

IL PREMIO INTERNAZIONALE GALILEO GALILEI
a CHARLES VERLINDEN

Il premio Galileo Galilei, rappresentato da una statuetta d'oro espressamente modellata da Emilio Greco ed istituito « con l'intento di fornire un mezzo efficace per segnalare all'opinione pubblica grandi studiosi stranieri che si siano occupati in modo eminente di argomenti riguardanti la civiltà italiana », è stato attribuito per il 1970 allo storico belga Charles Verlinden, professore all'Università di Gand e, da diversi anni, direttore dell'Accademia Belgica in Roma.

Negli anni precedenti il premio era stato attribuito per l'archeologia allo svedese Axel Boëthius, per la storia della letteratura allo statunitense Charles S. Singleton, per la storia della lingua al tedesco Gerhard Rohlf, per la storia ad Hans Baron — tedesco di nascita, ma statunitense di elezione —, per la storia dell'arte a Charles de Tolnay, per la storia della musica al danese Knud Jeppesen, per la storia del pensiero a Paul Oskar Kristeller, per la storia del diritto a Stephan Kuttner. Il premio per il 1970 era riservato alla storia economica.

Nell'attribuire il premio a Charles Verlinden, la giuria designata istituzionalmente dal Rettore dell'Università di Pisa e di cui faceva parte anche il Prof. Borlandi, Presidente della nostra Società, ha messo in particolare evidenza, fra gli altri meriti del premiato, i risultati conseguiti nello studio dei precedenti medievali delle scoperte geografiche, in quello dei decisivi apporti italiani nello sviluppo della Spagna e nella colonizzazione delle Americhe, lo studio approfondito delle attività di Cristoforo Colombo, di Lanzarotto Malocello, di Antonio da Noli, l'esplorazione assidua e sistematica di tutti i maggiori fondi archivistici dei paesi mediterranei, di quelli euro-atlantici e di quelli al di là dell'Atlantico.

Dell'estesissima produzione storiografica di Charles Verlinden è particolarmente nota agli studiosi quella derivata da un quarantennio di ricerche sulla schiavitù, studiata per settori territoriali, nei suoi aspetti

economici, sociali, giuridici, demografici e politici, mentre al grande pubblico il nome del premiato è giunto quasi esclusivamente attraverso la pubblicazione della traduzione italiana del volume *Le origini della civiltà atlantica*, comparso inizialmente in francese e poi tradotto anche in fiammingo e in inglese. Abbiamo quindi creduto utile segnalare ai nostri lettori gli scritti di Charles Verlinden che presentano maggiore interesse per la storia della Liguria.

Esclavage et ethnographie sur les bords de la Mer Noire (XIIIe et XIV siècles), in *Mélanges v.d. Essen*, t. I, Bruxelles 1947 (1948), pp. 287-298.

Le problème de la continuité en histoire coloniale. De la colonisation médiévale à la colonisation moderne, in « *Revista de Indias* », t. XI, 1951, pp. 219-236.

De Italiaanse invloeden in de Iberische economie en kolonisatie (XIIe - XVIIe eeuw), in « *Mededelingen van de Koninklijke Vlaamse Academie voor Wetenschappen* », 1951, 22 pp.

Italian Influence in Iberian colonization, in « *Hispanic American Historical Review* », vol. XXXIII, 1953, pp. 199-211.

Colomb et les influences médiévales dans la colonisation de l'Amérique, in *Studi Colombiani*, t. II, Genova 1951 (1953), pp. 407-418.

Les origines coloniales de la civilisation atlantique. Antécédents et types de structure, in « *Cahiers d'histoire mondiale, Journal of World History* », Unesco, Paris, 1953, t. I, pp. 278-398.

La historia de la América colonial y la colaboración científica internacional, Trabajos y Conferencias. Seminario de Estudios Americanistas. Facultad de Filosofía y Letras, Madrid 1953, n. II, pp. 49-56.

Aspects de l'esclavage dans les colonies médiévales italiennes, in *Hommage a Lucien Febvre*, vol. II, Paris 1954, pp. 91-103.

Les influences italiennes dans l'économie et dans la colonisation espagnoles à l'époque de Ferdinand le Catholique, in *Fernando el Catolico e Italia*, V Congresso de Historia de la Corona de Aragón, Saragosse, 1954, pp. 269-283.

La colonie italienne de Lisbonne et le développement de l'économie métropolitaine et coloniale portugaise, in *Studi in onore di Armando Saponi*, Milano 1957, pp. 617-628.

De ontdekking der Kanarische eilanden in de XIVe eeuw volgens de geschreven bronnen en de kartographie, in « *Mededelingen van de Koninklijke Vlaamse Academie voor Wetenschappen* », Klasse der Wetenschappen, Jaarg. XX, 1958, n. 6, pp. 14.

Esclaves alains en Italie et dans les colonies italiennes au XIVe siècle, in « *Revue Belge de Philologie et d'Histoire* », t. XXXVI, 1958, pp. 451-457.

Navigateurs, marchands et colons italiens au service de la découverte et de la colonisation portugaises sous Henri le Navigateur, in « *Le Moyen Age* », t. LXIV, 1958, pp. 467-497.

Lanzarotto Malocello et la découverte portugaise des Canaries, in « *Revue Belge de Philologie et d'Histoire* », t. XXXVI, 1958, pp. 1173-1209.

Gli Italiani nell'economia delle Canarie all'inizio della colonizzazione spagnola, in «Economia e Storia», 1960, pp. 149-172.

Les découvertes portugaises et la collaboration italienne d'Alphonse IV à Alphonse V, Congresso internacional de Historia dos Descobrimentos. Actas, vol. III, Lisboa, 1961, pp. 593-610.

Een Vlaamse voorloper van Columbus. Ferdinand van Olmen (1487), in «Tijdschrift voor Geschiedenis», 1961, pp. 506-516.

Formes féodales et domaniales de la colonisation portugaise dans la zone atlantique aux XIVe et XVe siècles et spécialement sous Henri le Navigateur, Congrès Internacional de Historia dos descobrimentos. Actas. Vol. V, 1^a parte, Lisboa 1961, pp. 401-417.

Formes féodales et domaniales de la colonisation portugaise dans la zone atlantique aux XIVe et XVe siècles et spécialement sous Henri le Navigateur, in «Revista Portuguesa de Historia», t. IX, 1960, (1962), pp. 1-44.

Kolumbus. Vision und Ausdauer, Musterschmidt Verlag, Göttingen 1962, 101 pp.

Columbus, Kruseman, Den Haag 1962, 96 pp.

Cabo Verde, in *Dicionario de Historia de Portugal*, fasc. 9, pp. 413-4.

Antonio da Noli et la colonisation des Iles du Cap Vert, in *Miscellanea storica ligure*, t. III, Milano 1963, pp. 129-144.

Antonio da Noli e a colonização das Ilhas de Cabo Verde, in «Revista da Faculdade de Letras», Lisbonne, IIIe S. n. 7, 1963, pp. 28-45.

Traite des esclaves et traitants italiens à Constantinople (XIIIe - XV siècles), in «Le Moyen Age», t. LXIX, 1963, pp. 791-804.

Un précurseur de Colomb: le Flamand Ferdinand van Olmen (1487), in «Revista Portuguesa de Historia», t. X, *Homenagem ao Prof. Dr. D. Peres*, Coimbra, 1963, pp. 453-66.

Orthodoxie et esclavage au bas moyen âge, in *Mélanges E. Tisserant*, t. V, *Studi e testi*, 235, 1964, pp. 427-456.

Malocello (Lanzarotto) in *Dicionario de Historia de Portugal*, pp. 896-897.

Mare (Antoniotto, Uso di), in *Dicionario de Historia de Portugal*, pp. 922-23.

Les Génois dans la Marine portugaise avant 1385, in «Actas do Congresso de Portugal medievo», 1959, t. III 1966, pp. 388-407.

Noli (Antonio da), in *Dicionario de Historia de Portugal*, t. II, p. 162.

Le Génois Leonardo Lomellini, homme d'affaires du marquisat de Fernand Cortes au Mexique, in «Jahrbuch für Geschichte von Staat, Wirtschaft und Gesellschaft Lateinamerikas», t. IV, 1967, pp. 176-184.

Cristóbal Colón y el descubrimiento de América, Madrid, Mexico, Buenos Aires, Pamplona 1967, 215 pp. (in collaborazione con F. PEREZ EMBID).

Les Italiens et l'ouverture des routes atlantiques (Las rutas del Atlantico), Trabajos del Noveno Coloquio Internacional de Historia Maritima, Séville, 1967, Seppen 1969, pp. 259-276.

Medieval Slavers, in *Economy, Society and Government in Medieval Italy*, Essays in Memory of Robert L. Reynolds. Explorations in Economic History, 1969, pp. 1-14.

Slavenhandel en slavenjacht in de Byzantijnse ruimte, in *Anamnesis. Gedenkboek Prof. Dr. A. Leemans*, Gent 1970, pp. 413-436.

Boccanegra, Egidio, in *Dizionario Biografico degli Italiani*, t. XI, p. 29-30.

Boccanegra, Ambrogio, in *Dizionario Biografico degli Italiani*, t. XI, p. 25-26.

Le commerce en Mer Noire des débuts de l'époque byzantine au lendemain de la conquête de l'Égypte par les Ottomans (1517) (XIIIe Congrès International des Sciences Historiques, Moscou, 1970, 11 pp.

Wo, wann und warum gab es einen Grosshandel mit Sklaven während des Mittelalters, in « *Kölner Vorträge zur Sozial und Wirtschaftsgeschichte* », Heft 11, 1970, 26 pp.

Colomb. Essai d'analyse mentale, Presses Universitaires de France, Paris 1971.

Non poche allusioni e accenni, spesso accompagnati da nuove interpretazioni, al ruolo dei Genovesi nella storia delle scoperte geografiche e nella colonizzazione sono contenuti anche in:

Précédents médiévaux de la colonie en Amérique, (Comision Panamericana de Historia), Mexico 1954, pp. 61.

Les origines de la civilisation atlantique, Parigi-Neuchâtel 1966, pp. 473.

The beginnings of modern colonisation. Eleven essays with an introduction, Cornell University Press, Ithaca-London 1970, XXI-248 pp.