

Description: The Dorsoduro district in the south west of the city is among the areas with the highest density of artistic and cultural attractions - museums, churches, traditional boatyards and ateliers making rowlocks, masks and ceramics. It is also the perfect place for those simply wanting to get away from the crowds and enjoy the peace and quiet of picturesque and intriguing corners of the city.

The "curious" itinerary is conceived for those preferring alternative routes, walking in absolute peace and quiet among small churches, alleyways, canals and fondamenta (quaysides), immersed in the magical surroundings of a city known only to the Venetians.

Lenghth: 3.5 km Transportations: on feet

Piazzale Roma

Campo Santa Margherita

The itinerary starts at Piazzale Roma, but you can obviously follow it in the opposite direction, or begin it wherever you like. So let's set off... obviously accompanied by a good map of the city. The Dorsoduro district in the south west of the city is among the areas with the highest density of artistic and cultural attractions - museums, churches, traditional boatyards and ateliers making rowlocks, masks and ceramics. It is also the perfect place for those simply wanting to get away from the crowds and enjoy the peace and quiet of picturesque and intriguing corners of the city.

The "curious" itinerary is conceived for those preferring alternative routes, walking in absolute peace and quiet among small churches, alleyways, canals and fondamenta (quaysides), immersed in the magical surroundings of a city known only to the Venetians.

The itinerary starts at Piazzale Roma, but you can obviously follow it in the opposite direction, or begin it wherever you like. So let's set off... obviously accompanied by a good map of the city.

From Piazzale Roma, turn immediately right and cross the curious group of bridges known as Tre Ponti (Three Bridges), then continue along the fondamenta with the same name alongside Rio Novo. After Ponte dei Ragusei, Calle Nova and Ponte and Calle del Forno, you come to Campo Santa Margherita.

The place names in Venice are unique. There is only one "piazza", Piazza San Marco... the name "campo" ("field") given to the other squares derives from the fact that until 1500 there were very few paved areas in the city and all the squares were, in fact, grassy fields.

Campo Santa Margherita, one of the city's liveliest and most interesting squares, is enchanting with its fish stalls, cafés, restaurants, excellent ice-cream shops, ateliers selling masks and craftsmen working ceramics and wood. The unusual building standing on its own on the south side of the square was once owned by the Scuola dei Varoteri, the confraternity of vair furriers who specialised in the fine Siberian squirrel fur used to decorate garments for the nobility. The I4th century Casa Foscolo Corner (above the bank) is also delightful and the former church of Santa Margherita (now converted for residential use) has a distinctive truncated bell tower.

A deviation if you have time. Turn left. At the foot of Ponte di Santa Margherita, the Church of San Pantalòn has a surprising I7th century ceiling entirely painted by Fumiani, 443 m² of interconnected paintings which took the artist about 20 years, unique for Venice.

Go right from Campo Santa Margherita and you come to the Scuola dei Carmini with an important cycle of 18th century paintings by Giambattista Tiepolo. Nearby is the Church of the Carmini containing three beautiful works: Cima da Conegliano's Nativity from 1510, Lorenzo Lotto's San Nicola from 1527 and a Presentation by Jacopo Tintoretto painted for the altar of the Scuola dei Venditori di Pesce e Anatre (Confraternity of Fish and Duck Sellers) in 1543. Further on along Fondamenta del Soccorso you come to the monumental façade of Ca' Zenobio, a 17th century building now owned by the Armenian community. With a delightful garden and beautiful ballroom frescoed by Dorigny, the building is open to visitors. You can now turn left for the church of San Sebastiano... but instead we recommend you go a little further as far as the church of San Nicolò dei Mendicoli, a veritable gem. Cross Ponte del Soccorso and continue on the left as far as Fondamenta Briati. On the right, the delightful façade of the 15th century Palazzo Ariani with its highly original fine Gothic six-light window resembling embroidery. On the left of the canal, the façade of

Chiesa di San Pantalon

Chiesa dei Carmini

Ca' Zenobio

Chiesa San Nicolò dei Mendicoli

the Church of the Angelo Raffaele. Continue to the end of Chiesa di San Sebastiano the canal and on the right you come to the Church of San Nicolò dei Mendicoli. This ancient church retains the original rectangular apsidal plan with the presbytery separated by an iconostasis, the columns, the external portico (a refuge for the poor and reconstructed in 1903) and the bell tower. After the high water of 1966, Venice in Peril supported the Italian State in the campaign to restore and restructure the church. The work began in 1972 and continued for a decade or so, during which traces of a structure dating from the 7th century were discovered. Retracing your steps back along the canal, cross Ponte Chiesa dei Gesuati dell'Angelo and you come to a picturesque square alongside the church. It is like stepping back into the past! The Church of San Sebastiano, an obligatory stop for art lovers, is on your right. This 16th century church is decorated almost entirely with frescoes by the great Paolo Veronese who is Chiesa del Redentore buried alongside the magnificent organ. There is also a magnificent Saint Nicholas by Titian from 1563. From San Sebastiano cross the bridge and go down the full length of Fondamenta Basegio until you emerge on Isola di San Giorgio Fondamenta della Zattere to enjoy the spectacular view of the Island of Giudecca and canal of the same name. Here you can take a pleasant pause to enjoy one of Venice's best icecreams. You then come to the Church of the Gesuati, an 18th Ospedale degli Incurabili century church designed by Giorgio Massari, dedicated to the Virgin of the Rosary and containing delightful frescoes by Giambattista Tiepolo from between 1737 and 1739. Opposite the church is the landing stage for boat line 2 to Giudecca with the majestic Church of the Redentore designed by Palladian on the wishes of the Senate after the plague of 1576. Line 2 continues and also stops at the Island of San Giorgio Maggiore where Palladian rebuilt the church in 1566. The bell tower offers an incomparable view! Line 2 ends at Punta della Dogana San Zaccaria (San Marco). Continue along the Giudecca Canal as far as the extreme end of the island, Punta della Dogana. Before Ponte della Calcina, on the left, the façade of one of Venice's oldest lodging houses bears a stone plaque commemorating the English man of letters, John Ruskin, who stayed there. Along

> Fondamenta degli Incurabili, a 16th century monumental building, the Ospedale degli Incurabili, has housed the Accademia di Belle Arti since 2004. After Ponte Ca' Balà, at numbers 266-258, you come to the massive Saloni complex, formerly the Salt Emporium or Warehouse, consisting of nine large warehouses with truss roof built between the 14th and 16th centuries, but heavily restructured in the 19th century. This brings you to Punta della Dogana, from where you can admire a delightful view across the San Marco basin, island of San Giorgio Maggiore and San Marco wharf. The imposing building occupying this part of the island is the

> > 3

former Dogana da Mar customs-house. Dating in part from the 15th century, it was reconstructed in the 17th century and again in the 19th century. Abandoned for about 30 years, it reopened its doors on 6 June 2009 after major restoration by Japanese architect Tadao Ando and now houses the François Pinault Foundation's Contemporary Art Center. A little further on is the grandiose and grandiloquent Church of La Salute built in 1631 as a votive offering against the plague. Designed by Baldassare Longhena when just over 30 years old, it became the destination for the ceremony to commemorate the end of the epidemic which cost the life of one third of the population. Not to be missed in the sacristy, Tintoretto's Wedding at Cana, together with a number of works by the young Titian.

You can cross the Grand Canal by boat from the La Salute line I landing stage or by gondola ferry from Punta della Dogana to San Marco Vallaresso, or after the Ponte della Salute bridge, Santa Maria del Giglio.