

Cambridge University Press
0521846935 - Renaissance Florence: A Social History
Edited by Roger J. Crum and John T. Paoletti
Frontmatter
[More information](#)

RENAISSANCE FLORENCE

This book examines the social history of Florence during the critical period of its growth and development in the early modern period from the fourteenth through sixteenth centuries. Treating the city, its art, and its rituals as lived experiences that extended through space and time, the contributors to this volume consider both well- and lesser-known individuals, objects, monuments, sites, and events in the vivifying context of a variety of spaces that are here interpreted as dimensions of the physical, psychological, religious, and political dynamics of the city. This book therefore provides a new approach to the space and places of Florence as that city evolved into a political and economic power and an unparalleled center of artistic achievement. In charting this complex perspective, the book further demonstrates how permeable the boundaries have become among history, art history, urban studies, and other disciplines in the examination of early modern Italy.

Roger J. Crum is Associate Professor of Art History at the University of Dayton, where he has held the Graul Chair in Arts and Languages. A recipient of fellowships from the Samuel H. Kress Foundation (at the Kunsthistorisches Institut in Florence) and the Newberry Library, he has also held a membership at the Institute for Advanced Study. He is coeditor, with Claudia Lazzaro, of *Donatello among the Blackshirts: History and Modernity in the Visual Culture of Fascist Italy*, and he is working on a study of the Palazzo Medici and partisan politics in fifteenth-century Florence.

John T. Paoletti is Professor of Art History and the William R. Kenan Professor of the Humanities at Wesleyan University. He is the coauthor, with Gary M. Radke, of *Art in Renaissance Italy*, now in its third edition, and he is completing a book on Michelangelo's *David*. He is a former editor of *The Art Bulletin* and has held a membership at the Institute for Advanced Study.

Cambridge University Press
0521846935 - Renaissance Florence: A Social History
Edited by Roger J. Crum and John T. Paoletti
Frontmatter
[More information](#)

RENAISSANCE FLORENCE

A Social History

Edited by

ROGER J. CRUM

University of Dayton

JOHN T. PAOLETTI

Wesleyan University

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 0521846935 - Renaissance Florence: A Social History
 Edited by Roger J. Crum and John T. Paoletti
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
 Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo

Cambridge University Press
 40 West 20th Street, New York, NY 10011-4211, USA

www.cambridge.org
 Information on this title: www.cambridge.org/9780521846936

© Cambridge University Press 2006

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2006

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication data
 Renaissance Florence : a social history / edited by Roger J. Crum, John T. Paoletti.
 p. cm.

Includes bibliographical references and index.

ISBN-13 978-0-521-84693-6

ISBN-10 0-521-84693-5

1. Florence (Italy) – Civilization. 2. Renaissance – Italy – Florence.
 I. Crum, Roger J. II. Paoletti, John T. III. Title.

DG735.6.R46 2006

945'.5105-dc22

2005050746

ISBN-13 978-0-521-84693-6 hardback

ISBN-10 0-521-84693-5 hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Cambridge University Press
0521846935 - Renaissance Florence: A Social History
Edited by Roger J. Crum and John T. Paoletti
Frontmatter
[More information](#)

For
Robin and Leslie

Cambridge University Press
0521846935 - Renaissance Florence: A Social History
Edited by Roger J. Crum and John T. Paoletti
Frontmatter
[More information](#)

The editors wish to thank the authors for their essays and collegiality, Beatrice Rehl for her counsel and perseverance with this project, and Michael Gnat for his guidance, patience, and wit through the *selva oscura* of the editorial process.

Cambridge University Press
 0521846935 - Renaissance Florence: A Social History
 Edited by Roger J. Crum and John T. Paoletti
 Frontmatter
[More information](#)

CONTENTS

List of Illustrations	page ix
List of Contributors	xiii

Introduction: Florence – The Dynamics of Space in a Renaissance City	I
<i>Roger J. Crum and John T. Paoletti</i>	

THE THEATER OF FLORENCE

1 Florentine Politics and Urban Spaces	19
<i>John M. Najemy</i>	
2 Theaters of Everyday Life	55
<i>Sharon T. Strocchia</i>	

THE PUBLIC REALM

3 The Florentine Piazza della Signoria as Practiced Place	83
<i>Stephen J. Milner</i>	
4 Structuring Communal History through Repeated Metaphors of Rule	104
<i>Sarah Blake McHam</i>	
5 Corporate Beneficence and Historical Narratives of Communal Well-Being	138
<i>Philip Gavitt</i>	
6 The Spaces of Plebeian Ritual and the Boundaries of Transgression	161
<i>David Rosenthal</i>	
7 Ritual Trading at the Florentine Wool-Cloth <i>Botteghe</i>	182
<i>Adrienne Atwell</i>	

RELATIVES, FRIENDS, AND NEIGHBORS		
8	Neighborhood as Microcosm <i>Nicholas Eckstein</i>	219
9	The Palace and Villa as Spaces of Patrician Self-Definition <i>Michael Lingohr</i>	240
10	“ . . . Full of People of Every Sort ”: The Domestic Interior <i>Roger J. Crum and John T. Paoletti</i>	273
MEN AND WOMEN		
11	Mean Streets, Familiar Streets, or The Fat Woodcarver and the Masculine Spaces of Renaissance Florence <i>Guido Ruggiero</i>	295
12	Did Women Have a Space? <i>Natalie Tomas</i>	311
THE SPACES OF THE SPIRITUAL		
13	Sacred Place and Liturgical Space: Florence’s Renaissance Churches <i>Robert W. Gaston</i>	331
14	Memorial Chapels in Churches: The Privatization and Transformation of Sacred Spaces <i>Jonathan Katz Nelson</i>	353
15	The Aural Space of the Sacred in Renaissance Florence <i>Peter F. Howard</i>	376
16	Identity and Alliance: Urban Presence, Spatial Privilege, and Florentine Renaissance Convents <i>Saundra Weddle</i>	394
ACROSS SPACE AND TIME		
17	The Workshop as the Space of Collaborative Artistic Production <i>Anabel Thomas</i>	415
18	The Replicated Image in Florence, 1300–1600 <i>Patricia Emison</i>	431
19	From the Workshop to the Academy: The Emergence of the Artist in Renaissance Florence <i>Andrea Bolland</i>	454
	Notes	479
	Bibliography	619
	Index	649

ILLUSTRATIONS

1. Domenico Ghirlandaio, <i>Approval of the Franciscan Rule</i>	page 65
2. Anonymous, view of Florence derived from the <i>Chain Map</i> of c. 1472	70–1
3. Giorgio Vasari, <i>Joust in the Piazza Santa Croce</i>	73
4. Filippino Lippi, Nerli altarpiece (detail)	79
5. Modern scene of parody and play in Florentine public space (Uffizi)	86
6. Via Vacchereccia	87
7. Chiasso dei Baroncelli	96
8. Civil conversation and congregation in Florentine public space (Loggia dei Lanzi)	97
9. Flaminio Vacca, <i>Lion</i>	101
10. Donatello, <i>David</i>	109
11. Andrea del Verrocchio, <i>David</i>	112
12. Domenico Ghirlandaio, <i>Saint Zenobius</i> and other Florentine imagery	113
13. Benedetto da Maiano, Giuliano da Maiano, and Francesco di Giovanni, portal in the Sala dei Gigli	115
14. Domenico Ghirlandaio, <i>Saint Zenobius</i> (detail)	117
15. Fra Bartolomeo, <i>Virgin, Child, and Saint Anne</i>	123
16. Francesco Salviati, <i>Triumph of Camillus</i>	127
17. Grand-ducal audience chamber (Salone dei Cinquecento)	129
18. Giovanni Guerra, <i>Drawing of Bartolomeo Ammanati's Fountain of Juno</i>	133
19. Flemish tapestry masters working on the designs of Agnolo Bronzino, Jacopo da Pontormo, and Francesco Salviati, <i>Joseph Entertaining His Brothers at a Banquet</i>	135
20. Niccolò di Pietro Gerini and Ambrogio di Baldese, <i>Orphans Assigned to Their New Parents</i>	147
21. Oratory of the Buonomini di San Martino (San Martino del Vescovo)	149

22. Circle of Domenico Ghirlandaio, <i>Distribution of Wine and Water</i>	151
23. Piero di Cosimo, <i>Madonna and Child Enthroned with Saints Peter, John the Baptist, Dominic, and Nicholas of Bari</i> (the del Pugliese altarpiece)	159
24. Giovanni della Robbia, Beliemme tabernacle	166
25. Giovanni della Robbia, Beliemme tabernacle (close-up)	167
26. Red City markers	169
27. Red City tabernacle	170
28. Red City tabernacle (close-up)	171
29. Mela marker	173
30. Palazzo dell'Arte della Lana, facade on via Calimala	186
31. Palazzo dell'Arte della Lana, facade on Piazza di Orsanmichele	187
32. <i>The Grain Market at Piazza di Orsanmichele</i> (Biadaiolo Codex)	188
33. <i>Tabernacle of the Virgin</i> (Biadaiolo Codex)	189
34. Plan of Piazza di Orsanmichele with the Oratory of Orsanmichele	190
35. Hypothetical plan of Piazza di Orsanmichele with the grain loggia, prior to the construction of the Oratory of Orsanmichele	191
36. Emblem of the Wool Guild	192
37. <i>Brutus Presiding at the Court of the Florentine Wool Guild</i>	193
38. Two-disk, riveted cloth seal	196
39. Agnus Dei cloth seals	197
40. Hypothetical reconstruction of the Wool Guild's trade route through the Oltr'Arno district (c. 1317–78)	199
41. Hypothetical reconstruction of the Wool Guild's trade route through the San Pancrazio district (c. 1317–78)	201
42. Hypothetical reconstruction of the Wool Guild's trade route through the Por San Piero district (c. 1317–78)	203
43. Hypothetical reconstruction of the Wool Guild's trade route through the San Pier Scheraggio district (c. 1317–78)	205
44. Hypothetical reconstruction of the Wool Guild's trade routes through the Oltr'Arno, San Pancrazio, Por San Piero, and San Pier Scheraggio Districts (c. 1317–78)	207
45. Florentine <i>Ringstrasse</i>	209
46. Baccio d'Agnolo, Palazzo Bartolini Salimbeni	247
47. Via de' Calzaiuoli	249
48. Courtyard of the Palazzo Davanzati	251
49. Leon Battista Alberti, Palazzo Rucellai	254
50. Palazzo Uzzano, ground plan	255
51. Courtyard of the Palazzo Medici	261
52. Giuliano da Sangallo, Villa Poggio a Caiano, Poggio a Caiano	265
53. Cronaca or Baccio d'Agnolo, Palazzo Guadagni	267
54. Via de' Benci	277
55. Via de' Ginori	279
56. Courtyard of the Palazzo Spinelli	285

ILLUSTRATIONS

xi

57. Anonymous, <i>Profile Portrait of a Lady</i>	317
58. Anonymous, <i>Savonarola Preaching in the Cathedral of Florence</i>	321
59. Private chapels in Santa Maria Novella	355
60. Distant view of the Strozzi Chapel	359
61. Chapel of Filippo Strozzi with frescoes by Filippino Lippi and marble work by Benedetto da Maiano	361
62. Distant view of the Lenzi Chapel and Masaccio's <i>Trinity</i>	363
63. Private chapels in Santo Spirito	367
64. Santa Croce	375
65. Cenobitic communities in late sixteenth-century Florence	395
66. Convents in Florence before 1175	396
67. Extramural convent sites in Florence, 1284–99	397
68. Convent establishment in Florence between 1333 and 1400	398
69. Convent establishment in fifteenth-century Florence	399
70. Additional convent establishment in sixteenth-century Florence	399
71. Convents along via San Gallo	407
72. Family shop of Francesco Ferrucci, porphyry head	433
73. Antonio Pollaiuolo, <i>Battle of Naked Men</i>	437
74. Anonymous, <i>Sacrifice of Isaac</i>	441
75. Raffaello Gualterotti with Accursio Baldi and Bastiano Marsili, <i>Joust in the Piazza Santa Croce</i>	445
76. Niccolò di Giovanni Fiorentino, bronze medal of Lorenzo de' Medici, with verso of Florentia	448
77. Giambologna, <i>Allegory of Prince Francesco de' Medici</i>	449
78. Donatello, <i>Chellini Madonna</i>	453
79. Aristotile da Sangallo, copy of the central section of Michelangelo's cartoon for <i>The Battle of Cascina</i>	455
80. Peter Paul Rubens, study after Leonardo da Vinci, <i>Battle of Anghiari</i>	455
81. Michelangelo, study of two figures after Giotto's <i>Ascension of Saint John the Evangelist</i>	459
82. Michelangelo, figure study for <i>The Battle of Cascina</i>	469
83. Pontormo, study for the <i>Deluge</i> fresco in the choir of San Lorenzo	475
84. Giorgio Vasari and others, tomb of Michelangelo	477

Cambridge University Press
0521846935 - Renaissance Florence: A Social History
Edited by Roger J. Crum and John T. Paoletti
Frontmatter
[More information](#)

CONTRIBUTORS

Adrienne Atwell, Independent Scholar

Having studied architecture as an undergraduate and art history as a graduate student, Adrienne Atwell has contributed more than thirty reconstruction drawings of Florentine urban architecture to publications in the field. She has taught at New York University at Washington Square and at the Villa La Pietra in Florence, and she has lectured at the Metropolitan Museum of Art. She is currently completing a dissertation on the history of the Palazzo dell'Arte della Lana in Florence for the Institute of Fine Arts, New York University.

Andrea Bolland, University of Nebraska–Lincoln

Andrea Bolland has published articles on the relationship between Italian art and art theory from the fourteenth to the seventeenth century.

Roger J. Crum, University of Dayton

A former holder of the Graul Chair in Arts and Languages at his university, Roger J. Crum has been a Samuel H. Kress Foundation Fellow at the Kunsthistorisches Institut in Florence, a Fellow at the Newberry Library, and a member of the Institute for Advanced Study. In addition to articles on subjects ranging from the politics of art in Renaissance Florence to the religious dimension of paintings by Barnett Newman, he has recently coedited, with Claudia Lazzaro, *Donatello among the Blackshirts: History and Modernity in the Visual Culture of Fascist Italy*. He is presently working on a study of the Palazzo Medici and partisan politics in fifteenth-century Florence.

Nicholas Eckstein, Cassamarca Lecturer in Italian Renaissance History, University of Sydney

Nicholas Eckstein is the author of *The District of the Green Dragon: Neighbourhood Life and Social Change in Renaissance Florence*. He is editor of a volume of collected essays on the Brancacci Chapel in Florence and is currently writing a monograph on the same subject. He is coeditor of the *Journal of Religious History*.

Patricia Emison, University of New Hampshire

Currently Patricia Emison is working on an exhibition of sixteenth-century Italian prints and a manuscript on questions of art-historical methodology. She has recently published an essay on “Raphael’s Multiples” in *The Cambridge Companion to Raphael*, edited by Marcia B. Hall, and the book *Creating the “Divine” Artist: From Dante to Michelangelo*. Her previous book was *Low and High Style in Italian Renaissance Art*. A history book for children, *Growing with the Grain: Dynamic Families Shaping History from Ancient Times to the Present*, is due to appear shortly.

Robert W. Gaston, La Trobe University

A recipient of fellowships from the Harvard University Center for Italian Renaissance Studies (Villa I Tatti) and the Center for Advanced Study in the Visual Arts at the National Gallery of Art in Washington, D.C., Robert Gaston teaches in the Art History Program at La Trobe University, where he specializes in Italian medieval and Renaissance art and aspects of the classical tradition. He is currently completing a book on decorum, a jointly authored volume on liturgical change in San Lorenzo, Florence, and two volumes on Pirro Ligorio’s antiquarian manuscripts.

Philip Gavitt, Saint Louis University

Currently Associate Professor of History as well as the founding director of the Saint Louis University Center for Medieval and Renaissance Studies, Philip Gavitt has been a Leopold Schepp Fellow and a visiting professor at the Harvard University Center for Italian Renaissance Studies (Villa I Tatti). He has also received fellowships from the American Council of Learned Societies and the National Endowment for the Humanities. The author of *Charity and Children in Renaissance Florence* and of several articles on the history of women, childhood, and charity in Renaissance Florence, he is working on a study of gender and charity in sixteenth-century Italy and on a biography of Vincenzo Borghini.

Peter F. Howard, Monash University

Peter F. Howard is Senior Lecturer in the School of Historical Studies at Monash University, Australia. He has held fellowships at the European University Institute, Florence; the Istituto per le Scienze Religiose, Bologna; and the Harvard University Center for Italian Renaissance Studies (Villa I Tatti). He has published in the area of medieval sermon studies and the Florentine Renaissance, including *Beyond the Written Word: Preaching and Theology in the Florence of Archbishop Antoninus 1427–1459*. His current research is on the nature of religion and religious change in Renaissance Florence, with particular reference to preaching and visual culture.

Michael Lingohr, Universität Bern

Michael Lingohr has been a Fellow of the Gerda Henkel Stiftung in Düsseldorf, the Kunsthistorisches Institut in Florence, and the Max-Planck-Gesellschaft at

the Bibliotheca Hertziana in Rome. He has also served as an assistant curator at the Staatsgalerie in Stuttgart. In addition to articles on Florentine Renaissance sculpture and architecture, he is presently completing research on the profession of the architect in late medieval and early Renaissance Italy and is working on a study of German nineteenth-century bronze foundries.

Sarah Blake McHam, Rutgers University

Sarah Blake McHam has been a member of the Institute for Advanced Study in Princeton and the winner of awards from the American Philosophical Society, the American Council of Learned Societies, the Samuel H. Kress Foundation, and the Gladys Krieble Delmas Foundation. She has written several books and numerous articles on fifteenth- and sixteenth-century Italian sculpture and painting, most recently on Pico della Mirandola's manuscripts of Pliny the Elder's *Natural History* and on sculpted memorials to Roman authors erected in Italy in the fifteenth century. She is currently working on a book about the influence of the *Natural History* in Renaissance art and theory.

Stephen J. Milner, University of Bristol

Stephen J. Milner is Senior Lecturer in Italian at the University of Bristol. He is editor of *At the Margins: Minority Groups in Premodern Italy*, coeditor of *Artistic Exchange and Cultural Translation in the Italian Renaissance City*, and was a Fellow at the Harvard University Center for Italian Renaissance Studies (Villa I Tatti). He is currently completing a volume entitled *The Cultures of the Italian Renaissance* for Polity Press.

John M. Najemy, Cornell University

John M. Najemy is Professor of History at Cornell University. He is author of *Corporatism and Consensus in Florentine Electoral Politics, 1280–1400*; *Between Friends: Discourses of Power and Desire in the Machiavelli–Vettori Letters of 1513–1515*; and numerous essays on Florentine politics, Machiavelli, and Renaissance political thought. He edited and contributed to *Italy in the Age of the Renaissance, 1300–1550*. His history of Florence is forthcoming from Blackwell.

Jonathan Katz Nelson, Syracuse University in Florence

A former Fellow at the Harvard University Center for Italian Renaissance Studies (Villa I Tatti), the Roberto Longhi Foundation, and the Metropolitan Museum of Art, Jonathan Katz Nelson has published widely on Italian Renaissance painting and sculpture. Coauthor with Patrizia Zambrano of *Filippino Lippi* and editor of *Michelangelo: Poesia e Scultura*, he cocurated the exhibition (and, with D. Arasse and P. de Vecchi, coedited its catalog) *Botticelli and Filippino Lippi: Passion and Grace in Fifteenth-Century Florentine Painting* and edited the symposium volume *Suor Plautilla Nelli (1523–1588): The First Woman Painter in Florence*. His current project concerns the economics of information as applied to Italian Renaissance art.

Cambridge University Press
 0521846935 - Renaissance Florence: A Social History
 Edited by Roger J. Crum and John T. Paoletti
 Frontmatter
[More information](#)

xvi

CONTRIBUTORS

John T. Paoletti, Wesleyan University

Professor of Art History and the William R. Kenan Professor of the Humanities at Wesleyan University, John T. Paoletti is the coauthor (with Gary M. Radke) of *Art in Renaissance Italy*, now in its third edition. He has also written on Medici artistic patronage during the fifteenth century and is now completing a book on Michelangelo's *David*. He is a former editor of *The Art Bulletin* and has held a membership at the Institute for Advanced Study.

David Rosenthal, Independent Scholar

David Rosenthal has written on class and public ritual in early ducal Florence and is presently working on a comprehensive study of neighborhood in the early modern city.

Guido Ruggiero, University of Miami

Guido Ruggiero is Professor and Chair of the Department of History at the University of Miami. He has published on the history of gender, sex, crime, magic, science, and everyday culture primarily in Renaissance and early modern Italy. A recipient of fellowships from several institutions, including the Institute for Advanced Study and the Harvard University Center for Italian Renaissance Studies (Villa I Tatti), he has published *Violence in Early Renaissance Venice*; *The Boundaries of Eros: Sex Crime and Sexuality in Renaissance Venice*; *Binding Passions: Tales of Magic, Marriage, and Power from the End of the Renaissance*; *Sex & Gender in Historical Perspectives*; *Microhistory and the Lost Peoples of Europe*; and *History from Crime*, coedited with Edward Muir. He has also edited *A Companion to the Worlds of the Renaissance* and coedited and cotranslated *Five Comedies from the Italian Renaissance* with Laura Giannetti. In addition he edited the Oxford series *Studies in the History of Sexuality* and was a coeditor of the *Encyclopedia of European Social History from 1350–2000*.

Sharon T. Strocchia, Emory University

Sharon Strocchia teaches history and women's studies at Emory University. She is the author of *Death and Ritual in Renaissance Florence* and has published numerous essays on women, religion, and society in Renaissance Italy. A recipient of fellowships from the Harvard University Center for Italian Renaissance Studies (Villa I Tatti) and the National Humanities Center, she is completing a book about female religious communities in late medieval and early modern Florence.

Anabel Thomas, Independent Scholar

Recently retired from Bickbeck College, University of London, Anabel Thomas lives in Italy and is currently pursuing research into female monasticism in southern Tuscany during the early modern period, following the recent publication of her *Art and Piety in the Female Religious Communities of Renaissance Italy: Iconography, Space, and the Religious Woman's Perspective*.

Cambridge University Press
0521846935 - Renaissance Florence: A Social History
Edited by Roger J. Crum and John T. Paoletti
Frontmatter
[More information](#)

CONTRIBUTORS

xvii

Natalie Tomas, Monash University

Natalie Tomas has researched women and gender in Renaissance Florence for many years and published, among other works, *The Medici Women: Gender and Power in Renaissance Florence* and “A Positive Novelty”: *Women and Public Life in Renaissance Florence*. Her current research is on Maria Salviati de’ Medici’s gendered literary memorialization at the court of Duke Cosimo I de’ Medici.

Sandra Weddle, Drury University

Sandra Weddle is Assistant Professor in the Department of Art and Art History and the Hammons School of Architecture at Drury University. She has published articles in the *Journal of Architectural Education* and in the book *Architecture and the Politics of Gender in Early Modern Europe*, edited by Helen Hills. She is preparing an edited and annotated translation of the chronicle of the Florentine convent of Le Murate, as well as a study of the roles played by Florentine convent architecture and spaces in ritual and processions during the Renaissance.