

Presentazione del volume

Franco Cardini e Alessandro Vanoli

La via della seta

Una storia millenaria tra Oriente e Occidente

il Mulino, Bologna novembre 2017 (pagg.352)

Presentazione tratta da <https://www.mulino.it/>

Una strada, o meglio una rete di strade, un fascio di percorsi terrestri e marittimi hanno spostato nel corso dei secoli uomini, merci e conoscenze dall'estremità orientale dell'Asia sino al Mediterraneo e all'Europa. Romantica e recente, l'espressione «via della seta» restituisce il senso di un mondo vasto, attraversato fin dai tempi antichi da guerre e conflitti ma animato anche dal fervore di scambi commerciali, culturali e politici. Fra montagne e altipiani per questo cammino sono transitati spezie, animali, ceramiche, cobalto, carta, e naturalmente la seta. Alessandria, Chang'an, Samarcanda, Bukhara, Baghdad, Istanbul: sono alcune delle tappe di un viaggio millenario che giunge fin dentro al nostro presente. Perché la via della seta non è solo un racconto del passato, ma ha a che fare con il nostro futuro globale.

Franco Cardini è professore emerito di Storia medievale nell'Istituto Italiano di Scienze Umane e Sociali/Scuola Normale Superiore; è Directeur de Recherches nell'École des Hautes Études en Sciences Sociales di Parigi e Fellow della Harvard University. Per il Mulino ha tra l'altro pubblicato *Gerusalemme* (2012), *Istanbul* (2014), *Andare per le Gerusalemme d'Italia* (2015), *Onore* (2016) e *Samarcanda* (2016).

Alessandro Vanoli, storico del Medioevo, è esperto di storia mediterranea. Con il Mulino ha pubblicato *La reconquista* (2009), *Andare per l'Italia araba* (2014), *Quando guidavano le stelle* (2015), *La Sicilia musulmana* (2016) e *L'ignoto davanti a noi* (2017).

INDICE

Introduzione

I. Gli ambienti e gli uomini

II. Alessandria. Il Mediterraneo che guarda a oriente

III. Chang'an. Al principio della via della seta

IV. Bamiyan. L'espansione buddhista sulla via della seta

V. Costantinopoli. Il Mediterraneo e la via della seta

VI. Baghdad. L'islam: impero, spezie e vie commerciali

VII. Aden, Siraf, Hormuz e Calicut. Le vie dell'oceano

VIII. Da Palermo a Gerusalemme. La via della seta al tempo delle crociate

IX. Da Esfahan a Karakorum. Gli invasori nomadi e i mongoli

X. Pechino. Marco Polo e gli altri: la strada europea verso il Catai

XI. Samarcanda. L'impero timuride

XII. Giava. Il mare cinese

XIII. Goa. Le trasformazioni della via della seta verso un mondo globale

XIV. Istanbul, Esfahan e Agra. I grandi imperi asiatici

XV. Amsterdam. La via della seta vista dall'Europa

XVI. Herat. Il grande gioco

Conclusioni. Il viaggio ricomincia

Carte

