

IL PRAGMATISMO DEGLI INTELLETTUALI
Origini e primi sviluppi
dell'istituzione universitaria

a cura di
Roberto Greci

Antologia di Storia medievale


SCRIPTORIUM
TORINO 1996

Indice

Introduzione (ROBERTO GRECI)	7
I. Le scuole cattedrali e la cultura dell'Italia settentrionale prima dei Comuni (DONALD A. BULLOUGH)	23
II. A Bologna tra maestri e studenti (GIROLAMO ARNALDI)	47
III. Federico II, lo Studio di Bologna e il "Falso Teodosiano" (ANTONIO IVAN PINI)	67
IV. Città e <i>Studium</i> a Vercelli (secoli XII e XIII) (CARLA FROVA)	91
V. Fondazione e rifondazioni dello Studio di Napoli in età sveva (GIROLAMO ARNALDI)	105
VI. La fondazione dello «Studium Curiae» (AGOSTINO PARAVICINI BAGLIANI)	125
VII. <i>Studia</i> mendicanti e università (JACQUES VERGER)	147
VIII. La concezione dell'università in Italia nell'età del Rinascimento (EUGENIO GARIN)	165
IX. Le università italiane tra Rinascimento ed età moderna (GIAN PAOLO BRIZZI)	175
X. <i>Felix Studium viguit</i> : l'organizzazione degli studenti e dei dottori a Parma nel Quattrocento (GIOVANNA PETTI BALBI)	201

© 1996 G.B. Paravia & C. S.p.A.
Corso Trapani, 16 - 10139 Torino

Scriptorium - Settore università Paravia
Via G. Piazza, 17 - 10129 Torino

ISBN 88-455-6100-3

In copertina: TOMMASO DA MODENA, *Domenicani illustri, Gualtieri d'Inghilterra e Niccolò di Rouen*, 1349 circa; affresco; Treviso, Seminario, Sala capitolare.

È vietata la riproduzione, anche parziale o ad uso interno o didattico, con qualsiasi mezzo effettuata, non autorizzata.
L'editore, soddisfatti gli obblighi di legge, è a disposizione degli aventi diritto.

Fotolito: EDICOLOR.GRAF - Torino

Stampa: Tipografia Gravinese - Torino

Torino, maggio 1996

NOTA EDITORIALE

La relazione di D.A. Bullough, *Le scuole cattedrali e la cultura dell'Italia settentrionale prima dei Comuni*, è tratto da *Vescovi e diocesi in Italia nel Medioevo (sec. IX-XIII)*, Atti del II Convegno di storia della Chiesa in Italia (Roma, 5-9 settembre 1961), Padova, Editrice Antenore, 1964; i due contributi di G. Arnaldi, *A Bologna tra maestri e studenti* e *Fondazione e rifondazioni dello Studio di Napoli in età sveva*, sono tratti rispettivamente da *Le università dell'Europa. La nascita delle Università*, a cura di G.P. Brizzi e J. Verger, Milano, Silvana editoriale, 1990 e da *Università e società nei secoli XI-XVI*, Nono Convegno internazionale del Centro italiano di studi di storia e d'arte di Pistoia, Pistoia, presso la sede del Centro, 1982; la relazione di A.I. Pini, *Federico II, lo Studio di Bologna e il "Falso Teodosiano"*, è stata esposta in occasione del convegno su «Federico II e Bologna» organizzato dalla Deputazione di storia patria per le provincie di Romagna il 18 marzo 1995; il contributo di C. Frova, *Città e Studium a Vercelli (secoli XII e XIII)*, è tratto da *Luoghi e metodi di insegnamento nell'Italia medievale (secoli XII-XIV)*, Atti del Convegno Internazionale di studi, Lecce-Otranto 6-8 ottobre 1986, a cura di L. Gargan e O. Limone, Galatina, Congedo editore, 1989; il saggio di Agostino Paravicini Bagliani, *La fondazione dello «Studium Curiae»*, compare nel volume *Medicina e scienze della natura alla corte dei Papi nel Duecento*, Centro italiano di Studi sull'alto medioevo, Spoleto 1991; il contributo di Jacques Verger, *Studia mendicanti e università*, è tratto da *Le scuole degli ordini mendicanti (secoli XIII-XIV)*, Convegni del Centro di studi sulla spiritualità medievale, XVII, 11-14 ottobre 1976, Todi, presso l'Accademia Tudertina, 1978; la relazione di E. Garin, *La concezione dell'università in Italia*, è tratta da *Les Universités Européennes du XIV^e au XVIII^e Siècle. Aspects et Problèmes*, Actes du Colloque International à l'occasion du VI^e Centenaire de l'Université Jagellonne de Cracovie, 6-8 mai 1964, Genève, Librairie Droz, 1967; il saggio *Le università italiane tra Rinascimento ed età moderna* di G.P. Brizzi è tratto dal volume *Le Università dell'Europa: dal Rinascimento alle riforme religiose*, a cura di G.P. Brizzi e J. Verger, Milano, Silvana editoriale, 1991; infine il contributo di G. Petti Balbi, *Felix Studium viguit: l'organizzazione degli studenti e dei dottori a Parma nel Quattrocento* è tratto da *Università in Europa. Le istituzioni universitarie dal Medioevo ai nostri giorni: struttura, organizzazione, funzionamento*, Atti del convegno Internazionale di Studi, Milazzo 28 settembre - 2 ottobre 1993, a cura di A. Romano, Soveria Mannelli (Cz), Rubettino, 1995.

Si ringraziano enti, autori ed editori per aver concesso l'autorizzazione a riprodurre in questa sede saggi e contributi.