

Curriculum Vitae

Angelo BARONIO

Informazioni personali

Nome / Cognome

Indirizzo

Telefono

Fax

E-mail

Cittadinanza

italiana

Data di nascita

23 giugno 1947

Esperienza professionale

Date

Dal 1971 ad oggi

Lavoro o posizione ricoperti

Ricercatore - Docente di Storia medievale – Facoltà di Magistero e Scienze della Formazione

Nome e indirizzo del datore di lavoro

Università Cattolica Sacro Cuore, Largo Gemelli, 1, 20123 Milano
Università degli Studi di Parma

Tipo di attività o settore

Ricerca e docenza in discipline storiche

Istruzione e formazione

Date

1996-1998 Specializzazione in Paleografia e diplomatica – Archivio di Stato di Modena
1970-1973 Scienze Politiche – “Cesare Alfieri” – Università degli Studi di Firenze
1966-1970 Magistero - Università Cattolica Sacro Cuore di Milano

Titolo della qualifica conseguita

Laurea – Diploma di specializzazione post laurea

Principali materie/competenze professionali oggetto del corso di studio

Scienze storiche – Scienze storico-giuridiche - metodologia della ricerca – paleografia e diplomatica

Nome e tipo d'organizzazione erogatrice dell'istruzione e formazione

Università Cattolica del Sacro Cuore di Milano – Archivio di Stato di Modena

Capacità e competenze personali	
Madrelingua	Italiano
Altre lingue conosciute	Latino, inglese e francese
Capacità e competenze culturali, sociali, economiche e organizzative	<p>acquisite con ruoli direttivi e di gestione nei seguenti Enti e attività</p> <p>2019-2023 Membro del Comitato Scientifico del Centro Studi Longobardi</p> <p>2018-2023 Membro del Consiglio della Fondazione Civiltà Bresciana</p> <p>2015-2019 Membro del Consiglio di Amministrazione del Centro Studi Longobardi</p> <p>2013-2015 Direttore del CISL Centro Italiano di Studi Longobardi</p> <p>2011-2023 Segretario della Confraternita dei Santi Faustino e Giovita</p> <p>2010-2023 Rettore della LUBES – Libera Università dei Santi Benedetto e Scolastica di Leno</p> <p>2010-2015 Membro del Consiglio di amministrazione della Fondazione Brescia Musei</p> <p>2003-2010 Vice Presidente IreF (Istituto Regionale Lombardo di Formazione per l'Amministrazione Pubblica)</p> <p>2005-2010 Consigliere dell'EULO (Ente Universitario della Lombardia Orientale)</p> <p>2004-2023 Coordinatore scientifico della Fondazione Dominato Leonense</p> <p>1999-2003 Consigliere di FINLOMBARDA</p> <p>1992-1993 Membro del Direttivo Nazionale di Federelettrica</p> <p>1991-1993 Consigliere di IreF (Istituto Regionale Lombardo di Formazione per l'Amministrazione Pubblica)</p> <p>1990-1993 Membro della Commissione Amministratrice dell'ASM (Azienda Servizi Municipalizzati di Brescia)</p> <p>1990-1993 Membro del Consiglio di Amministrazione di Aprica spa</p> <p>1990-1993 Membro del Consiglio di Amministrazione di Aprica Studi spa</p> <p>1990-1993 Membro del Consiglio di Amministrazione di Sinergia spa</p> <p>1990-1993 Membro del Consiglio di Amministrazione di Valgas spa</p> <p>1990-1995 Consigliere dell'Amministrazione Provinciale di Brescia</p> <p>1989-1992 Vice-Presidente dell'Ente Economico Bresciano</p> <p>1988-2016 Consigliere della Fondazione Civiltà Bresciana, ne dirige le collane "Cultura, Economia, Società" e "Cultura, Storia, Prodotti del Territorio"</p> <p>1987-1989 Consigliere dell'ISU del Politecnico di Milano</p> <p>1976-1992 Direttore del Centro Studi "Lotario 825". Centro Lombardo per la Storia dell'Istruzione e della Scuola, dirigendone la Collana "Archivio Opere Prime"</p> <p>1975-1987 Sindaco del comune di Leno (Brescia)</p> <p>1970-1975 Vice Sindaco, assessore alla cultura e alla pubblica istruzione del comune di Leno (Brescia)</p>
Capacità e competenze tecniche	Docente di storia medievale, specializzato in paleografia e diplomatica, esperto in ideazione e realizzazione di progetti culturali complessi e di programmi di formazione per la promozione e valorizzazione dei beni culturali

**Capacità e competenze
informatiche**

Uso abituale di PC

Patente

B

Autorizzo il trattamento dei miei dati personali ai sensi del Decreto Legislativo 30 giugno 2003, n. 196
"Codice in materia di protezione dei dati personali".

Angelo Baronio

Leno (BS), 17 / 1 /2024

**Attività didattica e di ricerca
Risultati conseguiti**

Laureato con una tesi su: *Aspetti Istituzionali, patrimoniali, economici e sociali del monastero di San Benedetto di Leno nei secoli XII-XIII*, sotto la guida di Cosimo Damiano Fonseca presso l'Università Cattolica del Sacro Cuore di Brescia, ha condotto attività di ricerca collaborando con il gruppo di ricercatori coordinato da Cinzio Violante e Cosimo Damiano Fonseca.

Ha svolto attività didattica e di ricerca presso l'Università Cattolica di Brescia, Milano e Piacenza e presso l'Università degli Studi di Parma, tenendo corsi di Storia medievale, di Storia delle Istituzioni politiche e sociali e di Storia della civiltà e cultura del Mediterraneo.

Il settore di ricerca prescelto ha riguardato principalmente l'analisi della storia delle istituzioni civili ed ecclesiastiche italiane, con particolare attenzione a quelle monastiche nell'area della pianura Padana e in particolare del territorio bresciano. In merito ha promosso e condotto ricerche relative alla storia delle principali istituzioni monastiche bresciane, da Santa Giulia a San Faustino Maggiore, a San Pietro in Monte, a Santa Eufemia della Fonte, ai monasteri cluniacensi del bresciano; ma, soprattutto, del monastero di San Benedetto di Leno.

Ha indagato, inoltre, le vicende relative al processo di nascita e sviluppo del Comune di Brescia e di affermazione della sua autonomia nei confronti dell'impero e quelle relative al processo di conquista del contado e di costruzione del territorio comunale in dialettico contrasto con le città di Mantova, Cremona e Bergamo.

Socio fondatore della Fondazione Civiltà Bresciana, oltre ad aver concorso alla realizzazione di svariate iniziative culturali promosse dalla Fondazione, ha ideato e contribuito alla realizzazione del progetto: *Codice Diplomatico Bresciano*, strumento indispensabile per un lavoro di ricerca scientificamente fondata, particolarmente utile per l'attività di studenti e giovani ricercatori.

Nel 2000 ha ideato e promosso la costituzione della Fondazione Dominato Leonense per Cassa Padana di Leno, elaborando i due progetti: *Abbazia di San Benedetto e Longobardi*.

Con il primo progetto è stato avviato un percorso che ha consentito di restituire, con una campagna archeologica e con un programma di edizione del fondo documentario dell'abbazia, il profilo della storia dell'importante monastero benedettino leonense, fondato da Desiderio, assunto al ruolo di protagonista nella dinamica dei rapporti tra papato e impero nei secoli centrali del medioevo, proiettando il territorio bresciano nel contesto delle vicende della storia europea.

Con il secondo è stato avviato un processo che mira a salvare e restituire un patrimonio di reperti archeologici e di testimonianze essenziali per ricostruire la storia della presenza dei Longobardi a Brescia e in Lombardia, contribuendo a definire in forma più consapevole i tratti identitari della comunità bresciana, lombarda e complessivamente italiana.

A tal fine, in collaborazione con l'Amministrazione Provinciale, il Comune di Brescia, i comuni di Leno e Montichiari e le fondazioni interessate, ha promosso e curato le mostre: *I Longobardi nel Bresciano* e *Artifices. Artigiani al lavoro tra Brescia e Leno in età longobarda*.

Ha ideato, costituito e diretto a Brescia il CISL Centro Italiano di Studi Longobardi (ora CSL Centro Studi Longobardi della Regione Lombardia con sede a Milano), associato alla Rete Italia Langobardorum, rete dei siti longobardi italiani, riconosciuta dall'UNESCO patrimonio dell'umanità, con l'obiettivo di svolgere attività di ricerca sulla storia dei Longobardi in coordinamento con gli istituti di ricerca locali ed europei che si dedicano allo studio della civiltà dei Longobardi in Italia ed in Europa.

E' rettore della LUBES – Libera Università dei Santi Benedetto e Scolastica, che ha ideato e fondato con l'obiettivo di promuovere la rapida divulgazione dei risultati delle ricerche archeologiche, paleografiche e storiche condotte nei territori di riferimento del Dominato Leonense, ambito d'esercizio della giurisdizione del monastero longobardo di San Benedetto *ad Leones*.

Ha ideato e promosso la costituzione della Confraternita dei Santi Faustino e Giovita. In qualità di direttore dalla sua costituzione nel 2011 ne ha progettato l'attività rivolta a promuovere le ricerche per ricostruire la storia e la tradizione relativa alla figura dei due martiri di Brescia e a diffonderne la conoscenza, anche mediante l'organizzazione del calendario delle tradizionali festività annuali.

Ha contribuito al rilancio e alla valorizzazione delle due riviste: *Brixia Sacra*, rivolta alla storia delle istituzioni ecclesiastiche, e *Civiltà Bresciana*, rivolta alla storia delle istituzioni civili, politiche e sociali dell'intera realtà bresciana.

E' autore di monografie e studi ospitati su riviste scientifiche locali e nazionali in gran parte relative alla storia medievale bresciana, nazionale ed europea.

Angelo Baronio

Leno (BS), 17 / 1 /2024