

John M. Najemy

Bibliografia degli scritti (1978-2011)

- Sono indicati i testi scaricabili da Reti Medievali, e segnalati anche altri testi eventualmente presenti nel web.

Libri:

- *Corporatism and Consensus in Florentine Electoral Politics, 1280-1400* (Chapel Hill, N.C.: University of North Carolina Press, 1982)
- *Between Friends: Discourses of Power and Desire in the Machiavelli-Vettori Letters of 1513-1515* (Princeton, N.J.: Princeton University Press, 1993)
- (Editor and contributor) *Italy in the Age of the Renaissance, 1300-1550* (Oxford: Oxford University Press, 2004)
- *A History of Florence, 1200-1575* (Oxford: Blackwell, 2006; paperback ed. 2008)
- (Editor and contributor) *The Cambridge Companion to Machiavelli* (Cambridge: Cambridge University Press, 2010)

Libri in corso di preparazione:

- *Machiavelli: An Intellectual Biography*
- *Florence's Guild Republic*

Articoli e saggi:

- “*Arti and Ordini* in Machiavelli’s *Istorie fiorentine*,” in *Essays Presented to Myron P. Gilmore*, 2 vols., eds. S. Bertelli and G. Ramakus, (Florence: La Nuova Italia, 1978), vol. 1, pp. 161-91
- “Guild Republicanism in Trecento Florence: The Successes and Ultimate Failure of Corporate Politics,” *American Historical Review* 84 (1979): 53-71 (anthologized in an abridged version in *Major Problems in the History of the Italian Renaissance*, eds. B. G. Kohl and A. Andrews Smith [Lexington, Mass.: D.C. Heath and Company, 1995], pp. 120-30)
- “*Audiant Omnes Artes*: Corporate Origins of the Ciompi Revolution,” in *Il Tumulto dei Ciompi: un momento di storia fiorentina ed europea* (Florence: Olschki, 1981), pp. 59-93
- “Machiavelli and the Medici: The Lessons of Florentine History,” *Renaissance Quarterly* 35 (1982): 551-76
- “Linguaggi storiografici sulla Firenze rinascimentale,” *Rivista storica italiana* 97 (1985): 102-59
- “Replica,” *Rivista storica italiana* 98 (1986): 922-25
- “The Controversy Surrounding Machiavelli’s Service to the Republic,” in *Machiavelli and Republicanism*, eds. G. Bock, Q. Skinner, and M. Viroli (Cambridge: Cambridge University Press, 1990), pp. 101-117
- “The Dialogue of Power in Florentine Politics,” in *City-States in Classical Antiquity and Medieval Italy*, eds. A. Molho, K. Raaflaub and J. Emlen (Stuttgart: Franz Steiner Verlag, 1991; U.S. edition by University of Michigan Press), pp. 269-88 (anthologized in a slightly abridged version in *The Renaissance: Italy and Abroad*, ed. J. Martin [New York: Routledge, 2003])
- “Dante and Florence,” in *The Cambridge Companion to Dante*, ed. R. Jacoff (Cambridge: Cambridge University Press, 1993), pp. 80-99 (anthologized in *Dante: The Critical Complex*, ed. R. H. Lansing, vol. 5: *Dante and History: From Florence and Rome to the Heavenly Jerusalem* [New York: Routledge, 2002], pp. 206-25); slightly revised in the volume’s second edition (2007), pp. 236-56
- “Machiavelli and Geta: Men of Letters,” in *Machiavelli and the Discourse of Literature*, eds. A. Ascoli and V. Kahn (Ithaca, N.Y.: Cornell University Press, 1993), pp. 53-79
- “Brunetto Latini’s *Politica*,” *Dante Studies* 112 (1994): 33-51
- “Language and *The Prince*,” in Niccolò Machiavelli’s “*The Prince*”: New Interdisciplinary Essays, ed. M. Coyle (Manchester: Manchester University Press, 1995), pp. 89-114 (anthologized in Literature Criticism from 1400 to 1800, vol. 140, published by Thomson Gale)
- “The Republic’s Two Bodies: Body Metaphors in Italian Renaissance Political Thought,” in *Language and Images of Renaissance Italy*, ed. A. Brown (Oxford: Clarendon Press, 1995), pp. 237-62
- “Stato, comune e universitas,” in *Origini dello stato: processi di formazione statale in Italia fra medioevo ed età moderna*, ed. Giorgio Chittolini, Anthony Molho, and Pierangelo Schiera, vol. 39 of the *Annali dell’Istituto Storico Italo-germanico in Trento* (1994, but actually 1996), pp. 245-63
- “Baron’s Machiavelli and Renaissance Republicanism,” *American Historical Review* 101 (February 1996): 119-29
- “Papirius and the Chickens, or Machiavelli on the Necessity of Interpreting Religion,” *Journal of the History of Ideas* 60 (1999): 659-81
- “The Life of Machiavelli” and “[Machiavelli] The Political Theorist,” in *Encyclopedia of the Renaissance*, ed. P. F. Grendler (New York: Charles Scribner’s Sons, 1999), vol. 4, pp. 1-8
- “Republicanism,” in *Encyclopedia of the Renaissance*, ed. P. F. Grendler (New York: Charles Scribner’s Sons, 1999), vol. 5, pp. 313-22
- “Florence,” in *The Dante Encyclopedia*, ed. R. H. Lansing (New York: Garland Publishing, 2000), pp. 386-403

- “Civic Humanism and Florentine Politics,” in *Renaissance Civic Humanism*, ed. James Hankins (Cambridge: Cambridge University Press, 2000), pp. 75-104 (anthologized in *The Italian Renaissance*, in the series “Bloom’s Period Studies” [New York: Chelsea House, 2004])
- “Una grande crisi dimenticata,” preface to *I consigli della repubblica fiorentina: Libri fabarum XIII e XIV (1326-1331)*, ed. L. De Angelis (Rome: Pubblicazioni degli Archivi di Stato: 2000), pp. vii-xvi
- “[Renaissance] Political Ideas,” in *A Companion to the Worlds of the Renaissance*, ed. G. Ruggiero (Oxford: Blackwell, 2002), pp. 384-402
- “Giannozzo and His Elders: Alberti’s Critique of Renaissance Patriarchy,” in *Society and Individual in Renaissance Florence*, ed. W. J. Connell (Berkeley and Los Angeles: University of California Press, 2002), pp. 51-78
- “Politics: Class and Patronage in Twentieth-Century Italian Renaissance Historiography,” in *The Italian Renaissance in the Twentieth Century*, ed. A. Grieco, M. Rocke, and F. Gioffredi Superbi (Florence: Leo S. Olschki and Villa I Tatti, The Harvard University Center for Italian Renaissance Studies, 2002), pp. 119-36
- “Political History and Political Thought,” in *Palgrave Advances in Renaissance Historiography*, ed. J. Woolfson (New York: Palgrave MacMillan, 2004), pp. 270-97
- “Italy and the Renaissance,” introduction to *Italy in the Age of the Renaissance*, ed. J. M. Najemy (Oxford: Oxford University Press, 2004), pp. 1-17
- “Governments and Governance,” chapter 9 of *Italy in the Age of the Renaissance*, ed. J. M. Najemy (Oxford: Oxford University Press, 2004), pp. 184-207
- “Florentine Politics and Urban Spaces,” in *Renaissance Florence: A Social History*, eds. R. J. Crum and J. T. Paoletti (New York: Cambridge University Press, 2006), pp. 19-54, 483-91
- “Arms and Letters: The Crisis of Courtly Culture in the Wars of Italy,” in *Italy and the European Powers: The Impact of War, 1500-1530*, ed. C. Shaw (Leiden and Boston: Brill, 2006), pp. 207-38
- “‘Occupare la tirannide’: Machiavelli, the Militia, and Guicciardini’s Accusation of Tyranny,” in *Della tirannia: Machiavelli con Bartolo*, ed. J. Barthes, *Quaderni di Rinascimento* 42 (Florence: Leo S. Olschki, 2007), pp. 75-108
- “Alberti on Love: Musings on Private Transgression and Public Discipline,” in *Power, Gender, and Ritual in Europe and the Americas: Essays in Memory of Richard C. Trexler*, ed. Peter Arnade and Michael Rocke (Toronto: Centre for Renaissance and Reformation Studies, 2008), pp. 135-52.
- “Studi americani sulla cultura e sulla storia sociale e politica dell’Italia comunale (secc. XII-XIV),” in *La civiltà comunale italiana nella storiografia internazionale*, ed. Andrea Zorzi (Florence: Firenze University Press, 2008), pp. 93-115.
- “Machiavelli between East and West,” in *From Florence to the Mediterranean and Beyond: Essays in Honour of Anthony Molho*, ed. D. Ramada Curto, E. R. Dursteler, J. Kirshner, and F. Trivellato, 2 vols. (Florence: Leo S. Olschki, 2009), 1:127-45.
- “The Beginnings of Florence Cathedral: A Political Interpretation,” in *Arnolfo’s Moment*, ed. D. Friedman, J. Gardner, and M. Haines (Florence: Villa I Tatti and Leo S. Olschki, 2009), pp. 183-210.
- “Carpi, 1521: Amici: Guicciardini e Machiavelli nelle guerre d’Italia,” *Atlante storico della letteratura italiana* (Turin: Einaudi, 2010), pp. 774-80.
- “Introduction,” *The Cambridge Companion to Machiavelli*, pp. 1-13.
- “Society, Class, and State in the Discourses on Livy,” in *The Cambridge Companion to Machiavelli*, pp. 96-111.
- “The medieval Italian city and the ‘civilizing process’,” in *Europa e Italia. Studi in onore di Giorgio Chittolini* (Florence: Firenze University Press, 2011), pp. 355-69 (www.ebook.retimedievali.it).
- “Machiavelli’s Florentine Tribunes,” forthcoming
- “The Figure of Fabrizio Colonna in Machiavelli’s *Art of War*,” forthcoming
- “The Politics of Sex in Civic Humanist Florence,” unpublished

Recensioni:

- Domenico Maffei, *Il giovane Machiavelli banchiere con Berto Berti a Roma*, and Mario Martelli, *L’altro Niccolò di Bernardo Machiavelli* (*Quaderni di Rinascimento*), in *Speculum* 52 (1977): 156-61.
- William M. Bowsky, *A Medieval Italian Commune: Siena under the Nine, 1287-1355*, in *Speculum* 58 (1983): 1029-33.
- *Guida generale degli archivi di stato italiani, I: A-E*, in *Speculum* 59 (1984): 153-54.
- Randolph Starn, *Contrary Commonwealth: The Theme of Exile in Medieval and Renaissance Italy*, in *Journal of Modern History* 56 (1984): 735-38.
- Antony Black, *Guilds and Civil Society in European Political Thought from the Twelfth Century to the Present*, in *American Historical Review*, 91 (1986): 96-97.
- *Guida generale degli archivi di stato italiani, II: F-M*, in *Speculum* 62 (1987): 237-38.
- Roberto S. Lopez and Marino Berengo, *Intervista sulla città medievale*, in *American Historical Review* 92 (1987): 397.
- Ann G. Carmichael, *Plague and the Poor in Renaissance Florence*, in *Histoire Sociale/Social History* 20 (1987): 195-97.
- George Holmes, *Florence, Rome, and the Origins of the Renaissance*, in *American Historical Review* (1989): 1130-31.

- Richard MacKenney, *Tradesmen and Traders: The World of the Guilds in Venice and Europe*, in *Journal of Modern History* 61 (1989): 623-26.
- Gordon Griffiths, James Hankins, and David Thompson, eds., *The Humanism of Leonardo Bruni: Selected Texts*, in *Speculum* 66 (1991): 616-18.
- Hans Baron, *In Search of Florentine Civic Humanism*, 2 vols., in *Renaissance Quarterly* 45 (1992): 340-50.
- Anthony J. Parel, *The Machiavellian Cosmos*, in *Journal of Modern History* 67 (1995): 676-80.
- Franco Franceschi, *Oltre il "Tumulto": I lavoratori fiorentini dell'Arte della Lana fra Tre e Quattrocento*, in *American Historical Review* 100 (1995): 1239-40.
- Laura Ikins Stern, *The Criminal Law System of Medieval and Renaissance Florence*, in *Speculum* 71 (1996): 494-96.
- Julia Bolton Holloway, *Twice-Told Tales: Brunetto Latino and Dante Alighieri*, in *Speculum* 71 (1996): 435-37.
- Vickie B. Sullivan, *Machiavelli's Three Romes*, in *American Historical Review* 103 (1998): 223-24.
- Lauro Martines, *An Italian Renaissance Sextet: Six Tales in Historical Context*, in *Società e storia* (2000): 214-21.
- Nicolai Rubinstein, *The Government of Florence Under the Medici (1434 to 1494)*, 2nd edition; and Athanasios Moulakis, *Republican Realism in Renaissance Florence: Francesco Guicciardini's "Discorso di Logrognو*, in *Renaissance Quarterly* 53 (2000): 883-86.
- Jonathan Davies, *Florence and its University during the Early Renaissance*, in *American Historical Review* 105 (2000): 1829-30.
- Giorgio Cadoni, *Lotte politiche e riforme istituzionali a Firenze tra il 1494 e il 1502*, in *Sixteenth Century Journal* 32 (2001): 531-32.
- Nicolai Rubinstein, *Studies in Italian History in the Middle Ages and the Renaissance*, vol. 1: *Political Thought and the Language of Politics: Art and Politics*, in *Speculum* 81 (2006): 264-66.
- George Dameron, *Florence and Its Church in the Age of Dante*, in *American Historical Review* 111 (2006): 316.
- Simon Gilson, *Dante and Renaissance Florence*, in *The Medieval Review* (2006).
- Christine Shaw, *Popular Government and Oligarchy in Renaissance Italy*, in *Speculum* 83 (2008): 1034-36.
- Gene Brucker, *Living on the Edge in Leonardo's Florence: Selected Essays*, in *International Journal of the Classical Tradition* 15 (2008 [appeared in 2009]): 501-3.
- Mark Jurdjevic, *Guardians of Republicanism: The Valori Family in the Florentine Renaissance*, in *Renaissance Quarterly* 62 (2009): 554-5.
- Fabrizio Ricciardelli, *The Politics of Exclusion in Early Renaissance Florence*, in *the English Historical Review* 124 (2009): 1474-76.
- Elena Fasano Guarini, *Repubbliche e principi. Istituzioni e pratiche di potere nella Toscana granducale del '500-'600*, in *Renaissance Quarterly* (2011):
- Maurizio Viroli, *Machiavelli's God*, tr. Antony Shugaar, forthcoming in the *Journal of Church and State*.