
B rescia
AND THE

S urrounding
area

(Trompia Valley and the plain)

artistic historical

itineraries

of theB rescia

territory

apt BS_dint ING_08 29-07-2008 13:05 Pagina 1

INSTRUCTIONS FOR USE
The “Historical Artistic Itineraries of the Brescia

Territory” give a description the most famous and easie-
st to reach monuments in the province. They are highli-
ghted among the numerous “less” destined structures
which encircle and are thus justified in presence.

The tourist will at times have to book a visit by
telephoning and asking - precise directions will be given
- you can borrow the keys to the small medieval church
to see the frescoes. Encounter courtesy, an unjealous
pride of a community in custody of many small but
great treasures; and with the joy of discovey and a
magical environment, appreciate the beauty and detail
far off the beaten path.

Maps for the itinerary are - except for explicit referen-
ces - in the scale 1:150,000 (1 centimetre = 1.5 km). In
the text, only the places indicated in the itinerary are

marked in colour. A dotted line precisely connects the
text to pictures and vice-versa; for a reading that starts
indistinctly from one or from the other.

Important monuments are described in separate
boxes. Curiosities and short historical notes are contai-
ned in small white sections.

THE MAP LEGENDS

2

ROVATO
BRESCIA

PALAZZOLO

CHIARI

ORZINUOVI

MANERBIO

PONTEVICO

VEROLANUOVA

LENO

MONTICHIARIGHEDI

DESENZANOLONATO

SIRMIONE

SALÒ

TOSCOLANO MADERNO

LIMONE

IDRO

BAGOLINO

GAVARDO

VESTONE

CONCESIO

GARDONE V.T.

ISEO

PISOGNE

DARFO-BOARIO T.

BRENO

EDOLO

CAPO DI PONTE

PONTE DI LEGNO

LUMEZZANE

Valle
Camonica

Valle
Sabbia

Valle
Trompia Lago

di Garda
Bassa

Bresciana

Lago
d’Iseo

Franciacorta

In Brescia province there are 1,109,000 inhabitants in
an area of 4,783 square kilometres. Brescia, the chief
town, has 190,000 inhabitants and is located on the edge
of a plain next to the mountains.

In the northern part three rivers flow through three
valleys: Camonica Valley along the Oglio River;
Trompia Valley along the Mella River; Sabbia Valley
along the Chiese River.

Lake Garda (370 sq km, 65 mt above
sea level) and Lake Iseo (61 sq km, 185
mt asl) have climates suitable for
growing olives. Lake Idro is at a higher
elevation at 368 mt asl with 11 sq km.

Brescia Province

A 4

ss 11MMchurch

castle

building

museum

view

itinerary

roads and

highways

cm 0 1 2 3 4 5 6

km 0 1 2 3 4 5 6 7 8 9

scale 1:150.000 1 cm = 1.5 km

AOSTA

TORINO

MILANO
BERGAMO BRESCIA

ALESSANDRIA PIACENZA

IMPERIA

SAVONA
GENOVA

LA SPEZIA

PISA FIRENZE

PESARO

PARMA
MODENA

BOLOGNA

FERRARA

BOLZANO

VERONA

VICENZA

PADOVA
VENEZIA

✈ ✈

Mar Ligure

M
ar

e
A

dr
ia

ti
coCREMONA

✈✈Montichiari

apt BS_dint ING_08 22-07-2008 11:12 Pagina 2

3

O

E

Originally, the territory of Brescia was
inhabited by ancient Rhaetian tribes from
the Alpine and Ligurian Valleys, on the plain
and the Pre-Alps. The Celtics, and in particu-
lar the Cenomani tribe, settled here during
the V cent. BC. They conserved their politi-
cal identity through the end of the II cent.
BC thanks to their good relationship with
Rome. Under the Emperor Octavian
Augustus the inhabitants of the ancient
“Brixia” became Roman citizens. In 16 BC,
Rome with its armies subjugated the Alpine
population, who for millenia enscribed their
everyday life, wars and religion into the
rocks of the Camonican Valley.

After the end of the Roman Empire (476
AD) and the beginning the barbarian inva-
sions, King Alboin descended to Italy (568)
and founded the Lombard kingdom. Brescia
became the chief town of a dukedom.
Rotari, Duke of Brescia, was elected King of
the Lombards in 636 and seven years later
enactd an order that codified the laws of his

people. A noble woman from Brescia, Ansa,
wife of the last king of Lombard, Desiderius,
founded the monastery of San Salvatore,
where their daughter Desideria (better
known as Ermengarda) retired after being
disowned in 771 by her husband
Charlemagne, King of the Franks.

During the Carolingian period, the inhabi-
tants of Brescia built numerous castles for

defence against Hungarian incursions.
During the fight between the Italian com-

munes and Emperor Frederick I of Swabia
(known as Redbeard), the Augustinian monk
Arnaldo da Brescia stepped in and roared
against the corruption of the clergy and in
1154 he stirred the Roman senate against
the Pope Adriano IV. Redbeard captured the
friar in the next year, handed him over to the
pontiff and sent him to the stake.

The battle between the Guelphs, who
defended the independence of the free com-
munes, and the Ghibellines supporting the
emperor, ended in 1298 when the rule of
Brescia was entrusted to the Bishop Berardo
Maggi, who reconciled the opposing fac-
tions.

A period of stability, but also oppression,
began in 1337 with the rule of the Visconti
family. They reconstructed Brescia Castle
and, except during the short period of Sir
Pandolfo Malatesta from Rimini (1404-21),
stayed in power until the advent of the
Republic of Venice (1426).

The Venetian dominion, opened a great
market for productions in which Brescia
excelled (arms, paper, yarn, fabric). The
Trompia Valley transported cannons to the
Venetian arsenal and the paper mills in
Toscolano were well known as far as the
Ottoman Empire.

In 1508 France, the Pope, the Empire,
Spain, and the Italian seigniories of the Este
family, the Gonzagas and the Savoias deci-
ded to put an end to the expansion of
Venice. There followed a long war in which
Brescia suffered the ferocious Pillage of
1512, a French plan at the centre of which
were Commanders Gaston di Foix and
Bayard, the “the pure and fearless knight”
who was left wounded. In 1516 Brescia
returned to the possession of Venice and
remained so until 1796 when Napoleon
imposed on Europe the new order of the
French Revolution.

With the Restoration (1815), the Emperor
Frank I of Austria founded the Lombard-
Venetian Kingdom. The Risorgimento views
the Brescia people as protagonists in the
famous Ten Days (March 23 - April 1, 1849),

in which they erected barricades and ended
Austrian control of the city.

In June 1859, the battle of San Martino
and Solferino took place in the hills by Lake
Garda. Vittorio Emanuele II of Savoia with
the French ally Napoleon III liberated
Lombardy and Venice from the Austrian
dominion.

On October 10, 1943, Benito Mussolini
established himself at Lake Garda in
Gargnano, founding the Italian Social
Republic, better known as the Republic of
Salò.

BRIEF HISTORICAL NOTE: PERIODS, PEOPLE, MAIN EVENTS

From the Lombard kingdom to the Venetian domination

*

*

*

Edizione: Provincia di Brescia - Assessorato al Turismo - Realizzazione: Abaco Edizioni Srl, Brescia - Foto: Archivio Abaco Edizioni,
Archivio Provincia di Brescia - Assessorato al Turismo (contrassegnate *), Archivio Direzione Musei d’Arte e Storia di Brescia (contrass. #) -
Santa Giulia. Museo della Città, Comune di Brescia e Fondazione Cab (contrass. •) - Ristampa: Staged, Brescia - 2008 - Distribuzione gratuita

apt BS_dint ING_08 22-07-2008 11:12 Pagina 3

4

Castello
Museo delle armi

S.Giulia
Museo della CittàBroletto

Duomo nuovo
Duomo vecchio

P.za Loggia
Tempio

Capitolino

Pinacoteca

San Francesco

Madonna
del Carmine

S.Giovanni

S.Faustino

Grazie

S.Nazaro

Miracoli

S.Pietro Ol.

Mercato dei Grani

S.Giuseppe
Pace

Pal.Colleoni
Pallata

S.Clemente

On a clear day, from the
hills of the castle, you can
see as far as the Apennine
Mountains: its location
dominating the plain, at
the opening of the valleys
echoing of forges, has

made Brescia strategically significant since ancient times.
The evidence of past civilizations, stratified below the detritus of

the hills, and the archeological efforts initiated since the early 1800s,
are rendering a rich and fascinating story, left hidden for millennia
under the buildings and squares of the medieval and Venetian city.

The creation of the Museo della Città in the monastery of Santa
Giulia, of Lombard origin, is a sign of a city that has rediscovered its
own history and wants to share it.

BresciaBrescia

ITINERARY 1ITINERARY 2

apt BS_dint ING_08 22-07-2008 11:12 Pagina 4

5

A BRIEF HISTORY
Prehistoric findings going back to the end of the

Bronze Age (1200) have been discovered on the castle
hill. At the beginning of the II cent. BC, the Celtic state of the
Cenomans federated with Rome, obtaining Roman citizenship

under Caesar (49 BC).
From the VI cent. Brescia was a Lombard dukedom: the Lombard king,

Desiderio, founded (VIII cent.) the monastery of San Salvatore-Santa Giulia.
The Commune of Brescia came into existence after the year 1000 and was

protagonist in the leagues between the cities against the emperors who, since
Redbeard, descended into Italy threatening the autonomy of the communes. In
1237-49 the surrounding wall assumed dimensions which remained unchanged

for centuries. After the domination by the Viscontis from Milan (1337-1426),
interrupted in 1404-21 by Sir Pandolfo Malatesta from Rimini, Brescia gave
itself to Venice. In that century the construction of the monumental Loggia
Square was started. During the warfare of the league of Cambrai, Brescia
suffered a ferocious plunder. There then followed (1516) the “flattening”

knocking down every structure to clear the land outside the wall.
In 1823 excavations were undertaken which brought to light the

Capitoline (of Jupiter) Temple. From March 23 to April 1,
1849 Brescia was the protagonist in the Ten Day

Rising, for which it merited the name the
“Lioness of Italy”.

TOURIST INFORMATION
www.provincia.brescia.it/turismo

Provincia di Brescia -
Assessorato al Turismo
Via Musei, 32 - 25121 Brescia
� 0303749438
Fax 0303749982
promozione.turismo@provincia.brescia.it

Ufficio IAT
Via Musei, 32 - 25121 Brescia
� 0303749916
Fax 0303749982

Comune di Brescia -
Ufficio Turistico
Piazza Loggia, 6 - 25121 Brescia
� 0302400357
Fax 0303773773

apt BS_dint ING_08 22-07-2008 11:12 Pagina 5

6
IT

IN
ER

A
RY

1111

#

#

The decuman (main
street) of ancient Brixia ran 4
and a half meters under the
existing via Musei and thus
the Tempio Capitolino (73
AD), built upon the preceding
republican temple (I st cent.
BC) which keeps an important
cell rich in frescoes and
mosaics, appeared even more
towering to passers by of two
thousand years ago.
Discovered in 1823, it was
remodelled from 1939-43
integrating its terracotta brick
structure with the whiteness
of Botticino marble. The pro-

On the slopes of the Cidneo hill, dominated by the
Castello, the bright Roman city with the Tempio di
Vespasiano and the theatre with 15 thousand seats
- In the monastero di Santa Giulia, founded by
Desiderius, there grows the Museo della Città

From the Roman Empire
to the Lombard Kingdom

THE MANY JOBS
OF THE EMPEROR

F
rom the dedication on
the pediment of Tempio
Capitolino we immedia-

tely recognize the name
Vespasianus, preceded by
Caesar and followed by
Augustus; the emperors inheri-
ted the names of the two initia-
tors of the empire. The abbre-
viations indicate the ancient
republic offices that the
Emperor (imp.) held: Pontifex
Maximus (pont.max.), tribunes
of the people (tr.potest., tribuni-
cial power), consul (cos.) and
censor (censor). P.P. stands for
father of the homeland (pater
patriae). The numbers indicate
the number of years he held
each office and allow for precise
dating: 73 AD.

naos, with six Corinthian
columns, introduces the cells
dedicated to Jupiter, Juno and
Minerva. A fourth cell was
destroyed perhaps during an
enlargement of the teatro (I st

cent. AD), where the cavea
hosted 15 thousand specta-
tors. This area, together with
the nearby Palazzo Gambara
will become an archeologic
Roman Park, unique in
Europe.

On the corner of via
Musei and piazza del Foro,

Palazzo Martinengo
Cesaresco Novarino (XVI-
XVII cent., branch of the
Provincial Office of Tourism
and art exhibits) is easily reco-
gnized by the Martinengo
family’s eagles sculpted on
the portal by the Carras
(1678).

Along via Musei we
come to the Monastero di
Santa Giulia, in which the
history of Brescia is stratified
in the Roman, Lombard and
Renaissance eras and which
is the seat of the Museo
della Città.

Exit the museum into
Piazza Tebaldo
Bursato and see the
Renaissance façade of
Palazzo Cigola (tela-
mons on the south
portal). Here, the

MM

apt BS_dint ING_08 22-07-2008 11:12 Pagina 6

7

foto di questa pagina: #

Here died Ermengarda
disowned by Charlemagne
The Monastero di Santa Giulia was

founded in 753 by the last Lombard
King Desiderius. Here, his dau-
ghter, Desiderata (Manzoni cal-
led her Ermengarda.) who was
disowned by the King of the
Franks, Charlemagne, suffe-
red great sadness.

The visit includes the basili-
ca of San Salvatore (VIII
cent., enlarged in the XII
cent.), three naves enclosed
by semicircular apses, with
columns partly coming from
ancient Roman buildings (Ravenna
styled capitals, VI cent. on the first
two on the left). Fragments of fre-
scoes from the Carolingian period
are visible. There are frescoes by
Paolo da Cailina Junior (XVI cent.)
and, at the base of the bell tower, the
Life of St. Obizio by Romanino

(1525). The crypt was constructed on the pre-existing
level of a Roman “domus” in the VIII cent. to collect
the relics of Santa Giulia.

In the XV cent., the Coro delle monache (nuns)
was added, sacrificing the façade of the basilica. It

was frescoed by Floriano Ferramola and
later connected to the church of

Santa Giulia (end of the XVI
cent.).
The sacellum of Santa Maria
in Solario (XII cent.), with its
octagonal lantern tower with

small columns, probably con-
tained the treasure of the nuns. On

the ground floor a Roman altar serves
as the central pillar. In the room above, there
are three semicircular apsidioles frescoed by
Ferramola (1513-24).
Around the Renaissance cloister northeast
of the monastery, the Museo della Città has
taken shape. Different section tell the
history of the town and of its territory.
Opening time: 9.30-17.30 wintertime, 10-
18 summertime. Closed Monday.

foto qui ai lati: •

apt BS_dint ING_08 22-07-2008 11:12 Pagina 7

8

Burgundian knight Bayard,
wounded in the pillage of
Brescia in 1512, was cured .
In Piazzale Arnaldo da Brescia
is the monument for the
Augustinian friar who was bur-
ned at the stake in 1155 . The
Mercato dei grani (grain),
1823, porticos were at the
level of the flatbedded carts.

From Santa Giulia, by
way of via Piamarta, go up the
castle hill to San Pietro in
Oliveto, which contains pain-
tings by Paolo da Cailina and
Andrea Celesti. In the east cloi-
ster (XVI cent.) there is a well
with two buckets, one which
comes up while the other goes
down, commonly cited by
Brescians when talking about
two people in irremediable con-
flict.

The Castello, dominated

by the cylindrical Mirabella
Tower (XIII cent. on a square
late-Roman base), owes its pre-
sent shape to the intervention
by the Viscontis (XIV cent.: the
stronghold next to Mirabella
and the Prisoner Tower) and to
the Venetians (XVI cent.).

The stronghold hosts the
Museo delle armi antiche
(ancient arms), among the most
significant displays in Europe,
which exhibits 580 of the 1,090
pieces collected from 1920-on
by the manufacturer of
Palazzolo Luigi Marzoli. The rich
collection gives a description of
the evolution of arms and
armour from 1400 to 1500, up
to the luxurious tournament
armour. The two reinforcement
squads formed by foot soldiers
and knights are noteworthy;
note also the parade-round
shield, 1563, embossed with
gold painted parts, which repre-
sents the Triumph of Bacchus.
One section is dedicated to
firearms. Open from June to
Sept 10-13 and 14:00-18, from
Oct to May 9:30-13:00 and
14:30-17:00, closed Monday.

In the main room of the
Grande Miglio (corn storage, XVI
cent.) is the Museo del
Risorgimento, which runs
through the events from the
French Revolution to the seizing

of Rome (end of the XVIII-1870)
as seen in documents, antiques
and paintings. Among the last of
these, the four by Faustino Joli
dedicated to the Ten Days of
Brescia in 1849 are remarkable.
Open from June to Sept 10-13
and 14-18, from Oct to May
9:30-13:00 and 14:30-17:00,
closed Monday.

Going down into the city
through the Sant’Urbano
district, we arrive at the
Broletto complex, which since
the XII century has seen the
history of the city pass by. The
Torre del Pègol, 53.7 m high,
is from 1187; the rest of the

IT
IN

ER
A

RY

1111

MM

*

#

*

#

From the Roman Empire...

apt BS_dint ING_08 22-07-2008 11:12 Pagina 8

9

structure was built in the first
half of the XIII century.

The four-lights window,
left on the south side of the
courtyard shows symbols of
the months on its lateral capi-
tals, from the antelamic
school. At the beginning of the
XV cent., Pandolfo Malatesta
had the beautiful gothic log-
gia built in the north courtyard
and called upon Gentile da
Fabriano to fresco a chapel
which has disappeared: a frag-
ment of the work of the painter
was discovered in 1985. Of
the church of Sant’Agostino
there remains only the façade
in late-Gothic terracotta
bricks(XV cent.).

At the beginning of the
XVII cent., the ashlar-hewn arca-
de, with a looming loggia was
erected north of the courtyard;
the ancient chief magistrate’s
room was partitioned and cove-
red with a false ceiling.
Between this and the towering
roof with trusses (accessible

with authorization: for informa-
tion contact the Uffico turistico
in Piazza Loggia) there are a
hundred frescoed (XIII cent.)
Knight Prisoners, chained and
exposed to the mocking public,
with cowbells, in one of the
many episodes of the battles
between the Guelfs and the
Ghibellines; in the same section
is a 1300s fresco with Berardo
Maggi’s Peace and a
Crucifixion by the Giotto
school.

Facing the “Broletto” in
the square, we note the ele-
gant Venetian three-lights win-
dow on the Casa dei
Camerlenghi, who had to
host also the Treasurer of the

Papal Court Benedetto
Marcello (1686-1739), a
Venetian musician, buried in
the church of San Giuseppe
(XVI cent.) with several altars
dedicated to the arts and tra-
ders. The annexed convent is
the seat of the Museo dioce-
sano-Museo del tessuto
liturgico. Not far, under the
Porta Bruciata (Burnt Gate), is
the small church of San
Faustino in Riposo (XII cent.),
which has a characteristic roof
made with denticulated terra-
cotta bricks.

apt BS_dint ING_08 22-07-2008 11:12 Pagina 9

10

is the new Monte di Pietà. In
1480 the commune ordered
that the façades of these buil-
dings be decorated with
Roman memorial plaques,
which transformed Monte di
Pietà into the first outdoor
lapidary museum in Italy.

Arcades with the Torre
dell’Orologio (1546) constitu-
te the east side of Piazza
Loggia. They are decorated
with two wooden figures cove-
red with metal (1581) which
strike the bell on the hour.

Passing under the clock
tower, we arrive in Piazza
Paolo VI. The cupola of
Duomo Nuovo (XVII-XIX
cent.), erected by Vantini, with
its interior height of 80
meters, is number three in
Italy after San Pietro in Rome
and Santa Maria del Fiore in
Florence. Noteworthy in the
interior are the Tomb of St.
Apollonius, richly sculpted
(1510), two organ wings by
Romanino and a Sacrifice of
Isaac by Moretto.

IT
IN

ER
A

RY

2222 The Loggia, symbol of
the city, was under construc-
tion from 1492 by the archi-
tectural plans of Formentone
from Vicenza. In 1575 a fire
destroyed the lead dome
(reconstructed only in 1914).
The building, in marble siding -
richly decorated in relief -
from the caves in Brescia, has
a body (1503-08) on its north
side once containing the
stairs leading to the living
room, the function of which
has since the end of 1800
been assumed by an internal
staircase.

On the south side of the
square is the elegantly distin-
guished small loggia of
Monte di Pietà (pawnshop
from the end of the XV cent.).
East of that which was added
at the end of the XVI century

The two cathedrals boast of record dimen-
sions - The popular quarters of Carmine, the
medieval torre della Pallata, the ancient
church of San Francesco - A treasure chest of
paintings collected in the Pinacoteca

The Loggia at the centre
of a city of bell towers

apt BS_dint ING_08 22-07-2008 11:12 Pagina 10

11

The Duomo Vecchio,
also called Rotonda, is the
most significant circular
Romanesque temple in exi-
stence. It was constructed
with “medolo”, a local stone,
by the Comacine masters
around 1100. In the entry
there is the sepulchral monu-
ment of Berardo Maggi (begin-
ning of the (XIV cent.), in red
marble. Under the presbytery
(added with a transept at the
end of the XV cent.) is the
Crypt of St. Filastrio, which
comes from the primitive basi-
lica (VIII cent.). Above the
main altar, there is the
Assumption by Moretto, also
the artist of the paintings in
the chapel on the right. The
chapel on the left jealously
preserves the treasury of
the Crosses, including the
Cross of the Field (XII cent.: it
was hoisted on the Carroccio
(triumphal wagon), which is
exhibited only on particular
occasions in the Duomo
Nuovo.

In via Mazzini, behind the
apse of Duomo Nuovo, the
Biblioteca Queriniana (XVIII
cent., crowned with marble
statues) preserves treasures
among which is the Purple
Evangeliarium (Wulfila’s Bible)
made in Ravenna style in the
VI century. Open 8:30-12:00
and 14-18:00, Sat 8:30-
12:30, Sun and Mon closed.

There are some chur-
ches to visit in the working-
class neighbourhood of
Carmine, along via San
Faustino once crossed by the
Garza stream.

San Faustino
Maggiore (circa 1700, XII
cent. bell tower), dedicated to
the patrons of the city,
Faustino and Giovita, in
custody of the Processional
Standard from Romanino’s
Holy Sacrament School.

Santa Maria del
Carmine (XV cent.) with a
beautiful Renaissance portal,
is decorated with frescoes by
Foppa (third chapel on the
right) and Ferramola in the
chapel accessible through the
courtyard behind the apse
which is on vicolo Manzone
where you can ask about a
visit.

Santa Maria delle
Grazie (XVI cent., with a

1490 portal): the interior
decorated in the XVIII cent. in
baroque style; a work of
Paolo da Cailina Junior (first
altar on the left) and of
Moretto (at the rear in the
right nave). A side door on the
left leads to the cloister and
from here you can reach the
sanctuary.

San Giovanni
Evangelista (XV cent.)
displays eleven paintings by

THE CHURCHES
THAT DISAPPEARED

O
n the right arm of the tran-
sept of the Duomo Vecchio
there is a big canvass pain-

ting by Francesco Maffei (1656)
which represents the removal in
1581 of some Brescian bishops’
relics, from the vanished church
of Santo Stefano in Arce (which
was in the Castello) and the
vanished Cathedral of San
Pietro de Dom. The procession,
in which San Carlo Borromeo
participates, is entering the
Rotonda through the portal
under the bell tower (collapsed
in 1708).

apt BS_dint ING_08 22-07-2008 11:12 Pagina 11

12

Romanino and another eleven
by Moretto, which are symme-
trically arranged in the chapel
of the Holy Sacrament. Other
works by them can be found
in the church.

Along corso Mameli, we
find the Pallata, a 1200s
tower, 31 m high (the battle-
ments are from the XV cent.).
The Fontana dei Fiumi
(1596) is at the base, built by
Antonio Carra and designed
by Bagnadore.

At the church of Santa
Maria della Pace (XVIII
cent.), we advise visiting the
cloister (number 10, via
Pace), which belonged to the
1400s Palazzo Colleoni of
the famous leader
Bartolomeo. His coat of arms
is recognizable on the capitals
and on the precious, painted
wood boards on the portico
ceiling.

At the end of via Pace is
the church of San Francesco
d’Assisi (XIII cent., brought to
its present form in the XV

cent. by the architect
Zurlengo). On the wall on the
right are 1300s frescoes (the
Pietà, reminds us of Giotto,
and above this, the School of
Theology. Higher up are
series of Angels and Saints).
The second chapel on the left
is in custody of the precious
Lombard wood panel, the
Crucifixion (XIV cent.). Here
there are also paintings by
Moretto and Romanino, who is
also the artist for the main
altar-piece. The choir was
inlaid by Filippo Morari da
Soresina (1493). Through a
side door on the right we arri-
ve in the beautiful Gothic-
Lombard cloister (1393), in
terracotta by the Comacine
master Guglielmo Frizzoni da
Campione.

The church of the Santi
Nazaro e Celso (XVIII cent.)
displays the Averoldi polypty-
ch on the main altar, a work
by the young Titian (1522)
and preserves various works
by Moretto. In Santa Maria
dei Miracoli, on corso Martiri
della Libertà, we find a magni-
ficent marble façade, finely
sculpted by Giangasparo

IT
IN

ER
A

RY

2222

The Loggia at the centre...

apt BS_dint ING_08 22-07-2008 11:12 Pagina 12

13

Pedoni (end of the XV cent.).
Across Piazza del

Mercato (recently renovated),
which has the fontana dei
Donegani (1822) at its centre
and the Palazzo Martinengo
Palatini (XVII cent.) at the
rear, we come to Piazza
Vittoria, designed by the
architect Marcello Piacentini
(1932). An entire district of
alleys and small squares was
demolished.

We return to the east
section of the historical cen-
tre: in the small streets south
of piazza del Foro we find the
church of San Clemente,
remodelled in 1840 by
Vantani. It preserves several
works by Moretto, who resi-

ded in a house not far away.

The Pinacoteca Tosio
Martinengo was reopened to
the public in 1994 after much
restoration work on the
Palazzo Martinengo da Barco
(XVI cent.) which hosts the gal-
lery.

Not far is the church of
Sant’Angela Merici, built on
the site where the first
Christian martyrs were
buried. It was destroyed by
bombing and rebuilt. It con-
tains paintings by Paolo da
Cailina Junior, Civerchio and

Jacopo Tintoretto.
Next to the Courthouse,

in the church of
Sant’Alessandro (XVIII cent.),
as well as the Deposition by
Civerchio, is the remarkable
Annunciation by Jacopo Bellini
(XV cent.), in a refined gold-
painted Gothic frame.

MM

*

fo
to

 d
i q

ue
st

o
ri

qu
ad

ro
: #

Brescian paintings in 25 rooms

The Tosio Martinengo collection includes two
paintings by Raphael, a polyptych by Paolo
Veneziano (XIV cent.) and a rich representa-

tion of painters who produced in the Brescia territory

during various eras. In the Renaissance period are
Foppa, Civerchio, Paolo da Cailina Junior, Romanino
and his son-in-law Gambara, Moretto, Ferramola and
Savoldo. For the 1600s there are Bagnadore, Palma
Junior and Celesti. For the 1700s are the painters of the
poor people: il Pitocchetto and Cifrondi. Open from

June to Sept 10-13 and 14:30-18,
from Oct to May 9:30-13:00 and
14:30-17:00, closed Monday.

Art and spirituality

The Collection of Modern &
Contemporary Art (Association
of Art and Spirituality, via

Monti 9): there are more than 400
works by major contemporary artists
from Italy and abroad collected to
commemorate Pope Paul VI. There are
works by Chagall, Dalì, Matisse, De
Chirico, Picasso (Hans Hartung:
T.1966 acrylic on canvas).
Visits must be booked in advance - Tel.
030 3753002

*

apt BS_dint ING_08 22-07-2008 11:12 Pagina 13

14

COLLIO

GARDONE VT

SAREZZO

BOVEGNO

LUMEZZANE

CONCESIO

NAVE

VILLA CARCINA

BOVEZZO

POLAVENO

MARCHENO

TAVERNOLE

MARMENTINO

PEZZAZE

BRESCIA

North of Brescia, there is no interruption between suburbs alternating
with industrial areas, which occupy the banks of the Mella River. Only
beyond Marcheno, where the valley narrows, pastures open up on the moun-
tain slopes, conifer woods thicken, in the background snow covered summits
dominate.

On the mountain sides, smaller valleys develop along rivers and lakes that
were once motors for the activity in the furnaces and forges that produced
riches guarded by towers, witnessed by the works of art in the churches.

In the summer the herds climb Maniva, where the three valleys converge,
from where, with a clear sky, you can embrace a good part of the entire alpi-
ne arc and distinguish the blue of Lake Garda.

Trompia ValleyTrompia Valley

TOURIST INFORMATION
Ufficio IAT
Via Musei, 32 - 25121 Brescia - � 0303749916 - Fax 0303749982
promozione.turismo@provincia.brescia.it
www.provincia.brescia.it/turismo
Agenzia Territoriale per il Turismo Valtrompia Turismo
Via Don Piotti, 12 - 25060 Lavone di Pezzaze
� 0309220338 - Fax 0309221910
info@valtrompiaturismo.it www.valtrompiaturismo.it

apt BS_dint ING_08 22-07-2008 11:12 Pagina 14

15

A BRIEF HISTORY
Remains of prehistoric inhabitants have been found in

the mountains in the area between the Maniva and Nave Valley.
The iron ore mines in Collio were exploited since the Roman era; pro-

bably with the use of slaves. The Valeriana road went along the valley and,
after crossing over Mt. Guglielmo , passed through the Camonica Valley.

In the middle of the XVI cent., another road connected the Trompia Valley with the
Sabbia Valley to transport metal to the furnace in Anfo. Venice commissioned wea-

pons and cannons for its arsenal. Such an important activity stirred interest in
Gardone and there grew bellicose factions amongst arms craftsmen; with disorder
and episodes of banditry that lasted from the end of the 1500s to 1700. But there
were also periods of crises. At the beginning of 1600, Venice discouraged emi-

gration of craftsmen towards Germany with a band that threatened those
who left with the permanent loss of their right to stay. Other important

productions began in the XV cent. in the Garza Valley (in Nave
and in Caino), where numerous paper mills were

built.

apt BS_dint ING_08 22-07-2008 11:12 Pagina 15

16

den ceiling boards; another of
the 1600’s with a wrought iron
balcony on the façade.
Giovanni Battista Montini was
elected Pope with the name
Paolo VI on June 21, 1963.
He died in Castelgandolfo on
August 6, 1978.

The nearby church of
St. Rocco was constructed in
1928 on the site of the small
church of the Lodrones. The
Montini family - the name of
Giovanni Battista appears on
the dedication - offered a fre-
sco of the Via Crucis by
Vittorio Trainini. On the coun-
terfaçade there are two fre-
scoes which come from the
ancient small church; that of
the Madonna on the Throne
was dear to Giovanni Battista
Montini, who wanted a copy in
his office when he was archbi-

shop of Milan.
The parish of Concesio,

reconstructed in the XVII cent.
over the ancient church, - it is
still called “pieve” - is dedica-
ted to St. Antonino.

In the first chapel on the
left is the baptistery where the
would be pontiff received the
first sacrement and to which
John Paul II paid homage on

IT
IN

ER
A

RY

3333

Pieve
della Mitria

Casa natale
di Paolo VI

Madonna
della Stella

In Concesio a bronze
sculpture embedded in a wall
along the street reads,”The
house where Pope Paul VI
was born”. This building is
rich in history: it was brought
as a dowry in 1517 from
Aldina to her husband Paride,
Counts of Lodrone. It was
acquired by the Montini family
in the mid-18th cent.

It has Gothic window fra-
mes on the ground floor. The
interior is not visitable; one
part is of the 1400s with
cross vaults and painted woo-

Giovanni Battista Montini was born in
Concesio on September 26, 1897 in his pater-
nal grandmother’s house where his family was
usually on holiday - The churches of his
childhood: St. Rocco, the Pieve, the Stella

The birthplace
of Pope Paul VI sp BS 345

sp BS 237

apt BS_dint ING_08 22-07-2008 11:12 Pagina 16

17

his visit on September 26,
1982.

The Sanctuary of the
Madonna della Stella looms
over the road from the hamlet
San Vigilio to Franciacorta.
Tradition has it that on May
31, 1536, the St. Mary
appeared before a deafmute
shepherd who regained his
speech. On the ground there
miraculously appeared the
plan of the church to be built;
at the centre was a lily with a
shining star. Two years later,
the St. Mary was painted by
Romanino, in the main altar-
piece. Open: 8-11 and 14-17.

Another church of
ancient history can be found
in NAVE, at the beginning of
the road to the Sabbia Valley.
The Pieve della Mitria takes
its popular name from the
discovery (1951) of a Roman
high-relief which brought to

mind the possibility of an
ancient temple dedicated to
the oriental divinity Mithras. It
was built between the VIII-IX
centuries, rebuilt in 1200 and
renovated at the end of the
1400s; it contains frescoes
from the XIII-XVI centuries. Of
particular interest in the
second altar on the right is a
Deposition (1512), attributed
to Vincenzo Civerchio. The
marble base of the pillar
which borders the left of the

altar bears a bas-relief of
Hercules (IV cent. AD). For a
visit and information:
Mr. Giampaolo Magri, tel.
0302531346 - 3384718636.

ria

CERTIFICATE
OF BAPTISM

O
n the register of those bap-
tised by the Parish of
Concesio, on September

30, 1897, it reads: “Giovanni
Battista Enrico Antonio Maria
Montini of Mr. Giorgio and
Giuditta Alghisi, born on the
26th at 22:00, today baptised
by me, Giovanni Fiorini, arch-
priest”. The family resided nor-
mally in Verolavecchia, on the
plain where the mother
Giuditta was from. That
September, Mr. Giorgio (catho-
lic journalist and then deputy)
had decided to prolong their
holidays at the house of his
mother Francesca in Concesio
so that his wife wouldn’t be too
tired at the end of her pre-
gnancy. Giovanni Battista had
two brothers: Lodovico, one
year older, and Francesco, three
years younger.

apt BS_dint ING_08 22-07-2008 11:12 Pagina 17

18
IT

IN
ER

A
RY

4444 S.Rocco

Parrocchiale
di Lavone

S.Lorenzo
a Magno

Ss.Cosma
e Damiano

S.Filastrio

Torre
di Mondaro cent.), enclosed in a 1700s

monumental frame . In the
nave there are frescoes by
the Ferramola school.

A turn off to the hamlet
MONDARO allows us to admi-
re the medieval tower (XII-XIII
cent.), erected perhaps on a
Roman base. Constructed in
dark stone and covered with a
roof, it has few and small win-
dows and a modest entry.

Isolated but centrally
located within the hamlets of
the commune, the church of
Sant’Apollonio displays
externally and internally fre-
soes from the 1500s (Scenes
of the life of St. Apollonius).

Just past Lavone, we
turn off from the state road to
MAGNO, a hamlet of BOVE-
GNO, where water seepage
has seriously damaged fre-
scoes in the last decades -
attributed to Floriano
Ferramola (1521) - in the chur-
ch of San Lorenzo (first half
of the XVI cent.); with a

From Brescia to beyond
Gardone Valtrompia, for appr.
15 km along the river Mella
valley, brescian activity evi-
dences follow one another.
Then the valley narrows and
the mountain slopes appear to
have been deforested to
make space for green pastu-
res.

In PEZZAZE, on the
state road in the hamlet of
LAVONE, in the parish of
Santa Maria Maddalena
(1510, enlarged in the XIX
cent.) we find a polyptych by
Paolo da Cailina Junior (XVI

A sense for detail of landscape in the
Brescian painter is recognizable in the fre-
scoes with sacred subjects - Two paintings by
Moretto in Marmentino - The Council of
Valtrompia met in the sacristy of San Filastrio

alley
The art of Floriano Ferramola
in the churches of the upper valley

sp BS 345

apt BS_dint ING_08 22-07-2008 11:12 Pagina 18

19

Renaissance interior and
Gothic style buttresses on the
outside. For a visit, contact
the parish of Lavone or ask at
the house opposite the church
of Magno.

Continuing in the direc-
tion of Irma, we pass a village
and arrive at MARMENTINO
to discover, in the parish of
the Saints Cosma and
Damiano,two paintings by
Moretto: the main altar-piece
(Eucharist for Christ between
Saints Cosma and Damian,
1530), of which the recent
restoration and perfect illumi-
nation make hues of red vivid;
and the Abbot St. Anthony.
The early 1900s’ renovation
saved the external lateral por-
tico of the 1400s church.
Under this there is a worn fre-
sco by the Ferramola school.
It’s worth noting the small
arches that have survived on
the stone walls of the bell
tower (XII cent.). For a visit,
go to the annexed parochial
house.

FROM HERE
THEY ENTERED
THE CAMONICA

VALLEY

T
o go from Brescia to the
Camonica Valley, no one
today would take the

Trompia Valley road. However,
in old times, the route - which
also became a Roman road -
was this one. It was called the
Valeriana road and we recognize
some stretches with the same
name in villages of the Trompia
and Camonica Valleys. The
crossing that connected the two
valleys was in Pezzaze, from
Mondaro up to the San Zeno
hills, then it descended towards
Zone at Lake Iseo, or towards
Artogne in the Camonica Valley.

apt BS_dint ING_08 22-07-2008 11:12 Pagina 19

20
IT

IN
ER

A
RY

4444

We return on the state
road to TAVERNOLE to stop
and visit the church of San
Filastrio, in the cemetery.

The last commune of the
vally is COLLIO. As many
churches from the same
period of the same name,
San Rocco, on the road to
the hamlet Memmo, was pro-
bably built as a votive offering
for promises made by the
population after the plague of
1478. The church, which is in

need of restoration, preserves
the apse from the original buil-
ding, while the nave and the
lateral apsidioles were made
during an enlargement at the
end of the XVI cent. The fre-
scoes are from the Foppa and
Ferramola schools. On the big
arch of the presbytery is St.
Rock with the Plague-stricken,
which merits attention for the
effect achieved in its perspec-
tive. For a visit, contact the
parish priest, tel.
030927235.

The art of Floriano Ferramola
ST. ROCK

AGAINST THE PLAGUE

T
he plague of 1478 -
reports a Brescian journa-
list of that era - attacked

the head. Of 200,000 inhabitants
in Brescia province, 25-30 thou-
sand died. The community of
Brescia decided to build a chur-
ch dedicated to St. Rock
(Rocco) outside the city gate to
Milan. According to the legend,
St. Rock lived at the beginning
of the 1300s. He was a
Provençal noble who, after
giving away all his belongings,
went on a pilgrimage in Italy
and stopped to help the plague-
stricken in Acquapendente,
acquiring his fame as a thauma-
turge (miracle-worker). In the
thirty years between 1480-1510,
every parish or village in the
Brescia territory dedicated a
church or at least an altar to St.
Rock; for the plague there was
no medicine other than faith. In
frescoes, the Saint is represented
with sores on his leg.

apt BS_dint ING_08 22-07-2008 11:12 Pagina 20

21

perhaps it came from the
Middle East during the period
of the war of Cyprus. The
small image is mounted on
the base of the altar-piece
that supports the piece, the
Assumption by Giuseppe
Nuvoloni (1677). Frescoes
from the XV-XVI cent. emerged
from the walls of the nave.

In the hamlet of TIZIO,
the Sanctuary of Santa
Maria Assunta (XV cent.),
with a rose window and small
hanging arches on the façade,
preserves a venerated
Byzantine icon (XVI cent.)
which represents the
Madonna with Baby Jesus;

The communes met
in council in the sacristy

San Filastrio in Tavernole was erected to its
present form in the XV cent. The fresco on
the façade (The Crucifixion) was mutilated

in the 1600s to make a window. On the counter-
façade inside, note two votive frescoes; the nave
and presbytery were decorated by the inspiration
of the Foppa or Ferramola schools (XV-XVI
cent.).

The portico on the south side contains San
Rocco Chapel, with frescoes by the Ferramola
school (1530), characterized by its sense of
detail for landscapes.

The general Council of the Communes of the
Trompia Vally met for centuries in the sacristy
(on the north side of the church). Here are fre-
scoes from the XIV-XV cent., including Scenes
from the life of St. Dominic. Information: parish
priest, tel. 030920127.
The church is open from Tuesday to Sunday from 9 to 18.

SLAVES
IN THE MINES

T
he Romans exploited,
probably using slaves,
iron ore mines in the

Trompia Vally and from Collio
in particular. Some medieval
towers, like the one in Mondaro
di Pezzaze, are probably of
Roman origin. The one at the
centre of Bovegno, built
between the XII-XIII cent., is
called by tradition “Roman
tower”. The possibility cannot
be ruled out that there were for-
tified structures to watch the pri-
sons for slaves. In 1557, the
inhabitants of Collio were
authorized to sell iron to the
Lodrone family, who had instal-
led, in Anfo on Lake Idro, a
melting furnace. A road was
built for this reason.

apt BS_dint ING_08 22-07-2008 11:12 Pagina 21

22

PALAZZOLO
SULL’OGLIO

CHIARI TRAVAGLIATO

ORZINUOVI

QUINZANO

PONTEVICO

VEROLANUOVA

MANERBIO

BAGNOLO

REZZATO BEDIZZOLE

CASTENEDOLO

MONTICHIARI
GHEDI

CALVISANO

PRALBOINO GAMBARA

BRESCIA

The Brescia “Bassa”, made fertile by rivers and the springs, has been
intensely cultivated since the Middle Ages, when the monks started
reclamations everywhere.

The land has contributed to the fortune of powerful feudal families
that constructed residences and castles. The squares or the main streets
of the towns are lined by arcades that once contained the fruit and
vegetable markets. In the country, big dairy farms stand out, long since
the ancient inhabitants were forced out by agricultural mechanization.

In some parts of the countryside, rows of mulberry trees still remind
us of a not so distant past, when every family bred silkworms to round
out the scale on the home balance.

The plainThe plain

CIGOLE

TOURIST INFORMATION
Ufficio IAT
Via Musei, 32 - 25121 Brescia
� 0303749916 - Fax 0303749982
promozione.turismo@provincia.brescia.it
www.provincia.brescia.it/turismo
Agenzia Territoriale per il Turismo
Pianura Bresciana
Palazzo Cigola Martinoni - 25020 Cigole
� 3897832214 Fax 0309959283
info@pianurabresciana.com
www.pianurabresciana.com

apt BS_dint ING_08 22-07-2008 11:12 Pagina 22

23

A BRIEF HISTORY
Prehistoric villages were found a bit everywhere. The most

famous are those in Remedello (Aeneolithic, 2300-1800 BC) and in
Gottolengo, where in the Bronze Age (1500 BC) there was a fortification.

A good part of Bassa was “centurionised”; the Romans allocated farming land
to veteran soldiers. The Abbey in Leno provided great impetus for reclamations; it

had been founded by the Lombard King Desiderio in 758.
Between 1300 and 1400, in the plain exploits by famous leaders such as Giovanni

Acuto, Gattamelata, Bartolmeo Colleoni and Carmagnola took place.
The economy of Bassa is traditionally based on agriculture and livestock, supported

since the Middle Ages by the construction of important irrigation canals. In the
XVIII cent. silkworm breeding and silk weaving

developed.
In 1909 in the skies of Montichiari, the most famous pilots in the

world (aviation started six years before) gave an “air show” in
which, in the role of journalist, appeared the young

Franz Kafka.

apt BS_dint ING_08 22-07-2008 11:12 Pagina 23

24

Upon entering the terri-
tory of REZZATO, we see
signs which take us to the
pure white façade of the
Santuario di Valverde. It
englobes an ancient small
church which preserves fre-
scoes from the XV-XVI centu-
ries. In the new sanctuary,
completed in the XVII cent.,
the altar of the Madonna by
Giuseppe Cantoni (1718) is of
marble from Carrara with
Angels by Antonio Calegari.

Continuing on toward the
centre of Rezzato we go
along the backside of the
impressive Villa Fenaroli
(XVIII cent.). Passing between
here and the collina di
Bacco (Bacchus’ hill), domina-
ted by a small neoclassical
temple. A marble staircase
which takes you to the temple

completes the stage design
effect of the villa to be admi-
red from the ex-ss 11.

The Town Hall of
Rezzato has its office in the
building (1839) erected by the
Brescian architect Rodolfo
Vantini in order to host the
School of Design for
Stonecutting. The façade was

IT
IN

ER
A

RY

5555

A 4

Castello
GuaineriS.Maria

dei Campi

Santa Maria
di Lovernato

MM From the Roman Temple
to the Duomo Nuovo, the mar-
ble of many Brescian monu-
ments and even the altare
della Patria in Rome come
from BOTTICINO. In BOTTICI-
NO MATTINA the Museo del
marmo has been opened. It
describes - with photos of the
era, equipment, plastic
models - the extraction, work
process, transport and use of
marble from Botticino; star-
ting from the Roman era when
it was extracted using wooden
wedges, which after being
water soaked, expanded amd
split the stone.The museum
organises guided tours for
small groups in the plants.
Reservations to tel
0302691024.

For millennia the pure-white stone of Botticino has
been quarried - The Romanesque churches in
Nuvolento and Pontenove - The Egyptian columns of
Villa Mazzucchelli in Ciliverghe - The paintings by
Vincenzo Civerchio in the churches in Travagliato

THE LEGEND OF
THREE PIECES

OF BREAD

A
legend links the foun-
ding of the santuario di
Valverde to an apparition

which occurred in 1399: a far-
mer who was involved in plou-
ghing saw his oxen kneel before
a man (Jesus) who ordered him
to throw three pieces of bread
into a small lake. Here the
Virgin Mary told the farmer to
return to Jesus to be exonerated
from obeying. The man kept the
bread, a symbol of hunger, the
plague and war. After a new
apparition of the Madonna befo-
re two boys (1711), the lake
chapel was embellished with
marble. At the festival of
Sant’Anna, in July, the appari-
tion is celebrated with a proces-
sion in costumes.

To the marble quarries
and ancient churches

sp BS

apt BS_dint ING_08 22-07-2008 11:12 Pagina 24

25

inspired by the Capitoline
Temple in Brescia, which had
been brought to light a few
years before.

The Parish church of
San Giovanni Battista (XVII
cent.) facing the same square,
is decorated with marble altar
artworks by stone sculptors
from Rezzato. The most beau-
tiful is the polychrome over
black marble created in the
1700s by Vincenzo Baroncini.

From Rezzato taking the
ex-ss 45 “bis” in the direction
of Salò, you pass through

Nuvolera and NUVO-
LENTO, where a road goes
up to Serle. The territory of
these three towns constitutes
another major marble basin.
In Nuvolento near the ceme-
tery, there is the Pieve in
Romanesque style, recon-
structed in the XV century lea-
ving both the semicircular
apse and the bell tower
whole, which go back to circa
1200.

We continue southward
on the road from the Pieve to
the s.p. 4 crossroad in the
proximity of the Chiese River
in the territory of BEDIZZOLE
to reach the hamlet of PONTE-
NOVE, along the ancient via
Emilia where there was a
Roman relay station nine miles
from Brescia. The Pieve goes
back to the XV-XVI cent.:
Romanesque in style with
semicircular apses, three

MM

A 4

Museo
del marmo

Madonna
di Valverde

Villa
Fenaroli

Villa
Mazzucchelli

Pieve
di Nuvolento

sp 4

SS 45 bis

Pieve
di Pontenove

Tangenziale Sud

Fi
um

e
C

hi
es

e

sp BS 235

sp BS 11

sp BS 11

apt BS_dint ING_08 22-07-2008 11:12 Pagina 25

26

visit, in CILIVERGHE, the spen-
did Villa Mazzucchelli-
Giacomini (XVIII cent.), which
hosts in the west wing the
Mazzucchelli Museum.

From Ciliverghe, either
taking the South Tangenziale
(peripheral road) of Brescia or

from the East Brescia toll-
booth taking the A4, we come
to OSPITALETTO to follow
the west side of this itinerary
around Brescia. In the hamlet
of LOVERNATO we find the
church of Santa Maria, from
the XV cent. but of more
ancient origin: here passed

IT
IN

ER
A

RY

5555 naves in the interior, with
arches resting on rough pil-
lars. There are votive frescoes
from the XV-XVI cent. on the
walls (for a visit, go to the
house opposite the Pieve).
Recent excavations in front of
the church have exposed the
foundation of an octagonal
baptistry, perhaps from the IX
century. The neighbour
Bridge on the river Chiese
(1743) has a small chapel
with St. Giovanni
Nepomeceno, the patron saint
of the bridges.

Let’s go to MAZZANO and
at the hamlet of Molinetto, turn
left to cross the ex-ss 11 and

Six granite columns
from Egyptwhich
come from the Roman Brixia

The design of Villa Mazzucchelli is attributed to the
Venetian architect Giorgio Massari. Constructed in 1735-
55, it was decorated with frescoes and statues by the most

noted Brescian artists of the era: Scalvini, Savani, Calegari. The
left side of the residence goes back to 1580.

In the pronaos, the six columns of Egyptian granite are particu-
larly exceptional. They originally belonged to some Roman
Brescia monuments and were re-employed in the Brescian
cathedral of San Pietro de Dom which was demolished at the
beginning of the XVI cent. to make space for the Duomo Nuovo.

The Fashion and Custom Museum, the Wine and Corkscrew
Museum, the Gianmaria Mazzucchelli House Museum and the
Giuseppe
Alessandra
Gallery are open
from Tuesday to
friday from 9 to
18; Saturday and
Sunday from 10
to 18. (tel.
0302120975).

To the marble quarries

apt BS_dint ING_08 29-07-2008 13:05 Pagina 26

27

the Consul Road to Bergamo.
The walls are covered with
votive frescoes from the XV-
XVI centuries. For a visit, go
to no. 110 on via Martiri della
Libertà.

We enter TRAVAGLIA-
TO noticing the Hospital
(1838, today a library), desi-
gned by Rodolfo Vantini, which
might bring to mind the Town
Hall of Rezzato.

On the west edge of the
town, there is the Sanctuary
of Santa Maria dei Campi
(XV cent.; for a visit, go to the

annexed custodian’s house),
where Vincenzo Civerchio
from Crema frescoed the
Pietà on the façade, the
Assumption (1517) in the pre-
sbytery - in the umbrella vault -
and the Crucifixion (art school)
on the holy arch. The walls in
the nave are covered with voti-
ve frescoes.

In the centre of the town
let’s visit the parish church of
Santi Pietro e Paolo in the
sacristy to admire an indispu-

table masterpie-
ce by Civerchio,
consisting of the
canvass painting
of the Climb to
the Calvary with
the rising lunet-
te of the
Deposition,
dated 1490 but
probably from a bit later.

In RONCADELLE we
see the impressive Castello
Guaineri, erected in the
1400s by the Porcellagas.
The eastern façade actually
has 60 windows (square at
the base and under the eaves)
and two sections of stron-
gholds on each side. In the
parish church of San
Bernardino (XVI cent., enlar-
ged several times) we can
admire, in the last altar on the
right, a Nativity by Romanino.

apt BS_dint ING_08 22-07-2008 11:12 Pagina 27

28
which has been made impres-
sive by the fact that it was
located on an ancient castle
site. From the façade of the
building, designed by Gasparo
Turbini, a terraced garden slo-
pes toward the river between
age-old plants and trees.

The Pieve di Santa
Maria di Comella, in the
open country, was construc-
ted circa 1200 copying in
smaller scale the basilica of
Leno. In the 1920s a first
restoration removed the baro-
que additions, highlighting the
brick walls of the building,
which bear the three semicir-
cular apses and splayed win-
dows. Open on Sundays for
the masses; 9,30 and 16.

IT
IN

ER
A

RY

6666

sp
 B

S
45

 b
is

Rocca

Castello
di Villagana

Castello
di Barco

Municipio

Torre civica

Palazzo
Gambara S.Lorenzo

Monticelli
d’Oglio

A
21

S

Castello

Castello
di Padernello

F.Oglio

F.Oglio

Castello
From the toll-booth of

the A21 Motorway to
Pontevico, we arrive at SENI-
GA: crossing the river Oglio in
the direction of Cremona,
there is a characteristic view
of Villa Fenaroli (1678)

The powerful Gambara and Martinengo fami-
lies have characterized, not only with their
warrior tradition but also with their patronage
and reclamations, the visual image of the
plain towards the natural river border

Feudal landowers’ castles
along the Oglio River

sp BS 668

apt BS_dint ING_08 22-07-2008 11:12 Pagina 28

29

In MILZANO there is
also a “copied” church. In fact
the parish church of San
Biagio Vescovo was erected
from 1606 imitating Tortona
Cathedral (Piemonte), which
was consecrated in 1583
when the bishop of the city
was a Caesar of the powerful
Gambara family. On the right
wall are a Last Supper by
Paolo da Cailina Junior and a
Madonna and Saints by
Andrea Celesti.

A legend says that in
568 the first Lombard King
Alboin claimed PRALBOINO,
but the name “Alboinus” had
already been cited in 514 by
Cassiodorus.

Palazzo Gambara
rises on the site of the 1300s
castle which in 1516 hosted
Emperor Maximilian of

Hapsburg. Rebuilt in the XVII
cent., it was renovated at the
end of the 1700s by the archi-
tect Gasparo Turbini.

In the parish church of
Sant’Andrea (XVIII cent.)
there is a portrait of Cardinal
Umberto Gambara by
Moretto.

Let’s go back in the
direction of PONTEVICO,
where the impressive
Castello of medieval origin is
rich in history. It slowly decli-

S.Biagio

S.Andrea

Palazzo
Gambara

Villa
Fenaroli

Pieve
di Comella

io

VERONICA
E LE ALTRE

L
a famiglia Gambara si sta-
bilì a Pralboino intorno al
1200: stirpe di condottieri

che troviamo al servizio ora
dell’Impero, ora dei Visconti,
ora di Venezia. Se gli uomini
roteano le spade, le donne
hanno altre occupazioni: Alda
nel 1506 si fa mandare dall’u-
manista veneto Gian Giorgio
Trissino i gelsi da piantare per
allevare i bachi da seta; Emilia
nel 1541 devia le acque del
Mella a scopo d’irrigazione;
Veronica (1485-1550) si dedica
alla poesia, sposa il marchese
Gilberto X di Correggio e dà
vita a un cenacolo di poeti e
artisti.

apt BS_dint ING_08 22-07-2008 11:12 Pagina 29

30

ned until 1803 when it beca-
me a foundry. In 1843 an
Austrian noble had it rebuilt in
neo-Gothic style, knocking
down the five towers and the
main walls.

Going parallel with the
Oglio River, we reach the terri-
tory of VEROLAVECCHIA,
the characteristic rural court
of Monticelli d’Oglio, made
up of a single 1600s complex

IT
IN

ER
A

RY

6666

where all the buildings face
the square, surrounded on
three sides by arcades. On
the north side the arcades are
interrupted allowing a view of
the plain. On the south side,
there are the owner’s house,
the church and warehouses.

Also in VEROLANUOVA
the Gambara family was
powerful. Palazzo Gambara,
now the Town Hall, was built in
the 1500s by the architect
Dionisio Baldo di Pralboino. Its
sumptuousness is announced
by the marble balastrade on
the bridge that crosses the
Gambara irrigation ditch and
arrives at the gate. It is deco-
rated with the baroque sta-
tues Minerva and Mars. Inside
there are four rooms with vaul-
ted ceilings decorated in trom-
pe l’oeil by Malosso (XVIII
cent.). In front of the palace,
there is the vast piazza della
Libertà, reached by arched
passages through the surroun-
ding houses.

The parochial, basilica
di San Lorenzo, reconstruc-
ted in the 1600s, was enri-
ched by works of art from the
Gambara family’s Renaissance
patronage.

The church boasts two
enormous canvass paintings
(66 sq m. each: Falling Manna
and Sacrifice of Melchizedek)
executed between 1740-41

by Giambattista Tiepolo. Not
far is the Chiesa della
Disciplina (XIV-XVI cent.),
where lies the tomb of Nicolò
Gambara, who died in 1592
and was a leader serving the
Emperor Charles V.

In VEROLAVECCHIA the
torre civica (civic tower),
with Gothic windows, was part
of a small castle of which
there are distinguishable tra-
ces.

We proceed onward to
BORGO SAN GIACOMO and,
after crossing the
“Quinzanese” road, turn right
to PADERNELLO where there is
the first of the four castels of
the Martinengos (see box).
From here we go to Borgo San
Giacomo and then VILLA-
CHIARA (second castle), from
which we head south to the

Feudal landowers’ castles

apt BS_dint ING_08 22-07-2008 11:12 Pagina 30

hamlet of VILLAGANA (third).
Turning back towards
Villachiara, we go to ORZI-
NUOVI along the road closest
to the Oglio River, coming to
the hamlet of BARCO (fourth).

Orzinuovi has a date of
birth: in 1193 Brescians deci-
ded to erect a fortress in this
strategic location near the
Oglio River. In 1520, Venice

entrusted the architect
Sammicheli with the task of
making the citadel impregna-
ble; it took the form of a five-
pointed star with seven ram-
parts. Of that powerful com-
plex, today there remains only
the Rocca (1477), a work of
the military architect Giovanni

31

Borella; now in restoration.

In the big square there
is the Municipio, in Gothic
style. It was an office of the
Venetian Superintendent and
bears on its south wall the
Lion of San Marco. Next to it
is the parish church of Santa
Maria Assunta, with a
Renaissance façade and a
neo-Gothic interior.

The battlemented residences
of the noble Martinengos

The castle of Padernello (second half of the XV
cent.) is today in a deplorable state of abandon-
ment. In 1700, Antonio Marchetti accentuated

the character of the noble residence, enlarging, opening
windows, creating a great internal staircase. There also
occurred a mysterious crime in the castle (1521).
Victim: Antonio Martinengo’s wife; Antonio was the
prime suspect. Motive: jealousy.

The Martinengos ownes the feudal estate of
Villachiara since the XIII century. At the end of the
1300s, in the centre of the village, they built their castle,
which in the 1500s was transformed into an elegant

residence. On the side facing the square, there is a low
wall with a cylindrical tower at each end. The exterior
frescoes (traces) are attributed to the Campis from
Cremona.

In the hamlet of Villagana, the medieval castle was
radically remodelled at the beginning of the 1900s from
the drawing by the Milanese painter, Comolli. There
remain the Renaissance arcade in the courtyard, the
square stronghold and the south side with a small bal-
cony.

The castle of Barco (XV cent.), constructed over a
pre-existing fortalice, never had a moat or draw bridge,
but in the 1500s it was famous for its beautiful Italian
garden.

apt BS_dint ING_08 22-07-2008 11:12 Pagina 31

BEDIZZOLE

BRESCIA

CONCESIO

TAVERNOLE

PONTEVICO

ORZINUOVI

TRAVAGLIATO

The Winged
Victory in the
Museo
della Città
in chiesa
di Santa Giulia

BBBBRRRREEEESSSSCCCCIIIIAAAA ((((1111))))1111
ITINERARITINERARYY

page 6

The cloister
of the XIV cent.
in the church of
San Francesco
d’Assisi

BBBBRRRREEEESSSSCCCCIIIIAAAA ((((2222))))2222
ITINERARITINERARYY

page 10

The birthplace
of Giovanni
Battista
Montini,
Pope Paul VI

CCCCOOOONNNNCCCCEEEESSSSIIIIOOOO3333
ITINERARITINERARYY

page 16

The church of
San Filastrio in
Tavernole

TTTTAAAAVVVVEEEERRRRNNNNOOOOLLLLEEEE4444
ITINERARITINERARYY

page 18

The
Romanesque
parish on the
Chiese River
in Pontenove
di Bedizzole

RRRREEEEZZZZZZZZAAAATTTTOOOO5555
ITINERARITINERARYY

page 24

The castle
Martinengo
in Padernello
di Borgo
San Giacomo

PPPPOOOONNNNTTTTEEEEVVVVIIIICCCCOOOO6666
ITINERARITINERARYY

page 28

REZZATO

The series of the ARTISTIC HISTORICAL ITINERARIES OF THE BRESCIA TERRITORY is composed of � Brescia and
the surrounding area (Trompia Valley and the plain): itineraries 1 to 6 � Lake Garda and the Sabbia Valley: iti-
neraries 7 to 12 � Lake Iseo and Franciacorta: itineraries 13 to 19 � The Camonica Valley: itineraries 20 to 26

Artistic historical itineraries: Brescia and the Surrounding area (Trompia Valley and the plain)

apt BS_dint ING_08 22-07-2008 11:12 Pagina 32

