

L'EREDITÀ DI SAN COLOMBANO

MEMORIA E CULTO ATTRAVERSO IL MEDIOEVO

Convegno internazionale

MAKING EUROPE: COLUMBANUS AND HIS LEGACY
CONSTRUIRE L'EUROPE: COLOMBAN ET SON HÉRITAGE
COSTRUIRE L'EUROPA: COLOMBANO E LA SUA EREDITÀ

BOBBIO 21-22 NOVEMBRE 2015

MAKING EUROPE: COLUMBANUS AND HIS LEGACY CONSTRUIRE L'EUROPE: COLOMBAN ET SON HÉRITAGE COSTRUIRE L'EUROPA: COLOMBANO E LA SUA EREDITÀ

columbanus2015.eu

Comitato scientifico:

Presidente: **Jean-Michel Picard**, UCD, Dublin

Coordinatore scientifico Bangor: **Conor Newman**, National University of Ireland, Galway

Coordinatore scientifico Luxeuil-les-Bains: **Sebastien Bully**, CNRS, UMR ARTeHIS 6298 Dijon-Auxerre

Coordinatore scientifico Bobbio: **Eleonora Destefanis**, Università del Piemonte Orientale

Dominique Barbet Massin, UMR 5138-ARAR

Gisella Cantino Wataghin, Università del Piemonte Orientale (comitato organizzatore Bobbio)

Roberta Conversi, Soprintendenza Archeologia dell'Emilia Romagna (comitato organizzatore Bobbio)

Jacques Bujard, Office du Patrimoine et de l'archéologie, République et Canton de Neuchâtel

Alain Dubreucq, UMR 5648 CIHAM/Lyon3 (comitato organizzatore Luxeuil)

David Ganz, University of Notre Dame, Medieval Insitute

Michèle Gaillard, Université Charles De Gaulle, Lille 3 et UMR 8529 IRHIS (comitato organizzatore Luxeuil)

Saverio Lomartire, Università del Piemonte Orientale (comitato organizzatore Bobbio)

Charles Mériaux, Université Charles De Gaulle, Lille 3 et UMR 8529 IRHIS

Emmet Marron, National University of Ireland, Galway

Finbar Mc Cormick, Queen's University, Belfast

Thomas Ó Carragáin, University College Cork

Dáhibhí Ó Cróinín, National University of Ireland, Galway

Jacques Prudhon, Presidente dell'Association des Amis de saint Colomban (comitato organizzatore Luxeuil)

Christian Sapin, CNRS, UMR ARTeHIS 6298, Dijon-Auxerre

† **Leandra Scappaticci**, Ministero dei Beni e delle Attività Culturali e del Turismo (comitato organizzatore Bobbio)

Mark Stansbury, National University of Ireland, Galway (comitato organizzatore Bangor)

Clare Stancliffe, University of Durham

Immo Warntjes, Queen's University, Belfast

Ian Wood, University of Leeds

Alessandro Zironi, Alma Mater Studiorum - Università di Bologna (comitato organizzatore Bobbio)

La presenza del corpo di san Colombano a Bobbio e la venerazione di cui è oggetto rappresentano un elemento essenziale per lo sviluppo del monastero nell'altomedioevo e costituiscono al contempo un aspetto di forte continuità attraverso i secoli. Anche al di là del monastero italiano, tuttavia, nella diversificata realtà che al santo si riconduce, la devozione colombaniana si esplica in varie forme (diffusione di reliquie, testi agiografici, riferimenti nella liturgia), ancora in larga parte da indagare. Il convegno si propone di fornire nuovi spunti di riflessione sulla memoria e sul culto del santo, in una prospettiva cronologica di lunga durata e su scala sovraregionale.

I temi di ricerca affrontati sono molteplici: diffusione e funzione delle reliquie nell'Occidente altomedievale e ruolo dei monasteri colombaniani in tale fenomeno, diffusione del culto del santo nello spazio europeo; scritti di Colombano e produzione agiografica, dalla Vita di Giona a testi di successiva redazione; i monasteri colombaniani come luoghi di pellegrinaggio attraverso le attestazioni scritte e le fonti materiali; rapporti con il cenobio di S. Gallo; la memoria di Colombano attraverso l'altomedioevo sino alle soglie dell'età moderna.

Sono contestualmente presentati nuovi dati archeologici frutto di scavi condotti dalla Soprintendenza Archeologia dell'Emilia-Romagna nel corso di numerosi anni di indagini finalizzate alla tutela archeologica preventiva e di ricerca effettuate sul vasto territorio bobbiese, ove il monastero attuò un capillare radicamento patrimoniale, lasciando una forte impronta sul piano economico e culturale.

L'EREDITÀ DI SAN COLOMBANO

MEMORIA E CULTO ATTRAVERSO IL MEDIOEVO

Convegno Internazionale

21-22 novembre 2015

Bobbio, Auditorium Santa Chiara

Con il patrocinio di:

Università del Piemonte Orientale, Dipartimento di Studi Umanistici

Alma Mater Studiorum Università di Bologna,

Dipartimento di Lingue, Letterature e Culture Moderne

Diocesi di Piacenza-Bobbio

Comune di Bobbio

In collaborazione con:

Soprintendenza Archeologia dell'Emilia-Romagna

CIHAM, UMR 5648, Université Jean Moulin Lyon 3

Comitato scientifico e organizzatore della sezione italiana

Eleonora Destefanis (coordinamento), Gisella Cantino Wataghin, Roberta Conversi,
Saverio Lomartire, †Leandra Scappaticci, Alessandro Zironi

Segreteria organizzativa

Nadia Botalla Buscaglia (coord.), Cecilia Ponti, Cristina Terruggia

sancolombano2015@gmail.com

SABATO 21 NOVEMBRE 2015

8.30 Accoglienza

9.00 Saluti e apertura dei lavori

9.45 **P. J. Geary**, Institute for Advanced Study, Princeton
Columbanus remembered, forgotten, and transformed in the long Middle Ages

Sessione I. Culto e reliquie di san Colombano

10.15 **E. Bozoky**, Université de Poitiers
 et Centre d'Études supérieures de Civilisation médiévale
Le saint defensor: miracles de protection et de châtement aux IX^e-X^e siècles (keynote paper)

10.45 **G. Zaccagnini**, Consulta della Congregazione delle Cause dei Santi
Culto e reliquie di san Colombano in Italia nel Medioevo (secc. VII-XV)

11.15 **Ch. Mériaux**, Université Charles De Gaulle Lille 3
Fuit eius studii, ut multos sua facundia erudiret. Le culte et le souvenir de saint Colomban et de ses disciples dans le Nord de la Gaule du haut Moyen Âge

11.45 Pausa

12.00 **P. Lendinara**, Università degli Studi di Palermo,
Testimonianze di san Colombano in Inghilterra medievale

12.20 **A.-Y. Bourguès**, Élève diplômé de l'École pratique des hautes études, IV^e Section, Paris-Sorbonne
Un saint peut en cacher un autre: le culte de Colomban en Bretagne

12.40 **D. Ó Corraín**, University College Cork
Columbanus and his countrymen

13.00 **DISCUSSIONE**

13.30 PRANZO

SABATO 21 NOVEMBRE 2015

Sessione II. L'agiografia colombaniana: Giona e la produzione agiografica sul santo in età medievale

15.00 **S. Boesch Gajano**, Università degli Studi Roma Tre
Giona di Bobbio: un affresco della santità monastica colombaniana nel contesto dell'agiografia altomedievale
(keynote paper)

15.30 **A. Dubreucq**, Université Jean Moulin Lyon 3
Le corpus des textes colombaniens. Élaboration et tradition manuscrite

16.00 **P. Chiesa**, Università degli Studi di Milano
Giona oltre Colombano: vita e contesto di un biografo

16.20 **E. Tremp**, Stiftsbibliothek St. Gallen
Saint Colomban dans les manuscrits hagiographiques et liturgiques de l'abbaye de Saint-Gall

16.40 *Pausa*

17.00 **DISCUSSIONE**

Il territorio bobbiese: uno sguardo

17.30 **R. Conversi**, Soprintendenza Archeologia dell'Emilia-Romagna
Gli insediamenti in Val Trebbia e nelle valli contermini tra il VII e il IX secolo e le loro relazioni con il monastero di Bobbio nei risultati degli scavi archeologici

18.00-18.20 **M. Catarsi - P. Raggio**, Soprintendenza Archeologia dell'Emilia-Romagna
L'Appennino parmense tra radicamento patrimoniale bobbiese e rete itineraria: il contributo della ricerca archeologica

18.30 **Presentazione del volume:**
Miracula sancti Columbani: la reliquia e il giudizio regio,
a cura di Alain Dubreucq e Alessandro Zironi
Firenze, SISMELE - Edizioni del Galluzzo (*Per Verba*, 31), 2015

DOMENICA 22 NOVEMBRE 2015

ORE 9-12 Visita al Museo Archeologico di Travo (Piacenza), a cura di Roberta Conversi (SAER) e Maria Maffi (Archeotravo)
Partenza in pullman alle ore 9.00 da piazza San Francesco.
Ritrovo alle ore 10.00 a Travo, piazza Trento (archeotravo.it).

12.45 **PRANZO**

**Sessione III. I monasteri colombaniani
come luoghi di memoria e di pellegrinaggio**

14.00 **J. Smith**, University of Glasgow
*Columbanus in context: the dissemination of relics
in early medieval Europe* (keynote paper)

14.30 **E. Bhreathnach**, The Discovery Programme, Dublin
*An island in transformation:
Ireland during Columbanus's lifetime*

15.00 **E. Destefanis**, Università del Piemonte Orientale
*Bobbio e il pellegrinaggio colombaniano tra fonti scritte
e fonti archeologiche*

15.30 **C. Bourke - C. Newman**, National University of Ireland, Galway
Clonmore & Bobbio

16.00 **Pausa**

16.30 **P. Erhart**, Stiftsarchiv St. Gallen
*Tra Luxeuil e Bobbio: il monastero di San Gallo
come centro di pellegrinaggio*

17.00 **R. Savigni**, Alma Mater Studiorum Università di Bologna - sede di Ravenna
*L'eredità di Colombano in Pascasio Radberto
e nella cultura monastica carolingia e post-carolingia*

17.20 **M. Stansbury**, National University of Ireland, Galway
*Habent sua fata bibliothecae. The growth, death
and afterlife of the Bobbio library*

17.40 **DISCUSSIONE**

18.15-19.00 **J.-M. Picard**, University College Dublin
Conclusioni

MAKING EUROPE: COLUMBANUS AND HIS LEGACY
CONSTRUIRE L'EUROPE: COLOMBAN ET SON HÉRITAGE
COSTRUIRE L'EUROPA: COLOMBANO E LA SUA EREDITÀ

Unità nella diversità è la grande ambizione del Progetto Europeo: le nostre storie condivise sono la base di un futuro comune.

Colombano è da tempo simbolo riconosciuto di questo ideale. Egli percorse l'Europa attraverso un lungo itinerario, dalla natia Irlanda a Bobbio e, in una lettera del 614 a papa Bonifacio, evocò la visione «totius Europae».

Muovendosi entro complessi scenari politici, Colombano fondò alcuni fra i più importanti monasteri dell'Europa occidentale, che ebbero un ruolo determinante nella creazione di reti di scambio e nello sviluppo di una base culturale comune che è premessa dell'Europa moderna.

Il progetto internazionale «Costruire l'Europa: Colombano e la sua eredità» intende approfondire il contributo del monaco irlandese al patrimonio e all'identità europea, con studi e ricerche nei campi dell'archeologia, della storia, della storia dell'arte e dell'architettura, della linguistica e dell'iconografia. Dal 2008 studiosi di Irlanda, Francia, Italia, Svizzera e Gran Bretagna partecipano al progetto, collaborando in articolate ricerche in questi diversi campi e confrontandosi in workshops e congressi che stanno aprendo nuove prospettive su questo momento cruciale nella formazione dell'Europa.

Nel 2015, XIV centenario della morte di Colombano, i risultati di questo impegno sono presentati agli studiosi e al pubblico in tre convegni nei luoghi più significativi della vita e dell'opera del grande santo irlandese.

columbanus2015.eu

Identity in Early Medieval Europe

Bangor (Northern Ireland) 22-24 maggio 2015

Colomban et son influence.

Moines et monastères du haut Moyen Âge en Europe

Luxeuil-les-Bains (France) 16-20 settembre 2015

L'eredità di san Colombano.

Memoria e culto attraverso il medioevo

Bobbio (Italia) 21-22 novembre 2015