

INDICE DEI NOMI E DELLE OPERE ANONIME*

- | | |
|--|--|
| Abastado Claude, 71n | Antonio da Tempo, 115, 118n, 119n, |
| Abramov-van Rijk Elena, 118n | 120 e n, 125, 126n |
| Acciaiuoli Donato, 113 | Antonio della Scala, 119n |
| Accorsi Federica, 133n | Ariosto Ludovico, 160 |
| Aferi Vittorio, 168n | Arnaut de Maruelh, 28 e n, 29, 112 |
| Ageno Brambilla Franca, 107, 129n | Arnaut Daniel, 66, 67, 69, 70, 72n, 73, |
| Aguilar Melchior-Louis de, 76n | 75, 77 e n |
| Aiguani Michele, 141 | Arrigo da Settimello, 111 |
| Aimeric de Peguilhan, 3-10, 12, 14, 16, | Arveiller Raymond, 26n, 34, 41, 42 |
| 20-22, 24, 29n | Asor Rosa Alberto, 85n, 119n, 130n |
| Albertazzi Marco, 90n | Asperti Stefano, 4n, 6, 7, 28n |
| Alberto da Massa, 97n | Aubanel Théodore, 64, 65 e n, 67 |
| Alberto della Piagentina, 90 | Audiau Jean, 46n |
| Albonico Simone, 103n, 116 | <i>Ave tempio de Dio sacrato tanto</i> , 141 |
| Alidogi Bertrando, 107 | Azzo VI d'Este, 26, 27, 35, 38 |
| Alidogi Ludovico, 107 | |
| Alighieri Dante, 70, 75, 77, 81, 82, 84- | Baldelli Ignazio, 88 e n |
| 86, 88n, 89n, 93-95, 97-101, 104n, | Baldi Guido, 161n |
| 109, 111, 112, 116, 120 | Baldovino di Costantinopoli, 27 |
| Alighieri Iacopo, 90, 91 e n, 95n | Ball Benjamin, 172n |
| Alighieri Pietro, 91 e n | Banfi Luigi, 135n, 141 |
| Alunno Aurelio, 91n | Banville Théodore de, 77 e n |
| Andreose Alvise, 100n | Barachini Giorgio, 3n, 22 |
| Andrews Richard, 119n, 120 | Barbero Alessandro, 23 |
| Angiolieri Cecco, 97n, 101n | Barbieri Edoardo, 139 |
| Anglade Joseph, 76 | Bardi Alessandra de', 112 |
| Antonelli Giuseppe, 88n | Bargagli Scipione, 97 e n |
| Antonelli Roberto, 51 e n | Bartolomeo da Castel della Pieve, 115 |
| Antonio da Ferrara (Antonio Beccari), | Bartolomeo di Gorello, 93n |
| 94 e n, 121 | Bartsch Karl, 76 e n |

* Non sono lemmatizzati i nomi mitologici e i nomi biblici.

- Basso Alberto, 130n
 Battaglia Salvatore, 90n, 133n, 163n
 Bausi Francesco, 89n, 122 e n, 127
 Bebel August, 158, 159 e n, 169n
 Bec Pierre, 72n
 Beccari Antonio vedi Antonio da Ferrara
 Becherini Bianca, 125n
 Bédier Joseph, 53 e n
 Belfanti Carlo Mario, 141
 Bellini Bernardo, 163-165, 168n
 Bellomo Saverio, 90n, 91n, 98n
 Bellucci Laura, 94n
 Beltrami Pietro G., 25n, 85 e n, 122 e n, 123, 126 e n, 127
 Benci Filippo di Lorenzo, 139
 Berisso Marco, 93n
 Bernardi Claudio, 141
 Bernardo di Chiaravalle, 140
 Bernart, 3n, 22
 Bernart de la Barta, 23
 Bernart de Ventadorn, 29, 63
 Bertolomé Zorzi, 70
 Bertolucci Pizzorusso Valeria, 4 e n, 25n
 Bertone Giorgio, 121, 122n, 127, 131n
 Bertoni Clotilde, 170n
 Bertran, 3n, 22
 Bertran de Born, 3n, 21
 Bertran de Lamanon, 3n, 22
 Besomi Ottavio, 161n
 Bessi Rossella, 51n
 Bettarini Rosanna, 135n
 Bettini Biagini Giuliana, 34
 Bezzola Reto Rudolf, 72n
 Biella Ada, 53 e n
 Billy Dominique, 41
 Binet Alfred, 173n
 Bino Carla, 141
 Bischoff Bernhard, 50n
 Boccaccio Giovanni, 82, 89n, 97, 100n, 104n, 106n, 108n, 109n
 Boezio Severino, 90
 Bohac Barbara, 65n, 68n, 73n
 Bologna Corrado, 72n
 Bonaparte-Wyse William, 64, 65n, 77
 Bonichi Bindo, 97n
 Bonifacio IX, papa, 113
 Bonifacio I di Monferrato, 6, 23, 27, 29
 Bonifacio II di Monferrato, 31
 Bonifacio di Sambonifacio, 26, 27, 35
 Bonomi Ilaria, 162n
 Borgogno Giovanni Battista, 141
 Borsetti Stefano, 141
 Bosone da Gubbio, 91, 92 e n, 95n
 Bourget Paul, 168n
 Boutière Jean, 74n, 76n
 Branca Vittore, 97n, 100n, 122n
 Brasolin Maria Teresa, 117n
 Breschi Giancarlo, 10n
 Brugnolo Furio, 83-88, 114n, 115n
 Bruni Bettarini Anna, 92n
 Burchiello (Domenico di Giovanni), 105
 Burkard Thorsten, 118n
 Busby Keith, 50n
 Buzzetti Gallarati Silvia, 72n
 Caccia da Siena, 97n
 Cangrande della Scala, 95n
 Canigiani Ristoro, 103
 Canova Andrea, 82n, 133n, 141
 Cao Zhi, 51
 Capovilla Guido, 117n, 118n
 Cappuccini Giulio, 171n
 Cappuccio Chiara, 120n, 125n
 Caprettini Gian Paolo, 119n
 Carapezza Sandra, 114n
 Carboni Fabio, 81n
 Carducci Giosue, 121-128, 131
 Careri Maria, 33n
 Carofiglio Vito, 68n
 Carradori Iacopo (Iacopo da Imola), 115
 Carradori Iacopo, 115
 Carrai Stefano, 157n
 Carstens Henry, 4n, 25n, 49n, 67n
 Caruso Carlo, 157n, 161n

- Casella Mario, 72n
 Casini Tommaso, 85
 Castano Rossana, 26n
 Caterina da Siena, 111
 Cavaglion Alberto, 160n
 Cavallari Elisabetta, 103n
 Cazalis Henri, 65n, 70 e n
 Cecchi Emilio, 120n
 Cecco d'Ascoli (Francesco Stabili), 85n,
 89 e n, 90n, 95n, 101, 103n, 104n
 Cellerino Liana, 108n
 Celotto Vittorio, 106n
 Cepach Riccardo, 170n
 Cerveri de Girona, 61
 Chambers Frank M., 3n, 9-16, 21-24,
 29n
 Charcot Jean-Martin, 160, 172n
 Chiari Alberto, 107, 129n
 Cigni Fabrizio, 25n
 Cino da Pistoia, 84n, 101n
Cinque canti, 92 e n, 93n
 Ciociola Claudio, 83n, 86 e n, 89 e n, 90
 e n, 94n, 102n, 104 e n, 105n, 112n,
 114n, 137n
 Ciscranna de' Piccolomini, 97n
 Cittadini Celso, 97n
 Clemente VI, papa, 92
 Cluzel Irénée M, 72n
 Cnyrim Eugen, 21
 Coglievina Leonella, 99n
 Colonna Giovanni, 100 e n
 Combe Dominique, 73n
 Conte di Provenza, 22
 Contini Gabriella, 156n
 Contini Gianfranco, 4n, 10n, 22, 81n,
 84n, 87n, 88 e n, 89 e n, 120n, 121,
 148n
 Corbaz Benjamin, 57n
 Corbinelli Iacopo, 100n
 Cornacchia Mario, 116
 Corrado di Monferrato, 23
 Corrado Massimiliano, 99n
 Correggiaio Matteo, 114 e n, 115
 Corsi Giuseppe, 102n, 104 e n, 121 e n
 Cortelazzo Manlio, 116
 Corti Maria, 52 e n
 Cottignoli Alfredo, 88n
 Courthion Louis, 59 e n
 Crema Elisabetta, 101
 Crespi Achille, 90n
 Crimi Giuseppe, 106n
Cristo mio, dame forteça, 137 e n, 153
 Crocioni Giovanni, 91n
 Cursietti Mauro, 112n
 Curti Luca, 157n

 D'Agostino Gianluca, 130n
 Dalfi d'Alvernhe, 3n, 21, 22
 Danzi Luca, 157n
 Datini Francesco, 113
 Datini Margherita, 113
Davante a una colonna, 144n
 Davanzati Luigi di Manetto, 112 e n
 De Bartholomaeis Vincenzo, 4n, 22, 34,
 120n
 Debenedetti Santorre, 118n
 De Caluwé Jacques, 74 e n, 76 e n
 Déjeanne Jean-Marie-Lucien, 46n
 Del Balzo Carlo, 96n, 97 e n, 99n
 Delbouille Maurice, 53 e n
 Della Corte Federico, 105n
 Della Seta Fabrizio, 130n
 Demiéville Paul, 44n
 De Robertis Domenico, 120n, 135 e n,
 144
 Diaconescu Adriana, 56n
 Díaz de Bustamante José M., 110n
 Díaz y Díaz Manuel C, 110n
 Dieckmann Sandra, 119n, 120n
 Diény Jean-Pierre, 43 e n, 44 e n, 46 e n,
 49 e n, 50 e n, 52n
 Diez Friedrich, 76
 Domenico da Montecchiello, 108, 115
Domine Iesù Christo, Salvatore [super-
 no], 153
 Domini Donatino, 88n
 Donato da Cascia, 130n
Done amoroxe, pelegrine e bele, 136, 153

- Doss-Quinby Eglal, 60n
 Dragonetti Roger, 71n, 72n
 Dronke Peter, 72n
 Duggan Joseph J., 72n
 Dumas René, 55 e n
 Dumesnil René, 170n
 Duso Elena Maria, 83n, 94n, 95n
- Edwards Peter J., 77n
 Elias Cairel, 3n, 5, 7-9
 Elias de Barjols, 3n, 22
 Elsheikh Mahmoud Salem, 137n
 Engler Winfried, 53 e n
 Enrico VI Hohenstaufen, 28
 Enselmino da Montebelluna, 100 e n, 101
 Escouloubre Silvestre Louis-François-
 Gaston de, 76n
Estivali sub fervore, 50
 Eusebi Mario, 3n, 22, 28n, 72n, 73 e n
- Falquet de Romans, 26-29, 31-33, 39
 Falquetus, 26
 Fanfani Pietro, 165n
 Fanti Mario, 139n
 Faral Edmond, 53 e n
 Fauriel Claude, 75 e n
 Favero Alessandra, 90n
 Fazio degli Uberti vedi Uberti Fazio
 degli
 Federico II Hohenstaufen, 26, 27, 29,
 31, 32, 35, 36, 38, 41
 Fenzi Enrico, 85n, 87n
 Ferrari Anna, 25n
 Filippini Enrico, 113n
 Finscher Ludwig, 130n
 Fischer Kurt von, 128n
 Flaubert Gustave, 170n
 Foà Simona, 113n
 Folcacchieri Folcacchiero, 97n
 Folena Gianfranco, 95, 112n, 117n
 Folquet de Marselha, 3n, 21
 Foresti Arnaldo, 140 e n, 141, 152n
 Formisano Luciano, 46n, 63 e n, 85n,
 120n
- Fornaciari Raffaello, 161n, 171n
 Franc Anne-Marie, 67n
 Francesco da Barberino, 86
 Francesco di Vannozzo, 114n
 Francesco il Vecchio da Carrara, 108
 Francesco Novello da Carrara, 109, 110
Francesco Novello e la riconquista di Pa-
dova, 109 e n
 Franchi Claudio, 46n
 Francinelli Melissa, 115
 Frank István, 4n, 5, 25n, 34
 Frankel Hans H., 43 e n
 Frasso Giuseppe, 133n
 Fresco Karen L., 60n
 Frescobaldi Dino, 101n
 Freud Sigmund, 160
 Frezza Roberta, 115n
 Frezzi Federico, 89n, 113 e n, 114n
 Fromet de Rosnay Émile, 68n, 71n
 Fumagalli Edoardo, 81n
- Galli Lina, 159n
 Gallico Claudio, 126n
 Gallo Franco Alberto, 88n, 131n
 Galvano da Bologna, 93n
 Gambino Francesca, 98n, 99n, 115
 Gardoni Giuseppe, 141
 Gatien-Arnoult Adolphe-Felix, 60n,
 76n
 Gatta Massimo, 170n
 Gaucelm Faidit, 3n, 5-9, 22
 Gaunt Simon, 4n, 22, 46
 Gavaudan, 67n
 Gavazzeni Franco, 88
 Gérard Marcel, 50n
 Gérard-Zai Marie-Claire, 50n
 Geymonat Francesca, 87, 88n
 Gherardello da Firenze, 130n
 Ghisi Federico, 127n
 Gidino da Sommacampagna, 114n,
 118n, 119n, 124
 Giovanni XXIII, antipapa, 110
 Giovanni de Bonis, 116
 Giovanni de' Dazi, 141

- Giovanni del Virgilio, 111
 Giovanni di ser Gherardello, 130n
 Giraut de Bornelh, 3n, 21
 Giunti Camilla, 90, 91n
 Godet Alfred, 57n
 Goffredo di Vinsauf, 111
 Gorni Guglielmo, 84, 85 e n, 86n, 87n, 130 e n
 Gouiran Gérard, 3n, 21, 26n, 27n, 34, 41, 42
 Gounod Charles, 54n
 Gozzi Marco, 119n
 Gradenigo Jacopo, 98 e n, 99n
Gratia ti rendo, 136
 Gregorio XII, papa, 110
 Griffiths John, 124 e n
 Gruppioni Giorgio, 88n
 Guariento di Arpo, 86n
 Guarnerio Pier Enea, 29n
 Guglielmo IX, 3n, 22, 52, 63, 66, 72-75
 Guglielmo VI di Monferrato, 27, 31
 Guglielmo da Pastrengo, 111
 Guglielmo di Francia, 130n
 Gui d'Ussel, 3n, 21
 Guida Saverio, 3n, 9 e n, 21, 25n, 26n, 28n, 31n
 Guido da Pisa, 95 e n
 Guilhem d'Anduza, 3n, 21
 Guilhem d'Autpolh, 49
 Guilhem de Bergueda, 3n, 21
 Guilhem de Montanhagol, 4n, 22
 Guilhem de Saint Gregori, 70
 Guilhem Figueira, 4-9, 14
 Guilhem Peire de Cazals, 4n, 23
 Guilhem Raimon, 4n, 22
 Guinizzelli Guido, 101n
 Guiraut Riquier, 4n, 21, 49
 Guittone d'Arezzo, 101n
 Guyaux André, 71n

 Haberstumpf Walter, 23
 Harrison Frank Ll., 128n
 Harvey Ruth, 3n, 4n, 22, 23, 46n
 Hatto Arthur T., 43 e n

 Hervouet Yves, 44 e n
 Heyse Paul, 159
 Huck Oliver, 118n, 119n, 128n, 129 e n

 Iacomo della Lana, 93 e n, 95n
 Iacopo da Bologna, 125n
 Iacopo da Varazze (da Voragine), 116
 Iacopo del Pecora da Montepulciano, 111n, 112 e n, 113 e n
 Iacopo di ser Gherardello, 130n
 Iacopo fratello di ser Gherardello, 130n
In libri tre bela opera infalante, 99
 Indizio Giuseppe, 87 e n

 Jaberg Karl, 56n
 Jaufre Rudel, 63
 Jeanroy Alfred, 4 e n, 53 e n, 72n, 76
 Jensen Frede, 39
 Johan Esteve, 61n
 Jordan Bonel, 4n, 23
 Jourde Pierre, 71n
 Joyce James, 155

 Kaltenmark Max, 44n
 Köhler Erich, 51 e n, 72n
 Kooper Erik, 50n

L'autrier, al quint jorn d'abril, 49
 La Curne de Sainte-Palaye Jean-Baptiste de, 74 e n
 Lachin Giosuè, 3n, 6-8, 23
 Lamartine Alphonse de, 65
 Lamma Ernesto, 108 e n
 Lana Iacomo della, vedi Iacomo della Lana
 Landini Francesco (Francesco degli Organi), 130n, 131 e n
 Lannutti Maria Sofia, 121n
 Lanza Antonio, 110n
 Lapi Mauro, 139, 146
 Larbaud Valéry, 155
 Larghi Gerardo, 26n, 28n, 31n
 Lasègue Ernest-Charles, 160, 172n
 Latella Fortunata, 9n, 26n

- Lattry Guy, 65n
Laudario dei Battuti di Modena, 137n
Laudario di Santa Maria della Scala,
 135n, 139, 144n
 Lavagetto Mario, 161n, 169n
 Lavezzi Gianfranca, 123 e n
 Lawner Lynne, 72n, 73n
 Lazzerini Lucia, 72n
Le Monsieur et la Bergère, 57
 Lefébure Eugène, 67
 Lefebvre Maurice-Jean, 71n
 Leonardi Lino, 88 e n
 Levi Ezio, 105 e n, 106 e n, 109n
 Levy Emil, 4n, 6, 7
Leys d'Amors, 60, 61
 Li Gotti Ettore, 126n, 127n
 Limentani Alberto, 72n
 Limongelli Marco, 103n, 116
 Linder Alfred, 101
 Linskill Joseph, 27n
 Lippi Emilio, 111n, 112n
 Locatin Paola, 95n
 Long Michael P., 126n
 Longobardi Monica, 4n, 21
 Lorenzetti Ambrogio, 86n, 88
 Lorenzi Biondi Cristiano, 96n
 Lorenzi Cristiano, 102n, 103n
 Lorenzo de' Medici, 51n
 Louis II d'Anjou, 54n
 Lovati Lovato, 111
Luofu vedi *Mo shang sang*

 Mahn Carl August Friedrich, 76 e n
 Maier Bruno, 155n, 160n
 Malatesta da Pesaro, 100n
 Malato Enrico, 86 e n, 90n, 118n, 120n
 Mallarmé Stéphane, 63-74, 77 e n
 Maloselli Bartolomeo, 141
 Maloselli Giovan Francesco, 141
 Mancini Franco, 92n
 Mancini Mario, 72n
 Manetti Roberta, 94n, 135n
 Manfredi Antonio, 81n
 Mannelli Niccolò, 105

 Manzoni Alessandro, 173n
 Marangon Marzia, 3n, 21
 Marcabru, 4n, 22, 43, 46-48, 51, 52, 56,
 70n
 Marchal Bertrand, 64n, 65n, 67n, 68n,
 71n
 Marchi Gian Paolo, 119n
 Maria Comnena di Costantinopoli, 6, 23
 Marigliani Clemente, 113n
 Marogna Maria Antonietta, 81n, 82,
 110n
 Marrani Giuseppe, 84n
 Marri Fabio, 147n
 Marrocco W. Thomas, 128n, 130n
 Marshall John H., 6 e n
 Martelli Mario, 89n, 122 e n, 127
 Martini Simone, 83, 87n, 88
 Marx Karl, 159, 169n
 Masini Andrea, 162n, 173n
 Masini Lorenzo (Lorenzo da Firenze),
 130n
 Massèra Aldo Francesco, 96n
 Matteo Correggiaio, 115
 Mauron Charles, 54n
 Mauron Christophe, 56n
 Mazzoni Guido, 84n, 87n, 108n
 Mazzoni Luca, 98n
 Mazzucchi Andrea, 90n, 98n, 120n
 Medin Antonio, 109 e n
 Melli Elio, 4n, 22
 Memelsdorff Pedro, 121n
 Ménard Philippe, 72n
 Mengaldo Pier Vincenzo, 162n
 Menichetti Aldo, VII, 66n, 81, 82, 126
 e n, 133
 Metelli Maria Grazia, 92n
 Meyer Paul, 76
 Meyer Robert, 6 e n
 Mezzani Menghino, 98
 Mezzovillani Matteo, 95n
 Michele di Nofri del Giogante, 109n
 Michiel Sabel(I)o, 115
 Migliorini Bruno, 171n
 Milan Gabriella, 116, 119n

- Millot Claude-François-Xavier, 74, 75n
 Milone Luigi, 72n
 Minetti Francesco Filippo, 38
 Mino di Federigo vedi Caccia da Siena
 Mino di Vanni d'Arezzo, 96, 97 e n
 Mistral Frédéric, 54 e n, 55 e n, 64, 65 e n, 67 e n, 74-76
Mo shang sang, 44, 46, 47, 49-52, 54
 Mocati Bartolomeo, 97n
 Moggio da Parma, 114n
 Mölk Ulrich, 5n
 Mondor Henri, 64n, 70n
 Monson Don A., 28n
 Montale Eugenio, 155 e n, 159n
 Montanari Daniele, 141
 Monti Carla Maria, 81n
 Montuori Francesco, 85n, 120n
 Morandi Luigi, 171n
 Morlino Luca, 29n
 Morpurgo Salomone, 129n
 Moscoli Giovanni, 93n
 Moscoli Neri, 93n
 Motolese Matteo, 88n, 89n
 Mouzat Jean, 3n, 6 e n, 22
 Mussato Albertino, 111

 Nadal Giovanni Girolamo, 111 e n, 112n, 115n
 Nastagio da Montalcino, 111n
 Negri Antonella, 3n
 Niccolò del Preposto da Perugia, 121, 130 e n, 131n
 Niccolò Povero, 105, 106n
 Nievo Ippolito, 162n
 Nocita Teresa, 90n
 Nordau Max, 156 e n, 157 e n, 162n, 163n, 168n, 170n, 171n
 Nostredame Jean de, 74 e n
 Novati Francesco, 115

O cristiani, or me intendite, 137n
 Obs de Biguli, 22
 Otto del Carretto, 27, 36, 38
 Ottolino da Brescia, 130n

 Paden William D., 44 e n, 49n
 Padoan Giorgio, 97n
 Paganuzzi Enrico, 119n
 Pagliaresi Neri, 111 e n
 Pagliari Barbara, 103n, 116
 Palais, 27, 29
 Palmieri Giovanni, 164n
 Palmieri Nunzia, 161n
 Parenti Alessandro, 106n
 Paris Gaston, 53 e n, 76
 Pasero Nicolò, 52 e n, 72n
 Pasquini Emilio, 88n, 100 e n
 Paterson Linda, 3n, 4n, 22, 23, 46n
 Payen Jean-Charles, 72n
 Pecoraro Marco, 116
 Pegolotti Nanni, 110 e n
 Peire Cardenal, 12n
 Peire de la Mula, 26, 27, 29
 Peire Guilhem, 29n
 Pellegrini Flaminio, 116
 Perna Ciro, 90n
 Perrault Guglielmo, 116
 Perugi Maurizio, 12 e n, 13, 38, 40, 46n, 68n, 69n
 Pestelli Giorgio, 122 e n
 Petrarca Francesco, 63, 70, 75, 77, 82, 85n, 100n, 108 e n, 109n, 111, 114n, 125 e n, 130
 Petrobelli Pierluigi, 119n, 126n
 Petrocchi Policarpo, 164n, 166n, 168n
 Petroni Franco, 169n
 Petronio Giuseppe, 169n
 Pfeffer Wendy, 60n
 Pietro da Firenze, 123
 Pietro Lombardo, 116
 Pigli (o Pio) da Carpi Taddea, 107
 Piguët Edgar, 56 e n
 Pillet Alfred, 4n, 25n, 49n, 67n
 Pimpaneau Jacques, 44 e n
 Pirrotta Nino, 118n, 126n, 128n
 Podestà Gianluca, 133n
 Poliziano Angelo (Angelo Ambrogini), 123
 Pollmann Leo, 72n

- Pons de Capdolh, 12n
 Pons Fabre d'Uzès, 4n, 22
 Praloran Marco, 117n
Primo principio de la nostra fede, 153
 Prosperi Adriano, 134n
 Pucci Antonio di Puccio, 103, 104 e n, 107
 Puccini Davide, 105n, 107 e n, 117n, 129n

 Quirini Giovanni, 83n, 94 e n, 95n, 101n

 Rabano Mauro, 152
 Raboud-Schüle Isabelle, 56n
 Radaelli Anna, 3n
 Ragionieri Delia, 117n
 Raimbaut d'Aurenga, 66-68, 70, 73, 75-77
 Raimbaut de Vaqueiras, 27 e n, 28, 29 e n
 Rainier (de Valcortes), 6, 18, 20, 23, 24
 Rainini Marco, 133n, 152n
 Rajna Pio, 88n
 Rambertino Buvaelli, 4n, 22
 Ramous Mario:122, 123n, 127
 Ranieri di Monferrato, 6, 23
 Rao Giovanna, 117n
 Raynouard François Juste Marie, 34, 75 e n
 Razzolini Luigi, 103n
 Reale Luigi M., 92n
 Reichlin Joseph, 58n
 René d'Anjou, 54n
 Renier Rodolfo, 113 e n
 Resconi Stefano, 4n, 23
 Ricci Corrado, 98n
 Ricketts Peter T., 4n, 22
 Rigutini Giuseppe, 165n
 Rinaldi Michele, 95n
 Riquer Martín de, 3n, 21, 22
 Rivali Luca, 115
 Rocca Enrico, 155n
 Rochegude, Henri-Pascal de, 75 e n
 Roediger Francesco, 90, 91n, 99n, 114n

 Romualdi Stefania, 25n
 Roncaglia Aurelio, 46n, 120n
 Ronconi Giorgio, 109n
 Rossat Arthur, 58n, 60n
 Roubaud Jacques, 69n, 72n
 Roumanille Joseph, 64
 Ruffieux Lise, 56n
 Ruppli Mireille, 63, 64n

 Sacchetti Franco, 105-107, 117 e n, 118n, 121-125, 129-132
 Sacchetti Giannozzo, 123, 124, 132
 Saint-Marc Lissalde Corinne, 65n
 Salimbeni Benuccio, 97n
 Salvatorelli Luigi, 92n, 93 e n
Salve Iesù Cristo, salvator supermo, 133 e n, 137n, 138, 146
 Salverda de Grave Jean Jacques, 3n, 4 e n, 22
 Sanguineti Francesca, 4n
 Sano di Pietro, 86n
 Sansone Giuseppe E., 72n
 Santagata Marco, 85n, 87n
 Santi Mara, 158n, 161n
 Sapegno Natalino, 120n, 121 e n
 Sarzana Pietro, 161n
 Savini Pandolfo, 97n
 Saviozzo vedi Serdini Simone
 Scarpati Oriana, 4n
 Scheludko Dimitri, 73n
 Schlegel August Wilhelm, 76
 Schopenhauer Arthur, 159
 Schrade Leo, 128n
 Schultz-Gora Oscar, 76
 Scolari Domenico, 92 e n
 Sechi Mario, 157n
 Segre Cesare, 90n, 161 e n
 Serdini Simone, 97n, 99, 100 e n
 Seriacopi Massimo, 90, 91n, 94n, 97n
 Serianni Luca, 97n
 Sesendolo Pietro, 114
 Sharman Ruth V., 3n, 21
 Shepard William P., 3n, 9-16, 21-24, 29n
 Signorini Rodolfo, 141

- Simon Théodore, 173n
 Smekens Wilfried, 71n
 Soldanieri Niccolò, 122-124, 132
 Solino Gaio Giulio, 102
 Souffrin Eileen, 64 e n
 Spetia Lucilla, 53n
 Spinola Lucano, 95
 Squillacioti Paolo, 3n, 21
 Stabili Francesco vedi Cecco d'Ascoli
 Stanesco Michael, 72n
 Stoppelli Pasquale, 115n
 Sucato Tiziana, 118n, 124n, 126n, 128n
 Suchier Herman, 76
 Svevo Italo, 155-164, 167-170, 172n, 173n
- Tagliani Roberto, 141
 Tanturli Giuliano, 88n, 139
 Targioni-Tozzetti Ottaviano, 96 e n
 Tartaro Achille, 108n, 109n
 Taurel, 41
 Tavoni Mirko, 85n
 Terzi Arianna, 93n
 Thibaudet Albert, 170n
 Thomeis Antonio de, 81n
 Thorel-Cailletau Sylvie, 63, 64n
 Tiraboschi Antonio, 141
 Tomasin Lorenzo, 88n
 Tommaseo Nicolò, 158, 163-165, 168n
 Tommaso (abate di san Pietro al Po), 81n, 82
 Toscani Bernard, 139
 Tosi Paolo di Duccio, 93n
 Treccani Elisa, 106n
Trentacinque [anni] intende c'avia, 99
 Treves Eugenio, 110n
 Trissino Gian Giorgio, 120
 Troiano Alfredo, 133-140, 142-145, 147, 149, 152n, 153
 Trolli Domizia, 153
 Trovato Paolo, 91n
Tu sei Padre eterno, tu sei Signore benigno, 144
 Tura Diana, 95n
- Uberti Fazio degli, 89n, 102 e n, 115
 Uberto da Lucca, 115
 Uc de Saint Circ, 4, 5, 12n
 Uguccione da Lodi, 148
 Ugurgeri Cecco di Meo Mellone degli, 97 e n
 Ugurgeri Ciampòlo de Meo degli, 97
Um pianger amoroso lamentando, 144n
 Ungaretti Giuseppe, 63
 Urbain Jacques, 56-58
- Valerio Giulia, 83-87
 Valitutto Vera, 117n
 Varanini Gian Maria, 111n
 Varanini Giorgio, 111 e n, 135 e n, 136, 137, 144
 Varesi Paola, 156n
 Vatteroni Sergio, 12n, 25n
 Vecchi Galli Paola, 88 e n
 Veneziani Svevo Livia, 159 e n, 162n, 164n, 168n, 170n
 Verci Giovanni Battista, 26n
 Verga Giovanni, 171n
 Verlato Zeno L., 115n
 Viarani Andrea, 153
 Vigri Caterina, 144
 Villani Giovanni, 107
 Villiers de L'Isle-Adam Auguste de, 72n
Virtù e Vizio, 116
 Visconti Bruzio, 115
 Visconti Galeazzo II, 108
 Visconti Gian Galeazzo, 109, 112
 Visconti Luchino, 102
 Volpato Simone, 170n
 Volpi Mirko, 93n, 94n
 Voretzsch Karl, 76
- Wackernagel Wilhelm, 53 e n
 Wido (Guido) d'Ivrea, 49
 Wolfzettel Friedrich, 5n
- Zaccarello Michelangelo, 106n, 107, 129n
 Zambon Francesco, 73n

- | | |
|---|--------------------------------|
| Zambrini Francesco, 108n | Ziino Agostino, 117-119 |
| Zampa Giorgio, 155n | Zimei Francesco, 119n |
| Zenari Massimo, 117n, 120n, 125n,
127n, 129n | Zink Michel, 48 e n, 53 e n |
| Zenker Rudolf, 34 | Zufferey François, 61n |
| Zenone da Pistoia, 108, 109 | Zuliani Luca, 120n, 121n, 125n |
| | Zumthor Paul, 53 e n |