

EDITED BY
MICHAEL KNAPTON, JOHN E. LAW, ALISON A. SMITH

VENICE AND THE VENETO DURING THE RENAISSANCE

THE LEGACY OF BENJAMIN KOHL

Reti Medievali E-Book

21

**Venice and the Veneto during the
Renaissance: the Legacy of Benjamin Kohl**

edited by
Michael Knapton, John E. Law, Alison A. Smith

**Firenze University Press
2014**

Publications by Benjamin G. Kohl (1966-2014)

1. Books and edited volumes

- The Earthly Republic: Italian Humanists on Government and Society*. Ed. Benjamin G. Kohl and Ronald G. Witt. Philadelphia, 1978.
- Giovanni di Conversino da Ravenna. *Dragmalogia de eligibili vite genere*. Ed. and trans. Helen Lanneau Eaker, introduction and notes by Benjamin G. Kohl. Lewisburg, Penn., 1980.
- Renaissance Humanism, 1300-1550: A Bibliography of Materials in English*. Ed. Benjamin G. Kohl. New York and London, 1985.
- Giovanni Conversini da Ravenna. *Two Court Treatises*. Ed. and trans. with introduction by Benjamin G. Kohl and James Day. Munich, 1987.
- Frederic C. Lane. *Studies in Venetian Social and Economic History*. Ed. with preface, bibliography and index by Benjamin G. Kohl and Reinhold C. Mueller. London, 1987.
- Giovanni Conversini da Ravenna. *Dialogue between Giovanni and A Letter*. Ed. and trans. Helen Lanneau Eaker, introduction and notes by Benjamin G. Kohl. Binghamton, NY, 1989.
- Witches, Devils, and Doctors in the Renaissance. Johann Weyer De praestigis daemonum*. Ed. George Mora, trans. John Shea, associate editor Benjamin G. Kohl. Binghamton, NY, 1991.
- Venice and the Veneto*. Ed. Benjamin G. Kohl and John E. Law, with introduction. (Special number of “*Renaissance Studies*”: 8, no. 4 [1994]).
- Major Problems in the History of the Italian Renaissance*. Ed. Benjamin G. Kohl and Alison A. Smith. Boston, 1995.
- The Centennial Directory of the American Academy in Rome*. Ed. Wayne A. Linker, Buff Suzanne Kavelman, Benjamin G. Kohl. New York, 1996.
- Italian Urban Experiences*. Ed. Nicholas Adams and Benjamin G. Kohl, with introduction. (Special number of “*Renaissance Studies*”: 12, no. 3 [1998]).
- Padua under the Carrara, 1318-1405*, Baltimore and London, 1998.
- On Witchcraft, An Abridged Translation of Johann Weyer’s De praestigis daemonum*. Ed. Benjamin G. Kohl and H. C. Erik Midelfort. Asheville, NC, 1998.
- The Records of the Venetian Senate on Disk, 1335-1400*. Ed. Benjamin G. Kohl. CD-ROM. New York, 2001 [earlier versions 1997, 2000].

- Culture and Politics in Early Renaissance Padua* [reprint of fourteen essays in English and Italian]. London, 2001.
- Rulers of Venice, 1332-1524. Database, Interpretations, Essays*. Ed. Benjamin G. Kohl, Andrea Mozzato, Monique O'Connell. Database. New York, 2009¹, 2012² [Renaissance Society of America, 2009-2014; ACLS, 2014-]. (<http://rulersofvenice.org/main.html>).
- Patricia H. Labalme. *Saints, Women and Humanists in Renaissance Venice*. Ed. Benjamin G. Kohl. London, 2010.

2. Essays and Entries

- "Baron's *From Petrarch to Leonardo Bruni*." *History and Theory* 9 (1970): 121-27.
- "Government and Society in Renaissance Padua." *Journal of Medieval and Renaissance Studies* 2 (1972): 205-21. [Reprint in *Culture and Politics in Early Renaissance Padua* (2001)].
- "The Classical Tradition in the Middle Ages and the Renaissance: The Past Quarter Century." *Choice* 10 (1973): 911-19.
- "Political Attitudes of North Italian Humanists in the Late Trecento." *Studies in Medieval Culture* 4 (1974): 418-27.
- "Petrarch's prefaces in *De viris illustribus*." *History and Theory* 13 (1974): 132-44. [Reprint in *Culture and Politics in Early Renaissance Padua* (2001)].
- (with James Day) "Giovanni Conversini's *Consolatio ad Donatum* on the Death of Petrarch." *Studies in the Renaissance* 21 (1974): 9-31. [Reprint in *Culture and Politics in Early Renaissance Padua* (2001)].
- "Mourners of Petrarch." In Aldo Scaglione, ed. *Francis Petrarch: Six Centuries Later*, 340-52. Chapel Hill, 1975. [Reprint in *Culture and Politics in Early Renaissance Padua* (2001)].
- "The Works of Giovanni di Conversino da Ravenna: A Catalogue of Manuscripts and Editions." *Traditio* 31 (1975): 349-67. [Reprint in *Culture and Politics in Early Renaissance Padua* (2001)].
- "Carrara, Francesco, il Vecchio." *Dizionario Biografico degli Italiani* 20 (1977): 649-56.
- "The Manuscript Tradition of Some Works of Giovanni da Ravenna." *Acta Conventus Neo-latini Amstelodamensis*, ed. P. Tuynman et al., 610-19. Munich, 1979 [Reprint in *Culture and Politics in Early Renaissance Padua* (2001)].
- "Chiericati, Niccolò." *Dizionario Biografico degli Italiani* 24 (1980): 692-93.
- "Chinazzo, Daniele." *Dizionario Biografico degli Italiani* 24 (1980): 791-92.
- (with Nancy G. Siraisi) "The *De Monarchia* Attributed to Apuleius." *Mediaevalia* 7 (1981 [but 1985]): 1-39. [Reprint in *Culture and Politics in Early Renaissance Padua* (2001)].
- "Conti, Ildebrandino." *Dizionario Biografico degli Italiani* 28 (1983): 438-40.
- "Conti, Prosdocimo." *Dizionario Biografico degli Italiani* 28 (1983): 463-65.

- “Conversini, Giovanni.” *Dizionario Biografico degli Italiani* 28 (1983): 574-78.
- “Curtarolo, Guglielmo.” *Dizionario Biografico degli Italiani* 31 (1985): 471-73.
- “Curtarolo, Niccolò.” *Dizionario Biografico degli Italiani* 31 (1985): 473-74.
- “Readers and Owners of an Early Work of Giovanni Conversini da Ravenna: New College, Oxford, MS D.155.” *Scriptorium* 40 (1986): 95-100, and plates 6-7. [Reprint in *Culture and Politics in Early Renaissance Padua* (2001)].
- “Fedeltà e tradimento nello stato carrarese.” *Padova e il suo territorio* 1.4 (Nov.-Dec. 1986): 8-11.
- “Humanism and Education.” In Albert Rabil, Jr., ed. *Renaissance Humanism: Foundations, Forms, and Legacy*, vol. 3, 5-22. Philadelphia, 1988.
- “Fedeltà e tradimento nello stato carrarese.” In *Istituzioni, società e potere nella Marca trevigiana e veronese (secoli XIII-XIV), sulle tracce di G.B. Verci*, ed. G. Ortalli and M. Knapton, 41-63. Rome, 1988.
- “Descalzi, Ottonello.” *Dizionario Biografico degli Italiani* 34 (1989): 344-46.
- “Obituary of Hans Baron (1900-1988).” *Renaissance Studies* 4 (1990): 242-44.
- “Giusto de Menabuoi e il mecenatismo artistico in Padova.” In *Giusto de Menabuoi nel battistero di Padova*, ed. A.M. Spiazzi, pp. 13-30, with 6 figures and genealogical table. Trieste, 1990. [Reprint in *Culture and Politics in Early Renaissance Padua* (2001)].
- “The Changing Concept of the *Studia Humanitatis* in the Early Renaissance.” *Renaissance Studies* 6 (1992): 185-209. [Reprint in *Culture and Politics in Early Renaissance Padua* (2001)].
- “Donati, Manno.” *Dizionario Biografico degli Italiani* 41 (1992): 47-49.
- “Dotti, Francesco.” *Dizionario Biografico degli Italiani* 41 (1992): 538-40.
- “Valerius Maximus in the Fourteenth Century: The Commentary of Giovanni Conversini da Ravenna.” In *Acta Conventus Neo-latini Hafniensis*, ed. R. Schnur et al., 537-46. Binghamton, NY, 1994. [Reprint in *Culture and Politics in Early Renaissance Padua* (2001)].
- “The Scrovegni in Carrara Padua.” *Apollo* 142, no. 406 (Dec. 1995): 43-47. [Reprint in *Culture and Politics in Early Renaissance Padua* (2001)].
- “The Paduan Elite under Francesco Novello da Carrara (1390-1405): A Selected Prosopography.” *Quellen und Forschungen aus italienischen Archiven und Bibliotheken* 77 (1997): 206-58. [Reprint in *Culture and Politics in Early Renaissance Padua* (2001)].
- “Diplomatic Dreams: Marriage Alliances of the Carrara Dynasty in Trecento Padua.” In *Culture and Politics in Early Renaissance Padua: essay XIV*, 1-9. London, 2001.
- “Fina da Carrara, née Buzzaccarini: Consort, Mother and Patron.” in Sheryl Reiss and David G. Wilkins, eds., *Beyond Isabella: Lay Women Patrons in Renaissance Italy. Sixteenth Century Essays and Studies*, 19-35. Kirksville, Missouri, 2001.
- “Machiavelli, Niccolò,” “Pico della Mirandola, Giovanni,” and “Valla, Lorenzo,” in *Censorship: A World Encyclopedia*, ed. Derek Jones. London, 2001.

- Entries on “Barzizza, Gasparino,” “Barzizza, Guinforte,” “Giovanni Conversino,” and “Padua,” in *The Oxford Companion to Italian Literature*, eds. David Robey and Peter Hainsworth. Oxford, 2002.
- “La Corte carrarese, i Lupi di Soragna et la committenza artistica al Santo.” *Il Santo, Rivista francescana di storia dottrina arte* 42 (2002): 317-27.
- “The World of Early Printing and Vassar College.” In *Incunabula in the Vassar College Library*, 15-35. Poughkeepsie, N.Y., 2003.
- “Giotto and His Lay Patrons.” In Anne Derbes and Mark Sandona, eds., *The Cambridge Companion to Giotto*, 176-96, 275-79. New York, 2003.
- “Obituary of Patricia Hochschild Labalme (1927-2002).” *Renaissance Studies* 17 (2003): 275-79.
- (with Melissa Meriam Bullard, S. R. Epstein and Susan Mosher Stuard)
“Where History and Theory Interact: Frederic C. Lane on the Emergence of Capitalism.” *Speculum* 79.1 (2004), 88-119.
- “Cecilia M. Ady,” “Edward Armstrong,” and “John Tiptoft,” in *The Oxford Dictionary of National Biography*. Oxford, 2005.
- “Cecilia M. Ady, the Edwardian Education of an Historian of Renaissance Italy.” In John E. Law and Lene Østermark-Johansen, eds. *Victorian and Edwardian Responses to the Italian Renaissance*, 233-55. Aldershot, 2006.
- “Chronicles into Legends and Lives.” In Sharon Dale, Alison Williams Lewin, and Duane J. Osheim, eds., *Chronicling History, Chroniclers and Historians in Medieval and Renaissance Italy*, 223-48. University Park, Penn., 2007.
- “Death and Remembrance in Old Kent: Some Epitaphs in the Shrewsbury Church Graveyard.” *The Key to Old Kent* 2 (2008): 2-15.
- “Introduction” and “The Indispensable Doge of Trecento Venice: The Career of Marco Corner.” In *Rulers of Venice, 1332-1524: Governanti di Venezia, 1332-1524: interpretations, methods, database*, ed. Monique O’Connell. E-book. New York, 2009.
- “Cicero in Chestertown: The Oratorio Salutatoria at Washington College’s First Commencement, May 14, 1783.” *Maryland Historical Magazine* 105.1 (2010): 17-33.
- “Building the Third Church of Shrewsbury Parish, 1834-38: An Account Based on Contemporary Documents.” *The Key to Old Kent* 4 (2010): 15-31.
- “The Myth of the Renaissance Despot.” In *Communes and Despots in Medieval and Renaissance Italy*, ed. Bernadette Paton and John Easton Law, 61-74. London, 2010.
- “Barbaro, Giosafat” and thirty-eight other entries. In *Encyclopedia of the Medieval Chronicle*, ed. Graeme Dunphy. Leiden, 2010.
- “The Serrata of the Greater Council of Venice, 1282-1323: the documents.” Edited by Reinhold C. Mueller. In this volume.
- “The Changing Function of the Collegio in the Governance of Trecento Venice”. Edited by Monique O’Connell. In this volume.
- “Renaissance Padua as *Kunstwerk*: Policy and Custom in the Governance of a Renaissance City”. Edited by Monique O’Connell. In this volume.
- “Competing Saints in Late Medieval Padua”. Edited by John E. Law. In this volume.

3. Book Reviews

- J.K. Hyde. *Padua in the Age of Dante*. Manchester, 1966. *Speculum* 41 (1966): 748-50.
- P. Montanari. *Documenti su la popolazione di Bologna alla fine del Trecento*. Bologna, 1966. *Journal of Economic History* 28 (1968): 717-18.
- G. Cracco. *Società e stato nel medioevo veneziano*. Florence, 1967. *Renaissance Quarterly* 21 (1968): 310-11.
- D.S. Chambers. *The Imperial Age of Venice, 1380-1580*. London, 1970. *Speculum* 47 (1972): 753-54.
- H. Bresc, ed. *La correspondance de Pierre Ameilh, archevêque de Naples, puis d'Embrun (1363-1369)*. Paris, 1972. *American Historical Review* 79 (1974): 775.
- P.J. Jones. *The Malatesta of Rimini and the Papal States: A Political History*. Cambridge, 1974. *American Historical Review* 80 (1975): 957-58.
- C.M. de la Roncière. *Un changeur florentin du Trecento: Lippo di Fede del Sega (1285 env.- 1363 env.)*. Paris, 1973. *Journal of Economic History* 6 (1976): 768.
- A. Tagliaferri et al., eds. *Relazioni dei rettori veneti in terraferma: vol. VIII, Legnago; vol. IX, Verona*. Milan, 1977. *Journal of Economic History* 38 (1978): 1050-51.
- A. Freiherr von Müller. *Gloria Bona Fama Bonorum: Studien zur sittlichen Bedeutung des Ruhmes in der frühchristlichen und mittelalterlichen Welt*. Husum, 1977. *Speculum* 54 (1979): 638-39.
- U. Mazzone. "El buon governo": un progetto di riforma generale nella Firenze savonaroliana. Florence, 1978. *Journal of Economic History* 39 (1979): 765-66.
- G. Moschetti. *Il catasto di Macerata dell'anno 1560 e la bolla 'Ubique terrarum' di Paolo IV del 18 maggio 1557*. Naples, 1978. *Journal of Economic History* 40 (1980): 632.
- S. Bortolami. *Territorio e società in un comune rurale veneto (sec. XI-XIII): Pernumia e i suoi statuti*. Venice, 1978. *Journal of Economic History* 40 (1980): 850-51.
- J.M. MacCarthy. *Humanistic Emphases in the Educational Thought of Vincent of Beauvais*. Leiden, 1976. *Vincent of Beauvais Newsletter* 7 (1982): 5-6.
- S. Caponetto. *Aonio Paleario (1503-1570) e la Riforma protestante in Toscana*. Turin, 1979. *American Historical Review* 79 (1982): 1420.
- A. Rabil, Jr. *Laura Cereta: Quattrocento Humanist*. Binghamton, NY, 1981. *Renaissance Quarterly* 36 (1983): 233-35.
- R.A. Goldthwaite. *The Building of Renaissance Florence. An Economic and Social History*. Baltimore, 1980. *Renaissance and Reformation/Renaissance et Réforme* 20 (1984): 57-59.
- R. Coogan, trans. *Babylon on the Rhone*. Madrid, 1983. *Speculum* 60 (1985): 476.
- V. Ilardi, ed. *Dispatches with Related Documents of Milanese Ambassadors in France and Burgundy, Vol. 3*. Dekalb, Ill., 1981. *American Historical Review* 90 (1985): 174.

- M.L. King and A. Rabil, Jr., eds. *Her Immaculate Hand: Selected Works by and About the Women Humanists of Quattrocento Italy*. Binghamton, NY, 1983. *Renaissance Quarterly* 38 (1985): 109-11.
- Poggio Bracciolini. *Lettere*, ed. H. Harth, 2 vols. Florence, 1984; Idem, *Contratti di 'compre di beni': il MS. Horne n. 2805*, ed. R. Ristori. Florence, 1983. *Speculum* 61 (1986): 694-97.
- R. Cardini et al., eds. *Tradizione classica e letteratura umanistica. Per Alessandro Perosa*. 2 vols. Rome, 1985. *Renaissance Quarterly* 40 (1987): 514-16.
- R. Goffen. *Piety and Patronage in Renaissance Venice*. New Haven, 1986. *Sixteenth Century Journal* 18 (1987): 268.
- D.E. Queller. *The Venetian Patriciate, Reality versus Myth*. Urbana and London, 1986. *Speculum* 63 (1988): 707-709.
- I.D. McFarlane, ed. *Acta Conventus Neo-latini Sanctandreami. Proceedings of the Fifth International Congress of Neo-Latin Studies*. Binghamton, NY, 1987. *Renaissance Quarterly* 41 (1988): 721-22.
- J.H. Bentley. *Politics and Culture in Renaissance Naples*. Princeton, 1987. *American Historical Review* 94 (1989): 175.
- D. Romano. *Patricians and Popolani, The Social Foundations of the Venetian Renaissance State*. Baltimore, 1987. *Sixteenth Century Journal* 20 (1989): 158. *Supplementum Festivum, Studies in Honor of Paul Oskar Kristeller*, ed. J. Hankins, J. Monfasani, F. Purnell, Jr. Binghamton, NY, 1987. *Renaissance Quarterly* 42 (1989): 292-93.
- R. Procter. *Education's Great Amnesia: Reconsidering the Humanities from Petrarch to Freud*. Bloomington, Ind., 1988. *Sixteenth Century Journal* 20 (1989): 649.
- Ianus Pannonius. *Humanist Pietas: The Panegyric of Ianus Pannonius on Guarinus Veronensis*, ed. I. Thomson. Bloomington, Ind., 1988. *Speculum* 65 (1990): 1041.
- S. de Grazia. *Machiavelli in Hell*. Princeton, 1988. *American Historical Review* 95 (1990): 1151.
- S.H. Jed. *Chaste Thinking, The Rape of Lucretia and the Birth of Humanism*. Bloomington, Ind., 1989. *Speculum* 66 (1991): 901-02.
- A. Field. *The Origin of the Platonic Academy in Florence*. Princeton, 1988. *History of Universities* 10 (1991): 281-82.
- Art and Politics in Late Medieval and Early Renaissance Italy, 1250-1500*, ed. C. M. Rosenberg. Notre Dame, 1990. *Sixteenth Century Journal* 22 (1991): 571-72.
- J.R. Banker. *Death in the Community, Memorialization and Confraternities in an Italian Commune in the Late Middle Ages*. Athens, Georgia, 1988. *Manuscripta* 25 (1991): 63-64.
- R. Fubini. *Umanesimo e secolarizzazione da Petrarca a Valla*. Rome, 1990. *Renaissance Quarterly* 45 (1992): 829-30.
- M.L. King. *Women of the Renaissance*. Chicago, 1991. *American Historical Review* 98 (1993): 854-55.

- Venice, *A Documentary History, 1450-1630*, eds. D. Chambers and B. Pullan. Oxford, 1992. *Sixteenth Century Journal* 24 (1993): 998-99.
- Knowledge, Goodness, and Power: The Debate over Nobility among Quattrocento Italian Humanists*, ed. and trans. A. Rabil, Jr. Binghamton, NY, 1992. *Neo-Latin News* 41.3-4 (1993): 73-75.
- E. Crouzet-Pavan. "Sopra le acque salse": *espaces, pouvoir et société à Venise à la fin du Moyen Âge*. Rome and Paris, 1992. *Sixteenth Century Journal* 25 (1994): 919-20.
- M. Viroli. *From Politics to Reason of State*, Princeton, 1994. *American Historical Review* 99 (1994): 929-30.
- Francesco Barbaro. *Epistolario I*, ed. C. Griggio. Florence, 1991. *Renaissance Quarterly* 47 (1994): 172-74.
- J.A. Catto and T.A.R. Evans, eds. *The History of the University of Oxford, vol. II: Late Medieval Oxford*. Oxford, 1992. *Albion* 26 (1994): 123-24.
- M.O. Boyle. *Petrarch's Genius: Pentimento and Prophecy*. Berkeley, 1991. *Journal of the American Academy of Religion* 63 (1995): 628-30.
- Poggio Bracciolini. *De varietate fortune*, ed. O. Merisalo. Helsinki, 1993. *Renaissance Quarterly* 48 (1995): 409-11.
- P.F. Gehl. *A Moral Art: Grammar, Society and Culture in Trecento Florence*. Princeton, 1993. *American Historical Review* 100 (1995): 190-91.
- G. Ortalli. *Scuole, maestri e istruzione di base fra Medioevo e Rinascimento: il caso veneziano*. Vicenza, 1993. *American Historical Review* 101 (1996): 202.
- J. B. Friedman. *Northern English Books, Owners and Makers in the Late Middle Ages*. Syracuse, 1995. *Albion* 28 (1996): 672-73.
- J. Hale. *The Civilization of Europe in the Renaissance*. New York, 1994. *The Historian* 59.3 (1997): 694-95.
- P. Grendler. *Books and Schools in the Italian Renaissance*, London, 1996. *Renaissance Quarterly* 50 (1997): 1214-15.
- J.M. McManamon. *Pieropaolo Vergerio the Elder: The Humanist as Orator*. Tempe, AZ, 1996. *Sixteenth Century Journal* 29 (1998): 212-13.
- K. Gouwens. *Remembering the Renaissance: Humanist Narratives of the Sack of Rome*. Leiden, 1998. *Sixteenth Century Journal* 30 (1999): 503-04.
- Medieval and Renaissance Venice*, ed. E. Kittell and T. Madden. Urbana and London, 1999. *American Historical Review* 105 (2000): 993-94.
- Francesco Barbaro. *Epistolario II, la raccolta canonica delle Epistole*, ed. C. Griggio. Florence, 1999. *Renaissance Quarterly* 54 (2001): 1586-88.
- C. Shaw. *The Politics of Exile in Renaissance Italy*. Cambridge, 2000. *Sixteenth Century Journal* 32 (2001): 819-20.
- Florentine Tuscany, Structures and Practices of Power*, ed. W. J. Connell and A. Zorzi. Cambridge, 2000. *American Historical Review* 106 (2001): 1492-93.
- Giovanni Pontano. *I libri delle virtù sociali*, ed. F. Tateo. Rome, 1999. *Ludica* 8 (2002).
- A. Tenenti. *Venezia e il senso del mare, storia di un prisma culturale dal XIII al XVIII secolo*. Milan, 1999. *Renaissance Quarterly* 57 (2004): 186-88.

- L.D. Armstrong. *Usury and Public Debt in Early Renaissance Florence: Lorenzo Ridolfi on the Monte Comune*. Toronto, 2003. *American Historical Review* 110 (2005): 246.
- G. Rippe. *Padoue et son contado (X^e-XIII^e siècle): Société et pouvoirs*. Rome, 2003. *Speculum* 80 (2005), 1359-61.
- R. Raghianti and A. Savorelli. *Rinascimento: mito e concetto*. Pisa, 2005. *Renaissance Quarterly* 59 (2006): 130-31.
- F. Bianchi. *La Ca' di Dio di Padova nel Quattrocento: Riforma e governo di un ospedale per l'infanzia abbandonata*. Venice, 2005. *Speculum* 82 (2007): 162-64.
- J.E. Shaw. *The Justice of Venice. Authorities and Liberties in the Urban Economy, 1550-1700*. Oxford, 2006. *Renaissance Quarterly* 60 (2007): 521-22.
- D. Romano. *The Likeness of Venice: A Life of Doge Francesco Foscari, 1373-1457*. New Haven, 2007. *Renaissance Quarterly* 61 (2008): 518-19.