

CONTENTS

9	Acknowledgements
11	Introduction
12	At the Doge's Palace: Setting the Parameters
21	The Lives of Paintings
23	Venice as a Case Study
25	Set-Up of the Book
29	A Modern Miracle: Christ Carrying the Cross in the Scuola di San Rocco
31	Genesis and Early History
33	'Che muove le lacrime à pietosi riguardanti': The Painting as a Trigger of Response
41	Frame and Other Sacred Objects
48	Adaptations
57	The Scuola di San Rocco and the Initiators of the Cult
64	The Faithful
70	The Changing Role of the Artist
77	Conclusion: The Pious Painter

81	A Portrait Defaced: The Donor Portrait of Broccardo Malchiostro in the Duomo of Treviso
84	The Cappella dell'Annunziata
90	Titian's <i>Annunciation</i>
96	Artistic Innovation as a Problem
104	Donor Portraits
109	Frontality
110	In Search of a Culprit
115	Image Destruction and Pictorial Mockery
120	Image Destruction and Ritual Violence
121	Iconoclasm and Christianity
125	Conclusion: Malchiostro's End
127	Excursus: '... maledetto il saper vostro ...': Titian and Poetic Iconoclasm
131	A Martyr of Painting: Irene di Spilimbergo, Titian, and Venetian Portraiture between Life and Death
135	Irene di Spilimbergo, her Life and her Death
139	The Washington Portraits of Emilia and Irene
146	A Curious Genesis
150	Titian's Authorship
154	Agency in the Art of Painting
156	Paintings as Relics?
157	The Poem Collection
159	The Volume as Portrait
161	'La mia vera effigie'
164	A Fragmented Image
167	A Debate of Vital Importance: Irene di Spilimbergo Paints her Self-Portrait
174	Nature Jealous of Art
178	Conclusion: A Fruitful Afterlife?
181	Politics, Portraits, and Love: Francesco Bembo, Bianca Capello and 'the Most Beautiful Contemporary Painting in Venice'
184	'A Figure so Notorious for Evil'
187	A Daughter of Venice
194	The Portrait
205	Francesco Bembo, the Poet

213	Bembo's Frame
218	A Civic Ritual
221	Francesco Bembo, a Man in Politics
224	Conclusion: The Politics of Portraiture

225	Conclusion
-----	------------

229	Epilogue: Life in the Collection
-----	----------------------------------

235	Notes
-----	-------

293	Bibliography
-----	--------------

315	List of Illustrations
-----	-----------------------

323	Colour Plates
-----	---------------

338	Index
-----	-------

