

2.1 – LE CITTÀ' MARINARE

Prime città indipendenti: le Città marinare. 1358 Lega Anseatica. Hansa: convoglio militare. Attività manifatturiere di Gand e Bruges: lana dall'Inghilterra.

2.1 - LE CITTA' MARINARE

2.1 – LE CITTA' MARINARE

In Italia: **AMALFI** (IX sec. autonoma dall'imp. Bizantino, le Tavole Amalfitane: raccolta di regole commerciali, empori in Siria, Egitto, Costantinopoli, i Normanni la conquistarono e cominciò la decadenza,

PISA (1135 saccheggiano Amalfi; alleati con Genova vs le scorrerie saracene, Conquista Sardegna, Corsica, Baleari, autonomi dai feudatari x Associazioni, 1063 [Campo dei miracoli](#)

GENOVA , libero dal X sec., associazione di mercanti e armatori: COMPAGNA COMMUNIS, governata da consoli e. Accordo coi Pisani per il trasporto di merci e mercanti. Inizialmente buoni i rapporti con Pisa Egemonia Tirreno e Mediterraneo. 1284 [Meloria](#) flotta pisana sconfitta e abbandona Corsica. Un prigioniero famoso: Rustichello da Pisa.

VENEZIA. Invasione dei Longobardi, popolazione sulle isole. Dai bizantini ai dogi nel X sec. Indipendenti dall'Impero d'Oriente. Nel 1172 elezioni dogi dal Consiglio dei 40 (Maggior Consiglio:cittadini ricchi), 1297 Serrata del Maggior Consiglio: rep.oligarchica. Lotta fasi alterne: 1298 i Genovesi a [Curzola](#). 1381 i veneziani a **Chioggia**.

2.1 -

Il Campo dei Miracoli di Pisa, uno dei complessi architettonici medievali più importanti e famosi del mondo, si compone di tre elementi principali: il battistero circolare (qui in primo piano), il duomo a croce latina e la celeberrima torre pendente. (Image Bank, Milano/Guido Alberto Rossi)

2.1 – LE CITTA' MARINARE

1261 l'avventura dei Polo, Matteo e Niccolò. 1271 Marco in Cina presso Qubilai , imperatore dei mongoli di Gengis Khan. 1295 tornò in Europa. 1298 battaglia di Curzola, prigionia e detta libro di memorie, Il Milione, a Rustichello da Pisa.

2.2 – I COMUNI

Le **coniurationes**, associazioni di interessi comuni, anche se private, contro i feudatari. Non in tutta Europa e non con la stessa origine.

Francia: favorita dai sovrani, per indebolire il potere dei feudatari, governata e controllata da funzionari del re. A Nord i magistrati **SCABINI**, a Sud **CONSOLI**, esercitavano controllo anche sul contado.

Germania: poco diffusi. Associazioni giurate guidate dai **MINISTERIALES** (famiglie nobili). Passano ai borghesi, intraprendenti e capaci anche di attività politica. Es. Lubecca

Russia: Novgorod, porto sul Baltico: commercio. **Inghilterra:** favorita dai re contro i baroni. **Spagna:** riconosciuti diritti alla libertà personale e patrimoniale.: no carcere senza processo e facoltà disporre loro beni. Dal XIII stretto controllo da parte dei sovrani.

Gli **statuti** norme, redatte notai, conservati negli archivi e soggetti a modifiche e integrazioni. In **Latino**, poi in **volgare**. Norme redatte dai cittadini, poi dai consoli. Principalmente amministrazione giustizia, con multe e pene. Vita sociale + complessa = + norme divisi in capitoli. Fissavano luoghi e **prezzi** di una mercanzia.

Ordine e pulizia.

Mercanti e artigiani in Associazioni: **Gilde** in Germania e Inghilterra e **Corporazioni** o **Arti** in Italia. Aiuto e assistenza contro crisi e concorrenza. Norme rigide. Iscrizione obbligatoria per inizio attività. Concorrenza di altre zone meno controllate dalle **Corporazioni**.

2.3 – I COMUNI IN ITALIA

Gruppi di **nobili** che aiutavano nell'amministrazione il **vescovo** nell'Alto Med.. Nel Basso nacquero veri COMUNI. **Milano** predomina Lodi e Como. **Firenze** su Pisa. In Italia meridionale funzione amministrativa e non politica.

Principale organo: **Consolato**, in carica un anno. L'assemblea dei cittadini: **ARENGO**. Inizio carattere aristocratico, i consoli furono nobili. I diritti politici ai soli possidenti. Comune popolare (lotta dei mercanti e artigiani) o **Arti**. A Firenze potevano partecipare solo iscritti alle ARTI esclusi i magnati, i grandi e i salariati poveri. Conquista il contado.

Il giuramento (esemplare quello dei consoli di Genova). Conflitti inevitabili, e schieramento a favore di fazioni o gruppi. Podestà forestiero non schierato (es. a Genova un bresciano).

Le città marinare e i Comuni

Test on line

Costruire una sintesi pag.44-45 (sul quad.)

Imparare a imparare

8. Utilizzando internet o un'enciclopedia fai una breve ricerca su una delle quattro città marinare italiane per scoprire quali monumenti tuttora visitabili risalgono al periodo che hai studiato in questa unità. Scrivi un breve testo (15 righe) con le informazioni raccolte. Potrai corredarlo anche con fotografie scattate da te o con immagini trovate su riviste o giornali. Ricordati di annotare tutte le fonti che utilizzi.

Utilizzare un applicativo elaboratore testi (Word, Write, ecc.)

Inserire l'elaborato in PADLET

