
Nikolai Wandruszka: Un viaggio nel passato europeo – gli antenati del Marchese Antonio
Amorini Bolognini (1767-1845) e sua moglie, la Contessa Marianna Ranuzzi (1771-1848)

18.1.2014

ALTOVITI (I, II)

XI.1861
Altoviti Antonia „di Bindo“1 , * ca. 1460, + 3.3.1505 aber als Tochter des Bardo di
Guglielmo A. u.d. Piera di Stoldo di Luca Ranieri2; oo 1486 Taddeo Gaddi.
Ich folge hier (mit geringem Zweifel) der Filiation über Bindo als Vater, gebe aber im
Anhang 1 die Abstammung Bardos ebenfalls an.

XII.3722 (?)
Altoviti Bindo, * ca. 1400, + post 1462; oo ca. 1425 (a) NN (1 Kind 1427), oo (b) vor 1454
NN. (1 Sohn *1454)
wohl identisch mit Bindo (oo vor 1454; Sohn Antonio *1454)3 - ebenso mit dem Bindo di
Antonio im Kataster von 1427, der vermutlich erst seit kurzem (ca. 1425) verheiratet war
(s.u.). Wenn es sich um denselben Bindo handeln sollte4, so müßte dieser zweimal
geheiratet haben, wenn er 1427 sein erstes Kind hat und noch 1454 ein Sohn folgte. Im
Kataster 1427 finden sich 3 Brüder: Bardo di Antonio (? 50 Jahre alt; mit 158 fl. und 7
bocche) sowie Bindo di Antonio (falsche Altersangabe; 240 fl. und 1 bocca)5, dazu noch
Antonio di Antonio Altoviti (falsche Altersangabe; 1956 fl.; 6 bocche). Als Bindus Antonii
Bindi de Altovitis war er p. Jan. 1462 Prior6.

XIII.7444
de Altovitis, Antonius Bindi, * ca. 1360/70. Zu unterscheiden von Antonius d. Palmerii de
Altovitis, Prior p. Julii 1412.

1 Nach DBI, siehe folgende ann.
2 Mitteilung Archivio di Stato di Firenze vom 22.2.1980 (Prot.N. 157/X.1.3.) ohne explizite Quellenangabe zum

Datum 1505 (evtl. Ceramelli Papiani; Carte Sebregondi; Carte Pucci). zur Abstammung Bardos vgl. Anhang 1.
3 Niccolo Gaddi (1490-1552, Kardinal) „was born to Taddeo di Angelo and Antonia di Bindo Altoviti“. Nach Vanna

Arrighi (DBI s.v. Luigi Gaddi) ist der Vater „Bindo Altoviti“; vgl. auch „Giovanni di Taddeo di Agnolo Gaddi was
born in Florence on 25th April 1493, the son of Taddeo di Agnolo Gaddi and Antonia di Bindo Altoviti“ - Passerini,
Altoviti bietet keinen passenden Bindo an. Chronologisch paßt Bindo (nach Moreni, p.13 nicht ganz richtig „di
Anastasio di Oddo di Altovito“ - sondern identisch mit Bindo von 1427 und 1439), dessen Sohn Antonio (*9.2.1454,
+12.11.1507, # 22.2.1508; oo 1487 Dianora Altoviti) Vater des bekannten Bindo (*26.11.1491, +22.1.1557) ist
(Domenico Moreni, Illustrazione storico-critica di una rarissima medaglie rappresentante Bindo Altoviti opera di
Michelangelo Buonarroti, 1824, pp.13-14; DBI 2/1960; David Alan Brown, Jane Van Nimmen, Raphael & the
Beautiful Banker: The Story of the Bindo Altoviti Portrait). Aber da Bindo di Anastasio degli Altoviti di Firenze
1388 podesta von Castello war (Giovanni Muzi, Memorie civili di Città di Castello: raccolte da M.G.M.A.V.di C.,
1844, p.213), kann dieser Bindo nicht der Vater des Antonio (1454-1507) gewesen sein. Vielmehr ist er dessen
Urgroßvater.

4 Daß dem so ist, ergibt sich daraus, daß Oddo di Bindo di Antonio (s.u.) auf ihn zu beziehen ist, und Oddo
gleichzeitig als Großonkel des Bischofs Antonio auch der Onkel von Bindo (1491-1557) sein muß.

5 Zu ihm finde ich noch: ASF Manoscritti 557, p. 62R: 14.11.1439 I Sindachi del Comune di Leccio e d' altri luoghi
della Podest. di Cascia vendono beni a Bindo di Antonio Altoviti. Roga S. Gio. Battista Passerini. Sein Sohn ist
Oddo di Bindo d'Antonio A., 1494 piovano di S.Cecilia a Decimo, Protonotario apost., etc., zuletzt 1501 proposto di
Prato, +1.10.1514, er ist „zio grande“ des Bischofs Antonio A. (Salvini, p.65), d.i. Antonio A., Ecclesiastico (1521 -
1573); figlio di Bindo [d.i. der Bankier *1491], vescovo di Firenze dal 1548.

6 D. Moreni, Illustrazione, 1824, p.187.

1

XIV.14888
de Altovitis, Bindus, * ca. 1330/40. Identisch mit Bindus Nastagii de Altovitis, Prior p. Jan.
1389. Das ist niemand anders als jener Bindo di Anastasio degli Altoviti di Firenze 1388,
Podesta in Citta di Castello (Anastastio = Nastagio).

XV.29776
de Altovitis Nastagius (Anastasio), * ca. 1300/1310.
Nastagio del cav. Bindo di Mess. Oddo Giudice Altoviti, rinunziò nel 1343. Secolare
propagatore della sua Famiglia. Brüder sind: Simon d. Bindi de Altovitis (1369, 1385 Prior)
und Stoldus d. Bindi de Altovitis (1373 Prior).

Schwester: XVI.50601
Altoviti Bartolomea, * ca. 1320/30, + 7.1359, oo 5.1351 (dote di 450 fiorini) de’ Firidolfi
da Panzano Luca, * ca. 1310/20 , + 1383, da cui ebbe Orsa, Matteo, Lucantonio e Bindo,
che morì poco dopo la nascita.

XVII.101202 = XVI.59552
Altoviti Bindo (Bindus domini Oddonis de Altovitis), * ca. 1280, + post 11.1350.
Erstmals Prior 15.4.1305 als Bindus d. Oddonis de Altovitis; 27.10.1306 in S. Cristoforo di
Perticaia, presso il Cassero dei figli di Oddo Altoviti di Firenze, Tile incassa 40 fiorini a
saldo di un debito e Bindo di Oddo Altoviti giudice incassa un altro credito7; Vgo D.
Oddonis de Altovitis 1309. 15, Octobris. Bindus D. Oddi de Altovitis 1310. 15. Octobris. ...
15. Aprilis. im Priorenamt8; Bindus domini Oddonis de Altovitis (Burgi) [Altoviti] dal 15
agosto al 14 ottobre 13249; 1330 Bindus D.ni Oddonis et Piccardus D.ni Ugonis de
Altovitis, et alii tutores Testam. derelicti a Palmerio fil. q.m Arnaldi sive Naldi q.m D.ni
Ugonis de Altovitis Patri Arnaldi Infantis dixerunt in presentia Nicolai olim Juncte de
Castroflor. Jud. Legiste, inverisse de Bonis infrascripti Palmerii infrasc. Bona, videlicet: 1)
Un Palazzo posto in Borgo S. Apostolo, 2) Una casa appresso a d.o Palazzo, un' altra
Casa in d.o Popolo, n° 7 altre case poste in d.o popolo con i suoi Confini, una Torre con
Orto nel popolo di S. Niccolo' appresso alla chiesa. Un Podere con un Palazzo con due
Torri presso il popolo di S. Lorenzo a Cappiano l. d.o Padule, una vigna, che sono 8
staiora nel popolo di S. Niccolo' a Olmeto. 3) Ecc.10; Bindus domini Oddonis de Altovitis
(Burgi) dal 15 aprile al 14 giugno 1333; Bindus domini Oddonis de Altovitis (Burgi) dal 15
giugno al 14 agosto 1335; Bindus domini Oddonis de Altovitis (Burgi) dal 15 giugno al 14
agosto 133911; 19.11.1344 Sander f. D.ni Bindi de Altoviti Populi SS. Apostolorum
recognovit D.no Arnaldo Militi fil. olim Palmerii de Altovitis se tenere ad pensionem pro
D.no Arnaldo duo palchos desuper cuiusdam Domus d. D.ni Arnaldi posita in d.o Populo
SS. Apostolorum. S. Puccinus olim S. Lapi Puccini de Signa Flor. Civis rog.12 15.1.1343
Atto in Ostina. Bindo di Oddone Altoviti e Mattey Durantis confinanti loc. Da Piano13.
26.7.1343 Riduzione di Firenze da Sestieri a Quartieri. Dopo la fuga di Gualtieri di Brenna
Duca di Atene e tornati i cittadini nella loro condizione di pristina liberta', due giorni dopo
fecero suonare le campane a Parlamento e si congregarono nella chiesa di Santa
Reparata, dove elessero 14 cittadini (7 Grandi e 7 Popolani) con piena autonomia e

7 ASF Not. Ante 10897 Notaio Guido da Leccio , p. 94r.
8 Domenico Moreni, Illustrazione storico-critica di una rarissima medaglia rappresentante Bindo Altoviti opera di

Michelangiolo Buanrroti, Firenze 1824, pp.185-188.
9 Famiglie dominanti nel sesto borgo (Carnesecchi).
10 ASF Manoscritti 499, p. 123, 124 e 125.
11 Famiglie dominanti nel sesto borgo (Carnesecchi).
12 ASF Manoscritti 499, p. 125.
13 ASF Notarile antecosimiano 17840, S. Ricciardo d'Andrea di Pontifogno, p. 15v.

2

autorita' di riformare la citta', u.a. Bindo di Oddo Altoviti, Popolano14. p.Nov. 1350 Bindus d.
Oddonios de Altovitis als vexillifer15. „Oddo's son Bindo, took an active part in the
government of the city. He was many times a Prior and twice Captain of War, fighting
against Henry VII., and afterwards against Castruccio. At Altopascio he was made prisoner
and only regained his liberty after the death of the great Lucchese. He was often sent as
ambassador to various Italian cities, but disgraced his name by the ferocity he showed in
torturing the followers of the Duke of Athens in 1343. One of the leaders of the revolt
against the tyrant he was foremost in inciting the people to brutal and loathsome acts of
cruelty“16.

Zwei Söhne waren Geistliche: Nastagio del cav. Bindo di Mess. Oddo Giudice
Altoviti, rinunziò nel 1343. Secolare propagatore della sua Famiglia; 1340 Arnaldo del Cav.
Bindo di Mefs. Oddo Giudice Altoviti, Dottore in Decreti, piovano di S.Martino a Brozzi
(+1363)17. Ein wohl älterer Bruder Bindos wird genant 9.11.1295 a Leccio. Gentile di Oddo
Altoviti Giudice pop. SS: Apostoli. Saldo debito18. Dazu noch Nastagios Bruder Niccolo
(+1347)19

XVIII.202404
Altoviti Oddo, * ca. 1220, + post 6.9.1295 und wohl ante 28.5.1305, da die „figli di Oddo“
in ihrem Palazzo genannt werden. 28.5.1305 Actu in pop. S. Cristoforo de Perticaia presso
il palazzo dei figli di Oddo Altoviti giudice del pop. di SS. Apostoli di Firenze. Riccuccio
Lapi dell' Antella sposa Gemma20. J. ROSS berichtet (nach PASSERINI): „Oddo, another
of Altovito's sons, was a judge like his father and his name figures often as either
ambassador or Elder until after the battle of Montaperti [1260], at which he was present,
his palace and tower were destroyed by the Ghibellines. But when the Guelphs returned to
power in 1278, we find him once more among the Elders, and two years later he was sent
to Pope Nicholas III. to beg him to put an end to the internecine war between the Guelphs
and the Ghibel lines. Oddo degl'Altoviti took an active part in the transactions and signed
the treaty for the Guelph party in the Mozzi palace in 1281. He warmly supported the new
law that all who aspired to office under the Republic should belong to a Guild, so the
nobles, who were chiefly Ghibellines, inscribed themselves in the books of the Guilds
without personally exercising any trade, and thus eluded the law. The popolani then rose,
with Giano della Bella at their head, and demanded reform. Oddo degl'Altoviti and his
cousin Palmiere assisted in drawing up the famous Ordinamenti della Giustizia, the object
of which was to exclude the nobles from power and to ensure the summary and severe
punishment of any noble who injured a plebeian. 1 Palmiere was one of the com- panions
of Dante on an embassy to Boniface VIII. to beg him to try and pacify the citizens of
Florence, and like him died in exile“21. Die erste urkundliche Nennung wäre zu sehen in
Oddo filius Altoviti als Angrenzer am 8.5.1238 (s.u.); 1251 Botschafter zu den Sienesen ;
1279 botschafter zum Papst Nikolaus III.22; D. Oddo Altoviti Judex unter den Prioren am
15.10.1284, 15.12.1285, 15.6.1288 und 13.8.1293.

Ein Oddo wird als Onkel von Niccolaius di Jacoppo di Jacobi Lungubardi
bezeichnet: 6.9.1295 Niccolaius fil. q.m Jacoppo q.m jacobi Lungubardi de Populo S.

14 ASF Manoscritti 739.
15 Moreni, 1824, p.186.
16 Ross, p.29.
17 Salvino Salvini, Catalogo cronologico de'Canonici della chiesa metropol. Fiorentina 1782, p.199.
18 ASF Not. Ante 10896 Notaio Guido da Leccio pag. 41r.
19 Salvini, 1782, p.20.
20 ASF Not. Ante 10897 Notaio Guido da Leccio , p. 87r.
21 Ross, pp.28-29.
22 Moreni, p.9.

3

Nicolai de Flor. vendidit Renaldo fil. q.m D.ni Ugonis Altoviti, et Vinta fil. Caccie de Flor., et
D.no Palmerio, Piccardi, et Fei frater eius de Flor., et D.no Oddoni Patrui sui, et a
Guinizingho, et Teghia fratr. filior. q.m D.ni Altoviti de Flor. Turrem, et domos positus in
Populo S. Nicolai de Flor. S. Erricus de Moncilio rog .23 Die Formulierung macht nicht klar,
ob dieser Oddo (patruus) auch der Bruder von Guinizingho und Teghia (Söhnen des
Altovitus) ist. Der Vater diese Oddo müßte also eigentlich Jacobus, Sohn des Jacobus,
Sohn des Lungubardus sein, wenn die Wendung patrui sui wörtlich zu nehmen wäre.

XIX.404808
Altovitus filius qd. Davanzati (1240 als fil. qd. Davanzati Lungubardi de Caccialupis), * ca.
1190, + post 4.7.1240.
„a judge of considerable repute, the family take their name. The Emperor Frederick II., to
whom he was sent on an embassy, held him in high esteem and knighted him with his own
hand in 1227“; bei der FN-entwicklung ist zu beobachten, daß Altovitus selbst einmal einen
FNIIIa3 trägt (de Caccialupis), der sich aber nicht durchsetzt und Altovito selbst zum
Eponymus einer Nachfahren wird. 15.9.1238 Rinuccinus fil. Foresis Rinuccini confesso'
aver ricevuto da D.no Altovito Jud. fil. qd. Davanzati de Burgo Lib. 50. Caccia Lungobardi
uno dei Testimoni24; 8.5.1238 Tedices et Bonagiuda fratres, et fil. qd. Mazzabecchi, et alii
vendiderunt Altovita fil. qd. Davanzati Lungubardi, et Odalda fil. qd. Scorcie Longobardi, et
Jacobo qd. d. Lungubardi, et Caccia fil. qd. Lungubardi, et Gherardo, et Nerlo fratribus fil.
qd. Corbizzi del Caccia, et Ugolino Gargazza, et qui vocatur Corbizzii fratr., et fil. qd. d.
Corbizzi, et Bonaguida, et Arsene frat. et fil. qd. Forestani, et alii Casolarem positum in
Burgo SS. Apostolorum, confina i Caccialupi, et Oddo fil. Altoviti25; 9.5.1240 Fidatus filius
de Valcava, qui moratur in P.lo S. Laurentii de Flor., et Contessa eius Uxor vendiderunt
Altovito Judice fil. qd. Davanzati Lungubardi de Caccialupis de Burgo SS. Apostolor.
Domum positam in Burgo SS. Apostolor. S. Orlandus q.m Fulci rog.; 4.7.1240 Guidinghus
fil. Jacobi Lungubardi vendidit D.no Altovito Jud. fil. olim Davanzati Lungubardi Casolarem
positum in Burgo SS. Apostolorum, confina Caccia Lungubardi26.

XX.809616
Davanzatus Lungubardi, * ca. 1170, + post 9.3.1216.
5.4.1210 Davanzatus pro se et Caccia fratr. suus, et Scorcia pro se ex una parte, et
Jacobus eorum frater qd. Lungubardi ex altera parte compromisserunt Corbizzo de
Caccialupis et in aliis ad decidendas Lites, que vertebant inter eos de quedam eorum
Casa posita in Burgo SS. Apostolorum27. Ebendort erwirbt 9.8.1212 jener Davanzatus
einen Turm; 7.8.1215 Davanzatus Lungubardi confessus recepisse a Mainesto fil.
Clarissimi Lib. 50. Mazzabicchus fil. olim Tebalduoli mallevad. Caccia frat. ipsius
Davanzati recepit28; 5.7.1216 Diaconus Villanuzzi dedit Actionem Caccie Lungubardi
contra ... Cacciam Rigolini principale, et alios ad esactione Lib. 14. dictus Diaconus
confessus recepisse Lib. 21 a Davanzato Lungubardi parabola Caccie fratris sui promisit
d.o Diacono.29; 9.3.1216 Arrigus Bonacari promisit Cacce Longobardi de Flor.a recipienti

23 ASF Manoscritti 499, p.120.
24 ASFi Manoscritti 499, Ser Diotaiuti rog., p.119.
25 ASFi Manoscritti 499, S. Dietaiuti q.m Diotiguerri not. rog., p.118.
26 ASFi Manoscritti 499, S. Azzus Bonaccursi Capodischiatte fil. Jud. rog., p.119.
27 ASFi Manoscritti 499, S. Bonus Jud. et not. Rog., p.115. Dass es sich bei den Brüdern um nahe Verwandte des

Vermittlers Corbizzo de Caccialupis handelt, geht aus folgender Nennung hervor. 9.5.1240 Fidatus filius de
Valcava, qui moratur in P.lo S. Laurentii de Flor., et Contessa eius Uxor vendiderunt Altovito Judice fil. qd.
Davanzati Lungubardi de Caccialupis de Burgo SS. Apostolor. Domum positam in Burgo SS. Apostolor. S. Orlandus
q.m Fulci rog. (p.19), denn Altovitus wird hier erstmals mit dem FN bezeichnet und zwar „de Caccialpuis“.

28 ASFi Manoscritti 499, S. Formaggius Jud. et not., p.116.
29 ASFi Manoscritti 499, S. Jacob. Jud. et not. rog., p.117.

4

pro se', et pro Davanzato fratri suo, certi danari30.

XXI.
Lungubardus, * ca. 1150, nach 1192, + vor 1209, wohl schon vor 11.8.1203.
Genannt als Longobardo filius Corbizzi 119231, und 1218 als + Lungubardus de Burgo SS
Apostolorum. Risulta evidente l’ampiezza dei loro possedimenti nel Valdarno Superiore, da
Leccio di Incisa fino a Piandiscò e Cascia, più altre proprietà da Pontassieve fino
all’Antella e oltre. I primissimi documenti raccontano del consolidamento delle proprietà in
Borgo SS. Apostoli, mentre risale al 1203 il primo documento riguardante le proprietà
all’Antella: 11.8.1203 Squarcialupus filius Lungubardi concessit Davanzati fratri suo, bona
posita in Plebatu de Antilla, que fuerunt Lungubardi Patri nostri32. Risale al 1209 quello
relativo all’Incisa: 1209 Rusticus fil. Caccialambardi de Leccio vendidit Davanzato fil. olim
Lungubardi unum Capponem, quod annuatis habeo, et habere debeo de Domo Bucelli, et
suorum filior., et de domo Gianni del Rosso detracolle de curte dell' Ancisa et suorum
filior., et de Domo Burnetti de Podio alla Croce et Filior.33 Dato che si tratta dell’obbligo di
pagare un solo cappone all’anno, probabilmente non si tratta di un affitto di terreni, ma di
una servitù. Sebbene indirettamente, viene così attestata la presenza di beni appartenenti
agli Altoviti all’Incisa fin dai primi del 1200.

1240 wird sein Enkel „Altovito Judice fil. qd. Davanzati Lungubardi de Caccialupis
de Burgo SS. Apostolorum“ genannt. Auch wenn Lungubardus diesen FN selbst nicht
getragen hat, ist dies der erste FN in dieser Verwandtengruppe und verweist auf eine nahe
Verwandtschaft zu Corbizzus de Caccialupis von 1210: vermutlich ist Lungubardus ein
Bruder jenes Caccia (qd.1229), der als Vater von Caccialupus (1217, 1229) und Corbizzus
„de Caccialupis“ (1210, qd. 1238) erscheint. Letzterer ist nicht identisch mit einem
gleichnamigen iudex von 122734.

XXII.
Corbizzus, * ca. 1120, + post 1154.
The first mention of the family in the Florentine archives is in 1154, when Corbizzo, son of
Gollo, bought a house and a tower in the suburb of S. Niccolo35.

XXIII.
Gollo, * ca. 1090.

30 ASFi Manoscritti 499, S. Ildebrandinus not., p.116.
31 1192 Strozza Arduini, et alii renuntiant Longobardo fil. Corbizzi, et aliis de Terra posita in Arcetri (ASFi Firenze Ms

499, Sunto d' Istrumenti in cartapecora attenenti alla Famiglia degl' Altoviti esistenti appresso gl' Eredi del Sig.r
Senat.re Guglielmo Altoviti, p.113)

32 S. Burnectus not. rog. ASFi Manoscritti 499, p. 114.
33 S. Formagius Jud. not. ASFi Manoscritti 499, p. 115.
34 „Ego Corbizzus index, et tunc prò comuni Florentie notarius in dicta curia existens, predictam querimoniam ut in

quaterne comunis inveni non dampnatam nec cancellatam hic bona fide exemplavi et scripsi. Millesimo
ducentesimo vigesimo septimo, terto ydus ianuarii, indictione prima, et presentibus testibus Aldobrando iudice f.
Simonis et Bonaccorso de la Spilliata“, der im Text als Corbizo Simonis not. erscheint (Documenti di storia italiana
pubbl. a.c. Della R.Deputazione di storia patria per le provincie di Toscana e dell'Umbria, vol. X: Documenti
della'antica costituzione del comune di Firenze pubbl. per cura di … Firenze, 1895).

35 J. Ross, Florentine palaces.

5

Anhang 1
Abstammung des Bardo di Guglielmo Altoviti

Folgends die Filiation, nicht wie sie in DBI vetreten wird (Bindo als Vater der Antonia),
sondern aufgrund des Zeugnisses von 1505. Die Originalquellen für beide Varianten
müßten nochmals geprüft werden, um zu einer abgesicherten Filiation zu gelangen.

XII.3722 ?
Altoviti Bardo „di Guglielmo“, (* 1405 als „Bardo di Guglielmo di Bardo“); oo Piera Rinieri,
figlia di Stoldo e di Antonia di Filippo Serristori.
Erscheint als „Bardo di Guglielmo di Bardo A.“ 1434/94 im Magistrat36; capitano 1448; vgl.
aber Kataster von 1427, der keinen Bardo di Guglielmo und auch keinen Guglielmo führt
(dagegen aber die Angaben von Molho37) ! Vielmehr erscheinen dort 3 Brüder mit ihrem
Haushalt: Bardo di Antonio (50 Jahre alt; mit 158 fl. und 7 bocche) sowie Bindo di Antonio
(falsche Altersangabe; 240 fl. und 1 bocca)38, dazu noch Antonio di Antonio Altoviti (falsche
Altersangabe; 1956 fl.; 6 bocche).

XIII.7444
Altoviti „Guglielmo di Bardo“, * ca. 1370, + nach 1426.
Amtsträger 1426 in Arezzo39. Vgl. Guglielmo di Bardo im Catasto von 1427 mit 4091 fl.
(Molho, Marriage Alliance in Late Medieval Florence, von Anthony Molho 1994, App.3,
p.377)

XIV.14888
Bardus Guglielmi de Altovitis,* ca. 1330, + nach 1388.
1373 nel palazzo del podesta; 7.7.1375 in der Kommission (Balia) der acht, i.e. die „otto
santi“. Vgl. 6.9.1377 „ser Baldo di Guglielmo Altoviti“ capitano di montagna, residente nel
nuovo palazzo di giustizia a Cutigliano40. Come Bardus Guglielmi de Altovitis 1385 e
1388.

XV.29776
Altoviti Guglielmo, * ca. 1290, + 1342 decapitato a ordine di Gualtiero de Brienne.
1330 confinante come Guglielmus de Altovitis; 1336 exiliert; genannt 5.1335 im Libro
vermiglio: „Guglielmo Altoviti e chopangni ci deono dar a di VII di magio MCCCXXXV fior.
Treciento sedici e.s. Nove ad oro ...“41; 15.10.1331 Guglielmus Vintae de Altovitis als Prior;
ebenso 13.5 u.ö.; biografia di Marcello DEL PIAZZO nel Dizionario Biografico degli Italiani
2 (1960): „Figlio di Vinta da Caccia, nato nella seconda metà del sec. XIII, sposò una
Ravenna di cui s'ignora la famiglia. Cominciò la sua carriera politica come soldato. Nel

36 Rubinstein, 1997, p.339.
37 Anthony Molho, Marriage Alliance in Late Medieval Florence, 1994, p.377 nennt für 1427 den Guglielmo di Bardo

Altoviti mit 4091 fl. Vermögen – d.i. der Vater von Bardo ! Guglielmos Bruder wäre Jacopo di Bardo di Guglielmo
1396 Piovano, und Prior von S.Maria Maggiore, Bruder des Kriegers Memo A. (Salvini, 1782, p.28).

38 Zu ihm finde ich noch: ASF Manoscritti 557, p. 62R: 14.11.1439 I Sindachi del Comune di Leccio e d' altri luoghi
della Podest. di Cascia vendono beni a Bindo di Antonio Altoviti. Roga S. Gio. Battista Passerini. Sein Sohn ist
Oddo di Bindo d'Antonio A., 1494 piovano di S.Cecilia a Decimo, Protonotario apost., etc., zuletzt 1501 proposto di
Prato, +1.10.1514, er ist „zio grande“ des Bischofs Antonio A. (Salvini, p.65), d.i. Antonio A., Ecclesiastico (1521 -
1573); figlio di Bindo [d.i. der Bankier *1491], vescovo di Firenze dal 1548, .

39 Names from Arezzo, Italy, 1386-1528. List of full names, by date; by Sara L. Friedemann (Aryanhwy merch
Catmael), 2003 .

40 Atto rog. del notaio Ser Gherardo di Jacopo.
41 Libro vermiglio, 1333-1337, p.9.111,34.

6

1313 difese contro Uguccione della Faggiola il castello di Montecatini e nel 1315 partecipò
alla battaglia di Montecatini. Nel 1325, dopo la battaglia di Altopascio, fu nominato
gonfaloniere di giustizia, e pare si sia occupato validamente nel munire la città di opere di
difesa, ricorrendo anche a nuove imposte. Ebbe poi altri incarichi: fu ambasciatore al
pontefice Giovanni XXII nel 1328; priore nel 1331, nel 1337 e nel 1341; dei Dodici
Buonomini nel 1332, nel 1336 e nel 1339, dopo che era Stato nel 1335 gonfaloniere di
compagnia. Nel 1338, fece parte della Balia che aveva il compito di condurre trattati e
alleanze per la difesa della Repubblica, e trattò con i Polentani ed i Malatesta. Capitano di
Arezzo nel 1341, mentre Pisa era in guerra con i Fiorentini, inviò prigionieri a Firenze
alcuni potenti cittadini aretini, fra i quali Rodolfo, Guido e Luigi Tarlati, che egli pensava
avessero segreta connivenza con i Pisani. Fu questa decisione a costargli la vita: perché i
Tarlati, resi liberi dal duca di Atene, che ormai signoreggiava Firenze, l'accusarono di vari
delitti. Così l'A. fu processato per baratteria e, condannato a morte, fu decapitato il 31
agosto 1342“.

XVI.59552
Vincta filius Caccie, * ca. 1230/40,+ nach 1306.
genannt 1295-1306 als Vincta filius qd. Caccie. Namengeber der Familie ist sein Cousin
Altovitus, genannt als iudex 1226/40. Für Vincta (Giunta) selbst ist dieser FN aber nicht
nachgewiesen. 6.9.1295 Niccolaius fil. qd. Jacoppo q.m Jacobi Lungubardi de Populo S.
Nicolai de Flor. vendidit Renaldo fil. qd. D.ni Ugonis Altoviti, et Vinta fil. Caccie de Flor., et
D.no Palmerio, Piccardi, et Fei frater eius de Flor., et D.no Oddoni Patrui sui, et a
Guinizingho, et Teghia fratr. filior. qd. D.ni Altoviti de Flor. Turrem, et domos positus in
Populo S. Nicolai de Flor.42; 4.9.1296 Mercatale di Leccio. Vincta fil. de Caccie de pop. SS.
Apost. Teste in un contratto di affitto di due mulini a S. Lorenzo a Cappiano43; 1300
Coluccio Galgani teste Niccolus f. qd. Iacobi Longobardi P. S. Niccolai Principalis Vinta qd.
Caccie et Errigus qd. Altoviti et Feus qd. Ugonis de Altovitis, fideiussore mutuo receperunt
f. 350 Riccuccius Bucci et Berto Giunte, Custodes hospitalis de Bigallo44; 1.9.1303
Mercatale di Leccio. Renzo Pieri di Leccio e Corso dell' Antella danno un bue di pelo rosso
a Giunta [d.i. Vincta] di Caccia di SS. Apostoli in Firenze45.

XVII.119104
Caccia filius olim Lungubardi, * ca. 1180/90, + nach 11.9.1242.
Genannt 1210-1242: 5.4.1210 Davanzatus pro se et Caccia fratr. suus, et Scorcia pro se
ex una parte, et Jacobus eorum frater qd. Lungubardi ex altera parte compromisserunt
Corbizzo de Caccialupis et in aliis ad decidendas Lites, que vertebant inter eos de
quedam eorum Casa posita in Burgo SS. Apostolorum46. Ebendort erwirbt 9.8.1212 jener
Davanzatus einen Turm; 7.8.1215 Davanzatus Lungubardi confessus recepisse a
Mainesto fil. Clarissimi Lib. 50. Mazzabicchus fil. olim Tebalduoli mallevad. Caccia frat.
ipsius Davanzati recepit47; 5.7.1216 Diaconus Villanuzzi dedit Actionem Caccie Lungubardi

42 S. Erricus de Moncilio rog., ASFi Manoscritti 499, p.120.
43 ASFi Not. Ante 10896 Notaio Guido da Leccio pag. 41R.
44 ASFi manoscritti 511, p.130.
45 ASFi Not. Ante 10897 Notaio Guido da Leccio, p. 69v.
46 ASFi Manoscritti 499, S. Bonus Jud. et not. Rog., p.115. Dass es sich bei den Brüdern um nahe Verwandte des

Vermittlers Corbizzi de Caccialupis handelt, geht aus folgender Nennung hervor. 9.5.1240 Fidatus filius de Valcava,
qui moratur in P.lo S. Laurentii de Flor., et Contessa eius Uxor vendiderunt Altovito Judice fil. qd. Davanzati
Lungubardi de Caccialupis de Burgo SS. Apostolor. Domum positam in Burgo SS. Apostolor. S. Orlandus q.m Fulci
rog. (p.19), denn Altovitus wird hier erstmals mit dem FN bezeichnet und zwar „de Caccialpuis“.

47 ASFi Manoscritti 499, S. Formaggius Jud. et not., p.116.

7

contra ... Cacciam Rigolini principale, et alios ad esactione Lib. 14. dictus Diaconus
confessus recepisse Lib. 21 a Davanzato Lungubardi parabola Caccie fratris sui promisit
d.o Diacono.48; 9.3.1216 Arrigus Bonacari promisit Cacce Longobardi de Flor.a recipienti
pro se', et pro Davanzato fratri suo, certi danari49; 15.9.1238 Rinuccinus fil. Foresis
Rinuccini confesso' aver ricevuto da D.no Altovita Jud. fil. qd. Davanzati de Burgo Lib. 50.
Caccia Lungobardi uno dei Testimoni50; 8.5.1238 Tedices et Bonagiuda fratres, et fil. qd.
Mazzabecchi, et alii vendiderunt Altovita fil. qd. Davanzati Lungubardi, et Odalda fil. qd.
Scorcie Longobardi, et Jacobo qd. d. Lungubardi, et Caccia fil. qd. Lungubardi, et
Gherardo, et Nerlo fratribus fil. qd. Corbizzi del Caccia, et Ugolino Gargazza, et qui
vocatur Corbizzii fratr., et fil. qd. d. Corbizzi, et Bonaguida, et Arsene frat. et fil. qd.
Forestani, et alii Casolarem positum in Burgo SS. Apostolorum, confina i Caccialupi, et
Oddo fil. Altoviti51; 4.7.1240 Guidinghus fil Jacobi Lungubardi vendidit D.no Altovito Jud. fil.
olim Davanzati Lungubardi Casolarem positum in Burgo SS. Apostolorum, confina Caccia
Lungubardi52; 11.9.1242 Guido fil. olim Ardimanni ex parte una, et Caccia fil. olim
Lungubardi ex parte altera, litigano fra di loro avanti il Giudice per conto di Beni posti a
Leccio53.

XVIII.238208
Lungubardus, * ca. 1150/60, nach 1192, + vor 1209, wohl schon vor 11.8.1203.

XIX.276416
Corbizzus, * 1120, + post 1154.
The first mention of the family in the Florentine archives is in 1154, when Corbizzo, son of
Gollo, bought a house and a tower in the suburb of S. Niccolo.

Anhang 2

Die Abstammung des Jacobus

(XIX.404808)
Jacoppo quondam jacobi Lungubardi de Populo S. Nicolai de Florentia, * ca. 1215/20, +
ante 6.9.1295.
1238 Jacoppus et Guidinghus fratres, et fil. Jacobi Lungubardi receperunt
emancipationem a D.no Altovito Jud. Ordin. S. Artilius not. Rog.54; der Bruder wird genannt
4.7.1240 Guidinghus fil Jacobi Lungubardi vendidit D.no Altovito Jud. fil. olim Davanzati
Lungubardi Casolarem positum in Burgo SS. Apostolorum, confina Caccia Lungubardi55.

XX.809616
Jacobus Lungubardi, * ca. 1190, + post 1238.

48 ASFi Manoscritti 499, S. Jacob. Jud. et not. rog., p.117.
49 ASFi Manoscritti 499, S. Ildebrandinus not., p.116.
50 ASFi Manoscritti 499, Ser Diotaiuti rog., p.119.
51 ASFi Manoscritti 499, S. Dietaiuti q.m Diotiguerri not. rog., p.118.
52 ASFi Manoscritti 499, S. Azzus Bonaccursi Capodischiatte fil. Jud. rog., p.119.
53 ASFi Manoscritti 499, p. 119.
54 ASF Manoscritti 499, p.119.
55 ASFi Manoscritti 499, S. Azzus Bonaccursi Capodischiatte fil. Jud. rog., p.119.

8

5.4.1210 Davanzatus pro se et Caccia fratr. suus, et Scorcia pro se ex una parte, et
Jacobus eorum frater q.m Lungubardi ex altera parte compromisserunt Corbizzo de
Caccialupis et in aliis ad decidendas Lites, que vertebant inter eos de quedam eorum
Casa posita in Burgo SS. Apostolorum. S. Bonus Jud. et not. Rog .56. „Davanzato
purchased an estate at Antella and a tower in the suburb of S.S. Apostoli, he and his
brothers having certain rights of patronage over the church and the cemetery of S.S.
Apostoli. These rights were contested by the Prior of the church, who challenged Davan-
zato to decide the question by a duel; however Honorius III. interposed and by a decree
addressed to the Podesta and the people of Florence threatened to excommunicate
anyone who took up arms. From Davanzato's son Altovito, a judge of considerable repute,
the family take their name ...“57.

XXI.1619232
Lungubardus, * ca. 1150/60, nach 1192, + vor 1209, wohl schon vor 11.8.1203.

XXII.
Corbizzus, * ca. 1120, + post 1154.
The first mention of the family in the Florentine archives is in 1 154, when Corbizzo, son of
Gollo, bought a house and a tower in the suburb of S. Niccolo.

XXIV.
Gollo

56 ASF Manoscritti 499, p.115.
57 Janet Ross, Florentine palaces and their stories, p.28.

9

