

Indice

Introduzione	pp. I-XXII
Capitolo primo. Dall'anonimato all'esilio (1383-1414)	pp. 1-40
I. Una famiglia dal contado	p. 3
II. Un notaio nella Prato di fine Trecento	p. 13
III. Il «trattato» del giugno 1402	p. 25
IV. Ipotesi su un esilio	p. 34
Capitolo secondo. Una città in ascesa.	
Il primo periodo a Ragusa (1414-1420)	pp. 41-122
V. Una nuova patria: l'Adriatico	p. 43
VI. Il forestiero a Ragusa. Definizioni e distinzioni	p. 54
VII. Notaio nella cancelleria ragusea	p. 72
VIII. Creazione di una famiglia e di una nuova identità	p. 102

Capitolo terzo. Affari e raccomandazioni.

Benedetto e l'emigrazione pratese (1420-1430) pp. 123-252

IX. In nome della «sancta arte di lana».

L'arrivo dei mercanti pratesi p. 125

X. Non solo lanaioli.

L'arte dell'essere uomini d'affari p. 169

XI. La «nostra brighatella».

Strategie e tensioni di una convivenza p. 192

Capitolo quarto. L'eredità di Benedetto Schieri pp. 253-290

XII. La morte di Benedetto
ed il destino della comunità pratese p. 255

XIII. Benedetto e l'esperienza pratese a Ragusa.
Un bilancio p. 269

XIV. Il modello della comunità pratese di Ragusa.
Alcune comparazioni p. 281

Appendice documentaria pp. 291-336

Documento I p. 293

Documento II p. 294

Documento III p. 296

Documento IV p. 299

Documento V p. 301

Regesti p. 304

Bibliografia ed indice delle fonti archivistiche pp. 337-354

Ringraziamenti p. 355

Indice pp. 357-358