

EREDITARE IN POVERTÀ

INDICE

PARTE PRIMA

CAPITOLO PRIMO

LA «MAGNA DISCEPTATIO DE OBSERVANTIA REGULAE MINORUM»

1. I contrasti nell'Ordine e l'osservanza della Regola	p.	3
2. Gli Spirituali e la loro richiesta di una riforma	»	6
3. La strategia dilatoria delle gerarchie conventuali	»	8
4. L'osservanza al Concilio di Vienne	»	12

CAPITOLO SECONDO

LE SUCCESSIONI E LA BOLLA DI CLEMENTE V

1. Le denunce degli Spirituali	»	19
2. La replica ufficiale dell'Ordine	»	24
3. La relazione della commissione conciliare	»	29
4. La bolla <i>Exivi de paradiso</i> di Clemente V	»	32

CAPITOLO TERZO

LE CLEMENTINE

1. La pubblicazione della compilazione	»	43
2. L'invio alle università	»	45
3. L'inserimento nei programmi scolastici	»	53
4. La diffusione manoscritta.....	»	58
5. La circolazione separata della <i>Exivi de paradiso</i>	»	60

CAPITOLO QUARTO

I COMMENTATORI DELLE CLEMENTINE

1. Il successo delle Clementine	»	69
2. Il silenzio sulla bolla <i>Exivi de paradiso</i>	»	71

3. La fortuna dei primi apparati	p. 77
4. <i>Bernardus Maynardi</i> , Alberico di Metz ed Étienne Hugonet	» 83
5. Giovanni Calderini ed <i>Alanus de Valle</i>	» 85
6. Pierre Bertrand e Lapo da Poggibonsi	» 87
7. Rolando Scarampi e <i>Jacobus Himberti</i>	» 89
8. Simon Vairet, Étienne Troche e Pierre d'Estaing	» 90
9. Simone da Borsano	» 92

CAPITOLO QUINTO

IL «LIBER MINORICARUM DECISIONUM»
DI BARTOLO

1. Ipotesi di datazione	» 95
2. Motivi di composizione	» 99
3. I rapporti di Bartolo coi Minori	» 101
4. L'Ordine a Perugia alla metà del Trecento	» 106
5. La sottomissione alle dichiarazioni papali sulla povertà	» 108
6. Il Capitolo generale di Assisi	» 110
7. Fortuna manoscritta	» 112
8. Datazione e origine delle copie.....	» 115
9. Alcuni possessori medievali	» 117
10. Ragioni della fortuna	» 121
11. Le addizioni di Giovanni Calderini.....	» 123

CAPITOLO SESTO

LO SCRITTO DI GIOVANNI DA LEGNANO
SULLA BOLLA DI CLEMENTE V

1. Fortuna storiografica	» 131
2. Tradizione della rielaborazione e della trattazione aggiunta	» 136
3. Identificazione della trattazione tra le <i>quaestiones</i> del Petrucci	» 141
4. Fonti e caratteristiche della <i>Lectura</i> di Giovanni da Legnano	» 145
5. Circolazione bolognese del <i>Liber</i> e della trattazione del Petrucci » 155	
6. Interessi preumanistici dei canonisti trecenteschi	» 158
7. L'emersione del giurista <i>in utroque</i> ed il primato della <i>scientia canonum</i>	» 161

CAPITOLO SETTIMO

L'OPUSCOLO DI BONIFACIO AMMANNATI

1. Fortuna, attribuzione, datazione	» 165
2. Caratteri letterari	» 169

3. Fonti normative e dottrinali	p. 172
4. Circolazione del <i>Liber</i> in Francia	» 175
5. I due testimoni e le loro caratteristiche.....	» 180

PARTE SECONDA

CAPITOLO PRIMO LO «*STATUS*» DEI MINORI

1. Bartolo e la dottrina convenzionale della povertà	» 187
2. La fortuna del <i>Liber</i> tra i Minori	» 189
3. La singolarità della <i>vita Minorum</i>	» 191
4. La povertà di Cristo e degli apostoli	» 195
5. La diversa impostazione dell’Ammannati	» 198

CAPITOLO SECONDO LE EREDITÀ A FAVORE DEI MINORI

1. Le istituzioni ereditarie dei Minori	» 201
2. L’obbligazione di restituire l’eredità	» 212
3. I fedecommissi di eredità	» 222
4. I legati di eredità	» 225
5. L’istituzione <i>in re certa</i>	» 227
6. L’istituzione di una chiesa francescana	» 228
7. L’adizione di eredità	» 235
8. L’istituzione per le necessità dei frati	» 239
9. L’istituzione del guardiano di una chiesa	» 240
10. L’istituzione generica dei frati di san Francesco	» 244

CAPITOLO TERZO I LEGATI A FAVORE DEI MINORI

1. I requisiti di validità	» 247
2. I legati pecuniari	» 251
3. I legati <i>adieicto modo illicito</i>	» 265
4. I legati <i>ad modum licitum</i>	» 269
5. I legati privi di <i>modus</i>	» 272
6. La titolarità dei beni legati	» 273
7. I legati a favore di un frate	» 279
8. I legati di rendite	» 283
9. La richiesta dei legati	» 288

CAPITOLO QUARTO
I PROCURATORI DEI MINORI

1. La lettera apostolica <i>Quanto studiosius</i> d'Innocenzo IV	p. 295
2. La lettera apostolica <i>Exultantes in Domino</i> di Martino IV	» 306
3. La riforma di Giovanni XXII	» 315
4. I procuratori per la vendita dei libri	» 318
5. I procuratori dei conventi	» 321
6. I procuratori negli statuti comunali	» 323
7. I sindaci o depositari del convento	» 326

CAPITOLO QUINTO
LE ESECUZIONI TESTAMENTARIE

1. Le norme sulle esecuzioni fino al Concilio di Vienne	» 331
2. Le ripercussioni del divieto di Clemente V	» 341
3. Le esecuzioni in area perugina	» 346
4. I frati consiglieri degli esecutori	» 354

CAPITOLO SESTO
LE SUCCESSIONI INTESTATE
E I BENI DEI NOVIZI

1. Le successioni intestate	» 357
2. I beni dei novizi	» 359
3. Il recupero della capacità successoria	» 362
4. Altre questioni successorie	» 371
Conclusione	» 373

APPENDICI

I. <i>Johannes Calderinus</i>	» 387
II. <i>Johannes de Lignano</i>	» 391
III. <i>Bonifacius de Amanatis</i>	» 395
IV. I manoscritti del <i>Liber minoricarum decisionum</i> di Bartolo	» 409
Indice dei manoscritti e documenti	» 483
Indice dei nomi di persona e di luogo	» 491