

Università Ca'Foscari Venezia

THE UNIVERSITY OF

STATO DA MAR

ART, ANTIQUITIES, AND CULTURAL EXCHANGE IN THE VENETIAN MARITIME EMPIRE

6 July 2011

Università Ca' Foscari Venezia, Aula Baratto, 10am-6pm

A workshop convened by **Donal Cooper** (University of Warwick) and **Lorenzo Calvelli** (Università Ca' Foscari Venezia)

With interventions by:

Irena Benyovsky Latin, Croatian Institute of History, Zagreb Venetian urbanisation of Dalmatian towns in the fifteenth century

Diego Calaon, Università Ca' Foscari Venezia The Venetian Stato da Mar: A colonial empire without colonists. An archaeological approach

Vera Costantini, Università Ca' Foscari Venezia Alternative paths towards the age of mercantilism: The project of the 'scala di Spalato' [Split] and early-17th-century Venetian trade policy

Francesca Crema, Università Ca' Foscari Venezia Antiquities and identity of the Venetian patriciate: The private museum of the Nani di San Trovaso family

Sophia Katopi, Institute of Mediterraean Studies, University of Crete *The research and documentation of Venetian Art in Crete*

Bet McLeod, University of Glasgow Between Venice and Istanbul: A closer look at the Chalcis treasure

> **Diana Newall**, Open University Art and society in fifteenth-century Candia

> Michalis Olympios, University of Cyprus Gothic art in Venetian Cyprus

Tassos Papacostas, Kings College London Oppression and exploitation or prosperity and growth? Discordant views on Venetian Cyprus

Georgios Pilidis, Università degli Studi, Padua The fall of the 'Regno di Candia'? Venetian patricians from Crete to Venice (1645-69)

Rosa Salzberg, University of Warwick & **Claire Judde de Lariviere**, Framespa, University of Toulouse *Between capital and empire: Popolano identity and mobility within the Venetian State*

> Anastasia Stouraiti, Goldsmiths, University of London Rethinking metropolitan culture and empire in Early Modern Venice

> > Respondent: Ruthy Gertwagen, University of Haifa

Generously supported by the Institute for Advanced Study, Humanities Research Fund, and the Centres for Global History and Renaissance Studies, University of Warwick and the Dipartimento di Studi Umanistici, Università Ca' Foscari Venezia.

