

UNIVERSITÀ CATTOLICA DEL SACRO CUORE
MILANO

Dottorato di ricerca in scienze storiche, filologiche e letterarie dell'Europa
e del Mediterraneo
ciclo XXI

Macht und Misericordia im Quattrocento.

Die Ambrosianische Republik, der Fürst Francesco Sforza und die *gran reformation*
der Mailänder Hospitäler (1447-1466)

Tesi di Dottorato di: Juri Haas

Matricola: 3480133

Anno Accademico 2007/08


UNIVERSITÀ CATTOLICA DEL SACRO CUORE
MILANO

Dottorato di ricerca in scienze storiche, filologiche e letterarie dell'Europa
e del Mediterraneo

ciclo XXI

S.S.D.: M-STO/01, M-STO/02, M-STO/06

Macht und Misericordia im Quattrocento.

Die Ambrosianische Republik, der Fürst Francesco Sforza und die *gran reformatione*
der Mailänder Hospitäler (1447-1466)

Coordinatore: Ch.^{mo} Prof. Giancarlo Andenna

Tesi di Dottorato di: Juri Haas

Matricola: 3480133

Anno Accademico 2007/08

0. Inhaltsverzeichnis

1. Einleitung	4
1.1. Forschungslage und Gegenstand	4
1.2. Fragestellung und theoretischer Ausgangspunkt	8
1.3. Vorgehensweise und Quellenlage	10
2. Die Hospitalreform im Rückblick	18
2.1. Der Report des Hospitaldeputierten Gian Giacomo Ghilini (1508)	18
2.2. Motive und Voraussetzungen der Reform	19
2.1.1. Eine demografisch-soziale Krise der Mailänder Gesellschaft?	19
2.1.2. Eine institutionelle Krise der Hospitäler?	22
2.1.3. Die inkorporierten Hospitäler	25
2.3. Zu den Resultaten der Reform	27
2.3.1. Organisation und Funktion des Ospedale Maggiore	27
2.3.2. Die Fürsorge innerhalb des Hospitals	31
2.3.3. Die Fürsorge außerhalb des Hospitals	41
2.3.4. Die Adressaten der Hospitalfürsorge	45
3. Die Republik und die Armen	50
3.1. Die Mailänder Almosenbruderschaften	50
3.1.1. Gründungsnarrative, Protagonisten und Organisationsstrukturen	50
3.1.2. Soziale Funktionen und individuelle Motive	57
3.2. Die Misericordia der Ambrosianischen Republik (1447-1450)	62
3.3. Das Kapitel der Hospitaldeputierten	68
3.3.1. Das Wahlverfahren	68
3.3.2. Der herzogliche Vertreter	69
3.3.5. Die Sitzungen	71
3.3.4. Die organisatorischen Aufgaben	72
3.3.6. Die Aktivitäten der ersten Jahre	75
3.3.3. Die Herkunft der Deputierten	78
4. Francesco Sforza: Machtergreifung und Legitimitätsstreben	80
4.1. Der Aufstieg des Kondottiere	80
4.2. Der Einzug nach Mailand	83
4.3. Die Anerkennung bei den europäischen Mächten	89

5. Die Unterstützer des neuen Herzogs	99
5.1. Die Observanzbewegung des Quattrocento – ‚jolly‘ in den Händen der Obrigkeit?	100
5.2. Die Predigtaktivitäten für die gran riformazione	106
5.2.1. Johannes Kapistran	106
5.2.2. Michele Carcano und Antonio da Bitonto	106
5.2.3. Timoteo Maffei in Cremona	116
5.3. Dienstbarkeit und Frömmigkeit - die Sforza und die lombardische Observanz	118
6. Widerstände und Gegner der Hospitalreform	131
6.1. Prekäre Finanzen	132
6.2. Der Papst	134
6.3. Der Fürst	145
6.4. Der Erzbischof	149
6.5. Die Rektoren	154
7. Ein prachtvolles Fragment der Misericordia – die „Hospitalfabrik“	162
7.1. ‚Ingegno‘ und Hygiene	162
7.2. Das toskanische Modell des Herzogs	166
7.3. Die ‚fabbrica‘ der Deputierten	178
7.4. Die Anschaulichkeit von Tugend und Macht	190
8. Ausblick: Reformen der Barmherzigkeit in Mitteleuropa	198
8.2. Eine Kasuistik	199
8.2.1. Nürnberg (1522)	199
8.2.2. Martin Luther und Wenzel Linck (1520-1528)	203
8.2.3. Ypern (1525)	207
8.2.4. Juan Luis Vives (1526)	209
8.2.5. Karl V. (1531)	211
8.2.6. Lyon (1529-1539)	215
8.3. Prinzipien der reformatorischen Sozialreformen	220
8.3.1. Kontrolle und Pädagogisierung der Individuen	221
8.3.2. Zentralisierung und Bürokratisierung der Institutionen	223
9. Resümee	225
9.1. Der Diskurs der Reform	225
9.2. Die Reform der Republik	226
9.3. Das Hospital des Herzogs	227

10. Anhang	230
10.1. Abkürzungsverzeichnis	230
10.2. Die Mailänder Maße	231
10.3. Die Mailänder Währungen	232
10.4. Chronologie	233
10.5. Textdokumente	235
10.6. Quellen und Literaturverzeichnis	248
10.6.1. Ungedruckte Quellen	248
10.6.2. Gedruckte Quellen	250
10.6.3. Sekundärliteratur	252