
→ INDICE GENERALE

• INTRODUZIONE Approccio al tema: fortuna critica, periodizzazione
0.1. Premessa 1

0.2. Dalla città vivente alla città di pietra: l’inquadramento giuridico-istituzionale e le dinamiche socio-

economiche della città medievale

1

0.3. Dalla città di pietra alla città vivente: le forme sensibili dell’organizzazione urbana 6

0.4. Orientamenti recenti: la storia sociale dell’architettura, la sociotopografia 10

0.5. Un’operazione elastica: fenomenologia e periodizzazione 15

• PARTE PRIMA La ripresa urbana e l’attribuzione delle prerogative regie alle civitates (metà X-

fine XII sec.)
I.1. La civitas e la sua guida 23

I.1.1. Vescovi e città fra Chiesa e Impero, fra potere e servizio 23

I.1.2. Le sedi dei placiti e delle altre prerogative pubbliche 34

I.1.3. La consistenza dei luoghi del comando 39

I.1.4. La manutenzione delle mura e altri servizi pubblici 47

I.1.5. Il passaggio delle corti imperiale e pontificia e la residenza dei loro vicari in città 51

I.2. Le prime organizzazioni comunali 57

I.2.1. La configurazione delle prime istituzioni comunali 57

I.2.2. L’uso degli spazi della città altomedievale da parte delle nuove istituzioni 66

• PARTE SECONDA L’organizzazione comunale e il pieno esercizio dei poteri pubblici (fine XII-

inizio XIV sec.)
II.1. Le funzioni e la loro localizzazione: il quadro di riferimento 73

II.1.1. Il movimento comunale tra la pace di Costanza e le signorie personali 73

II.1.2. Alba 76

II.1.3. Alessandria 81

II.1.4. Asti 83

II.1.5. Novara 89

II.1.6. Tortona 93

II.1.7. Vercelli 96

II.1.8. Casale 102

II.1.9. Cherasco 104

II.1.10. Fossano 105

II.1.11. Mondovì 108

II.2. Gli itinerari del potere: la geografia delle sedi delle istituzioni urbane 111

II.2.1. L’attrazione dei poli monumentali urbani 111

II.2.2. I contrasti con la chiesa locale 116

II.2.3. Il programma di acquisizioni immobiliari per il nuovo polo pubblico 120

II.2.4. La moltiplicazione delle parti politiche e la costituzione di più poli di potere nella città 123

II.2.5. Le case legate ad altri comuni per il cittadinatico 135

II.2.6. I rappresentanti dei poteri universali 138

II.3. Spazio e uso urbano 143

II.3.1. La residenza del podestà e della sua famiglia nel rapporto con il tessuto sociale e urbano 143

II.3.2. I rapporti con i nuovi ordini religiosi 150

II.3.3. Usi pubblici e privati dei luoghi del potere 155

II.3.4. La polarizzazione e la ridefinizione della struttura urbana in funzione dei nuovi luoghi del potere 157

II.3.5. La torre campanaria: il controllo dello spazio urbano e la proiezione dei luoghi del potere nel

distretto

160

II.3.6. Il ‘palcoscenico’ del potere: processioni, mercato, rappresentazioni 165

II.3.7. Per una ‘topografia della violenza’: i luoghi del potere coercitivo 168

II.3.8. La piazza del comune, uno spazio speciale 172

II.3.9. Il tempio civico: costruzione, uso e gestione 176

II.4. Esiti e modelli architettonici 181

II.4.1. L’edilizia residenziale privata a uso pubblico 181

II.4.2. Il fascino dei complessi religiosi: ‘volte’ e palazzi episcopali 184

II.4.3. Le forme lombarde del palazzo pubblico: il ‘broletto’ 186

II.5. Il valore attribuito ai luoghi del potere 195

II.5.1. Nomenclatura delle sedi del potere comunale 195

II.5.2. La percezione dei luoghi pubblici nella legislazione comunale 198

II.5.3. La tutela delle sedi di comando negli statuti 204

II.5.4. I luoghi del potere secondo i trattatisti 206

II.5.5. I luoghi del potere nel racconto di un osservatore e di un protagonista: Giovanni Codagnello e

MARCO FRATI, I luoghi del potere nella città medievale: il Piemonte orientale fra ripresa urbana e regime visconteo

 550

Ogerio Alfieri 208

II.5.6. Descrizioni compendiarie e percezione della città: la pittura in età comunale (XII-XIV secc.) 210

II.5.7. Prestigio e cerimoniale dei luoghi del potere 212

II.5.8. Le reliquie e il comportamento religioso dei comuni 214

II.5.9. I simboli comunali per la riconoscibilità dei luoghi 216

II.5.10. La territorialità dei modelli insediativi nei centri fondati 219

• PARTE TERZA L’amministrazione pubblica fra comune popolare e principato territoriale (metà

XIII-inizio XV sec.)
III.1. Dal comune alla signoria 223

III.1.1. Le sedi pubbliche all’avvicendamento delle signorie: questioni generali 223

III.1.2. I tentativi di costituzione dei principati personali: Guglielmo di Monferrato e Uberto Pallavicino 225

III.1.3. La dominazione angioina sul Piemonte 229

III.1.4. L’inizio dell’egemonia milanese: la signoria dei Torriani 236

III.1.5. La prima dominazione viscontea: Matteo vicario imperiale 237

III.1.6. La descrizione dei luoghi pubblici nelle fonti letterarie coeve: Guglielmo Ventura 242

III.2. Le strutture urbane d’esercizio della signoria viscontea 247

III.2.1. Gli itinerari del potere visconteo e le sedi delle istituzioni urbane 247

III.2.2. Redistribuzioni, riconfigurazioni, ampliamenti e trasformazioni per l’esercizio delle funzioni

pubbliche

258

III.2.3. La scena del potere: liturgie religiose e civili 262

III.2.4. Le sedi del potere nel contesto urbano descritto dagli statuti trecenteschi 265

III.2.5. La tutela dei luoghi pubblici negli statuti viscontei 270

III.2.6. La percezione dei luoghi del potere nell’iconografia urbana (XIV-XV sec.) 273

III.2.7. La descrizione dei luoghi pubblici nei cronisti viscontei: Pietro Azario e Galvano Fiamma 275

III.3. La strategia di controllo della città 279

III.3.1. La riduzione della complessità sociale e la partizione della città 279

III.3.2. ‘prendere la piazza ovvero il potere’: l’isolamento della zona di comando e il controllo degli spazi

aperti

281

III.3.3. Rocche, cittadelle e città 283

III.3.4. Funzionamento e tutela delle fortificazioni 288

III.3.5. I luoghi del potere visconteo visti dagli scrittori di età sforzesca 291

• CONCLUSIONI I topoi e il topos del potere
=.1. Aspetti e problematiche del tema 295

=.2. Prospettive di ricerca: per una storia antropologica dello spazio nel medioevo 301

• APPARATI
A.1. Antologia degli statuti 303

A.1.1. Premessa 303

A.1.2. Acqui 304

A.1.3. Alba 305

A.1.4. Alessandria 307

A.1.5. Asti 312

A.1.6. Bra 317

A.1.7. Casale 318

A.1.8. Cuneo 321

A.1.9. Fossano 323

A.1.10. Mondovì 323

A.1.11. Novara 326

A.1.12. Tortona 331

A.1.13. Vercelli 334

A.2. Antologia della letteratura 343

A.2.1. Premessa 343

A.2.2. XI secolo 344

A.2.3. XII secolo 344

A.2.4. XIII secolo 344

A.2.5. XIV secolo 347

A.2.6. XV secolo 353

A.2.7. XVI secolo 356

A.2.8. XVII secolo 357

A.3. Alberi genealogici 359

A.3.1. Premessa 359

A.4. Bibliografia 363

A.5. Tavola delle abbreviazioni 415

A.7.: indice generale

 551

A.6. Regesto documentario 417

A.6.1. Premessa 417

A.6.2. Alessandria 418

A.6.3. Alba 422

A.6.4. Asti 435

A.6.5. Bra 454

A.6.6. Casale 454

A.6.7. Cherasco 456

A.6.8. Fossano 457

A.6.9. Mondovì 459

A.6.10. Novara 462

A.6.11. Tortona 468

A.6.12. Vercelli 477

A.7. Indice generale 549

