

n. 25 SAN LORENZO (basilica)

Gli inventari tramandati dai libri di Sagrestia e stilati anno per anno in occasione della consegna dei beni al nuovo sacrestano, sono una fonte importante di notizie in merito alla tipologia di volumi posseduti dalle istituzioni religiose. In particolare, per i secoli XIV-XV i libri di Sagrestia della basilica di San Lorenzo hanno conservato liste di libri assai utili per ricostruire idealmente il posseduto della biblioteca: la tipologia di volumi registrati fa riferimento per lo più ai testi di uso liturgico, ai lasciti di libri da parte di prelati e studiosi in favore della comunità religiosa, ai volumi acquistati, inviati a rilegare o a decorare. Agli anni 1472-1500 risalgono elenchi di libri relativi a lasciti e nuove acquisizioni: le liste sono state trascritte da Baldasseroni e D'Ancona in occasione del loro studio sulla biblioteca della basilica di San Lorenzo nei secc. XIV-XV.

La scarsità di dati bibliografici non consente di stabilire con certezza la tipologia dei libri segnalati, ad eccezione dei volumi (tutti manoscritti) identificati con sicurezza dai due autori; conseguentemente non è stato possibile costruire una scheda di descrizione. La singolarità dell'inventario dei libri lasciati in eredità alla basilica dal priore Lorenzo Guiducci da Cornia, caratterizzato dalla quasi costante presenza di indicazioni sulla natura manoscritta o a stampa dei volumi, ha consentito la realizzazione di una scheda descrittiva (cfr. scheda n. 12). Si presenta in questa sede una breve descrizione delle altre liste di libri risalenti agli anni 1472-1500, segnalate ognuna con la lettera alfabetica che le identifica nell'edizione Baldasseroni-D'Ancona.

P

1472. 10. 08. p.q.

TIPOLOGIA: Inventario.

FONTE: Firenze, Archivio di San Lorenzo, Libri di Sagrestia, (filza XII, n. int. 51), ff. 7-8.

EDIZIONE: Baldasseroni-D'ancona, *Biblioteca*, pp. 190-191, doc. P.

SCHEMA RICABIM: n. 642.

STRUTTURA:

lingua: volgare

mise en page: testo a piena pagina

numerazione lemmi: moderna (edizione)

descrizione: l'elenco dei libri trascritto dagli editori fa riferimento al solo lascito di libri del canonico Francesco Guelfi († 8 ott. 1472): si tratta di 8 registrazioni di libri manoscritti (6 in latino e 2 in volgare), di cui sono indicati autore e/o titolo, supporto (*in carta di cavreto, in carta di bambagia, di cartapeccora*) e legatura (nn. 1 e 2).

Q

1475

TIPOLOGIA: Inventario.

FONTE: Firenze, Archivio di San Lorenzo, Libri di Sagrestia, (filza XII, n. int. 54), ff. 1-6v.

EDIZIONE: Baldasseroni-D'ancona, *Biblioteca*, pp. 191-193, doc. Q.

SCHEMA RICABIM: n. 643.

STRUTTURA:

lingua: volgare

mise en page: testo a piena pagina

numerazione lemmi: moderna (edizione)

descrizione: si tratta di due elenchi di libri: il primo, 27 articoli librari presumibilmente tutti manoscritti (secondo le identificazioni offerte dagli editori), segnala i volumi (26 latini e 1 volgare) lasciati alla sagrestia da Lorenzo da Castello († 1475), rettore di S. Michele a Castello; sono registrati prevalentemente autore e/o titolo e supporto (*in carta pecorina, in carta banbagina*). Il secondo elenco, 5 voci librarie relative a testi manoscritti (3 latini e 2 volgari) di cui sono indicati autore e/o titolo, supporto (*di papiro, di caveretto*) e legatura (*covertato di rosso, etc.*), registra i libri lasciati da Francesco Guelfi e già segnalati nell'inventario P.

R

1476

TIPOLOGIA: Inventario.

FONTE: Firenze, Archivio di San Lorenzo, Libri di Sagrestia, (filza XIII, n. int. 55), ff. 2v-7v.

EDIZIONE: Baldasseroni- D'ancona, *Biblioteca*, pp. 193, doc. R.

SCHEDE RICABIM: n. 644.

STRUTTURA:

lingua: volgare

mise en page: testo a piena pagina

numerazione lemmi: moderna (edizione)

descrizione: l'elenco registra nuovamente i codici provenienti dalle due eredità di Lorenzo da Castello (29 art.) e di Francesco Guelfi (10 art.). Entrambe le liste si limitano a segnalare autore e/o titolo e supporto.

S

1477

TIPOLOGIA: Inventario.

FONTE: Firenze, Archivio di San Lorenzo, Libri di Sagrestia, (filza XIII, n. int. 56), ff. 2r-7v.

EDIZIONE: Baldasseroni-D'ancona, *Biblioteca*, pp. 194-195, doc. S.

SCHEDE RICABIM: n. 645.

STRUTTURA:

lingua: volgare

mise en page: testo a piena pagina

numerazione lemmi: moderna (edizione)

descrizione: l'elenco segnala 34 voci librarie probabilmente tutte relative a manoscritti destinati alla liturgia; le voci nn. 35-52 segnalano i libri provenienti dall'eredità di Lorenzo da Castello. I dati fanno riferimento a autore e/o titolo, legatura, ulteriori indicazioni specifiche (*nuovo, vecchio, bello, di lettera nuova, etc.*).

T

1479. 06. 01-1480. 05. 31

TIPOLOGIA: Inventario.

FONTE: Firenze, Archivio di San Lorenzo, Libri di Sagrestia, (filza XIV, n. int. 58), f. 7.

EDIZIONE: Baldasseroni-D'ancona, *Biblioteca*, p. 195, doc. T.

SCHEDE RICABIM: n. 647.

STRUTTURA:

lingua: volgare

mise en page: testo a piena pagina

numerazione lemmi: moderna (edizione)

descrizione: in data 18 nov. 1479 è segnalata un'aggiunta ai precedenti inventari di tre libri a stampa in latino pervenuti dal lascito del maestro Pirramo.

Z

1500

TIPOLOGIA: Inventario.

FONTE: Firenze, Archivio di San Lorenzo, Libri di Sagrestia, (filza XXII, n. int. 79), f. 1.

EDIZIONE: Baldasseroni-D'ancona, *Biblioteca*, p. 201, doc. Z.

SCHEDE RICABIM: n. 655.

STRUTTURA:

lingua: volgare

mise en page: testo a piena pagina

numerazione lemmi: moderna (edizione)

descrizione: in un'unica stringa descrittiva è registrato un messale a stampa (*in carta banbagina in forma*) donato da un certo Orlandini.