

LETTERE E FILOSOFIA A PISA

Quasi un annuario

La Facoltà dal 1859 al 2012

a cura di
Carlo Da Pozzo

Edizioni ETS

INDICE

Il rischio di Ismaele	5
<i>Alfonso M. Iacono</i>	
Fine di una storia	9
Gli ultimi anni	10
I saperi umanistici	10
Il vecchio pregiudizio delle due culture	11
L'autonomia e la ricerca negli studi umanistici	12
Didattica: obblighi e possibilità	12
Nel corso del tempo	15
<i>Marco Tangheroni</i>	15
<i>Nicola Badaloni</i>	17
<i>Francesco Orlando</i>	18
<i>Aldo Giorgio Gargani</i>	20
La Facoltà e il mondo di fuori	22
La Facoltà	25
<i>Carlo Da Pozzo</i>	
1. Nel Granducato del XIX sec.	25
2. Dall'Unità d'Italia alla fine del XIX sec.	28
L'AUTONOMIA DELLA FACOLTÀ NELL'ORDINARIATO DI SOTTINI (CFR LA NOTA 15)	31
STATISTICHE DEL 1877-78 (ANNUARIO DELLA R. UNIVERSITÀ DI PISA, A.A. 1877-78)	33
ORDINAMENTO DEGLI STUDI (ANNUARIO DELLA R. UNIVERSITÀ DI PISA, A.A. 1901-02)	36
3. Dal 1900 alla Seconda Guerra Mondiale	37
STATUTO DELLA R. UNIVERSITÀ DI PISA E ORDINAMENTO DELLA FACOLTÀ	42
PIANO DI STUDI DELLA FACOLTÀ	47

STATISTICHE 1940-41	51
STATISTICHE 1940-41	52
4. Dal dopoguerra agli anni '60	54
ORDINAMENTO DELLA FACOLTÀ 1960-61	63
PIANO DI STUDI "LIBERALIZZATO"	67
5. L'ultima stagione: la riforma continua	69
PIANI DI STUDI "CONSIGLIATI"	72
IL PRIMO RATING...	76
... LO STATUTO ...	77
... LA DIPARTIMENTALIZZAZIONE	79
... E LE APPLICAZIONI ...	80
LA "GUIDA" DEL 2000	81
GLI ORDINI DEL GIORNO DELLE SEDUTE DELL'ULTIMA RIUNIONE ...	87
Le cattedre e i docenti	93
Le strutture	141
<i>Carlo Da Pozzo</i>	
1. Stabilimenti scientifici, Gabinetti e Istituti dal 1899 alla Seconda Guerra Mondiale	141
2. Dagli Istituti ai Dipartimenti	150
L'EVOLUZIONE DELLA SEDE CENTRALE ALLA FINE DEGLI ANNI '50	153
3. L'assetto in Dipartimenti e Corsi di Laurea	168
LA DISPERSIONE DELLA FACOLTÀ: LA CARTA...	194
...E QUALCHE IMMAGINE ... ORA PER ALLORA (TRA PARENTESI)	196

I Presidi 1859-2012

201

DOMENICO COMPARETTI	202
LORENZO MANCINI	203
ALESSANDRO D'ANCONA	203
PAOLO MARZOLO	204
AUGUSTO CONTI	205
GASPERO PECCHIOLI	206
FERDINANDO RANALLI	206
CARLO PAGANO PAGANINI	207
FAUSTO LASINIO	208
EMILIO TEZA	209
SALVATORE DE BENEDETTI	210
FRANCESCO FIORENTINO	212
ENEA PICCOLOMINI	213
ALESSANDRO PAOLI	214
GIUSEPPE SOTTINI	215
FRANCESCO ZAMBALDI	216
ALESSANDRO TARTARA	217
FRANCESCO LORENZO PULLÈ	218
AMEDEO CRIVELLUCCI	219
GHERARDO GHIRARDINI	220
DONATO JAJA	221
VITTORIO CIAN	222
LUCIO MARIANI	223
GIOVANNI PASCOLI	224
GIUSEPPE TARANTINO	225
LEANDRO BIADENE	226
FRANCESCO FLAMINI	227
GAETANO SALVEMINI	228
VINCENZO COSTANZI	229
CLEMENTE MERLO	230
LUIGI AMBROSI	231
FERDINANDO BELLONI-FILIPPI	232
VINCENZO USSANI	233
ARMANDO CARLINI	234
GIUSEPPE SAITTA	235
ANNIBALE ÈVARISTO BRECCIA	236
AUGUSTO MANCINI	237
CESARE GIARRATANO	238
SILVIO PELLEGRINI	239

GIOVANNI AMORETTI	240
EMILIO GABBA	240
FRANCESCO BARONE	241
NICOLA BADALONI	242
SALVATORE SETTIS	243
UMBERTO CARPI	244
ENRICO CAMPANILE	245
CARLO DA POZZO	246
ELENA GUARINI FASANO	247
GIANFRANCO FIORAVANTI	248
ALFONSO MAURIZIO IACONO	249