

LIBRI RICEVUTI

D. Abulafia, *Il grande mare. Storia del Mediterraneo*, Mondadori, Milano, 2013.

L'Acropoli, rivista bimestrale diretta da Giuseppe Galasso, anno XV, 1/gennaio 2014.

M. Aglietti, *L'istituto consolare tra Sette e Ottocento. Funzioni istituzionali, profilo giuridico e percorsi professionali nella Toscana granducale*, Edizioni ETS, Pisa, 2012.

M. Aglietti (a cura di), *Istituzioni, Potere e Società. Le relazioni tra Spagna e Toscana per una storia mediterranea dell'Ordine dei Cavalieri di Santo Stefano*, Edizioni ETS, Pisa, 2007.

M. Aglietti, M. Herrero Sánchez, F. Zamora Rodríguez (coords.), *Los cónsules de extranjeros en la Edad Moderna y a principios de la Edad Contemporánea*, Ediciones Doce Calles, Aranjuez (Madrid), 2013.

A. Álvarez Ossorio, B.J. García García, V. León (eds.), *La pérdida de Europa. La guerra de Sucesión por la Monarquía de España*, Fundación Carlos Amberes, Madrid, 2007.

G. Bernardini, *Nuova Germania, antichi timori. Stati Uniti, Ostpolitik e sicurezza europea*, Il Mulino, Bologna, 2013.

bio-ethos, rivista di bioetica, morale della persona e *medical humanities*, 17 (gennaio-aprile 2013).

L. Bontà, M. Naro (a cura di), *Lo spazio dei fratelli. Percorso di ricerca sulle confraternite*, Centro Studi Cammarata - Edizioni Lussografica, San Cataldo - Caltanissetta, 2014.

M.C. Calabrese, *L'epopea dei Ruffo di Sicilia*, Laterza, Roma-Bari, 2014.

P. Calcagno, *Savona, porto di Piemonte. L'economia della città e del suo territorio dal Quattrocento alla Grande Guerra*, Città del Silenzio Edizioni, Novi Ligure, 2013.

G. Caridi, *La Calabria nella storia del Mezzogiorno. Secoli XI-XIX. Testi e documenti*, Città del Sole Edizioni, Reggio Calabria, 2013.

M. Cau, G. Pallaver (a cura di), *Il peso della storia nella costruzione dello spazio politico. Italia, Germania, Francia e Austria nel secondo dopoguerra*, Il Mulino, Bologna, 2013.

D. Cecere, *Le armi del popolo. Conflitti politici e strategie di resistenza nella Calabria del Settecento*, Edipuglia, Bari, 2013.

D. Cecere, *Contre les "tyrans". Lutte judiciaires et troubles anti-seigneuriaux en Calabre au XVIII^e siècle*, «Revue d'histoire moderne et contemporaine», 60-3, juillet-septembre, 2013, pp. 7-30; Id., *Suppliche, resistenze, protesta popolare. Le forme della lotta politica nella Calabria del Settecento*, «Quaderni storici», n. 138, dicembre 2011, pp. 765-795.

G. De Sensi Sestito (a cura di), *La Calabria nel Mediterraneo. Flussi di persone, idee e risorse*, Rubbettino, Soveria Mannelli, 2013.

G. De Sensi Sestito (a cura di), *Gli ebrei nella Calabria medievale. Studi in memoria di Cesare Colafemmina*, Rubbettino, Soveria Mannelli, 2013.

L. Di Fiore, *Alla frontiera. Confini e documenti d'identità nel Mezzogiorno preunitario*, Rubbettino, Soveria Mannelli, 2013.

G. Gullino, *Atlante della Repubblica Veneta. 1790 (Atlas of the Venetian Republic. 1790)*, Istituto Veneto di Scienze Lettere ed Arti, Venezia, 20132.

R. Ilardo, *L'eccelsa rupe. Studi, ricerche e nuove prospettive storiche sulla rocca di Cefalù*, Officina di studi medievali, Palermo, 2013.

R. Manduca, *La Sicilia la Chiesa la storia. Storiografia e vita religiosa in età moderna*, Studi del Centro A. Cammarata, 76, Sciascia Editore, Caltanissetta-Roma, 2012.

M. Mirri, *L'organizzazione degli studi di storia, nel settore modernistico, in una Facoltà di Lettere negli anni della Repubblica (Pisa, 1945-1980)*, in R. Pazzagli (a cura di), *Il mondo a metà. Studi storici sul territorio e l'ambiente in onore di Giuliana Biagioli*, Edizioni ETS, Pisa, 2013, pp. 13-58.

F. Muscolino, *Il duca di Santo Stefano e il collezionismo di antichità a Taormina nel XVIII secolo*, «Bollettino d'arte», n. 14, aprile-

giugno 2012 (serie VII), pp. 29-48; Id., *Collezionismo e poesia a Messina nel XVI secolo. Giovan Pietro Villadicani e i suoi Collectanea*, «Journal of the History of Collections», vol. 25, n. 3, 2013, pp. 325-333; Id., *Michele Amari e Theodor Mommsen*, «Athenaeum», vol. CI/II, 2013, pp. 683-692; Id., *Mommsen, Bardt, Hernandez di Carrera e l'iscrizione degli Apronii di Erice (CIL X, 7257)*, «Epigraphica», LXXV, 1-2, 2013, pp. 461-470.

A. Musi, *La disciplina del corpo. Le Arti Mediche e Paramediche nel Mezzogiorno moderno*, Guida, Napoli, 2011.

A. Musi, *El imperio de dos mundos. Auge y declive de la potencia hispánica (siglos XVI-XVIII)*, Planeta, Bogotá, 2011.

The Rope, 6/7, marzo 2012.

L. Scalisi, *Per riparar l'incendio. Le politiche dell'emergenza dal Perù al Mediterraneo. Huaynaputina 1600 - Vesuvio 1631 - Etna 1669*, Sanfilippo, Catania, 2013.