

I S T I T U T O S T O R I C O I T A L I A N O
PER IL MEDIO EVO

ISTITUTO STORICO ITALIANO
PER IL MEDIO EVO

F O N T I

PER LA

STORIA  DELL’ITALIA
MEDIEVALE

RERUM ITALICARUM SCRIPTORES
(Terza serie)

14***

R O M A
N E L L A S E D E D E L L ’ I S T I T U T O

PALAZZO   BORROMINI
P I A Z Z A D E L L ’ O R O L O G I O

2018

LIBER INSTRUMENTORUM
SEU CHRONICORUM

MONASTERII CASAURIENSIS
seu

CHRONICON CASAURIENSE

R O M A
N E L L A S E D E D E L L ’ I S T I T U T O

PALAZZO   BORROMINI
P I A Z Z A D E L L ’ O R O L O G I O

2018

Edizione critica a cura di

ALESSANDRO PRATESI (†) e PAOLO CHERUBINI

IOHANNIS BERARDI

III

Coordinatore scientifico: Isa Lori Sanfilippo
Redattore capo: Salvatore Sansone

ISSN 1924 - 3912
ISBN 978-88-98079-82-7

Stabilimento Tipografico « Pliniana » - Viale F. Nardi, 12 - 06016 Selci-Lama (PG) - 2018

INSTRUMENTARIUM
SECONDA PARTE

(DA ROMANO ABATE A STEFANO ABATE)

1188.
853 aprile 16, Penne.

PINNE.
Carta Corvini de rebus suis emptis a Ludovico augusto

.CCCCtis. libris de auro et argento.

Copia in Baluze 373, pp. 83-85.
Edizione: Muratori, Chronicon Casauriense, coll. 925-926.
Regesti: Di Meo, Annali, IV, p. 140; Böhmer – Mühlbacher, Die

Regesten, p. 489 n. 1191a; Zielinski, Die Regesten, I, p. 43 n. 103; Wan-
ner, Ludovici II Diplomata, p. 56 n. 2; Varrasso, De Ludovico Francorum
rege loquamur, p. 102 n. 1.

Cit.: Antinori, Raccolta di memorie storiche, II, pp. 32-33; Di Meo,
Annali, IV, p. 347; Wüstenfeld, Über die Herzoge, p. 399; Brogi, La
Marsica, p. 104; Hofmeister, Markgrafen, p. 255 nota 1; Rivera, I Conti
de’ Marsi, p. 79 e nota 3; Manaresi, Il Liber instrumentorum, p. 48;
Varrasso, Il territorio di San Valentino, p. 17 nota 3; Clementi, Gli or-
dini monastici, p. 74; Varrasso, De Ludovico Francorum rege loquamur,
pp. 90-91 e 99-100 nota 11; Feller, Les Abruzzes médiévales, p. 141 note
8 e 10, 170 e nota 86; Sennis, Strategie politiche, centri di potere, p. 103
e nota 30; Varrasso, “... Trado et dono in Ecclesia Sancte Crucis”, p. 26
nota 22; Varrasso, Pinnis dicitur, pp. 36 e 45 nota 2; Späth, Verflechtung
von Erinnerung, pp. 194-196; Krenzer, Ludwig II., p. [8] e note 10,
31, 35 e 72; Cherubini, Il Chronicon Casauriense, Étienne Baluze e la
cultura francese, p. 350 nota 45.

A rigore di logica questo documento dovrebbe comparire nella pri-
ma parte dell’instrumentarium, insieme con i munimina, non riguardando
ancora i possessi del monastero casauriense (Varrasso, Pinnis dicitur,
p. 37); in realtà esso costituisce però il presupposto indispensabile per la
nuova costruzione voluta da Ludovico II, consistendo nel primo acquisto
di beni dell’imperatore nell’«insula Piscarie».

In nomine domini nostri Iesu Christi. IMperantibus domno
Lothario et LUDOVICO filio eius serenissimis augustis, anno imperii

f. 73r

1902 SECUNDA PARS

eorum in Christi nominę tricesimo quarto et tercio, seu tempori-
bus Ildeperti comitis (1), anno comitatus eius .Xo., die .Xo.VIo. men-
sis aprilis, per indictionem primam. Ideo constat me Corbinum
filium quondam Walderami (2) bona mea voluntate vendidisse et
vendidimus atque die presenti tradidimus vobis do(m)no Lodovico
imperatori omnes res substantie mee, quicquid habere visus sum
in territorio Pinnensi, id est in casis, terris, vineis, pratis, pascuis (a),
gualdis, ecclesiis et dotis ecclesiarum, cultis vel incultis, aquis et
usibus aquarum, omnia et in omnibus quantum habere visus sum
in territorio Pinnensi, seu et omnę meum mobile vel immobile,
servos vel ancillas, colonos, aldiones quam et omnes meos cartula-
tos et omnes pertinentes meos; et vendidi vobis ipsas cartulas vel
iudicata seu omnęm meam scripturam, undecumque michi evente
fuissent vel pertinuissent, sive de iuris parentum meorum sive de
meo conquisitu sive de commutatione sive de donatione vel de
quolibet actractu vel conquisitu michi eventum fuisset in integrum,
ut potestatem habeatis vos, domne Ludovice imperator, vel vestri
heredes aut vestri missi cum omnibus ipsis scriptis omnes supra-
scriptas res vel casas ab omni homine antistare, causare et defendere
sicut alias vestras proprietates et scripta. Unde recepi ego Corvinus
pretium a vobis domno Ludovico inter aurum et argentum totum
in appretiatum valens libras quadringentas in pretium definitum,
quod apud me testor habere. In tali vero tenore eo quod spondeo
me ego Corvinus una cum heredibus meis, ut, si de omni supra-
scripta venditione contra te, domne Ludovice imperator, aut contra
tuos heredes aut contra missos vestros causare presumpserimus aut
si vobis ab alio homine defendere non potuerimus, repromittimus
vobis vel vestris heredibus melioratam omnem ipsam venditionem
de proprio nostro in duplum restaurare in comitatu Pinnensi. Unde
pro firmitate vestra Madelpertum notarium hoc scribendum rogavi-
mus. Actum in Pinne, mense et indictione suprascripta.

† Ego Corvinus in hac (b) cartula a me facta propria manu sub-
scripsi. † Ego Zillo rogatus a Corvino propria manu subscripsi. †
Ego Alexander rogatus a Corvino propria manu subscripsi (3). † Ego
Senoaldo rogatus a Corvino propria manu subscripsi. † Ego Ocdoi-
ni rogatus a Corvino propria manu subscripsi. Hanc vero cartulam
venditionis ego Madelpertus notarius scripsi et complevi. (S) (c)

(a) pascuis agg. nel margine destro con segno di richiamo. (b) L’asta di h- corr. da altra
asta corta. (c) Interpretiamo come signum del notaio un tratto verticale simile ad una
I alta con uno svolazzo a riccio, che conclude il rigo.

 ROMANUS ABBAS 1903

(1) Per il conte di Camerino Ildeperto (o Ildeberto), che esercitava il suo
dominio anche su Penne, v. la nota 3 al doc. 485.

(2) Su Corvino di Gualdemaro, che compare in diversi altri docc., e sulla
sua politica matrimoniale, cfr. Feller, Les Abruzzes médiévales, pp. 477-480 e
564-565: a p. 807 Feller lo identifica, senza motivi consistenti, con un altro
Corvino destinatario nel doc. 335; su di lui v. anche Zielinski, Die Regesten, I,
p. 88 n. 207 e passim. Il figlio Otteramo fu scomunicato nell’anno 879 perché
spergiuro dal pontefice Giovanni VIII, secondo quanto si legge in Di Meo, An-
nali, IV, pp. 346-347; su questo Otteramo, citato in due lettere di papa Giovanni
VIII, v. Zielinski, Die Regesten, I, p. 43 n. 103.

(3) Per i due personaggi che sottoscrivono immediatamente dopo Corvino,
Zillo e Alessandro, v. la nota 1 al doc. 441.

1189.
856 giugno, Penne.

PINNE.
De curte Sancti Desiderii et Breliano et Linari comparatis ab

Yrmingarda augusta .MCC. solidis.

Copia in Baluze 373, pp. 85-88.
Edizione: Muratori, Chronicon Casauriense, coll. 926-927.
Regesti: Wanner, Ludovici II Diplomata, p. 57 n. 3; Varrasso, De

Ludovico Francorum rege loquamur, p. 102 n. 2.
Cit.: Muratori, Annali d’Italia, V, pp. 33 e 77; Antinori, Annali, IV

bis, all’anno 856; Brogi, La Marsica, p. 104; Hofmeister, Markgrafen,
p. 355 nota 1; Rivera, I Conti de’ Marsi, p. 79 e nota 6; Manaresi, Il
Liber instrumentorum, p. 48 (che lo data al 13 del mese di giugno,
fraintendendo il numero dell’indizione); Pratesi, L’abbazia di Casauria e il
suo cartulario, p. 28; Clementi, Gli ordini monastici, p. 74; Clementi, Le
terre, p. 25 e nota 36; Bougard, Trésors; Varrasso, De Ludovico Franco-
rum rege loquamur, pp. 91 e 100 n. 12; Feller, Les Abruzzes médiévales,
p. 170 e nota 87; Feller, Les conditions de la circulation monétaire, testo
relativo alla nota 5; Varrasso, Chiesa monastica, p. 79 nota 33; Varrasso,
Pinnis dicitur, pp. 43, 49 nota 83; Cherubini, Il Chronicon Casauriense,
Étienne Baluze e la cultura francese, p. 350 nota 45.

L’anno tredicesimo del conte Ildeberto, sul quale v. la nota 1 al
documento precedente, consente di limitare l’inizio della sua era tra
giugno e dicembre dell’anno 843; cfr. Manaresi, I placiti, I, pp. 187-8.

Il documento è menzionato nei nn. 1255 e 1273.

	Blank Page

