

vera o presunta data di nascita, l'anno della così detta prova della *balla d'oro*, che cominciò regolarmente a funzionare in quell'anno e che veniva fatta dai patrizi fra i 18 ed i 25 anni; età quest'ultima della loro legale entrata nel Maggior Consiglio.

Di tutti i dogi, eccezione fatta per nove, si sa dalle cronache e dalle storie, meno per qualcuno dei più antichi sui quali esiste qualche incertezza, dove siano stati sepolti.

Risulta così che sono stati sepolti ad Eraclea due, a Mantova uno, nell'abazia di S. Ilario presso Fusina cinque, a Grado due, a S. Felice di Ammiana due, nell'abazia di Cuxa nel Rossiglione uno, a Ravenna uno, a Murano: due a S. Cipriano, uno a S. Maria degli Angeli ed uno a S. Chiara; uno a S. Sofia di Costantinopoli; a Venezia: due in chiese non precisate, sei nella chiesa di S. Zaccaria, nove nella chiesa di S. Marco, cinque a S. Giorgio Maggiore, due a S. Croce di Luprio, diciannove ai Ss. Giovanni e Paolo, sei a S. Maria Gloriosa dei Frari, uno a S. Maria della Celestia, tre a S. Stefano, uno a S. Marina, due a S. Maria dei Servi, due a S. Maria della Carità, due a S. Antonio di Castello, sei a S. Francesco della Vigna, uno a S. Salvatore, due a S. Domenico di Castello, tre a S. Giobbe, uno a S. Maria Assunta dei Gesuiti, uno a S. Giuseppe di Castello, uno a S. Lorenzo, quattro a S. Nicolò da Tolentino, uno a S. Maria Nova, uno a S. Martino, uno a S. Bonaventura, uno a S. Andrea di *Zirada*, uno a S. Benedetto, due a S. Eustacchio (S. Stae), due agli Scalzi, uno alla Madonna dell'Orto, due a S. Andrea della Certosa e uno a S. Nicolò del Lido.

Pietro Tradonico è stato il primo sepolto a Venezia, dove tutti gli altri riposano, da Domenico Selvo in poi, eccezione fatta per Enrico Dandolo sepolto a Costantinopoli, per Pietro Polani, Pietro Gradenigo, Sebastiano Venier e Nicolò Donà a Murano.

Il più antico monumento esistente è quello di Vitale Falier a S. Marco, poi vengono quelli di Jacopo e Lorenzo Tiepolo ai Ss. Giovanni e Paolo, di Marino Morosini a S. Marco, di Renier Zeno