

MARIO BORRETTI

L'ABBAZIA CISTERCIENSE DI S. MARIA DI CORAZZO (*)

De' Ossibus S.ti Adriani martyris.

De' Ossibus S.ti Anastasii martyris.

De' Ossibus S.ti Stephani martiris.

De' Ossibus S.ta Annā.

De ossa S.ti Laurentii martyris.

De Ossibus S.ti Zenonis martyris.

De Ossibus S.tā Eufrosinā Virginis.

De Ossibus S.tā Sabinā virginis.

De' Costā S.ti Leonardi.

De Ossibus S.tā Justinā virginis.

De' Ossibus S.tā Catherinā Virginis.

*Extant etiam undecim alia frustula Sanctor. quor nomina sunt in
Librariae Quae quidem'omnes antiqua traditio....*

Status Monasterii

*Mon.riium coheret Ecclae, ejusq. prima planities continet claustum
quatrangulare in cuius medio extat hortus ad olera. A... claustrum latere
extat locus pro Cap.lo, ad alio refectorium, illique proxime Coquina,
et ab alio Stabulum pro pluribus Animalibus.*

*Claustro proximē sunt ruina antiqui mon.rij ex quoreliquā sunt...
aliquā mansiones quibus utuntur moderni afflictuarij bonor. Abbatia
ad usum horrei.*

*...Mon.rij contignatio undecim continet mansiones, quar. tres sunt
deputatā ad usum Novitiatus quae sub hodie ab novitiar. defectum per-*

(*) Continuar. v. A. XV, 1961, n. 41-42, pp. 129 sgg.

manent otiosa; alia ad usum forastariē, et reliqua ad usum monacor. In medio extat trēbes vulgo cursone ... ctus, qui eget refectione Olim mon.rij edes latissimae fuisse ex ruinis p/ntis facilē colligimus In hoc mon.rio Beatum Joachinum annum probationis eoq. expleto professionem fecisse ... monacor et ab alijs recepta traditio, in eos vero fuisse Abbatis munere functum legimus in privilegio...¹⁸⁵⁾.

Monachi qui in hoc mon.rio degent de p.nti sunt novem quor quinque sunt Sacerdotes, qui cessante leg.mo impedimento quotidie celebrare asserunt; Clericus unus et tres Conversi. Pro sequioribus verò, et extemis Servitiis utunt tribus famulis mensinea mercede conductis.

Sacerdotes, et Clerici recitare asserunt matutinum in Choro ante lucem: Horas vero extrà Chorum scorsum.

Gubernantur ab uno Priore¹⁸⁶⁾ qui hodie est R. D. Dicacus masca-rus ab anno vel circa...

Non habent Mensa, separatam sed pro competenti victū et vestitū recipiunt singulis omnibus tumulos grani albi centum, et decem, nec non, et triginta quinque Salmas vini ad mensuram Terrae Sciliani simul cum ducatis quadraginta tribus ab Em.mo et Rev.mo D. Card.li Abbati, seū Commendatario mediante persona afflictuarior. qui in celebrat.ni Instr.m affictus ... in se suscipere consueverunt.

Recipiunt etiam ab ejusd. pro Ecclē, et mon.rij reparatione alios ducatos viginti quinq. singulis annis, nec non et ex concessione ejusd. Abbatis, seū Commendatarij utuntur foresta nunctā la Camera sit. juxta' mon. rium pro colligendis glandibus¹⁸⁷⁾ et ad usum lignandi¹⁸⁸⁾.

Item possunt molere gratis frumentum pro usu mon.rij in molen-dino mon.rij proximo.

Item et possident quoddam Terr.m foendum nun.tum vig.e legat. q.Joīs Jacobi Gugliani Praesbiteri Terrā Sciliani, ex quibus percipiunt tumulos sexaginta quinque frumenti nigri germani nuncti.

Status mensae Abbatialis.

Mensam Abbatialem ubenimos habuisse fructus ocularite colligimus

¹⁸⁵⁾ Manca l'indicazione nell'originale.

¹⁸⁶⁾ Il Priore veniva eletto ogni quattro anni, e faceva le veci del Commendatario, quasi sempre residente in Roma.

¹⁸⁷⁾ Il ghiandatico faceva parte delle contribuzioni dirette che i vassalli erano tenuti a dare al feudatario. Cfr. PALUMBO M., *I Comuni prima e dopo le leggi eversive della feudalità*, Montecorvino Rovella, 1910, I, 125.

¹⁸⁸⁾ Il *jus lignandi* costituiva licenza od uso civico dei vassalli di potere fare legna a secco nei possedimenti feudali a ciò adibiti, cfr. TRIFONE, *op. cit.*, 298; FARACLIA N. F., *op. cit.*, 53; WINSPEARE D., *Storia degli Abusi Feudali*, Napoli, 1863, 241.

*ex privilegio federici Imperatoris sub Dat. Foggiē mense Xmbris Anni mcccxxv*¹⁸⁹⁾ *in quo bona ad hanc Abbatiam spectantia, singulariter recensentur. Nunc verò ex iles satis esse dolenter reperimus stante negligentia afflictuarior. qui pro t.pore exsisterunt quae causa dedit concedendi in emphi teusim plura Territoria pro vilissimo Censū ac Magnatibus nunnullis usurpandi bona magni redditus*¹⁹⁰⁾.

Cessit (?) hec Abbatia Commendatari ab annis centum, et ultrà bo: me: Card.li Capeggio Seniori, incujus postea locum successivè tradit. bo: me: Alexandrum Card.lis farnesium, cui successit bo: me: Alexander Card.lis montaltus et successivè bo: me: Card.lis Ludovicus Ludovisius per cujus obitum de ea fuit provisum Em.mum et E.us D. martius Cardinalis Ginettus S.D.N. Papā in Urbe, ejusq. dis...tus Vicarius G.nlis vigen. l.rar Ap.licar. de mense 7mbris anni proximi praeteriti MDCXXii

*Gaudet hęc Abbatia duodecim privilegiis singulariter relat.s in privilegiis confirmatoriis federici Sub Dat. foggiae de mense 7mbris anni 1225*¹⁹¹⁾, *et iterum de mense decembris ejusd. Anni 1225, nec non et privileg. habendi in Terr° apud Civitatem Insulae*¹⁹²⁾ *jus pasceudi sp.e h...li pro duabus millibus p.dibus et proeys t.pore estivo apud Silam ac exigendi à Duana Cusentina vig.e privilegij Henrici Vi. Regis Neapolitani de Anno MCLXXXV*¹⁹³⁾.

*Ad hanc Abbatiam spectant veluti granciā et membra dependentia mon.rrium S.cti Juliani Squillacen. Dioc.s et Mon.rrium S.ti Senatoris in Civitate Cathacen., pro ut constat ex Instr.° transactionis iusta inter. Abbatem S.ta Mariae di Coratio, et S.ti Juliani de anno MCCCXXX*¹⁹⁴⁾.

Possunt ulterius Archiep.us Cosentinus, ceterique Praelati Calabriae

¹⁸⁹⁾ Il privilegio in parola è riportato nell'opera del Pometti 300 sgg.

¹⁹⁰⁾ La concessione in enfiteusi o godimento di terre con obbligo di miglione delle possessioni badiali condusse generalmente, con il tempo, a vere e proprie forme di usurpazione e ciò a causa soprattutto, della negligenza degli erari della badia. Cfr. PALUMBO, *op. cit.*, I, 111. Ciò difatti è quanto lamenta il Visitatore Apostolico Mons. Ricciulli.

¹⁹¹⁾ Il privilegio in parola è relativo alla concessione di alcuni territori, ed è riportato nel cit. lavoro del Pometti, 293 sgg.

¹⁹²⁾ Lo *jus pasceudi* era privilegio reale, abitualmente esercitato dai cittadini. Su di esso venne poi dovuta la « fida ». Inoltre per le continue liti tra feudatari e vassalli i primi, sovente, provvedevano a dichiarare « Chiuse » o « Difese » quei territori ove non volevano l'esercizio del suddetto diritto. Cfr. FARAGLIA, *op. cit.*, 7, 129.

¹⁹³⁾ Anche questo documento è riportato in POMETTI, *op. cit.*, 281 sgg.

¹⁹⁴⁾ L'istrumento notarile è del 1430 e non 1330, ed è riportato in POMETTI, *op. cit.*, 41 sgg.

bona et Jura ad hanc Abbattam spectantia sueri sub poene Censurar. vig.e l.rar Gregorij Papā.

Bona, in quor. poss.ne mensa Abbatialis de p.nti reperitur sunt infrap.ta.

Entrate dell'Abbatia di Corazzo distintamente nelli Territorij, dove sono situate.

Stagli nel Terr.° di Scigliano, motta e luoghi convicini alla misura Napolitana à volta di sacco.

i	Celifetto staglio solsi affittuare tumuli di germano	cento	tt.a	100
2	Paone tumula otto e mezzo di germano		tt	8 ½
3	la Battaglia tt.a trenta quattro		tt	34
4	Acqua del Sig.re piccola tt.a cinque e mezzo		tt	5 ½
5	Scaglione tum.a settanta		tt	70
6	La Colla tt.a quattordici		tt	14
7	Carvello piccolo tt.a sedeci		tt	16
	Pirello tt.a tre e mezzo		tt	3 ½
10	la Croce di Corazzo tt.a quindici		tt	15
ii	Vaccarizzo tt.a deciotto		tt	18
12	Campanaro tt.a settanta		tt	70
	la Colla tt.a quattordeci		tt	14
13	molino di corno tt.a ventisette		tt	27
14	Rasizzo germ° tt.a ottanta		tt	80
15	l'istesso grano bianco tum.a venticinque		tt	25
	Bono milo tt.a cento di germano		tt	100
	l'istesso grano tt.a venticinque		tt	25
	l'istesso orgio tt.a venticinque		tt	25
16	lo Thesauro affittar si suole tumula cento di germano		tt	100
17	Baratta germ° tt.a sette a mezzo		tt	7 ½
18	Serra chane germ° tt uno e mezzo		tt	1 ½
19	Serra di Crerapi tt.a tre e mezzo		tt	3 ½
20	Burburuso tt.a sei e mezzo ¹⁰⁶⁾		tt	6 ½
21	la Petra tt.a ventiquattro		tt	24
22	Ciamamili tt.a trenta sette		tt	37
23	Murgi tt.a cinque		tt	5

¹⁰⁶⁾ Secondo l'uso cosentino, la tomolata di terreno é pari ad are 33,33; tre tomolate formerebbero un ettaro all'incirca. Una tomolata equivale, infine, a mq 3085. La parola tomolo = *tùmminu* va inteso sia come misura di capacità — corrispondente a circa 54-55 litri ed utilizzato quindi come misura per la segala, grano, fave ecc. — ma anche sta a significare, come nel caso in esame la *tomolata* di terra, superficie dalla quale può ricavarsi in raccolto l'equivalente di *tot tomola* di prodotto. Cfr.

LAURENT M. H., *Le liber Visitationis etc.*, XLIX.

¹⁰⁶⁾ Borburuso, piccolo villaggio in agro di Scigliano.

24	Stumbulo tt.a trentaquattro	tt	34
25	Chiusura delli noci tumula trenta	tt	30
26	La Scala tt.a trentadui	tt	32
27	Scosula tt.a diece	tt	i0
28	Rosiello tt.a diece	tt	i0
29	Homo morto tt.a uno	tt	1
30	Martorano tt.a due e mezzo	tt	2 1/2
31	Bolotta tt.a tredici	tt	i3
32	Manchicella tt.a ventisette	tt	27
33	lo Prato tt.a sette	tt	7
34	Rindofune tt.a diece e mezzo	tt	i0 ² / ₄
35	Fornello Censo perpetuo tt.a tre	tt	3
36	S.to Antonio seù Taverna tt.a diece	tt	10
37	la Curtaglia tumula cento quarantaquattro	tt	144
38	S.to Andrea tt.a quattro	tt	4
39	Rempetrullo censo perpetuo tum.a cinque et un quarto l'anno	tt	5 1/4
40	Chanta tt.a sette	tt	7
41	Cancello grande tt.a trentanove	tt	39
42	lo Stritto tumula quattro et un quarto	tt	4 1/4
43	Cardonetto tt.a sette	tt	7
44	Scarracane Censo perpetuo	tt	7
45	Un pezzo di terre gracciano tum.a dui e mezzo	tt	2 1/2
46	Catarrone tt.a sedici	tt	16
47	Scangara tt.a due	tt	2
48	Jaciano ¹⁰⁷⁾ consistente in molte partite du terre, si suole affittare importa questa partita molto p. contenere staglia e fittabili inuno, due, e tre anni da' tutti se ne riceve tt.a cento novanta	tt	190
49	Difesa in tutto tumula cento trenta	tt	130
50	Corrazzello tt.a cinque	tt	5
51	la Montagna docati cento ottanta ma vaca dui anni	tt	180
52	Bosco di Coco tt.a cento vinti cinque	tt	125
53	Granino tt.a trentatre	tt	33

In Settingiano p.la Grancia di S. Giuliano di grani tantùm

i	la Cotura dello molino tt.a diece	tt	i0
2	Li monacetta tt.a nove	tt	9

¹⁰⁷⁾ o Giacciano come dall'omonima abbazia di S. Nicola, di origine benedettina, poi passata ai cisterciensi, in diocesi di Squillace. Era un casale di proprietà del Principe di Tiriolo Carlo Cicala. Il casale di S. Nicola di Giacciano venne distrutto nel terremoto del 1638 tanto che restato inabitato, la R. Corte ne dispose nel 1667, come nella Nota dei pagamenti fiscali; v. anche POMETTI, *op. cit.*, 260 sgg.

Sull'abbazia é cenno in documenti notarili: essa risulta data in Commenda al Card. Giovan Francesco Ginetti (not. Abruzzini, a. 1683), Mons. Morelli rappresentava il Commendatario (not. Scavello, a. 1645) e in un documento del 1649, per l'istesso notaio, vi è il sigillo del Commendatario (tre bande caricate da due rose).

3	Umbra et		
4	Richetto	} tt.a due	
5	Serra di frunda tutta	tt.a ventiquattro	tt 2
6	Albarusa	tt.a trantadui	tt 24
7	martelletto	tt.a venticinque	tt 32
8	Serra di fronda	tt.a ventisette	tt 25
9	Pirrajna, et		tt 27
10	mondeo	} tt.a ventisette	tt 27
11	Ombra dello vecchio	tt.a uno e mezzo	tt i ½
12	Olivello	tt.a ventiquattro	tt 24
13	Serra di fronda terzo	tt.a venti	tt 20
14	Zaccuni	tt.a sei	tt 6
15	Campanaro	tt.a venticinque	tt 25
16	S.ta Anna	tt.a quaranta sette	tt 47
17	Suveretano	tt.a quattro	tt 4
18	Cuvuli	tt.a uno	tt 1
19	Manca di Caramella	tt.a quattro	tt 4
20	Caramella	tt.a cinque	tt 5
21	Mortilla	tt.a sedeci	tt 16
22	Crucoli 2° mezzo quarto		tt i/8
23	Pellerano	tt.a cinque e mezzo	tt 5 ½
24	Petra	tt.a due	tt 2
25	Abbatia della Rocca	tt.a quattro ¹⁰⁸⁾	tt 4
26	Caramella del med.mo staglio	tt.a tre	tt 3
27	Muzzolica	tt.a due	tt 2
28	passo e quattro, pezzetti	tt.a cinque	tt 5
29	Passo di S.to Florio	tt.a due et site con il Barone	tt 2
30	Antonio Mandila alias Scarpune di ma...	per tre occupate ogn'anno tt.a due	tt 2
31	Un pezzetto di Terre in piede	Serra lunga tt.a uno	tt i
32	Thoderò Cesirà p.la vigna fatta à Caramella	tt.a quattro l'anno	tt 4

Tutti li sopradetti Stagli etiam di S. Giuliano, quando s'affittano per tre anni il primo anno gli Affittatori hanno la quinta¹⁰⁹⁾ delli Ciceri, migli, cicerche, e lenticchi, e si ponno pisare dette quinte senz'ordine dall'Affittatori

Grancia di Santo Senatore

Questa Grancia era per qualche si vede dalle scritte antiche era molto buona, hoggi però si trova quasi estinta, e però fatta diligenza da Mons.r Ricciulli nella platea data dal sig.r ma... Giuliano, si ritrovata notata che rende ducati venti e di più si ritrovano le Cose infrascritte

¹⁰⁸⁾ Cioè di Rocca Fallucca.

¹⁰⁹⁾ La « quinta » era una misura di capacità per il grano, segala, ecc. intorno ai 10-11 litri.

In Settingiano ²⁰⁰⁾

Gio: Oliverio per una sua possessione in luogo detto Andrea paga ²⁰¹⁾ lire due, et una quarta d'oglio ogn'anno come costa per revelatione del med.^o Gio: fatta sotto li... di maggio i587 trà le revelationi fol. 2^o

Angelo Schipano per lo Confero limito vicino la via pubblica et altri rende duoi lire d'oglio, come per revelatione di Donno Mario Scariolo nel med.^o Libro Fol. 2^o

Il med.^o depone l'istesso Angelo nel fol. 3 à t^o

Evangelista Tavano p. lo Grangito rende una quarta d'oglio come per revelatione del med.^o Donno minico nell'istesso foglio

Filippo et Epaminoda di Arcuri p. l'istessa posta à confero vicino le robbe di D. Benigno, una quarta d'oglio come per revelatione del med.mo D. minico nel med.mo foglio

l'heredi Berlingiero di munda per la Casalalichio una mezza litra d'oglio come per revelatione del med.mo D. minico nel med.^o foglio

Il monastero di S.to Giovanne paga una quarta d'oglio per la possessione che ebbero dalla q. Cinzula Tamburella come p. revelatione del med.^o fol.^o istesso

Donno Miglione al quale sono successi Luiggi e frati... per la vigna posta à Jannoli con olive paga ogn'anno cavalli nove, come per revelatione del med.^o fol.^o med.^o at^o

D. Paolo di munda per la vigna posta nel med.^o luogo di Jannoli confine del med.^o fol.^o med.^o a' t^o

D. Grandonio Sconza per la vigna che fù d'Archangelo mirabello nelo luogo detto lo rinacchio, confine l'heredi di Gesimonda Rotonda, una litra d'ogli l'anno, come p. revelatione del med.^o fol.^o med.^o a' t^o

Tiberio de Santi per l'olive, e vigna posta in luogo detto Andresa, paga tre quarte d'oglio, come per revelatione del med.^o fol.^o à tergo

Evangelista Tavano, michel'Angelo e Pietro Giovanni Tavano per una loro possessione di Capacità di una tumulata e nella quale vi e pna vigna, e quattro piedi d'ulive, e che fu di marco fontana nello Confero seù Jannuli, confine Galasso Scozzafava, e Giovanne Schipano, e Dino Scozzafava, pagano una quarta d'oglio come per revelatione fatta dal med.^o Evangelista fol.^o a a' t^o

²⁰⁰⁾ Settingiano fu feudo della Famiglia Spinelli: aveva nell'epoca 177 fuochi; passò poi in proprietà della famiglia Cicala. Cfr. Nota Pagamenti fiscali, 81, 349; FIORE DA CROPANI, *op. cit.*, I, 191.

²⁰¹⁾ V. nota 73.

Alojse e Gio: Pietro Bruno herede del qm Battista Bruno p. la loro possessione posta in Jannuli, confine nella vigna della Nuntiata, e Giuliano Ricciello di capacità d'un mezzo tumulo con piedi di Celsi, olive, e viti, e che fù di Cassano Paunissa loro Avo, paga nove Cavalli, come per revelatione del med.mo fol° 2 à t°

Don Paulo de munda Cappellano del Jurés.to che lasciò Elisabetta Scozzafava per la possessione arborata di celsi, olivi, viti, et altri arbori loco detto Jannuli cofine l'heredi di Battista Bruno et Luc'Antonio d'Angelo la possessione della Annunciata et altri fini, la qual prima possedeva Tiberio Scozzafava e l'heredi di Domenico Pace paga nove Cavalli, come p. revelatione del med° D. Paolo fol° 8°

mario Bartholotta possiede una terra nel luogo detto il Piraijno di Licciardino, confinante con la terra di Santa Maria delle Scaelle, e le terre di Santo martino di Settingiano, e le terre di Santa maria della Catholica della Rocca, la qual terra del Piraijno costa che sia della Gran-
cia di S. Giuliano come per revelatione fatta dà Diacono Antonio Gar-
gano nel med° libro fol: 3°.

Rocca Felluca

l'heredi di Epaminoda Passarello pagano un carlino l'anno per la Terra che possiedono nel tenimento di Rocca felluca nel luoco detto la Terra di Pilerano vicino le terre di messer Agatio filaviero come per testamento di Donna Benedetta e per revelatione fatta dà D. Antonio Cozzarame, et Agatio Giudaviero di Catanzaro fol 5° à tergò.

Nel Casale della Rinosa ²⁰²⁾

Thodero Comita tiene un pezzo di terra di un quarto posta nel tenimento di detta Rocca felluca, confine la Vigna di Donno minico ma...

²⁰²⁾ Detto Casale è da identificarsi con quello di gente albanese, detto Arenoso o S. Barbara, in agro di S. Pietro di Tiriolo; infatti sulla fine del XVI sec. in diocesi di Catanzaro con i Casali albanesi di Ussito e Caraffa è ricordata anche la terra albanese di Rinusa. Il P. FIORE (I, 191) afferma — senza distinguere i due casali di Caraffa ed Arenoso — che tale nome era dato alla zona dal territorio « mobile ». Due anni dopo la S. Visita, e precisamente il 6 febb 1641, Caraffa (la quale comprendeva anche il casale di Rijnosa) aveva 361 abitanti. Questa terra, assieme alle altre di Tiriolo coi suoi casali di Settingiano, Rocca Fallucca, Caraffa, Miglierina, e Gimigliano, era stata ceduta a luglio 1610 dalla fam. Carafa al conte Carlo Cicala. Nel casale di Rijnosa vi erano solo come rendite da riscuotere « la mastrodattia, la difesa et annui censi di case ». Cfr. ZANGARI D., *Le colonie albanesi di Calabria*, 121 sgg e GARIANO LOISO, *op. cit.*, 42.

...tto, la qual terra spetta à detta Abbatia, come per revelatione fatta da Gio: Batta d'Alessio nel libro fol 6°

Luca Comito paga carlini cinque l'anno sopra un pezzo di terra posta nel Ristretto di d.a Rocca in luogo detto Scillito, confine altri suoi Territorij come revela Lui med.mo nel med° fol° 6°

l'heredi d'Epaminonda Passarello pagano grana diece l'anno sopra le terre poste in d.a Rocca in luogo detto Pelegrano confine la Terra di Agatio Guidaviero per disposizione fatta D. Benedetto Dorante, e come p. revelatione fatta nel fol° 7 à t°

In Gimigliano ²⁰³⁾

Un pezzo di terra posto nel luogo detto Pietro Ragano, confine la terra della Corte, e d'Ambrosio Nocera; spetta alla d.a Abbatia come p. re.ne del med° fol°

Perino della morea per un'piede d'Oliva o Toniolo Bramante p. un'altro piede posti nel luogo detto S.ta Barbara pagano all'Abbatia ogn'anno una quarta d'oglio come per revelatione fol: 8°

Daino Scozzafava herede di marco Scozzafava per un'horto di Celsi, che tiene nel d° Terr° di Gimigliano, confine Angelo Schipano, et Antifaro Papianne, et altri paga grana due come p. revelatione da lui med.mo fatta.

Affitti di Tiriolo, che pura s'ra di portare a Settingiano à volontà dell'Affittatori

i	Nucera tt.a undeci	tt	ii	
2	Serra dello molino quarti tre	tt	¾	
3	Valle della Croce, et	}	tt	2i/2
4	Fosselle			
5	S.to Donato	}	tt	4
6	Donna Servilia			
7	Verracone	}	tt	i8
8	S.ta Venera			
9	Limpide dentro le Terre di Gio: Batta Rometto	tt.a due	tt	2
10	Un Castagneto in d.a Terra di Tiriolo se vuol vendere carlini venticinque			
ii	la glianda di verracone sud.a si vuol vendere ducati quattro			
12	Arrende l'acqua un quarto di grano et uno di castagne			

²⁰³⁾ Feudo della famiglia Cicala di 239 fuochi. Cfr. Nota cit. 78.

13	Nelle Terre di Gimigliano oltre quelle si raccolgono li monaci di Censi, ogli, vini è un pezzotto di terra detto raspatura, tumulo uno, e quarti tre	tt	i ¾
	La Foresta dell'Olivito consiste nell'infrascritti capi		
	Rocca de' fraggi tt.a uno e mezzo	tt	ii/2
	Postina tt.a sette	tt	7
	Filaro tt.a nove	tt	9
	Manca delle Castelluccia tt.a cinque	tt	5
	Destro delle Castellucce tt.a nove	tt	9
	Suvero tt.a tre	tt	3
	muraglie tt.a sette portatile a Scigliano	tt	7
	margi tt.a uno, e mezzo	tt	ii/2
	Jscha chava tt.a quattro, e mezzo	tt	4½
	lo monachetto tt.a cinque di grano	tt	5
	la vigna di avanti s.to Francesco di Scigliano s'affitta d.ti undeci	d	ii
	la Vigna avanti la nuntiata di Scigliano p. docati sette	d	7
	la Vigna dell'A...sta di Ulimiti con le terre, e Cerze di dentro affittate per ducati diece l'anno.	d	10
	oltre gli p.ti stagli Ord.rij vi sogliono alcuni communi ²⁰⁴⁾ che si sogliono affittare per tre anni cioè:		
	Lamohisi giardino, e destra, delli quali si sogliono ricevere ogn'anno grano tt.a tredici	tt	i3
	Germano tt.a tre	tt	3
	Orgio tt.a quattro	tt	4

*In Santo fili*²⁰⁵⁾

Fra Giulio dell'Alimena come herede di Pietro Ortado per un territorio detto Nocita posto nel distretto di S.to fili che tiene in Emphiteosi paga d.to trenta l'anno come per Instrumento rogato per mano di Notar Jacomo Plantedi di Cosenza nell'anno...²⁰⁶⁾ doc.i 30

²⁰⁴⁾ Terreni così detti perché gli abitanti della zona vi esercitavano in comune gli usi civici di seminare, pascere e legnare, a loro favore.

²⁰⁵⁾ Di 377 fuochi, appartenne allo « Stato » di Rende, in proprietà della Marchesa della Valle Siciliana Alarçon y Mendoza. Cfr. Nota cit. 72.

²⁰⁶⁾ Manca l'indicazione. La scheda di notar Plantedio — conservata nell'Archivio di Stato di Cosenza, sez. Atti notarili — comprende gli anni dal 1572 al 1602 entro i quali dovette stipularsi l'atto citato.

In Santa Severina, e sua Diocesi

La Gabella di Caramalle Camera chiusa si suole affittare in grano tumula duecento, quando si vende in herba d.ti cento tt. i00 d.ti i00

Il Cantone Camera chiusa tumula cento e diece		
in herbe d.ti ottanta	tt.a i00	d.ti 80
La Gabella seù dette Volta di Corazzo tumula ottanta	tt	80
le Terre di mutio	tt.a cento cinquanta	tt i50
Terre di Gramaro	tt.a sessanta	tt 60
Terre della Cuturella	tt.a trenta due	tt 32
Terre di Filetto	tt.a trenta tre	tt 33
Terre di milito	tt.a cento trenta	tt i30
Valle della Vecchia	tt.a cento	tt i00
Terre di Piritto	tumula cento	tt i00
Santa marinella	venticinque	tt 25
Lo timpone dela verità	tumola sei	tt 6

In Cutro ²⁰⁷⁾

Vi è la Gabella detta d'alcuni dell'Isola, et altri del Soverito, la qual fù litigata molto tempo trà il Vescovo dell'Isola, e Duca di Nocera, e l'Abate di Corazzo ²⁰⁸⁾, finalm.te nell'anno i588 si venne in accordo, nel qual la Ducal Corte di Nocera promesse di pagare all'Abbatia ogn'anno tumula di grano quattrocentoquindici portato dentro Cutro, con obligo di dare ancora commodità di fosse ²⁰⁹⁾ dove se possa tenere p. un'anno dentro la med.ma terra di Cutro. L'Instro fù rogato da Notar Gio: Tomaso Zito di Belcastro ²¹⁰⁾ del qual si dice che si habbi copia authentica l'herede del q. Gio: Battista d'Oliviero.

Tutto il d° territorio il quale si pagano gli detti tumula quattrocento quindici consiste in undici Territorij chiamate Gabelle.

²⁰⁷⁾ Fu feudo della famiglia Filomarino dei Principi della Rocca. Aveva in quei tempi 395 fuochi. Cfr. Nota cit. 77 e 332.

²⁰⁸⁾ Vescovo di Isola, era in quegli anni Mons. Annibale Caracciolo (1562-95). Il Duca di Nocera era Don Ferrante Carafa, di cui il Croce nel suo scritto *Il Duca di Nocera F. C. e Baltasar Gracian*, in *Aneddoti di Varia Letteratura*, Napoli, 1942, II, 18 sgg., ne narra la curiosa vita. Fu anche buon letterato, al quale Sertorio Quattromani, suo familiare, dedicava nel 1589 la « Filosofia » di Bernardino Telesio (Napoli, per G. Cacchi).

²⁰⁹⁾ Fosse, cioè depositi per il grano scavati nella terra.

²¹⁰⁾ Il protocollo di Notar Zito non esiste né nello Archivio di Stato di Catanzaro, né in quello di Cosenza.

In tutti questi Corpi serrati ²¹¹⁾ in questa linea, si hà d'havvertire che sono Cursi, la qualità delli quali é che l'Abbatia v'ha il jus arandi ²⁰²⁾ ma quando non si seminano, l'herba é commune di tutti, e però l'Abbatia quando non si seminano non ne ha cosa veruna.

Tutte queste Gabelle inclusi con li Territorij di Caramalle et il Cantone si Sogliono affittare docati trecento sessanta cinque l'Anno.

Una delle d.e Gabelle sempre ha da restare in herba per Prato dell'altre Gabelle e la Corte non ne paga cosa veruna

CENSI ANNUI

Li Molini, che furono di Carlo Susanna posti alla Cultura di Corazzo, hoggi posseduti dà Gio: Domenico dé franca paga ogn'anno docati due e grana cinquanta d.i 2 g.a 50

Vignali ²¹³⁾ che furono de' Sacchi e Turrosio, hoggi posseduti dall'hospitale di S.ta Severina confine la terre di d. Sacchi d.i - g.a 20

Ligrutti di torno hoggi posseduti dall'herede di Giovanne Cosentino cōfine la Valle della Vecchia, g.a. venti d.i - g.a. 20

Torno med^o cofine il piritto, posseduti dal med^o herede di Giovanne Cosent^o d.i - g.a 50

la Chiusa, che fù di D. Anselmo Infosino posta à Turrosio cofine la chiusa del d^o Gio: Cosentino, et il Pineto posseduto dal med^o herede d.i - g.a 15

le Vigne che furono di Gio: Battista Tramonto hoggi possedute da Gio: Vincenzo Tramonte d.i - g.a 40

Il Vignale posto à Cafore, che fù del q. Giulio le pira hoggi posseduta da Gio: Andrea Lepira d.i - g.a 20

Lo Loco, che fù di fusaro posto à Cafore confine l'Oliveto del qm Dieni Infosino posseduto dal med^o herede d.i - g.a 5

La Terra, seù Scinetto confine luogo delle fusara, e la costa delli Monaci con lo vallone di Cafari, é la vita pub.a la possiede del med^o herede Dieno Infosino

lo loco sotto le Timpe di porta nuova confine la chiusa delli monaci di S. Dom.co é l'oliveto del q. Diene Infosino, fù di D. Petruzzo Losindico, lo possiede lo d^o mon.rio di S. Domenico.

²¹¹⁾ Corpi serrati o camere chiuse.

²⁰²⁾ Diritto dell'aratro, cioè prestazione a favore del feudatario; cfr. WINSPEARE, *op. cit.*, 225.

²¹³⁾ Cioè coltivate a vigna.

In Strongoli ²¹⁴⁾

Sig.r P.npe di Strongoli ²¹⁵⁾ come successore p. via di compra della d.a Città del già Sig. P.npe di Bisignano ²¹⁶⁾ paga alla d.a Abbazia per il Territorio detto di S.to Jorij seù Santo Giorgi annui ducati venticinque
d.i 25

Grancia di Rogliano ²¹⁷⁾

Un pezzo di terra posto dove se dice Serra del Castello un pezzo di Terre nel luogo dove si dice Cassaro con castagne et un piede di Piro confine la possessione di M.ro francesco Veza Carlo Ricciulli p. le terre poste nella valle lo Salto, seù timpa di Cazuta, confine le Terre della Parrocchiale di S.ta maria delli marzi d'una parte, et dall'altra le terre di Ottavio Ricciulli, la fiumara di Savocchia, et altri, paga un tumulto di germano l'hanno, come p. Instro.rogato sotto il p.° di Agosto 1618 e 16 di 7.mbre del med.° anno germ°
tt.a i

Stefano Ricciulli figlio di Gio: loise Ricciullo del fosso paga p. le Terre che possiede alla Sila carni cinque l'anno
d.ti 0 2 i0

Giulio Pagliaro p. le Terre di milobuona della valle di Corazzo paga grana quindici l'anno
d.i - g.a i5

Gola Gargano per un pezzo di Terra che furono di Cola Vitetta e poi posseduta da Gio: Pietro Parise confine la poss.ne di Giovane di Sebastiano, paga mezzo tumulto di grano
t.a i/2

l'heredi di Gio: Stefano Arabbia, com'heredi d'Antonino e di D. Innocentio Arabia p. le terre di [San] Giuliano paga g.a cinque
d.i - g.a 5

Andrea Lancellotto p. le terre poste à [San] Giuliano paga grana tre
g.a 3

matheo Benincasa grana due e mezzo
d.i - g.a 2i/2

Gio: Lorenzo Toscano p. la parte sua del Cerzito ²¹⁸⁾ posto in Aguliano che primo tenea l'heredi di Pellegrino grana cinque
g.a 5

²¹⁴⁾ Feudo di 266 fuochi, cfr. Nota cit. 72.

²¹⁵⁾ Don Francesco Campitelli di cui atto not. F. M. Scavello da Cosenza, del 1656.

²¹⁶⁾ Giovan Berardino Sanseverino; v. FERRANTE DELLA MARRA, *Ruine di Case napoletane del suo tempo* (1641), in « Archiv. St. Napolet. », Napoli, a. 1900, 357 sgg.

²¹⁷⁾ Casale di 806 fuochi; Cfr. Nota cit. 72.

²¹⁸⁾ Cerzeto o querceto.

Cola Altomari per il Cerzito che p. a tenea Juliano d'Altomari detti d. Agatio Garofalo un carlino	d.i - g.a i0
L'herede di Cola di Tano p. le terre poste in Canavina paga un quarto di germano	tt $\frac{2}{4}$
Il Collegio de' Padri Gesuiti di Cosenza p. lo Cerzito posto in Aguliano, che prima possedeva Vincenzo Garofalo e poi Antonino Benincasa e poi Antonino d'Orlando, e Gio: Batt.a Accetturi paga g.a cinque	d.i - g.a 5
Il med° Collegio p. lo Cerzito posto nel med° luogo d'Aguliano che prima possedeva Pietro Giovanne e Francesco sarri grana quindici	d.i - g.a i5
Gio: lorenzo Toscano p. lo Cerzito che prima fù di Pietro Giovanne Glauso e poi di Dom.co di Scigliano posto in Aguliano g.a quindici	d.i - g.a i5
Antonio minardi p. le terre che furono di Nardo dello stumpo e poi di Vincenzo di mazzeo g.a quindici	d.i - g.a i5
Carlo Garofalo p. il castagneto posto nel luogo dove si dice Valle della Posta, che prima possedeva l'herede di Guglielmetti dello Stumpo grana ventisette e mezzo	d.i - g.a 27 $\frac{i}{2}$
l'herede d'Angelo vecchio paga un tumulo di noci	tt i
l'herede di Vittorio sicilia p. la vigna g.a cinque	d.i - g.a 5
l'heredi di Pressano sicilia p. la vigna grana due e mezzo	d.i - g.a 2 $\frac{i}{2}$
l'herede di Gio: Domenico di Bono p. le terre che furono di Vincenzo Garofalo, paga un quarto di grano	tt.a $\frac{i}{4}$
Gio Pietro Coppola e mattheo del mauro p. la difesa posta nello Sila nel luogo dove se dice Chiazza ²¹⁹⁾ pagano un ducato	d.i i
Gio: Domenico eflaminio di Bono p. le terre che furono d'Antonio Garofalo e di Santo di Bono, e marinello di Bono, pag° un mezo tum° di grano germano	tt.a $\frac{i}{2}$
Flaminio di Bono p. le terre che furono delli Dommanici posti dove si dice li favali pagano mezzo tumulo di germ° ²²⁰⁾	tt.a $\frac{i}{2}$

²¹⁹⁾ Bocca di Piazza, già difesa della Sila, cfr. BARLETTA P., *Statistica delle Contrade della Sila Regia e della Sila Badiale*, Napoli, 1870, Tav. VI, lett. B.

²²⁰⁾ Sègala.

Il med.mo per le terre poste in luogo dove si dice Alicampo paga un car.no	d.i 0 i0
Persio Grittiglio herede di Desideria Grittiglio per un pezzo di terre poste nel luogo dove si dice Alicampo confine d'una parte la ferrera ²²¹⁾ di Carpanzano, e delli heredi d'Agostino Vergilio, e la via grande paga tum° uno ger°	tt.a i
Il med° p. un pezzo di terra posto nel luogo dove se dice l'ursura confinante con lavia pubblica, paga un Carlino	d.i 0 i0
Il med° Persio Grittiglio p. un pezzo di terre posto nel luogo dove si dice li favali sotto il vallone corrente, confine le terre della Parrocchiale Chiesa di S. Pietro paga un mezzo tum° di germano	tt.a i/2
Diego e filippo Ricciulli heredi di Francesco Antonio Ricciulli per un pezzo di terra posto nel luogo dove si dice piana di Gerardo paga un tumulo di noci e due carlini l'Anno	noci tt i d.i 0 20
Michele fragale p. il Castagneto posto nel luogo dove si dice Valle della Posta paga carlini tre l'anno	d.i 0 30
<i>Carpanzano</i> ²²²⁾	
Fabritio Christiani p. le terre poste nella Sila dove si dice Chiazza che prima furono di Bernardino manfredi paga un tumulo e mezzo l'hanno	tt i i/2
Fabritio Christiano med.° p. le terre che furono di Cesare manfredi paga un quarto di ger° l'anno	tt i/4
Mattheo pontedi p. lo Certzito che fù di Sōnetto dell'Hortale ²²³⁾ grana diece e mezzo	d.i 0 i0 i/2
Stefano Christiani per lo Certzito che fù di Ottolino paga g.a diece	d.i 0 20
Gio: Batta Palmeri p. le terre dette di Donno Bono possedute prima dà federico Ragona e poi per q. Gio Alfonso mirabello paga g.a due e mezzo	d.i 0 2 i/2
Il med° p. lo Certzito che fù di Antonino Bilotta e poi di Gio: Alfonso mirabello paga g.a diece	d.i 0 i0

²²¹⁾ Probabilmente una vecchia ferriera ove si lavorava tale metallo.

²²²⁾ Di 243 fuochi, cfr. Nota cit. 69.

²²³⁾ Sansonetto.

La Chiesa di S.ta Maria di Carpanzano p. lo Cerzito che fù d'Antonio lamanno paga g.a cinque	d.i 0	5
l'herede di Gio: maria Sposata p. le terre poste nel luogo detto Serra di Pira che furono di Paolo manfredi paga grana sei e mezzo l'anno	d.i 0	6 i/2
Gio: di sposata als Piro per le terre che furono di Giovanne d'Adamo paga g.a quattro e mezzo	d.i 0	4 i/2
Il med° p. le Terre di Cittadino e p. le sue paga g.a quindici	d.i 0	i5
Gio: Batta palmeri p. le terre poste nel luogo d° le Perizza paga tum° uno di gr°		tt i
Horatio e Giovanne di martino p. le terre che furono di Bartolo d'Adamo grana diece	d.i 0	i0
Antonio Vezza p. le terre che furono di Carlonio Christiani poste in Cannavina un quarto di germ°	tt	i/4
Gio: Batta Giuliani p. le Terre poste in Pesaco, che furono di Caluni di Sposata tum° uno, e mezzo	tt	ii/2
Pietro fortese p. le terre poste in Marera, che p. a furono di D. Col'Angelo Christiani, e poi di Gio: Andrea mantuano e di Angelo mantuano paga un tum° di ger°		tt i
Il med° p. le terre poste in Serra di Pira, che furono delli med.mi paga grana cinque	d.i 0	5
Gi: Batta Palmeri p. le terre poste in Serra di Piro, che furono di marc'Antonio Christiano, e poi filippino Ponteri, e Gio: Alfonso mirabelli paga g.a diece	d.i 0	i0
Il med° p. le terre, che furono di Stefano di Cara e di Gio: Martino et Horatio di Adamo, e poi di Gio: Al- fonso mirabello paga un tum° e tre quarti di germano	tt	i ¾
Fabritio Christiano p. le terre poste nella Silicella paga tum° uno di germ°	tt	i
Geronimo di Adamo p. le terre poste nella Serra di Pira paga un quarto di germano	tt	i/4
Lelio sposata p. le terre di Pesaro che prima si posse- deano da' Gio: maria sposata, paga mezzo tum° di germ°	tt	i/2
Gio: Thomaso Giuliano p. le terre poste in Pesaro, che prima possedeo Bernardino delli Pilieri, paga un quarto di germano l'anno	tt	i/4
Gioseppe, e Pietro francesco fortese p. le terre di Car- lotto, già possedute da Cesare Fortese paga tt uno l'anno	tt	i

Fabritio vezza per le Terre poste in Cannavina già possedute da Paduano vezza un quarto di germ°	tt	i/4
• Giovan de Casa p. le robbe poste in Serra di Pira che prima possedeva pierant... di Cara, paga un tumulo e mezzo di grano	tt	i i/2
Horatio di lamanno p .lo Cerzito dell'Asinaglio paga grana due e mezzo	d.i 0	2 i/2
la med.a Grancia di Rogliano possiede in Grimaldo contrade infrätte		
Francesco, e Domenico di Jacoe p. la vigna dell'aira delli Sciassi g.ra venticiq.	d.i 0	i5
Domenico di Jacoe p. le terre del monte del Scavi grana vent'otto	d.i 0	28
Luisse vangelistro per una posse.ne dentro g.a quin-deci	d.i 0	i5
Agatio Saccomanno p. le terre delli monti g.a quin-deci	d.i 0	i5
Gio: Antonio di Jacoe p.le terre di Simone di Niccolli e p. le terre delli guanci, uno mezzo tum° di grano bianco	tt	i/2
Un pezzo di Terra vacante loco detto le guancie confine le terre di S.to Pietro e le Terre di mercuri Saccomanno et altri fini.		

<i>In Malito</i> ²²⁴⁾		
lo mag.co Leonardo Gallo p. la posse.ne delli monaci di S.ta maria di S.ta Altilia ²²⁵⁾ tre carlini e mezzo l'Anno	D. 0	i i 5
Antonino di Piano p. la possessione posta ad ardoino g.a quindici	D. 0 0	i5
Agatio Vertilio p. le terre Foro di Gio: di marco g.a quindici	D. 0 0	i5
l'heredi di Gio: mario p. le terre di Pantano nigro, uno quarto e mezzo di grano, le possiede l'herede di m.ro Alessandro Bellissario egiarbase di marco	tt	i i/2
Luca Cafardo p. le terre sua g.a sedici	D. 0 0	i6

²²⁴⁾ Di 230 fuochi, é anche detto Crepisisito; cfr. Nota cit. 71.

²²⁵⁾ Ex monastero cisterciense.

In Altilia ²²⁶⁾

Angelo di Donnissa e Giacovo di federico per le terre poste all'acque delli lauri, anno qual. tarì uno e g.a diece	D. 0 0 i5
Antonio francesco et Angelo martini pagano p. le terre dello Campo di malito car.ni tre e mezzo	D. 0 i i5
Gio: Pietro vozzo p. la Terra dela banzatella g.a quindeci	D. 0 0 i5
E di più g.a quattro	D. 0 0 4
Giovanne e Napoli mantiane p. le terre dello Campo g.a deciotto	D. 0 0 i8
Lorenzo Guercio p. le Terre della Macchia g.a quindeci	D. 0 0 i5
l'herede di Gio: Agatio mantuano g.a quindeci	D. 0 0 i5
l'herede di Natale Perrello g.a quindeci	D. 0 0 i5
Jacomo Ferraro g.a tredici	D. 0 0 i3
Vincenzo Damiano p. le terre delli Lauri g.a tredici	D. 0 0 i3
Gio: Paolo Perrello p. le terre dello Monti g.a do- deci e mezzo	D. 0 0 12 i/2
Paolo settino p. le terre dello Campo di malito g.a sette e mezzo	D. 0 0 7 i/2
Jacomo settino g.a quindeci	D. 0 0 i5
Pietro Giovanne Damiano p. le terre dello Monte g.a quindeci	D. 0 0 i5
De più p. le terre mezano grano bianco q.to uno e mezzo	tt.a i/4
Herede di Giovanne Papazzo e Pietro Papazzo p. le Terre di Corazzo loco detto Yscapone paga tum.a quattro di grano bianco anno quo.talla misura giusta	tt.a 4
Jacomo schettino p. le terre del Monte paga tre quarti di grano l'anno	tt.a 3/4
<i>Santo Stefano di mangone</i> ²²⁷⁾	
Battista Nicoletta p. l'horto fù dell'heredi di Gerolimo Artese e di Simone un car.no	D. 0 0 i0
l'herede di Gio: ferrante di Simone p. l'horto dello herede di Paolo e Luca Simone g:a quindeci	D. 0 0 i5
Genoise Nicoletta p. lo Castagneto del l.co di Gio: Domenico et martino di ven.to e D. Thomaso g.a tredici	D. 0 0 i3

²²⁶⁾ Casale di 252 fuochi, v. Nota cit. 68.

²²⁷⁾ Aggregato a Mangone con 403 fuochi complessivi; v. Nota cit. 71.

m.ro luc'Antonio simone p. le terre di Giacomo e Sigismundo e Bartholo Perotta, g.a tredici	D. 0 0 i3
l'herede di Thomasso e Filippo di Arnone p. lo Castagneto g.a deciotto	D. 0 0 i8
Giulio e Pietr'Antonio Nicoletta p. lo Castagneto dell'herede di Persano forte g.a tredici	D. 0 0 i3
M.ro Gio: Pietro Perrotta p. l'heredità di Luca Perrotta per la Casa car.ni tre	D. 0 ii0
flaminio vitale p. l'horto che fù di Jacomo Jonise dell'herede di Vincenzo mattheo Nicoletta g.a quattordecì	D. 0 0 i4
l'herede di Gerolima Greca per essa l'heredi di Prospero Nicoletta, e Giofilo figlia p. lo Castagneto grana ventisette e mezzo	D. 0 27i/2
l'herede di mico Perrotta p. le Case car.ni tre	D. 0 ii0
Eligio Greco p. lo Castagneto che fù di Gio: maria e mattheo Nicoletta dell'herede d'Antonio Perrotto g.a deciannove	D. 0 0 i9
Polito Nicoletta p. lo Castagneto un tari	D. 0 i0
l'heredi di Fabiano di venuto p. lo Castagneto fù di Colamaria Perrotta g.a tre	D. 0 0 3
 <i>Mangone</i> ²²⁸⁾	
Thomasso Serravalle e per esso l'herede di Gio: Thomaso di rango p. le terre delle macchie car.ni duoi e la granetteria ²²⁹⁾ e donativo quando si seminano	D. 0 i
Luc'Antonio Serravalle p. le terre delle mache furono d'Angelo Serravalle g. a cinque e la granetteria e donativo quando se seminano	D. 0 0 5
l'herede di Bastiano e di Domenico di Pace grana deciotto	D. 0 0 i8
Luc'Antonio Serravalle p. lo Castagneto di Corazzo g.a cinque	D. 0 0 5

²²⁸⁾ Di 110 fuochi.

²²⁹⁾ Diritto che si pagava per la semina delle terre concesse. La granetteria era anche detta jovatico o giovatico dei bovi e dei muli, che lavorano alla semina ed altro a ragione di carlini 2 a pariglia di animali. Cfr. ZURLO, *Relazione per la Sila di Calabria*, Napoli, 1862, 12 sgg., v. anche CAMPAGNA M., *L'attuale fida o giovatico o granetteria sulla Sila di Calabria*, Considerazioni, Cosenza 1870. Il MARINI, *Sulla Selva Bruzia*, Cosenza, 1844, 28 sgg, indica essere il nome di granetteria la prestazione di un tomolo di genere per ogni tomolata.

L'herede di Aurelia e Giovanne Venincasa p. lo Castagneto di Corazzo g.a tredici	D. 0 0 i3
L'herede di Iutio Vitale p. lo Castagneto fù del qm francesco Vitale detto di Corazzo g.a cinque	D. 0 0 5
L'herede di Giacomo e Gio: d'Andrea pizzo p. lo Staglio g.a quindici	D. 0 0 i5
Lione Galla g.a tre	D. 0 0 3
L'herede di Luca Bon'in Casa per le terre delle mache g.a quindici e la granettaria e donativo quando se seminano un tari per paro ²³⁰⁾	D. 0 i0
Luc'Antonio Serravalle e suo figlio preito p. le terre delle mache grana venti sei e la granettaria e giovatico all'istessa rag. e g.a sedeci	D. 0 0 i6
L'herede di Domenico e Luca Galli p. lo Castagnito grana tredici	D. 0 0 i3
<i>Cellara</i> ²³¹⁾	
L'herede di Paolo fera	D. 0 0 i3
L'herede di Paolo Guarascio p. le terre d'Angelo Serravalle g.a ventitre	D. 0 23
Il Sig. francō Passal'acqua p. la Difesa fù del mag.co Ottavio Ferraro posta nella Sila di Censo, confine le difese del mag.co Scipione fera, l'herede di Camillo Christiano, e di sotto di corsi di chazza paga d.ti quattro franca d'ogn'altro	D. 4
Se paga lo Casalenaggio ²³²⁾ quando se fanno mandre l'herede di Gio: Pietro fera p. le terre di Silvestro fera, paga carlini tre l'anno	D. 0 i i0
Per le Terre di Rezzo Citino g.a quindici	D. 0 0 i5
Per le Terre furo d'Antonio fera un tari	D. 0 i
E paga quando si seminano granettaria e giovatico e quando se ci fà la mandra lo Casalenaggio al p.n.te si possedono p. l'herede di Bartholo Sibone d'Aprigliano	

²³⁰⁾ Tari o tareno indicava l'alfonsino di argento così detto perché coniato originariamente sotto il regno di Alfonso I d'Aragona. Cfr. *Corpus Nummorum Italicorum*, XIX, Italia Meridionale, Napoli, 1940, p. I, 54-85 e 61-77. Nel secolo XVII i tari erano però anche di bronzo.

²³¹⁾ Casale di Figline Vegliaturo con fuochi 539, v. Nota cit. 70.

²³²⁾ Prestazione personale sui suoli delle abitazioni. Cfr. PALUMBO, *op. cit.*, II, 5 ~~1922~~.

mag.co Pietr'Antonio fera

D. 0 0 5

L'herede di D. Bartholo Simone p. le terre delle macche che furono del q. Ottavio ferraro paga carlini cinque et un grano l'anno et la granettaria e giovatico alla grossa, quando si seminano ut suprà, si possedono p. Vincentio delli Chiane

D. 0 2 i i

E lo Casalenaggio quando le mandre si possedono p. il Sig. Fran.co Passal'acqua

L'herede del qm Scipione fera p. la difesa comperata dà Vergiglio di Chara paga carlini tre l'anno con lo juvatico e granett.ria all'istessa raggione e Casalenaggio

D. 0 i i0

In alia d.i hered i p. la difesa pagano quol.t di Censo grana quindici e quando si seminano una ruga ²³³⁾ p. paro di granettaria un tari di giovatico e lo Casalenaggio, quando si fanno le mandre ut supra

D. 0 0 i5

In Aprigliano ²³⁴⁾

Lo monasterio di Sant' Agostino d'Aprigliano p. la difesa possedono li mag.ci onetto e marco di Roggia paga di censo car.ni tre l'anno

D. 0 i20

E la granettaria d'una ruga parecchio alla grossa e lo vivatico ²³⁵⁾ uno tari per paro e quando si vende per herbaggio ²³⁶⁾ si paga lo Casalenaggio sud.º à d.a Abbatia. Questa difesa confine le terre dà fine alla difesa di Gio: Thomasedi Raggia di sotto lo Corso di Chazza di sopra lavia di Jaconello ²³⁷⁾

Gio: Thomaso di Rangia ²³⁸⁾ p. la Cutura seù difesa di Chazza confine la difesa del mon.rio di Sant'Agostino di Aprigliano, la difesa di geremia mirabello, lo fiume corrente, et altri fini paga di censo grana quindici et una ruva di granetteria alla grossa in alia dello Censo, e lo Juvatico deve un tari per parecchio, fù di marco Toscano, di Censo paga tre car.ni l'anno, le possiede Gio : Loise dello fosso di Rogliano

D. i i 0

²³³⁾ Pari ad una tomolata e mezzo; ma sta per indicare piccolo appezzamento di terreno.

²³⁴⁾ Di fuochi 450 in sei frazioni aggregate; cfr. Nota cit. 68 e 373.

²³⁵⁾ O giogatico.

²³⁶⁾ Il diritto dell'erbaggio era diviso in tre parti, una delle quali spettava al feudatario.

²³⁷⁾ Iaconello, *Difesa della Sila*; cfr. BARLETTA, *Statistica ecc.* tav. X, lett. J.

²³⁸⁾ Di Oranges.

Geremia mirabello per la Difesa di Chazza paga car.ni decise l'anno e la granetteria di Ruvo alla grossa per parecchio per quale parecchio saranno e quando si vende l'herbaggio le paga il Casalenaggio confine la Difesa di Gio: Thomaso di Rangia, di uno e l'altro lato di sopra la via di Jaconello di sotto lo fiume corrente D. i 3 i 0

li mag.ci monetto e marco di Rangia per le terre di Canale²³⁹⁾ confine la difesa di Sidonio e Cornelio di miglio di sotto lo fiume corrente, pagano carlini cinque la granetteria di una ruga alla grossa per parecchio lo iuvatico de un tari per parecchio e quando si vende in herbaggio si paga lo Casalenaggio D. 0 2i 0

L'herede di Cornelio di miglio, Sidonio di miglio p. la difesa di Canale conf.e monetto di rangia d'un lato, e dall'altro lato Horatio di Chara, et altri fini paga uno tari di Censo l'anno e la granetteria d'una ruga alla grossa di boi, e lo Juvatico d'uno tari p. paro, quando si vende in herbaggio se paga lo Casalenaggio D. 0 i 0

Horatio di Chara e Gulielmo di Donato p. la difesa di Canale allo Spenito²⁴⁰⁾ confine le terre di Cornelio di miglio, e frati d'uno lato, e dell'altro lato Gio: Thomasse di Rangia, e di sotto lo fiume corrente, paga car.ni cinque et uno grano, e la granetteria di germano alla grossa di parecchio, e lo iuvatico di uno tari p. paro e quando si vende in herbaggio se paga lo Casalenaggio lo possiede Carlo di Rangia p. la m.tà D. 0 2 ii

Gio: Thomasso di Rangia in alia p. le terre che furono delli veteri incapo savuto paga di Censo car.ni tre quale terre cofinano alla difesa di Horatio di Chara et altri fini, e la Granetteria di una ruga di germano alla grossa per parecchio, e lo iuvatico uno tari e quando si vende in herbaggio se paga lo Casalenaggio, le possiede Carlo di Rangia D. i i 0

Gonsalvo della vigna per le terre sue dello Spinito paga uno tari di Censo l'anno e la granetteria e iuvatico D. o 10

Pietro Paolo di franco p. le terre sue d'in capo Savutto paga car.ni tre e mezzo di censo l'anno la granetteria e iuvatico D. 0 i i 5

Cola Crivaro p. la terra furono di Rubino a Coricella paga di censo grana cinque la granetteria e quando si fanno la mandra pagano lo Casalenaggio et un tari per iuvatico per parecchio lo possiede luc'Antonio Bunaro D. 0 0 5

²³⁹⁾ Località ove sorse il celebre conventino cisterciense di S. Martino de Jove o del Canale in cui morì l'Abate Gioacchino da Celico.

²⁴⁰⁾ Spineto, in Sila.

Pietro di Carvello p. le terre di Canale paga di Censo g.a 25 e la granetteria quando si semina et una ruga di germano p. parecchio Iuvatico uno tari p. paro e quando si vende in herbaggio se paga lo Casalenaggio lo possedono D. Michele Angelo, Claudio francesco di Rangia, pagano D. Lutio di Rangia D. 0 i 5

Bartholo della Pedalina e D. filippo per le terre furono di D. Aurelio della Pedalina paga di Censo uno tari l'anno e la granetteria d'una ruga di germano alla grossa per parecchio e lo iuvatico d'uno tari paro e quando si pascola in herbaggio si paga lo Casalenaggio D. 0 i 0

Geronimo di migli p. le terre della Sila grande g.a 23 e la granetteria ut supra et iuvatico D. 0 20

Per difese e territorij di Giacovo Chava p. lo terzo di Jaconello, e petra posa la via vâ discendendo lo Canale appendino de Ciricella ²⁴¹⁾ conf.ne vâ l'acqua p. la valle dell'amenta e dalla faglie et ad altro discendendo in capo l'acqua de' labro e Savuto, e basso includendoci le terre delle mazze dà questa parte verso Ciricilla, e Savuto appendino ²⁴²⁾ tutto quanto é soggetto all'Abbadia di S.ta maria di Corazzo.

In maida ²⁴³⁾

Nel territorio di Maida é un Casale nominato Vina ²⁴⁴⁾ che habita nel terr° di S.ta maria delle Cave, grancia di Corazzo e sono greci seminano in d° territorio quasi tutti e pagano à mezzo terraggio, solo ad uno Territorio delli otto sei manelle d.e terre ogn'anno l'Affittatori ci hanno la quinta delli migli, ciceri, cicerche, lenticchie, e li loppini ²⁴⁵⁾ sono franchi e li massari la quinta ²⁴⁶⁾ delli lini, le fave mezzo terraggio come li grani, et ogn'anno si suol far la stima, l'Affittatore porta uno Stim.re et altro ne mette il Casale, lo grano l'hanno da portare al Casale ma nelle quinte perciò pure celi portano, e molti pagano Censi.

Marmorì staglio in d° territorio s'affitta grano tumula venti et orgio tt.a ²⁴⁷⁾ otto quando l'affitta il sig.r Duca di Mayda n'ha la terza dell'herba.

²⁴¹⁾ Ciricilla in Sila.

²⁴²⁾ Appendino, cioè terreno in discesa o in pendenza; cfr. ACCATTATIS L., *Vocabolario del dialetto calabrese*, Castrovillari, 1895, 555.

²⁴³⁾ Di 621 fuochi, fu feudo del duca Marcantonio Loffredo; cfr. Nota cit. 79.

²⁴⁴⁾ Vena di Maida, casale albanese; cfr. ZANGARI D., *Le Colonie Albanesi di Calabria*, 44 sgg.

²⁴⁵⁾ Mais, ceci, lupini.

²⁴⁶⁾ Cioè la quinta parte del raccolto.

²⁴⁷⁾ Orzo.

In Maierati ²⁴⁸⁾

Horatio e Soprano di Leone pagano di Censo perp. sopra una loro chiusa ²⁴⁹⁾ detta parim.te fabritio D. 0 4

In Castelmonardo ²⁵⁰⁾

Il Prete di d° Castello paga ogn'anno alla d.a Abbatia car.ni venti D. 0 2

Ex personali Visitatione Prioris, et Subprioris, nec non et ex Informatione extraiudiciali habita à D.nis mariano Juliano, et Gregorio de Strangis qui annis praeteritus fuerunt huius Abbatiae reperta sunt aliqua, quibus providebitur in decretis.

Penés monachos fuerunt reperta plura originalia Instr.a privilegior a Summis Pontificibus, et Ser.mi Regibus Neap.nis diversis temporibus hui... Abbatiae concessis ad eff.um illa mittendi Em.mo D. Car.li Com-mend.rio penés quem déut custodiri simul cum alijs quibusdam scripturis repertis penés heredes afflictuarior praeteritor. adauter sibuit t.rm copiam authenticam privilegij federic. Imperatoris sub Dat. i225 in quo omnia alia recensentur.

Si Sacrà Congregationi placet pot. dec... ut infra...

Decreta Ecclesiae

Providentur ut Ecclesia humiditate sicutur, constructis Aquæducti-but in quos aqua pluvia recipiatur èt Parietes non madefaciat

Altaribus S.tæ Luciaë; et Sanctorum Joannis et Jacobi

Apponantur Umbellâ lignæ, vél salterii ex tela solida cerulea

Libri Chorales compagnetur et rea...tur

Calices dearentur et Patenâ reficiantur

Provideatur dé Pallio, et Planeta simul cum Stola, et manipulo coloris albi ad usum Altaris majoris

Item dé Thuribul et Navicella argenteis vel saltem ex aurical... deargentato

Item providebat de duobus missalibus monasticis et dealio messali

²⁴⁸⁾ Nei pressi di Pizzo.

²⁴⁹⁾ Cioè camera chiusa.

²⁵⁰⁾ Di fuochi 177 era di proprietà del Duca di Monteleone, di casa Pignatelli. Distrutta col terremoto del 1783 assunse nome di Filadelfia, ed ad essa vi si unirono gli abitanti di Francavilla Angitola; cfr. Nota cit., LENORMANT F., *La Grande Grèce*, III, 126.

Romano pro Sacerdotibus, qui ad hanc Ecclām ad celebrandum accedunt

Frustum Crucis S.D.N. Jesu Christi includatur in theca argentea, et tegatur vitreis Christallinis, quae non possint amoveri et ad ejus ex ternitates aptenter loculi, in quibus includantur frustula vestimentor ejusdem D. N. Jesu Christi

Alia reliquiā Sanctor includan in thecis salteri ligneis decenter deauratis ex vitreis Christallinis munitis

Decreta Monasterij

Lignum Corsone nunctūm quo existit in medio Claustri, in quo monachi habitant refic... tectum ap... ita ut aqua pluvia ... à Claustro Prop.tis omnibus exequendi expendant Scuta centum auri in auro relicta p. bo.me: Card.lem Ludovisium et quod de... ad illa p.ficienda suppl.ti Em.mu D. Card.lem modernum Commend.riu

Decreta Mensā Abbatialis

Ut bona et jura hujus Abbatia ab usurpatione vendicentur partes erunt Em.ni D. Cardinalis moderni Commendataris curare ut in Civitatibus Diocesibus Cusentin, Sanctā Severinē Marturanen, Cathacen, Neocastren, Insulan, Bellicastren, et Strongolen ²⁵¹⁾ publicetur excommunicati aucte ap.lica contra detentores et Usurpatores bonor, et Jurium huius Ecclā, et revelationes redigantur in librum et deindé Teste super illus formiter ex... tur

Pro reperiendis Scripturis facientibus ad Abbatiam S.ti Senatoris, quo est Grancia huius Abbatiā de Coratio ex comm° in Civitate Cathacen intimetur Signanter heredibus q. Scipionis lamanno, et q. Bernardi Carretta, et q. Dominici Carfa, et p. Octavius Striverij et minici Piccaredelli Sartoris la Cansea, ac etiam Joanni Angelo furlo ejusd. Civitatis penes quos plures Scripturæ ad hanc Abbatiam spectantes reperiiti dicuntur

Ejusd. Em.mi D. Card.lis Commendatarii partes en.nt, p.ntes affectuarios, cogere juris ord. servato ad re...andum molendinum, situm ad Undas Coratij fluminis, ità, et aliter ut ad pristinum molendi usum redigatur et in eod/manuteneat

Ejusd. partis erunt inin affectibus huius Abbatia in futurum faciendis pa...ci curti affectuariis ut forestam dell'Olivito nunc.tam et ne.mus

²⁵¹⁾ I possedimenti terrieri dell'abbazia interessavano la giurisdizione dei suindicati arcivescovi e vescovadi.

situm apud Coratium teneant custodire et custodiri facere, ità ut nullus audeat in p.tis damnum inf..re aut cesina facere vel arbores incidere sed illa teneant volere Territoria quã sunt ad usum Culturã deputata nemus verò teneantur habere ad usum ...ris purgati ità ur ramor densitas fructificationi non officiat

Eiusd. partis erunt agere con D. Pnpem Strongolen et frēm Lutium dell'Alimena, Equitem Hyerosolimitanum ar ...seù solvend... ²⁵²⁾ . . .

deputandos etiam ad devolutionem quat.s opus sit

Agetur etiam cum D. Marchione Licodiã ²⁵³⁾ ad exhibendi Instr.um Concordiã alias initã cum bo:me: Card.li montalto dé anno i585 sub solutione tumulor. 4i5 grani albi alios intra eum p. eosd. Judices procedatur Granum p.tum solvatur semper in Specie nec sit in facultate D. Marchionis seù . . . Ministrorum solvere in pecunia nisi Em.mo D. Card.li Commendatario consentiente

Affictuariis in principio affictus consignetur platea bonor et redditum iuxta quam teneantur exigere, et si in aliqua partita controversiam patiuntur, eam teneant Em.mo Card.li significare; negligere verò eam nullatenens possint. Idem Affictuarij Abbatia bona ultra tres annos alijs non locet sub pen. inflict. in Extra ambitios. de reb. Eccles. non alienan.

Locationes antem non fiant nisi mediante publico Instrō cuius copiare habeant apud ipsos quas expleto affictu teneantur simul cum platea, et alijs publicis documentis consignare sequantibus affictuarijs seù alia persona Commendatarium, pro t.pore existentem deputan. sub poena exco.nis ipso facto incurren. et nihil.s locatio aliter facta nulla sit ipso Jure

A. Epus Umbriaticen Visitator

Loco ✕ Sigilli

Joannes Andreas Focosus Sec.rius et Act.s deputatus

(Segue un elenco di cinque righe di postille di nessun valore).

In Dei Nomine Amen ²⁵⁴⁾

Fidem facio p. p.ntes Ego not.s publicos infr.us qual. p.n Copia extracta fuit ex proprio Originali Visitationis Ven. Ecclesiz, et Monasterij

²⁵²⁾ Nell'originale manca un rigo ed un pezzo illegibile avendo l'inchiostro corrosivo la carta.

²⁵³⁾ Di Casa Ruffo dei Principi di Scilla.

²⁵⁴⁾ Questa intestazione è eseguita in carattere calligrafico gotico ed occupa un intero rigo.

S. Mariē de Coratio Ap.lica Auc.the fact. Subscripto pro ut apposet per bo:me: A. Episcopo Umbriaticen Visitatore et D. Joē Andrea focusu Sec.riū et Actuariū Deputatū Sigillo d.i Ill.mi D. E.pi munito mihi exhibito, et . . . pro parte Em.mi et Rev.mi D. Card.lis Martij Ginetti SS.mi D. N. Papē Vicarij Gen.lis d.g. Monasterij, et Ecclesie Abb.is, e p.petui Comendatarij, et incon.ti restituti absq. dimitt.e copie in actis mei cu no. Originali copia pred.a fuit p. me not.u de verbo ad verbu collata, et concordat Inveni Salva. In prop. fidj - Datū Romē hac die Sexta febr.rij i664 ²⁵⁵⁾

Ita est Ant. Franc.s Mar... Simius Cur. Card. Em.mi e R.mi D. Card.lis Vicarij notus.

Nos Martius Mis.e Divina Ep.us Sabine S.R.E. Card.lis Ginettus SS.mi D.N.P.P. Vicarius G.nlis Romanē Curiē ejusq. Districtus Judex Ordinarius Universis etc fidem fac. et attestamus sup. D. Ant. fr.s M.a Sim... qui p.nt transcr. et sub.sit et publicavit fuisse ...nostri Tribunalis Not.um pub. auth. ac fide dignu et talem qu... facit, scripturis. sui us tam publicis, qua simil. in Judicio etc. Dat. Romæ Aedibus Nostris hoc die octava Februarij i664

R. D. BERNARDINO DE SANNIJ not.
Germanus . . . in fide ²⁵⁶⁾

²⁵⁵⁾ A destra v'è il sigillo del notaro impresso ad inchiostro: raffigura un angelo che si appoggia ad uno scudo cartocciato barocco, avente nel campo le iniziali AFS sormontate da una stella a otto raggi. Con la mano libera l'angelo tiene un bastone spinoso sormontato da una stella.

²⁵⁶⁾ A sinistra in basso è il sigillo a secco del card. Ginetti. Esso non è molto visibile, ma da altri documenti del tempo si rileva essere con tre bande caricate da tre rose in campo. Intorno allo stesso la leggenda della dignità.