

Giovanni dalle Bande Nere

(Baccio Bandinelli – Piazza S. Lorenzo)


Giovanni dalle Bande Nere

(Ludovico di Giovanni 1498 - 1526)

- Figlio di Giovanni de' Medici e di Caterina Sforza (signora guerriera di Forlì e Imola)
- Padre di Cosimo I^o de' Medici, primo Granduca di Toscana
- Ultimo Capitano delle Compagnie di Ventura
- Nicolò Machiavelli lo considerò l'unico capace di difendere gli stati italiani dalla discesa di Carlo V

- Nel 1526 fermò l'avanzata delle forze imperiali di Carlo V (i mercenari Lanzichenecci) a Governolo (confluenza del Mincio col Po)
- I combattimenti iniziarono il 24 novembre e proseguono anche il 25
- All'imbrunire del 25 Giovanni festeggiava la vittoria sulla riva del fiume quando fu colpito a sorpresa alla gamba destra da un colpo di falconetto (uno dei tre rivoluzionari pezzi d'artiglieria donati da Alfonso d'Este, Duca di Ferrara, che aveva tradito la causa pontificia)


- Nel corso della sua breve vita (morì a 28 anni) Giovanni dalle Bande Nere si distinse per l'abilità e l'aggressività con le quali riusciva a sfruttare le potenzialità della cavalleria leggera e della fanteria tattica, in un periodo di transizione delle tecniche di combattimento
- Preferiva l'arma bianca alle nuove armi da fuoco che riteneva non "appropriate" per un cavaliere (*...danni collaterali ?*)

*“Non mi snudare senza ragione, non
m'impugnare senza valore”*


Falconetto

(...innovazione dirompente...)


Il mistero della morte

- I resti di Giovanni dalle Bande Nere sono stati oggetto di riesumazione nel 1857, nel 1946 e 2012
- Nel 2012 fu compiuto uno studio paleopatologico finanziato dalla Società Italiana di Ortopedia e Traumatologia, “con particolare attenzione sulla tecnica chirurgica utilizzata dal medico Abram al momento dell'amputazione della gamba destra al fine di stabilire con maggiore precisione la causa della morte (decesso dovuto a imperizia del chirurgo o ad un mancato intervento tempestivo che ha determinato la diffusione dell'infezione e la conseguente impossibilità di salvarlo nonostante l'amputazione?)”

