

Presentazione del volume

Claudio Azzara

# Le invasioni barbariche

Il Mulino, Bologna 1999 prima edizione, 2012 (pagg.200)  
Nuova edizione 2003

Presentazione tratta da <https://www.mulino.it/>

«Ritengo prezioso il piccolo ma denso libro di Claudio Azzara...  
un preciso e affidabile vademecum dei fatti relativi alle migrazioni tra antichità e Alto Medioevo  
e dei problemi storici che esse hanno posto e pongono»  
Franco Cardini

A partire dai secoli quarto e quinto si verificò, negli immensi spazi compresi fra l'Asia e l'Europa, un vasto processo di spostamenti a catena di popolazioni le quali finirono, dopo un vario e lungo peregrinare, per stabilirsi in sedi diverse da quelle d'origine, trasformando in profondità gli assetti del mondo allora noto. Il libro ripercorre le complesse vicende che portarono alla sostituzione dell'impero romano d'occidente con una pluralità di regni barbarici assai eterogenei e di disuguale durata, fino agli estremi fenomeni migratori che investirono lo spazio europeo nei secoli decimo e undicesimo. Una chiara esposizione che si inserisce in un filone di indagine storica assai vivace e innovativo.

**Claudio Azzara** insegna Storia medievale nell'Università di Salerno. Per il Mulino ha pubblicato anche *L'Italia dei barbari* (2002), *Le civiltà del Medioevo* (2004), *Il papato nel Medioevo* (2007), *La Chiesa nel Medioevo* (con A.M. Rapetti, 2009).

## INDICE

### Introduzione

#### 1. Roma e i barbari alla vigilia delle grandi migrazioni

##### 1. Il tardo impero romano

Le trasformazioni della tarda romanità

L'esercito e i barbari

Il sentimento della fine e la percezione romana dei barbari

##### 2. I barbari

La galassia barbarica

Le stirpi germaniche

I barbari e la romanità

I nomadi delle steppe

Le stirpi all'epoca delle grandi migrazioni

## **2. Le grandi migrazioni e la nascita dei regni nell'Occidente**

### 1. I barbari contro l'impero

Le incursioni dei secoli III e IV

Le migrazioni del V secolo

La fine dell'impero d'Occidente

### 2. I nuovi regni

I regni «romano-barbarici»

Il regno di Franchi

Il regno degli ostrogoti in Italia

L'effimero ripristino dell'unità imperiale

## **3. La migrazione dei longobardi in Italia e l'evangelizzazione delle stirpi barbariche**

### 1. Il regno dei longobardi in Italia

Gli assetti dell'Italia longobarda

Gli sviluppi del regno

La fine del regno longobardo

### 2. La cristianizzazione dei barbari

Le forme della conversione

L'evangelizzazione dei regni anglosassoni

Il cattolicesimo nel regno dei visigoti

Il monachesimo insulare e la spinta missionaria

## **4. Le migrazioni dei popoli slavi e le ultime invasioni contro la cristianità**

### 1. Gli slavi in Occidente

L'impero nel secolo VII

Gli slavi nei Balcani

L'emergere della potenza bulgara

### 2. le ultime invasioni

I saraceni

Gli ungari

I normanni

## **Conclusioni**

**Lecture consigliate**

**Indice dei nomi e dei luoghi**