
Archivio della Curia Arcivescovile di Milano

Sez. Visite Pastorali, Pieve di Besozzo/Brebbia

--

Vol.23 quint.12:

………
‑ Supplica dei fabbriceri di Cadrezzate per avere il

permesso di ampliare la chiesa
f.1r

1671, 2 mar.
‑ Il Vicario generale incarica il Vicario di Besozzo di

fare un sopraluogo
f.1r
1671, 28 mar.
- Relazione del Vicario foraneo Besozzi
f.1r

1671, 4 apr.
‑ Il Vicario generale chiede il parere del Visitatore
f.1r

Parere del Visitatore Sormani
f.1v

Prima pianta della chiesa di Cadrezzate
f.2v

Seconda pianta della chiesa di Cadrezzate
f.3r

..............
Decisione finale: si concede
f.4r

‑o‑

E’ una tipica pratica per ampliare una chiesa, qui la chiesa di Cadrezzate. I fabbricieri rivolgono una domanda al Vicario generale, il quale incarica il Vicario foraneo di Besozzo di riferire, e dopo il suo parere favorevole richiede anche il parere del Visitatore regionale.

Fortunatamente si trova qui acclusa una pianta della chiesa col tracciato della modifica richiesta. Dalla visita del p.Clavone nel 1569 risulta che la chiesa di S.Margherita era lunga 17 braccia e larga 10, cioè misurava m. 10.20 x 6, ma la cappella in cui stava l’altar maggiore era ancora di vecchio tipo, bassa e semisferica, per cui i parrocchiani decisero di demolirla e costruirne una nuova più grande, con a fianco una sacrestia.

Normalmente queste pratiche si trovano nel fondo “Spedizioni diverse”, ma non e’ raro trovarne anche nelle Visite Pastorali.

f. 1r

Eccl^iæ redificandi facultas
1671 die 7. Aprilis

Reu.mo Sig.re
Cadrezati

Li Fabritieri della Parochiale di Santa Margarita del luogo

di Cadrezzate Pieue di Besozzo humil.mi ser.ri di V.S.Reu.ma
5

hauendo necessità di fare reedificare il Choro, il quale è tropo

angusto, et di più minaccia di cascare. Per tanto ricorrono

da V.S.Reu.ma

Humilm.e supplicandola restar seruito di concederli licenza, che

possino farlo reedificare; et à questo fine mandano à V.S.R.ma
10

il dissegno del sud.° Choro. Jl che &

D. Vic.s foran.s uisitet, et referat cum uoto

suo. Dat. die 2. Martij 1671

 H. Grat. V. G.

Adi 28 Marzo 1671

15

Stando l’angustia del Coro, che appena capisse dieci

persone, credo possa V.S. Jl.ma et R.ma concederli

la licenza conforme al disegno ----------------------

P. Gio.i Ambrosio Besozzi Can.° et Vic. foraneo di Besozzo

D. Visitator uideat delineationem, et referat cum

20

uoto suo. Dat. die 4. Aprilis 1671

 H. Grat. V. G.

‑o‑

13 ‑
H(iacynthus) Grat(ianus) V(icarius) G(eneralis)

f.1v

Exibitam delineationem Maioris Capellę nouiter

ędificandę uidi, & nominis appositione

firmaui, cum eandem decretis Prouincialibus

ac dięcesanis haud discrepare iudicauerim

5

mè t’n & Hac die 4 Ap^lis 1671

Laur.s Sormanus Visit.

Exp... jn Cancell.rium

H. Grat. V. G.

‑o‑

 5 -
me tamen, sottinteso “remittens”, cioe’: “sono favorevole al progetto, tuttavia mi rimetto al vostro parere” (del Vicario Generale suo superiore)

f. 2v

‑o‑

La scala con 12 gradazioni dev’essere di braccia, sapendo che la larghezza era 10 braccia

f. 3r

‑o‑

Come si vede, la chiesa risulta allungata di 6 o 7 braccia dalla parte del coro

Le due piante sono quasi identiche, a parte la punteggiatura dei muri

f. 4r

P^ntis Ecclesię in loco Cadrezzati Plebis Besutij Mediolanen& Dięcesis

situm, formam, et delineationem de Architecti periti iudicio,

ad formam Jnstructionum Fabricarum Ecclesiasticarum hac figura

expressam, et ab Adm. Reu. D.Visitatore approbatam, Nos quoque

5

comprobamus, ac iuxta alius ?omnim typum Eccl’iam, siue Chorum

prefatę Ecclesię ędificari posse concedimus. Jn quorum fidem &

Dat. Mediolani ex Pal.° Archiep^ali die vij. Aprilis 1671.

‑o‑

La scrittura del documento di concessione potrebbe essere quella del Vicario generale

Nonostante l’incertezza alla riga 5, si deduce che la 1.a pianta e’ quella proposta, e la 2.a

e’ quella approvata. In effetti c’e’ una differenza, cioe’ nella 2.a stranamente sembra che

sia stato tolto il pilastro sinistro dell’arco della cappella principale, ma forse e’ solo un

errore di copia.

