

List of Figures

Figure I: Ottoboni Family Dynastic Portrait, 1690, etching — VII

Figure 1.1: Palazzo Ottoboni, Venice — 3

Figure 1.2: *Cardinal Pietro Ottoboni as Protector of the French Crown*, 1710, engraving — 4

Figure 1.3: Lorenzo Ottoni, *Pope Alexander VIII*, c. 1690, marble — 5

Figure 1.4: Palazzo Fiano, Rome — 7

Figure 1.5: *Nolli Map of Rome* (Palazzo Fiano, San Lorenzo in Lucina, detail), 1748 — 8

Figure 1.6: Ottoboni Doorway, Courtyard, Palazzo Fiano, Rome — 9

Figure 1.7: Ottoboni Fountain, 1880s, courtyard, Palazzo Fiano, Rome — 9

Figure 1.8: Matteo De' Rossi, *Catafalque for Pope Alexander VIII Ottoboni*, 1691, engraving — 10

Figure 2.1: *Palazzo della Cancelleria*, engraving — 17

Figure 2.2: Carlo Enrico di San Martino, *Design for the Tomb of Pope Alexander VIII Ottoboni*, 1705, engraving — 19

Figure 2.3: *Library, Cancelleria*, 1697, etching — 20

Figure 2.4: *Cancelleria, Rome*, plan of *piano nobile* — 24

Figure 2.5: *Nolli Map of Rome* (Trastevere with Ottoboni vigna and Bosco Parrasio), 1748 — 26

Figure 2.6: Palazzo de Cupis Ornani, Piazza Navona, Rome — 26

Figure 2.7: *Nolli Map of Rome* (Piazza Navona, detail), 1748 — 28

Figure 2.8: Carlo Enrico di San Martino, *Plan of Vatican Niche for Tomb of Pope Alexander VIII*, 1699, drawing — 30

Figure 2.9: San Lorenzo in Damaso, nave interior after 1815, Rome — 32

Figure 2.10: Cancelleria, courtyard, Rome — 33

Figure 2.11: Nicola Michetti, *Carlo Magno, libretto*, frontispiece, 1729 — 35

Figure 3.1: Filippo Juvarra, *Ottoboni Theater*, plan, 1708 — 42

Figure 3.2: Filippo Juvarra, *Ottoboni Theater*, transverse section, 1708 — 42

Figure 3.3: Filippo Juvarra, *Ottoboni Theater*, plan, 1708 — 43

Figure 3.4: Filippo Juvarra, *Ottoboni Theater*, longitudinal section, 1708 — 43

Figure 3.5: Filippo Juvarra, *Ottoboni Theater*, transverse section, 1708 — 44

Figure 3.6: Filippo Juvarra, *Ottoboni Theater*, cross section of stage, 1708 — 44

Figure 3.7: *Cancelleria*, plan, *secondo piano* — 49

Figure 3.8: Vestibule, Tribunale dela Segnatura Apostolica, Cancelleria, Rome — 52

Figure 3.9: Vestibule ceiling, Tribunale, Cancelleria, Rome — 52

Figure 3.10: Juvarra, *Il Teodosio il Giovane*, Scene II, drawing, 1711 — 54

Figure 3.11: Juvarra, *Stage Design for Teatro Ottoboni*, drawing, f.13 — 55

Figure 3.12: Juvarra, *Il Teodosio il Giovane*, Scene I, 1711, drawing, f.14 — 57

Figure 3.13: Juvarra, *Scene with Superimposed Stage Settings, Teodosio il Giovane*, 1711, drawing, f.121 — 58

Figure 3.14: Juvarra, *Caretto Motto*, drawing, Ris. 59.4 f.97 (5) — 59

Figure 3.15: Juvarra, *Giunio Bruto*, Scene VI, 1711, drawing, f.95 — 60

Figure 3.16: Ottoboni Theater, plan (reconstructed) — 64

Figure 3.17: Sala Riario, Cancelleria, Rome — 66

Figure 3.18: Juvarra, *Machina for Holy Week*, drawing, Ris. 59.4 f.81 (1) — 66

Figure 3.19: *L'Eraclio*, frontispiece, 1711, engraving — 69

Figure 3.20: *Plan and dimensions for suggested Location of Ottoboni Theater, Segnatura* (third floor) — 70

Figure 4.1: Ludovico Rusconi Sassi and Carlo Moderati, *Tabernacle of Madonna and Child*, 1714, stucco, via del Pellegrino, Rome — 74

- Figure 4.2:** *Frontispiece*, from Francesco Bianchini, *Istoria Universale*, 1697 — 76
- Figure 4.3:** Antonio Canevari, *Bosco Parrasio* (portal), 1725, Rome — 79
- Figure 4.4:** Antonio Canevari, *Bosco Parrasio* (vertical section), drawing, 1725 — 80
- Figure 4.5:** Antonio Canevari, *Bosco Parrasio* (plan), drawing, 1725 — 80
- Figure 4.6:** Ottoboni Opening the Holy Door, *Santa Maria Maggiore*, 1725, etching — 82
- Figure 4.7:** Ludovico Sassi, *Chapel of the Holy Sacrament*, 1732-1736, San Lorenzo in Damaso, Rome — 84
- Figure 6.1:** Filippo Cesari, *Dedication Page*, 1733, drawing, GNS, Rome — 93
- Figure 6.2:** Filippo Cesari, *Entablature*, 1733, drawing, GNS, Rome — 93
- Figure 6.3:** Filippo Cesari, *Title Page*, 1733, drawing, GNS, Rome — 94
- Figure 6.4:** Filippo Cesari, *Catafalque*, 1733, drawing, GNS, Rome — 96
- Figure 6.5:** Domenico Gregorini, *Fireworks apparatus* (from engraving by Filippo Vasconi), Piazza della Cancelleria, Rome — 98
- Figure 6.6:** Domenico Gregorini, *Confessione* (from painting by Giuseppe Valeriani), 1737, San Lorenzo in Damaso, Rome — 99
- Figure 6.7:** Anonym, *Canonization of Five Saints*, 1690, engraving, BAV, Vatican — 101
- Figure 6.8:** Alessandro Mauri, *Machina for Holy Week Celebrations*, 1728, engraving — 107
- Figure 6.9:** *Title Page*, (for description of *Machina* by Angelo de' Rossi for Forty Hours Devotion), 1711, engraving — 109
- Figure 6.10:** *Title Page*, (for description of *Machina* by Ludivico Sassi for Forty Hours Devotion), 1725, engraving — 110
- Figure 6.11:** *Title Page*, (for description of *Machina* by Alessandro Mauri for Forty Hours Devotion), 1728, engraving — 112
- Figure 6.12:** *Title Page*, (for description of *Machina* for Holy Week Celebrations), 1728, engraving — 113
- Figure 6.13:** *Title Page*, (for description of *Machina* for Forty Hours Devotion), 1733, engraving — 114
- Figure 6.14:** *Title Page*, (for description of *Machina* by G.B. Oliverio for Forty Hours Devotion), 1735, engraving — 116
- Figure 6.15:** *Title Page*, (for description of *Machina* by G.B. Oliverio for Forty Hours Devotion), 1736, engraving. — 117

Photographic Credits: Author, 1.1, 1.4-1.7, 2.5, 2.6, 4.1-4.3; L'Accademia nazionale di San Luca, Rome, 4.4, 4.5; Armando Schiavo, 2.1, 2.3, 2.4, 2.9, 2.10, 3.7-3.9, 3.17, 4.7; Biblioteca Apostolica Vaticana, 2.11, 3.19, 4.6, 6.7; Biblioteca Nazionale, Turin, 3.1-3.6, 3.18; Bibliotheca Hertziana, Rome, Figure I, 6.9-6.15; Gabinetto Nazionale delle Stampe, Rome, 6.1-6.4; Palazzo Braschi, Rome, 1.2, 6.5; Stadtische Galerie, Frankfort-am-Main, 1.3; Victoria and Albert Museum, London, 1.8, 3.9-3.14; Windsor Castle, 2.2, 2.8.