVICH R., MANACORDA D. (a cura di) 2000, Diziona-
rio di Archeologia. Temi, concetti e metodi, Roma-Bari.

FROST R. L. 2004, Raman spectroscopy of natural oxalates, in
“Analytica Chimica Acta”, 517(1-2), p. 207-214.

GALLO, F. et alii 2013, (GALLO F., Marcante A, Silvestri A., Mo-
lin G.), The glass of the “Casa delle Bestie ferite”: a first syste-
matic archaeometric study on late Roman vessels from Aquileia,
“Journal of Archaeological Science”, 2013, pp. 7-20.

GASPARRI S. 1997, Venezia fra l’Italia bizantina e il regno italico: la ci-
vitas e l’assemblea, in GASPARRI, LEVI, MORO 1997, pp. 61-82.

GASPARRI S., LEVI G., MORO P. (a cura di) 1997, Venezia. Itine-
rari per la storia della città, Bologna.

GELICHI S. 1997, Introduzione all’archeologia medievale. Storia e
ricerca in Italia, Roma.

GELICHI S. 2006, Venezia tra archeologia e storia: la costruzione di
una identità urbana, in Le città italiane tra la tarda Antichità e
l’alto Medioevo, Atti del Convegno, Ravenna, 26 – 28 febbraio
2004, a cura di A. Augenti, Firenze, pp. 151–183.

GELICHI S. 2007, Comacchio e il suo territorio tra la tarda Antichi-
tà e l’Alto medioevo in BERTI et alii 2007, pp. 363 – 689.

GELICHI S. 2008, The eels of Venice. The long eight century of the
emporia of the northern region along the Adriatic coast, in 774.
Ipotesi su una transizione, a cura di S. Gasparri, Turnhout, pp.
81-117.

GELICHI S. 2009, L’Isola del vescovo. Gli scavi archeologici intorno
alla Cattedrale di Comacchio. The Archaeological Excavations ne-
arby the Comacchio Cathedral, Firenze.

GELICHI S. 2010a, L’archeologia nella laguna veneziana e la nascita di
una nuova città, in “Reti Medievali Rivista”, XI, 2, pp. 137-167.

GELICHI S. et alii 2006, (GELICHI. S. CALAON D., GRANDI E.,
NEGRELLI C.), “...castrum igne combussit...”. Comacchio tra
la Tarda Antichità e l’Alto Medioevo, in “Archeologia medieva-
le”, 33, pp. 19-48.

GELICHI S. et alii 2008a (Gelichi S., Calaon D., Negrelli C., Gran-
di E.), Dal delta del Po alle lagune veneziane: territorio, commerci
e insediamento. Ricerche sull’emporio altomedievale di Comac-
chio”, in Eredità Culturali dell’Adriatico, Archeologia, Storia, Lin-
gua e Letteratura, a cura di Collodo S., Fontana G. L., Roma,
pp. 175-200.

Venezie, Atti del Convegno Venezia, 10-12 giugno 1983, a cura
di Ministero LL.PP.-Magistrato alle Acque, Fiesso d’Artico
(VE), Mem. 2-18, pp. 1-18.

FAVERO V. 1991, La situazione paleo ambientale, in La pianura tra
Sile e Piave nell’antichità, in “Provincia di Venezia”, 15, 4/6,
Venezia, pp. 8-10.

FAVERO V. 1992, Evoluzione morfologica e trasformazioni am-
bientali dalla conterminazione lagunare al nostro secolo, in Atti
del Convegno di Studio nel Bicentenario della Conterminazione
lagunare: storia, ingegneria, politica e diritto nella Laguna di Ve-
nezia, a cura dell’Istituto Veneto di Scienze Lettere ed Arti,
Venezia, 165-184.

FAVERO V. 1999, I pericoli per la struttura dei lidi in età storica, in
Murazzi. Le muraglie della paura, a cura di A.C.S. Murazzo e
Consorzio Venezia Nuova, Venezia, 45-67.

FAVERO V., Serandrei Barbero R. 1980, Origine ed evoluzione
della laguna di Venezia, in “Lavori della Società Veneziana di
Scienze Naturali”, 5, 49-71.

FAVERO V., Serandrei Barbero R. 1981, Evoluzione paleoambien-
tale della Laguna di Venezia nell’area archeologica tra Burano e
Canale S. Felice, in “Lavori della Società Veneziana di Scienze
Naturali”, VI, pp. 119-134.

FAVERO V., SERANDREI BARBERO R. 1983, Oscillazioni del li-
vello del mare ed evoluzione paleoambientale della Laguna di
Venezia nell’area compresa tra Torcello ed il margine lagu-
nare, in “Lavori Società Veneziana di Scienze Naturali”, VIII,
pp. 83 – 102.

FAVERO V., Heyvaert F., Serandrei Barbero R. 1995, Motta S.
Lorenzo: evoluzione dell’ambiente in un sito archeologico della
laguna di Venezia, in “Istituto Veneto di Scienze Lettere ed
Arti”, Venezia, Rapporti e Studi, 12, pp. 183-218.

FENTRESS E. 2002, Demografia e insediamento (50 a.C.-100
d.C.), in Paesaggi d’Etruria. Valle dell’Albegna, Valle d’Oro, Valle
del Chiarone, Valle del Tafone, a cura di Carandini A., Cambi F.,
Roma, pp. 181-196.

FERRARI D. (a cura di) 2005, Il vetro nell’alto medioevo, in Atti VII
giornate di studio A.I.H.V. Comitato Nazionale Italiano. Spoleto
20-21 aprile 2002, a cura di Ferrari D., Imola (BO).

FERRARI D., VISSER TRAVAGLI A. M. (a cura di) 2007, Il ve-
tro nell’Alto Adriatico, IX giornate di studio A.I.H.V., Ferrara dal
13/12/2003 al 14/12/2003, Imola.

FERRI M. 2006, Reperti vitrei altomedievali da Torcello e San Fran-
cesco del Deserto-Venezia, in “Journal of Glass Studies”, 48, p.
173-190.

FERRI M. 2006/2007 – 2008/2009, Il significato delle cose: ceramica
a Venezia tra basso medioevo e età moderna, Dottorato di ricerca
in Scienze Umanistiche, Storia Antica Archeologia Arte, 22° ci-
clo, Università Ca’ Foscari Venezia, rel. Gelichi S., Venezia.

FERRI M. 2009, La produzione del vetro, in L’isola del vescovo, gli
scavi archeologici intorno alla Cattedrale di Comacchio, a cura di
Gelichi S., Firenze, pp. 33-35.

FICARA M. 2003/2004, L’archeologia dei paesaggi attraverso le
merci: lo studio delle anfore tardo antiche e della pietra ollare per
la ricostruzione della geografia economica del territorio Decima-
no, tesi di laurea in Storia della produzione artigianale e della
cultura materiale nel Medioevo, Università degli Studi di Bo-
logna, rel. Augenti A., Ravenna.

FONTOLAN G. 2004, La fascia costiera, in Geomorfologia della
provincia di Venezia, a cura di Bondesan A. e Meneghel M.
2004, Padova, pp. 378-416.

386 - Torcello scavata. Patrimonio condiviso 2

GRANDI E. 2007b, Ceramiche fini da mensa dalla laguna venezia-
na. I contesti di Francesco del Deserto e Torcello, in GELICHI,
NEGRELLI 2007, pp. 127-153.

GREGL Z., Lazar I. 2008, Bakar, staklo iz rimske nekropole, Zagreb.
GUARNIERI C. 2007, Le forme potorie tra XV e XVI secolo a Ferra-

ra e nel Ducato Estense: prima sistemazione tipologica ed alcune
considerazioni sui contesti, , Il vetro nell’Alto Adriatico, IX gior-
nate di studio A.I.H.V., Ferrara dal 13/12/2003 al 14/12/2003,
Imola, p. 137-146.

GUARNIERI C., Librenti M. 1996, Ferrara, sequenza insediativa
pluristratificata. Via Vaspergolo. Corso Porta Reno (1993-94).
1. Lo scavo, in “Archeologia Medievale”, XXIII, pp. 275-307.

GUGLIELMETTI A., Lecca Bishop L., Ragazzi L. 1991, La cera-
mica comune, in Scavi MM3. Ricerche di archeologia urbana a
Milano durante la costruzione della linea 3 della metropolitana
1982-1990, 3.2 I reperti, a cura di Caporusso D., Milano, pp.
133-257.

HALSTEAD P., COLLINS P., ISAAKIDOU V. 2002, Sorting the
sheep from the goats: morphological distinctions between the
mandibles and mandibular teeth of adult ovis and capra, in
“Journal of Archaeological Science”, 29, 545-533.

HODGES R. 2013, Postcard from Venice, in “Current World Ar-
chaeology”, 59 (2013), pp. 56-59.

HUDSON P.J. 2008, La ceramica medievale, in L’area del Capito-
lium di Verona. Ricerche storiche e archeologiche, a cura di Cava-
lieri Manasse G., Verona, pp. 468-489.

HOROWITZ A. 1966-1967, Palynological studies in the lagoon of
Venice in “Memorie di Biogeografia Adriatica”, 7, pp. 17-27.

HOUSLEY R.A., AMMERMAN A.J., McCLENNEN C.E. 2004,
That Sinking Feeling: Wetland Investigations of the Origins of
Venice, in “Journal of Wetland Archaeology”, 4, pp. 139-153.

ISINGS C. 1957, Roman glass from dated finds, Archaeologica traiecti-
na edita ab academiae rheno-traiectinae, 2, Groningen-Djakarta.

ISINGS C. 1971, Roman Glass in Limburg, Archaeologica traiectina
edita ab academiae rheno-traiectinae, IX, Groningen.

IZZO et alii 2013, (IZZO F. C., ZENDRI E., BERNARDI A.,
BALLIANA E., SGOBBI M.), The study of pitch via gas chro-
matography–mass spectrometry and Fourier-transformed infra-
red spectroscopy: the case of the Roman amphoras from Monte
Poro, Calabria (Italy), in “Journal of Archaeological Science”,
01/2013; 40(1), pp. 595–600.

KEAY S. (ed.) 2013, Rome, Portus and the Mediterranean, Oxford.
KELLER D. 2010, Abbot’s order, pilgrim’s donations, glass collection.

The supply of glass lamps for monastic/pilgrimage church in southern
Jourdan, in DRAUSCHKE , KELLER 2010, pp. 183-198.

KIPFER B. 2006, The archaeologist’s fieldwork companion, New
York-London.

La pietra ollare dalla preistoria all’età moderna, 1992, Atti del Con-
vegno, Como 16-17 ottobre 1982, Como.

LANFRANCHI L., ZILLE G. G. 1958, Il territorio del ducato vene-
ziano dall’VIII al XII secolo, in Storia di Venezia. Dalle origini del
Ducato alla IV Crociata, II, Roma, pp. 1–65.

LARESE A, SEGUSO F. (a cura di) 2012, Il vetro nel medioevo tra
Bisanzio l’Islam e l’Europa (VI-XIII secolo). Aggiornamenti scavi
e ricerche sul vetro, Atti XII Giornate Nazionali di Studio Venezia
19-21 Ottobre 2007, Venezia.

LARESE A. 2004, Vetri Antichi del Veneto,Collezioni archeologiche
del Vetro nel Veneto, Comitato Nazionale Italiano dell’Asso-
ciation Internationale pour l’Histoire du Verre (AIHV), Ve-
nezia, 2004.

GELICHI S. et alii 2010, (GELICHI S., CALAON D., MOINE C.,
FERRI M., GHEZZO M.), Non in Terra ne in Acqua, La Laguna
Nord Attraverso l’Archeologia di un isola: San Lorenzo d’Ammia-
na, Catalogo della Mostra, Maggio 2010, Isola di San Lazzaro
degli Armeni Venezia, Venezia.

GELICHI S. et alii 2012 (Gelichi S., Calaon D., Negrelli C., Grandi
E.), History of a forgotten town: Comacchio and its archaeology,
in Gelichi, Hodges 2012, pp. 169-206.

GELICHI S. HODGES R. (eds.) 2012, From One Sea to Another.
Trading Places in the European and Mediterranean Early Middle
Age, Turnhout.

GELICHI S. MOINE C. 2012 (a cura di), Isole fortunate? La storia
della laguna nord di Venezia attraverso lo scavo di San Lorenzo
d’Ammiana, in “Archeologia Medievale”, XXXIX, pp. 9-56.

GELICHI S., Calaon D. 2007, Comacchio: la storia di un emporio sul
delta del Po, in BERTI et alii 2007, pp. 387-416.

GELICHI S., et alii 2007, (GELICHI S., NEGRELLI C., BUCCI G.,
COPPOLA V., CAPELLI C.), I materiali da Comacchio, in BER-
TI et alii 2007, pp. 601- 647.

GELICHI S., et alii 2008b, (GELICHI S. BAUDO F., CALAON
D., D’AMICO E., FERRI M.), Identity marks: organization of
spaces and characteristics of consumption on an island of the ve-
netian lagoon between the later Middle Ages and the Modern
Age, in Constructing Post Medieval Archaeology in Italy: a New
Agenda, Proceedings of the International Conference, Venice
24th and 25th November 2006, a cura di Gelichi S., Librenti
M., Firenze, pp. 99-110.

GELICHI S., Maioli M. G. 1992, La ceramica invetriata tardo-anti-
ca e altomedievale dell’Emilia Romagna, in La ceramica invetriata
tardo antica e altomedievale in Italia. Atti del seminario, Certosa
di Pontignano 1990, a cura di L. Paroli, Firenze, pp. 215-278.

GELICHI S., NEGRELLI C. 2007 (a cura di), La circolazione delle
ceramiche nell’Adriatico tra tardo antichità e alto medioevo, III
Incontro di Studio CER.AM.IS, Mantova.

GELICHI S., NEGRELLI C. 2008, Anfore e commerci nell’alto
Adriatico tra VIII e IX secolo, “Mélanges de L’École Française
de Rome. Moyen Âge”, 120/2 (2008), pp. 307-326.

GELICHI S., Sbarra F. 2003, La tavola di S. Gerardo. Ceramica tra
X e XI secolo nel Nord Italia: importazioni e produzioni locali, in
“Rivista di Archeologia”, pp. 119-141.

GIORDANI N. 1994, Ceramiche verniciate, in Il tesoro nel pozzo.
Pozzi deposito e tesaurizzazione nell’antica Emilia, a cura di Ge-
lichi S., Giordani N., Modena, pp. 85-88.

GIOVANNINI A., MANDRUZZATO L., MARCANTE A. 2009,
Vetri Antichi del Museo Archeologico Nazionale di Aquileia. Or-
namenti e oggettistica e vetro pre- e post-romano, Corpus delle
Collezioni del Vetro in Friuli-Venezia Giulia (CCVFVG), 4, a cura
di Mandruzzato L., Trieste-Venezia.

GOMEZEL C. 1996, I laterizi bollati romani del Friuli-Venezia Giu-
lia (Analisi, problemi e prospettive), Portogruaro (VE).

GRANDI E. 2007a, Late Antique and Early Medieval (5th-7th cent.
AD) Fine Pottery from Archaeological Contexts in Venice’s Lago-
on in Çanak. Late Antique and Medieval Pottery and Tiles in
Mediterranean Archaeological Contexts (Akdeniz Çevresindeki
Arkeolojik Kazılarda Ele Geçen Geç Antik ve Ortaçağ Seramiği ve
Mimari Seramiğ). Proceedings of the First International Sympo-
sium on Late Antique, Byzantine, Seljuk, and Ottoman Pottery
and Tiles in Archaeological Context (Çanakkale, 1-3 June 2005),
Böhlendorf B., Arslan A., Osman Uysal J., Witte-orr J. (eds),
Istanbul, pp. 1-24.

 Torcello scavata. Patrimonio condiviso 2 - 387

Museo Archeologico Nazionale di Aquileia. Balsamari, olle, pis-
sidi. Corpus delle Collezioni del Vetro in Friuli-Venezia Giulia
(CCVFVG), 3. A.I.H.V., Venezia.

MANNONI T., Pfeifer H.R., Serneels V. 1987, Giacimenti e cave di
pietra ollare nelle Alpi, in La pietra ollare 1992, pp. 7-45.

MANZELLI V. 2001, Le mura di Ravenna repubblicana, in Fortifi-
cazioni antiche in Italia. Età repubblicana, a cura di Quilici L.,
Quilici Gigli S., Roma, pp. 7-24.

MANZONI L. 1965, Esame istologico dei reperti di fusti di vite a
Torcello in “Memorie di Biogeografia Adriatica”, vol. VI, Ve-
nezia, pp. 147-156.

MARABELLI M. 1995, Conservazione e restauro dei metalli d’arte,
in Conservazione del patrimonio culturale. Ricerche interdiscipli-
nari, IV, Accademia dei Lincei, Roma.

MARCANTE A. 2007, Materiale vitreo da Grado (GO), in FER-
RARI, VISSER TRAVAGLI 2007, pp. 49-56.

MARCANTE A. 2011, 8-Il materiale vitreo, in Rocca di Manerba.
(scavi 1995-1999,2009), a cura di Brogiolo G. P., Mantova,
pp. 183 – 192.

MARCANTE A. 2012, Grado, scavo Fumolo: materiale vitreo rina-
scimentale, in LARESE, SEGUSO 2012, pp. 93- 98.

MARCELLO A. 1959, Un uragano nell’antica Altino, in “Atti dell’I-
stituto Veneto di Scienze, Lettere ed Arti”, Vol. CXVII, pp.
133-145.

MARCELLO A. 1960, Cose dell’antica Altino, Venezia.
MARCELLO A. 1965, Testimonianze di una antica ortofrutticoltu-

ra nell’isola di Torcello in “Memorie di Biogeografia Adriatica”,
vol. VII, Venezia, pp. 111-145.

MARCHESINI M. et alii 2010, Risultati delle indagini archeobo-
taniche condotte durante gli scavi archeologici in Maerne. Il
Passante autostradale di Mestre. Una infrastruttura chiave per
l’Europa, a cura di A. Lalli, Campodarsego (Padova), 2010,
pp. 84-93.

MARCHESINI M. MARVELLI S. 2011, I dati scientifici in Forme
del vivere in Laguna, a cura di Bon M., Busato D., Sfameni P.,
Mira, Venezia, pp. 58-74.

MASETTI BITELLI L. (a cura di) 1993, Archeologia. Recupero e con-
servazione. La Conservazione e il restauro oggi, Vol III, Bologna.

MASSA S. 1999, Le imitazioni di ceramiche fini da mensa tra tar-
da età romana e alto medioevo, in S. Giulia di Brescia, gli scavi
dal 1980 al 1992. Reperti preromani, romani e alto medievali, a
cura di Brogiolo G.P., Firenze, pp. 119-123.

MATIJASIC R. 1986, Lateres Siscienses (ad CIL III 11378-11386),
in “Vjesnik Arheološkog muzeja u Zagrebu”, 3, 19, Zagreb,
pp. 203-215.

MAZZOCCHIN S. 2004, La ceramica, in Montegrotto Terme – via
Neroniana. Gli scavi 1989 – 1992, a cura di Zanovello P., Bas-
so P., Padova, pp. 139-158.

McCORMICK M. 2001, Origins of the European Economy. Com-
munications and Commerce. AD 300-900, Cambridge.

McCORMICK M. 2007, Where do trading towns come from? Ear-
ly medieval Venice and the northern emporia, in Post-Roman
Towns. Trade and Settlement in Europe and Byzantium. Vol.
1. The Heirs of the Roman West, a cura di J. Henning, Ber-
lin-New York, pp. 41-68.

McCORMICK M. 2012, Comparing and Connecting: Comacchio
and the early Medieval trading towns, in GELICHI. HODGES
2012, pp. 477-502.

MENEGAZZI V. 2002, La conservazione preventiva, in Restauro e
Conservazione 2002.

LAUDATO M., Marcassa P. 1999, Un intervento di prospezione e
recupero archeologico nella valle di Cà Zane, Laguna nord di Ve-
nezia, in “Archeologia delle Acque”, 1, pp. 75-82.

LAZAR I., Willmott H. 2006, The glass from the Gnalić wreck, Za-
ložba Annales, Koper.

LAZZARINI V. 1913-14, Un’iscrizione torcellana del secolo VII, in
“Atti del reale Istituto veneto di scienze, lettere ed Arti”, t.
73, parte II, Venezia, pp. 387-397.

	 Le origini di Venezia 1981, Le Origini di Venezia. Problemi espe-
rienze proposte, Symposium Italo – Polacco, Venezia 28 feb-
braio – 2 marzo 1980, Venezia.

LECIEJEWICZ L. (a cura di) 2000a, Torcello. Nuove ricerche ar-
cheologiche, in “Rivista di Archeologia”, suppl., XXIII, Roma.

LECIEJEWICZ L. 2000b, “Torcello antica e medievale alla
luce delle nuove ricerche archeologiche” in LECIEJEWICZ
2000a, pp. 87-88.

LECIEJEWICZ L. 1981, Alcuni problemi dell’origine di Venezia
alla luce degli scavi di Torcello, in Le origini di Venezia
1981, pp. 55 – 63.

LECIEJEWICZ L. 2002, Italian-Polish researches into the origin of
Venice in “Archaeologia Polona”, 40, pp. 51-71.

LECIEJEWICZ L., TABACZYNSKA E., TABACZYNSKI S. 1961,
Ricerche archeologiche nell’area della cattedrale di Torcello, in
“Bollettino della Storia e della Civiltà dello Stato Veneziano”,
vol. 3, pp. 28-47.

LECIEJEWICZ L., TABACZYNSKA E., TABACZYNSKI S. 1963-
1964, Ricerche archeologiche a Torcello nel 1962. Relazione
provvisoria, in “Bollettino Istituto di Storia della Società e
dello Stato Veneziano”, Fondazione Giorgio Cini, Venezia, v.
V-VI, pp. 3-14.

LECIEJEWICZ L., TABACZYNSKA E., TABACZYNSKI S. 1977,
Torcello. Scavi 1961-1962, Roma.

LENZI F. 2003, L’archeologia dell’adriatico dalla preistoria al medio-
evo, Convegno internazionale. Ravenna, 7-9 giugno 2001,
Bologna.

LETTICH G. 2003, Itinerari epigrafici Aquileiesi, Trieste.
LEZZIERO A. 2002, Indagini paleoambientali nel sottosuolo dell’i-

sola di Burano, in “Insula”, pp. 89-93.
LONGEGA G. et alii 2013 (LONGEGA G., Bernardi A., Sgobbi

M., Zendri e., Biscontin G.), Valorizzare, preservare e conosce-
re mentre si scava. Torcello 2012. Dallo scavo al Laboratorio: La
pulitura preliminare per la lettura dei reperti archeologici, in Con-
servazione e Valorizzazione dei siti Archeologici: approcci scienti-
fici e problemi di metodo”, 29° Convegno Internazionale Scienza
e Beni culturali, Bressanone, 9 12 luglio 2013, Marghera-Vene-
zia, pp. 179-188.

LUSUARDI SIENA S., STEFANI M.R. 1987, La pietra ollare a Ca-
stelseprio, in La pietra ollare 1992, pp. 123-134.

MALAGUTI C., et alii 2007, (MALAGUTI C., RIAVEZ P., ASO-
LATI M., BRESSANI M., MARCANTE A., MASSA S.), Gra-
do. Cultura materiale e rotte commerciali nell’Adriatico tra Tar-
doantico e Altomedioevo, in GELICHI, NEGRELLI 2007, pp.
65-90.

MALAGUTI C., ZANE A. 1999, La pietra ollare nell’Italia nord-o-
rientale, in “Archeologia Medievale”, XXVI, pp. 463-479.

MANDRUZZATO L., MARCANTE A. 2005, Vetri antichi del Mu-
seo Archeologico Nazionale di Aquileia. Il vasellame da Mensa.
Corpus delle Collezioni del Vetro in Friuli Venezia-Giulia (CCVF-
VG), 2 A.I.H.V., Venezia.

MANDRUZZATO L., MARCANTE A. 2007, Vetri Antichi del

388 - Torcello scavata. Patrimonio condiviso 2

MORETTI C. 2002, Glossario del vetro veneziano, Venezia.
MORINA S., FERRONATO E. 2006, Le ceramiche comuni, in

Archeologia a Garda e nel suo territorio (1998-2003), a cura di
Brogiolo G.P., Ibsen M., Malaguti C., Firenze, pp. 78-105.

MORO P.1997, Venezia e l’Occidente nell’alto medioevo, in Venezia.
Itinerari per la storia della città, a cura di Gasparri S., Levi G.,
Moro P., Bologna, pp. 41-57.

MOZZI P. 1998, Nascita e trasformazione della pianura del Sile, in
Il Sile, a cura di Bondesan A. et alii, Caselle di Sommacampa-
gna (VR), pp. 40-51.

MOZZI P. et alii 2011. 20,000 years of landscape evolution at Ca’
Tron (Venice, Italy): palaeoenvironment, archaeology, virtual
reality webgis, in Hidden Landscapes of Mediterranean Euro-
pe. Cultural and methodological biases in pre- and protohistoric
landscape studies, a cura di Van Leusen M., Pizziolo G., Sarti
L., BAR International Series 2320, pp 171-182.

MOZZI P. et alii 2012, A step before Venice: landscape recon-
struction at Altinum in “Quaternary International” vol. 279–
280, p. 306.

MOZZI P., NEGRELLI C. (a cura di) 2013, Paesaggi antichi e po-
tenziale archeologico, in Archeologia e paesaggio nell’area costie-
ra veneta: conoscenza, partecipazione e valorizzazione, Regione
del Veneto, Venezia, Cittadella, pp. 19-85.

MURIALDO G. 2001, Le anfore da trasporto, in S. Antonino. Un
insediamento fortificato nella Liguria bizantina, a cura di Man-
noni T., Murialdo G., Firenze, pp. 255- 296.

NEGRELLI C. 2007a, Vasellame e contenitori da trasporto tra tar-
da antichità ed alto medioevo: l’Emilia Romagna e l’area medio
– adriatica, in GELICHI, NEGRELLI 2007, pp. 297-330.

NEGRELLI C. 2007b, Produzione, circolazione e consumo tra VI e
IX secolo: dal territorio dal Padovatere a Comacchio, in BERTI et
alii 2007, pp. 437-472.

NEGRELLI C. 2007c, Altri tipi anforici e anfore altomedievali, in
BERTI et alii 2007, pp. 605-608.

NEGRELLI C. 2008, Rimini capitale. Strutture insediative, econo-
mia e società tra V e VIII secolo, Firenze.

NEPOTI S. 1986, La maiolica arcaica nella Valle Padana, in La
Ceramica Medievale nel Mediterraneo Occidentale, Atti del III
Congresso Internazionale Siena-Faenza 1984, Firenze, pp.
409-418.

NICOLAE B., ANDREI B., IOAN VASILE S. 2009, The Raman
study on certain sulfates analele stiintifice ale universitatii “Al. I.
Cuza” Iasi, in “Geologie Tomul LV”, nr. 1, pp. 6-21.

	 Ninfo et alii 2009, (NINFO A., Fontana A., Mozzi P., Ferrare-
se F.), The map of Altinum, ancestor of Venice, “Science”, 325,
p.577.

PAPADOPOLI N. 1919, Le monete di Venezia descritte e illustrate,
Vol 3, Venezia.

PAROLI L. et alii 2003, La ceramica invetriata altomedievale in Ita-
lia: un aggiornamento, in De Rome à Byzance; de Fostat à Cor-
done. Evolution de faciès céramiques en Mediterranée, Ve – IXe
siècles, in Actes du VIIe Congrès International sul la Céramique
Médiévale en Méditerranée (Thessaloniki, 11-16 oct. 1999), a
cura di Bakirtzis Ch., Atene, pp. 477-490.

PAUNIER D. 1987, La pierre ollaire dans l’antiquité en Suisse Occi-
dentale, in La pietra ollare 1992, pp. 47-57.

PAUSE C. 1996, Spätmittelalterliche Glasfunde aus Venedig: ein
archäologischer Beitrag zur deutsch-venezianischen Handelsge-
schichte, Universitätsforschungen zur prähistorischen Archäol-
ogie, 28, Bonn.

MENNELLA G. 1994, Laterizi bollati dall’area piemontese: la do-
cumentazione su Pollentia e Augusta Bagiennorum, in Epigrafia
della produzione e della distribuzione. Actes de la VIIe Rencontre
franco-italienne sur l’épigraphie du monde romain (Rome, 5-6
juin 1992), Roma, pp. 397-413.

MERCURI A.M., BOSI G., MARCHESINI M. 2003, Studio di
semi e frutti nei siti archeologici, in Manuale di archeobotanica.
Metodiche di recupero e studio, a cura di Caramiello R., Arobba
D., Milano, pp. 147-183.

	 Metodi analisi del suolo 1994, Metodi ufficiali di analisi chimica
del suolo con commenti ed interpretazioni, Ministero delle ri-
sorse agricole, alimentari e forestali, Osservatorio nazionale
pedologico e per la qualità del suolo, Roma.

MEUCCI C. 2002, I reperti subacquei: dal recupero all’esposizione,
in Restauro e Conservazione 2002.

MIECZYSLAW F. P. 2000, Risultati della calibrazione delle età ra-
diocarbonio convenzionali di frammenti di legno provenienti dal
sito archeologico di Torcello, in Leciejewicz 2000a, pp. 85-86.

MININI 2005b, I Vetri, testi per l’esposizione “La Torre delle Beb-
be, frammenti di Vita nel Medioevo”, pannelli e didascalie nella
sezione di Archeologia Medievale del Museo Archeologico
della Laguna Sud, Chioggia.

MININI M. 2005a, Vetri, in Ca’ Vendramin Calergi. Archeologia
Lungo il Canal Grande di Venezia, a cura di Fozzati L., Venezia,
pp. 153-156.

MININI M. 2007, Esportazioni di vetri veneziani della prima metà
del quattrocento: una fonte archivistica, in FERRARI, VISSER
TRAVAGLI 2007, pp. 121-124.

MININI M., Verità M., Zecchin S. 2008, Materiali vitrei del IV-XV
secolo nel territorio della Laguna di Venezia: indagini archeologi-
che ed archeometriche, Rivista della Stazione sperimentale del
vetro 5-2008, pp. 15-32.

MIOLA A. et alii 2006, Wetlands in the Venetian Po Plain (nor-
th-eastern Italy) during the Last Glacial Maximum: Interplay
between vegetation, hydrology and sedimentary environment in
“Review of Palaeobotany and Palynology”, 141 , pp. 53-81.

MIOLA A. et alii 2010, Holocene salt marsh plant communities
in the North Adriatic coastal plain (Italy) as reflected by pollen,
non-pollen palynomorphs and plant macrofossil analyses, in “Ve-
getation History and Archaeobotany”, 19 (5) , pp. 513-529.

MIOLA A., VALENTINI G. 2004, La via Annia a Ca’ Tron: il
contributo dell’analisi palinologica, in La via Annia e le sue in-
frastrutture, Atti delle Giornate di Studio, Ca’Tron di Roncade,
Treviso 6-7 novembre 2003, a cura di Busana M. S., Ghedini
F., Cornuda (TV), pp. 147-161.

MIOLA A., VALENTINI G. 2006, Primi risultati di analisi pollini-
che su sedimenti dell’Età del Ferro in un sito archeologico nel NE
Italia (Cà Tron, Roncade – Treviso), in “Informatore Botanico
Italiano”, 38 suppl.1 (2006), pp. 129-133.

MODRZEWSKA I. 2000, Note sulle ceramiche tardo romane dello sca-
vo nell’isola di Torcello, in Leciejewicz 2000a, Roma, pp. 65-82.

MOINE C. 2013, Chiostri tra le acque : i monasteri femminili della
laguna nord di Venezia nel basso Medioevo, Firenze.

MORABITO Z. et alii 2009 (Morabito Z., Tonon M., Mazzari
M., Longeg G., Driuss G., Biscontin G.), Indagini per una va-
lutazione di tecniche e prodotti per l’intervento di restauro, in La
Torre Ghirlandina. Un progetto per la Conservazione, a cura di
R. Cadignani, Roma, pp. 208-232.

MORAVCSIK G. JENKSIN R. J. H. 1949, Costantine Porphyroge-
nitus, De Administrando Imperio, Budapest.

 Torcello scavata. Patrimonio condiviso 2 - 389

RIAVEZ P. 2007, Ceramica ad impasto refrattario e “dipinte in ros-
so”, in MALAGUTI et alii 2007, pp. 78-80.

RICCI A., PAPI E., BESUTTI S. (a cura di) 1985, Settefinestre III,
Una villa schiavistica nell’Etruria Romana. La villa e i suoi reper-
ti, Modena.

RICE P. M. 1987, Pottery Analysis. A Sourcebook, Chicago – Lon-
don.

RIGHINI V. 1999, La diffusione del mattone cotto nella Gallia Ci-
salpina e l’architettura in mattoni di Ravenna, in El ladrillo y sus
derivados en la época romana, a cura di Bendala Galan M., Rico
C., Roldan Gomez L., Madrid, pp. 125-157.

RIGHINI V. 2008, I materiali fittili pesanti nella Cisalpina. Produ-
zione e commercializzazione dei laterizi. I. Lateres Publici e II.
Figlinae, in Instrumenta Inscripta Latina II, a cura di Hainz-
mann M., Wedenig R., Klagenfurt, pp. 265-294.

	 Ritrovare restaurando. Rinvenimenti e scoperte a Venezia e in
Laguna, 2000, a cura della Soprintendenza per i Beni Am-
bientali e Architettonici - Venezia, Cornuda (TV)

ROCCARO C. (a cura di) 1979, Walahfrido Strabone. Hortulus,
Palermo.

ROMANELLI G. 1999, A volo di uccello. Jacopo de’ Barbari e le
rappresentazioni di città nell’Europa del Rinascimento, Venezia,
p.12.

ROMEI D. 2001, Anfore, in ARENA et alii 2001, pp. 503-506.
ROSADA G., ZABEO M. 2012, …Stagna…Inrigua aestibus ma-

ritimis… sulla laguna di Venezia ovvero su un comprensorio a
morfologia variabile, in “Histria Antiqua”, 21, pp. 241-262.

ROTHSCHILD-BOROS, M.C. 1981, The determination of ampho-
ra contents in Archaeology and Italian society: Prehistoric, Ro-
man and Medieval studies, a cura di BarkerG., Hodges R., BAR
International series 102, Oxford, pp.79-89.

ROTTOLI M. 1996, L’orto medievale fra botanica, storia e archeolo-
gia: un contributo all’interpretazione dei termini botanici medie-
vali, in “Archeologia uomo e territorio”, vol. 15, pp. 127-140.

ROTTOLI M. 2000, Isola di S. Francesco del Deserto: i materiali
botanici del saggio 8, scavi 1995 in Ritrovare restaurando Rin-
venimenti e scoperte a Venezia e in laguna, a cura della Soprin-
tendenza per i Beni Ambientali e Architettonici - Venezia,
Cornuda (TV), pp. 144-149.

ROTTOLI M., COTTINI M. 2011, Le piante nei riti in Altino anti-
ca dai Veneti a Venezia, Venezia, pp. 90.

ROTTOLI, M. 2002, Italia Settentrionale, in Storia dell’Agricoltura
Italiana, l’età Antica – Preistoria, a cura di Forni G., Marcone
A., vol. 1, pp. 235-242.

RUSKIN J. 1851, The Stones of Venice, London, (in traduzione
Italiana, RUSKIN J. 2000, Le Pietre di Venezia, Milano).

RÜTTI B. 1991, Die Römischen Gläser aus Augst und Kaiseraugst,
Augst.

SABBIONESI L. 2012, Il materiale tardo antico, in GELICHI,
MOINE 2012, pp. 24–31.

SADORI L. et alii 2009, The introduction and diffusion of peach in
ancient Italy in Plants and Culture: seeds of the cultural heritage
of Europe, Morel J. P., Mercuri A. M. (eds.), Bari, pp. 45-61.

SAGUÌ L. 1998, Il deposito della Crypta Balbi: una testimonianza
imprevedibile sulla Roma del VII secolo?, in Ceramica in Italia:
VI-VII secolo, a cura di Saguì L., Firenze, pp. 305-330.

SAGUÌ L. 2001a, Lucerne, in ARENA et alii 2001, pp. 276-282.
SAGUÌ L. 2001b, Anfore, in ARENA et alii 2001, pp. 283-294.
SANNAZARO M. 1994, La ceramica invetriata tra età romana e

medioevo, in Ad Mensam. Manufatti d’uso da contesti archeolo-

PAVANELLO G. 1919, Antichi scrittori di idraulica veneta, vol.1,
Venezia, p.112.

PAYNE S. 1985, Morphological distinction between the mandibular
teeth of young sheep Ovis and goats Capra, in “Journal of Ar-
chaeological Science”, 12, pp. 139-147.

PEDELÌ C. PULGA S. 2002, Pratiche conservative sullo scavo arche-
ologico. Principi e metodi, Firenze.

PEÑA CHOCARRO L., ZAPATA L. 2005, Trade and new plant fo-
ods in the western atlantic coast: the roman port of Irun (Basque
Country) in Mar exterior: El Occidente atlàntico en época roma-
na, Actas de Congreso Internacional de Pisa, 6-9 noviembre
2003, a cura di Arce J. et alii, Roma, pp 169-177.

PERTUSI A. 1962, L’iscrizione torcellana dei tempi di Eraclio, in
“Studi veneziani”, IV, pp. 31–38.

PESAVENTO MATTIOLI S. (a cura di) 1988, Bonifiche e drenaggi
con anfore in epoca romana: aspetti tecnici e topografici, Atti del
Seminario di studi, Padova 19 – 20 ottobre 1995, Modena.

PIGNATTI S., 1966, La vegetazione alofila della Laguna veneta, in
“Istituto Veneto di Scienze, Lettere ed Arti, Memorie”, vol.
XXXIII, fasc. I, Venezia.

PIGNATTI S., 1982, Flora di’Italia, I-III, Bologna.
PIZZINATO C. 2003, Antiche opere emerse attorno all’isola di Bu-

rano (Laguna di Venezia), in Atti del II Convegno nazionale di
archeologia subacquea, Castiglioncello, 7 – 9 settembre 2001, a
cura di G. Volpe, Bari, pp. 107–123.

POLLARD A.M., THOMAS R. G., WILLIAMS P. A. 1980, Mine-
ralogical changes arising from the use of aqueous sodium carbo-
nate solutions for the treatment of archaeological copper object-
s,in “Studies in Conservation”, 35 (1990), pp. 148-152.

POSSENTI E. 2004, Materiali in metallo e osso, in Gli scavi al batti-
stero di Mantova (1984-1987), a cura di Brogiolo G. P., Man-
tova, pp. 117-128.

PRIMON S. 2004a, La Laguna di Venezia, in Geomorfologia della
provincia di Venezia. Note illustrative della Carta geomorfologica
della provincia di Venezia, a cura di Bondesan A., Meneghel
M.,Padova, pp. 161 – 176.

PRIMON S. 2004b, La laguna sud, in Geomorfologia della provin-
cia di Venezia. Note illustrative della Carta geomorfologica della
provincia di Venezia, a cura di A. Bondesan, M. Meneghel, Pa-
dova, pp. 307 – 326.

PRIMON S. 2004c, La laguna nord. in Geomorfologia della provin-
cia di Venezia. Note illustrative della Carta geomorfologica della
provincia di Venezia, a cura di Bondesan A., Meneghel M., Pa-
dova, pp. 346-363.

PRUVOT C.M. 2012, La verrerie d’un sanctuaire helvète: Esta-
vayer-le-Gibloux (canton de Fribourg), in ARVEILLER, CA-
BART 2012, pp. 91-100.

QUERCIA A. 2008, Le ceramiche comuni di età romana, in Horti
et Sordes. Uno scavo alle falde del Gianicolo, a cura di Filippi F.,
Roma pp. 141-176.

RAMADAN ABD-ALLAH, ZEIDOUN AL‐MUHEISEN, SOHAD
AL‐HOWADI 2010, Cleaning strategies of pottery objects exca-
vated from Khirbet Edh‐Dharih an Hayyan Al‐Mushref, Jordan:
four case studies; in “Mediterranean Archaeology and Archa-
eometry”, Vol. 10, No. 2, pp. 97‐110.

RENFREW C., BAHN P. 2009, Archaeology Essentials, London.
Restauro e Conservazione 2002, voce in Enciclopedia Trecca-

ni, on-line (http://www.treccani.it/enciclopedia/restau-
ro-e-conservazione-il-sito-archeologico_(Il-Mondo-dell’Ar-
cheologia)/)

390 - Torcello scavata. Patrimonio condiviso 2

SKOOG D. A., WEST D. M., HOLLER F. J. 2002, Fondamenti di
Chimica Analitica, Napoli.

SMITH S. 2004, Area 3000: le fasi di XIII-XIV secolo del monastero
femminile cistercense, in Gelichi S., Baudo F., Calaon D., Bel-
trame C., Smith S. 2004, Isola di S. Giacomo in Paludo (laguna
nord, Venezia): gli scavi delle campagne del 2003 (SGP 03a e
SGP03b) “Quaderni di Archeologia del Veneto”, 20, pp. 171-
176.

SOGLIANI F. 2007, Il vetro e la sua immagine:testimonianze ico-
nografiche nella Calabria medievale, in COSCARELLA 2007,
pp. 237-262.

SOLIN H. 2003, Die griechischen Personennamen in Rom, Ber-
lin-New York.

SOLIN H., SALOMIES O. 1988, Repertorium nominum gentilium
et cognominum Latinorum, Hildesheim-Zürich-New York.

SPAGNOL S. 1996, La ceramica grezza da Cittanova (Civitas Nova
Heracliana), in Le ceramiche altomedievali (fine VI-X secolo) in
Italia settentrionale: produzione e commerci, a cura di Brogiolo
G. P., Gelichi S., Mantova, pp. 59-79.

SPAGNOL S. 2007, Ceramica comune grezza dall’isola di Torcello
(Ve)-area del battistero, in GELICHI, NEGRELLI 2007, pp.
107-124.

STANLEY PRINCE N. P. (a cura di) 1986, La conservazione sullo
scavo archeologico, Roma.

STIAFFINI D. 2005, Vetro di età tardoantica ed altomedievale dagli
scavi degli horrea dell’area archeologica in località S. Gaetano di Vada
(Rosignano Marittimo - Livorno), in FERRARI 2005, pp. 9-17.

TABACZYNSKI S. 1977, Reperti in metalli, in LECIEJEWICZ,
TABACZYNSKA, TABACZYNSKI 1977, pp. 189-214.

TAGLIACOZZO A., FIORE I., ROTTOLI M. 2011, Animali e
piante in Altino antica dai Veneti a Venezia, Venezia, pp. 19-21.

TARPINI R. 2000, La forma Isings 42 var. Limburg 1971, in Anna-
les du 14e Congrès de l’AIHV (Venezia-Milano 1998), Venezia,
pp.95-98.

TASSAUX F. 1982, Laecanii. Recherches sur une famille sénatoriale
d’Istrie, in “Mélanges de l’École Française de Rome. Antiqui-
té”, 94, n.1, pp. 227-269.

TIRELLI M. (a cura di) 2011, Altino antica. Dai Veneti a Venezia,
Venezia.

TOMBOLANI M. 1988, Saggio stratigrafico a Torcello, in La Vene-
tia dall’Antichità all’Alto Medioevo, Atti del Convegno 1985,
Roma, pp. 205-214.

TONIOLO A. 2007a, Anfore dall’area lagunare, in GELICHI, NE-
GRELLI 2007, pp. 91-106.

TONIOLO A. 2007b, “...pallentia solphurata fractis permutat vi-
treis...” Il carico di rottami di vetro del relitto di Grado, in FER-
RARI, VISSER TRAVAGLI 2007, pp.57-69.

TONIOLO A., MARAMANI F. 2000, Qualche nota su una “linea
evolutiva” all’interno di contenitori norditalici e su “murazzi” in
Laguna, in “Quaderni di Archeologia del Veneto”, XVI, pp.
133 – 138.

TOSI L. et alii (a cura di) 2007 (TOSI L., RIZZETTO F., BONAR-
DI M., DONNICI S., SERANDREI BARBERO R., TOFFO-
LETTO F.), Note illustrative della Carta Geologica alla scala
1:50.000, foglio 128 Venezia, Roma, pp. 164

UBOLDI M. 1999, Lampade in vetro tra età tardoantica ed altome-
dioevo, in “Alte Vitrie”, XI-n.2-3/99, pp. 11-14.

UBOLDI M. 2005, Laterizi e opus doliare, in La ceramica e i ma-
teriali di età romana. Classi, produzioni, commerci e consumi, a
cura di Gandolfi D., Bordighera, pp. 479-490.

gici fra tarda antichità e medioevo, a cura di Lusuardi Siena S.,
Udine, pp. 229-261.

SANNAZARO M. 2004, La ceramic invetriata tardoantico alto-
medievale in Lombardia: le produzioni più tarde, in La ceramic
altomedievale in Italia. Atti del V congress di Archeologia Medie-
vale (Roma, CNR, 26-27 Novembre 2001), a cura di Patitucci
Uggeri S., Firenze, pp. 103-118.

SCHMID E. 1972, Atlas of animal bones, Amstrdam-Elsevier.
SCHMIDT A. 2007. Archaeology,Magnetic Methods, in Encyclope-

dia of Geomagnetism and Paleomagnetism: 23-31, in Encyclo-
pedia of Earth Sciences Series Heidelberg, Gubbins D., Herro-
ro-Bervera E. (eds.), New York.

SCHOLZ M. 2012, „Ziegelrechnungen“ Aspekte der Organisation
römischer Ziegeleien, in Ductus. Inscriptions mineures: nouve-
autés et réflexions, a cura di Fuchs M. E., Sylvestre R., Schmi-
dt Heidenreich C., Berne, pp. 339-357.

SCHULZ J. 2006, La cartografia tra scienza e arte. Carte e cartogra-
fi nel Rinascimento italiano, Modena.

SCHULZE W. 1966, Zur Geschichte Lateinischer Eigennamen, Ber-
lin-Zürich-Dublin.

SEASE C. 1986, Pronto intervento sui reperti di scavo, in La con-
servazione sullo scavo archeologico I.C.C.R.O.M., Roma 1984,
Roma, pp. 35-56.

SEETAH K. (Unpub.), Butchery as an analytical tool: a comparati-
ve study of the Romano-British and medieval periods, Unpub.
Ph.D. Thesis. Dept. of Archaeology. University of Cambrid-
ge, Cambridge.

SELWIN L.S. et alii 1999, The Corrosion of Excavated Archaeologi-
cal Iron with Details on Weeping and Akaganéite Source, in “Stu-
dies in Conservation”, Vol. 44, No. 4 , pp. 217-232.

SERANDREI BARBERO R. 1974, Contributo alla conoscenza dei
sedimenti olocenici della laguna di Venezia (zona Canale De-
se-Canale di Burano). Osservazioni paleontologiche, in “CNR-I-
SDGM”, Rapporto Tecnico, 55, Venezia.

SERANDREI BARBERO R. et alii 2001, Depositi tardopleistocenici
ed olocenici nel sottosuolo veneziano: paleoambienti e cronologia,
in “Il Quaternario”, XIV, 1, pp. 9–22.

SERANDREI BARBERO R. et alii 2005, Paleoclimatic record of the
past 22,000 years in Venice (Northern Italy): biostratigraphic
evidence and chronology, in “Quaternary International”,
140/141, p. 37-52.

SERRA M., GALASSO G., D’AGOSTINO S. 2010, Archeologia
preventiva: manuale per gli operatori, Salerno.

SGOBBI M. et alii 2013 (SGOBBI M., Calaon D., Frigatti C.,
Longega G., Prezioso A., Melotti E., Remotto A., Savcic B.,
Trombin G.), Valorizzare, preservare e conoscere mentre si sca-
va. Torcello 2012.La progettazione in laboratorio, in Conserva-
zione e Valorizzazione dei siti Archeologici: approcci scientifici e
problemi di metodo”, 29° Convegno Internazionale Scienza e Beni
culturali, Bressanone, 9 12 luglio 2013, Marghera-Venezia, pp.
189-210.

SILVER I. A. 1969, The ageing of domestic animals, in Science in
archaeology, a cura di Brothwell D., Higgs E. S., London, pp.
283-301.

SILVESTRI A., SALVIULO G., MOLIN G. 2005, Roman and me-
dieval glass from the italian area: bulk characterisation and rela-
tionship with production technologies, in “Archaeometry”m 47,
4, pp. 797–816.

SKEATES R., MCDAVID C., CARMAN J. 2012, The Oxford Han-
dbook of Public Archaeology, Oxford.

 Torcello scavata. Patrimonio condiviso 2 - 391

UGGERI G. 1978, Vie di terra e vie d’acqua tra Aquileia e Ravenna
in età romana, in “Antichità Altoadriatiche”, XIII (Aquileia e
Ravenna), pp. 45 – 79.

VALENTINIS A. 1893, Antichità Altinati, Venezia.
VECCHI M. 1978, Insediamento romano a Torcello: documenti e

ipotesi, in “Rivista di archeologia”, Anno II, 1978, pp. 102-
103.

VECCHI M. 1979, Torcello: ricerche e contributi, Roma.
VECCHI M. 1982, Torcello: nuove ricerche, Roma.
VECCHI M. 1983, Torcello: chiese e monasteri medievali scomparsi

della laguna superiore di Venezia. Ricerche storico-archeologiche,
Roma.

VERITÀ M., ZECCHIN S. 2007, Analisi di tessere musive vitree
rinvenute negli scavi nell’isola di Torcello, in FERRARI, VISSER
TRAVAGLI 2007, pp. 99-104.

VERITÀ M., RENIERA A., ZECCHIN S. 2002, Chemical analyses
of ancient glass findings excavated in the Venetian lagoon, “Jour-
nal of Cultural Heritage”, Volume 3, Issue 4, October–De-
cember 2002, Pp. 261–271.

VERITÀ M., ZECCHIN S. 2005, Le origini della vetraria veneziana
attraverso l’analisi dei reperti archeologici di Torcello, in FERRA-
RI 2005, pp. 37-43.

VERITÀ M., ZECCHIN S. 2012, Il vetro veneziano: influenza bi-
zantina e islamica, in LARESE, SEGUSO 2012, pp. 167-172.

VIGONI A. 2005, I materiali di epoca romana, in Strutture periflu-
viali presso palazzo “ex de Claricini” in via Cesarotti 10 a Padova,
a cura di Ruta Serafini A., Sainati C., in “Quaderni di Archeo-
logia del Veneto”, XXI, pp. 31-33.

VILLA L. 2002, Iulium Carnicum e Iulia Concordia: il destino di
due centri urbani minori nell’altomedioevo, in “Aquileia Nostra”,
LXXIII, pp. 342-443.

WATKINSON D. 2010, Preservation of metallic cultural heritage,
in Shreir’s Corrosion Cottis R. A. (ed), Londra.

ZACCARIA C. 1999, Bolli laterizi di età romana nel territorio di
Aquileia. Bilancio e prospettive della ricerca, in Le fornaci roma-
ne. Produzione di anfore e laterizi con marchi di fabbrica nella
Cispadana orientale e nell’alto Adriatico, Atti delle giornate in-
ternazionali di studio (Rimini, 16-17 ottobre 1993), a cura di
Righini V., Rimini, pp. 107-119.

ZACCARIA C., GOMEZEL C. 2000, Aspetti della produzione e cir-
colazione dei laterizi nell’area adriatica settentrionale tra II secolo
a.C. e II secolo d.C., in La brique antique et médiévale. Production
et commercialisation d’un materiau, Actes du Colloque interna-
tional, Paris 1995, a cura di Boucheron P., Broise H., Thèbert
Y., Roma, pp. 285-310.

ZACCARIA C., ZUPANCIC M. 1993, I bolli laterizi del territorio di
Tergeste romana, in I laterizi di età romana nell’area nordadria-
tica, a cura di Zaccaria C., Roma, pp. 135-178.

ZAITSEVA N. 2005, Inhibiting effect of sphagnum moss extract
and benzotriazole on conservation waxes fungal degradation, in
“Anatolian Archaeological Studies”, XIV, pp. 269-276.

ZAMBON G. 1998, Il Sile dall’invasione longobarda alla Lega dei
Cambrai, in Il Sile, a cura di Bondesan A., Caniato G., Val-
lerani F., Zanetti M., Caselle di Sommacampagna (VR), pp.
105-117.

ZERBINATI E. 1996, Tegelae e Pedani in un graffito su mattone
dalla località Casonetto di Villadose, in La ricerca archeologica di
superficie in area padana, Atti del Workshop (Villadose, 1 ottobre
1994), a cura di Maragno E., Stanghella (PD), pp. 35-41.

1

Torcello scavata. Patrim
onio condiviso / Izkopan Torcello. Skupna dediščina / Torcello excavated. A shared heritage

COMUNITÀ AUTOGESTITA DELLA
NAZIONALITÀ ITALIANA DI CAPODISTRIA

SAMOUPRAVNA SKUPNOST
ITALIJANSKE NARODNOSTI KOPER

Zavod za varstvo Kulturne dediščine Slovenije
Institute for the Protection of Cultural Heritage of Slovenia

Progetto strategico per la conoscenza e la fruibilità del patrimonio culturale
condiviso - SHARED CULTURE (cod. CB 016) finanziato nell’ambito del
Programma per la Cooperazione Transfrontaliera Italia-Slovenia 2007-2013,
dal Fondo europeo di sviluppo regionale e dai fondi nazionali.

Strateški projekt za poznovanje in dostopnost skupne kulturne dediščine
- SHARED CULTURE (cod. CB 016) sofinanciran v okviru Programa
čezmejnega sodelovanja Slovenija-Italija 2007-2013 iz sredstev Evropskega
sklada za regionalni razvoj in nacionalnih sredstev.

Partner attuatore / Izdajatelj – partner projekta / Implementing Partner

In convenzione con / V dogovoru z / In agreement with

In collaborazione con / V sodelovanju z / In collaboration with

