

DEPARTURE FOR MODERN EUROPE

DEPARTURE FOR MODERN EUROPE

A Handbook of
Early Modern Philosophy (1400–1700)

In Collaboration with Stefan Heßbrüggen-Walter

Edited by

HUBERTUS BUSCHE

FELIX MEINER VERLAG
HAMBURG

Bibliographische Information der Deutschen Bibliothek

Die Deutsche Bibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliographie; detaillierte bibliographische Daten sind im Internet über <<http://dnb.d-nb.de>> abrufbar.

ISBN: 978-3-7873-2131-5

© Felix Meiner Verlag, Hamburg 2011. Alle Rechte, auch die des auszugsweisen Nachdrucks, der fotomechanischen Wiedergabe und der Übersetzung, vorbehalten. Dies betrifft auch die Vervielfältigung und Übertragung einzelner Textabschnitte durch alle Verfahren wie Speicherung und Übertragung auf Papier, Film, Bänder, Platten und andere Medien, soweit es nicht §§ 53 und 54 URG ausdrücklich gestatten. Satz: Type & Buch Kusel. Hamburg, Druck: Strauss, Mörlenbach. Bindung: Litges & Dopf, Heppenheim. Werkdruckpapier: alterungsbeständig nach ANSI-Norm resp. DIN-ISO 9706, hergestellt aus 100% chlorfrei gebleichtem Zellstoff. Printed in Germany. *www.meiner.de*

CONTENTS

I. GENERAL INTRODUCTION

<i>Hubertus Busche</i> The European Society for Early Modern Philosophy and its First International Congress	3
<i>Stefan Heßbrüggen-Walter</i> The Early Modern System of Knowledge: An Overview of this Handbook	12

II. THE CONTEMPORARY RELEVANCE OF EARLY MODERN THOUGHT

<i>Carl-Friedrich Gethmann</i> Die Besonderheit der Frühen Neuzeit	17
<i>Friedrich Jaeger</i> Cultural Studies and Early Modern Philosophy in Europe	21
<i>Otfried Höffe</i> Machiavelli, Bacon, Hobbes: Drei Pioniere der Moderne	24
<i>Wolfram Högrefe</i> Philosophische Wege in die Moderne	36
<i>Marcus Popplow</i> Technische Innovationen der Frühen Neuzeit. Schrittmacher für den Weg in die Moderne?	56

III. THE DISCOVERY OF ECONOMY AS A MOTOR FOR SOCIAL PROGRESS – FROM THE FLORENTINE CIVIL HUMANISTS VIA THE ›PROTESTANT ETHICS‹ UNTIL MANDEVILLE

<i>Ruth Hagengruber</i> Introduction	77
---	----

<i>Karel Davids</i>	
Economic Discourse in Europe between Scholasticism and Mandeville: Convergence, Divergence and the Case of the Dutch Republic	80
<i>Matthias Steinbrink</i>	
Towards the Tax State: Early Modern Financial and Fiscal Developments	96
<i>Justus Nipperdey</i>	
Ansätze zur Ökonomisierung in der Politiktheorie des frühen 17. Jahrhunderts	105

IV. SCIENTIFIC PROGRESS –
THE EARLY MODERN DISCUSSION OF ITS CRITERIA
AND ITS PRACTICAL CONTEXT

<i>Katia Saporiti</i>	
Einführung	119
<i>Eberhard Knobloch</i>	
Die Diskussion der Kriterien des wissenschaftlichen Fortschritts von Bacon bis Kepler	122
<i>Vitaly Gorokhov</i>	
Scientific and Technological Progress by Galileo	135
<i>Jérémie Griard</i>	
La conception leibnizienne du progrès scientifique	148

V. CHANGE AND CRITICISM OF THE HIGHEST GOOD –
MIRROR OF THE DETELEOLOGISATION AND INDIVIDUALISATION
OF THE HORIZON OF ACTION?

<i>Jan P. Beckmann</i>	
Einführung	161
<i>Matthias Kaufmann</i>	
Die Willensfreiheit, das moralisch Gute und das Ziel des Menschen bei Duns Scotus, Ockham und Molina	167
<i>Martin Stone</i>	
A Note on Pedro da Fonseca S. J. (1528-1599) on <i>liberum arbitrium</i>	180

<i>Stephan Schmid</i> Zwecke, Handlungen und Streben bei Spinoza: zwischen Teleologie und Naturalismus	193
--	-----

<i>Werner Stegmaier</i> Start-Paradoxien moderner Orientierung. Über Spinozas <i>Ethik</i> und ihr höchstes Gut im Blick auf Luhmanns Systemtheorie	207
---	-----

VI. THE TURN TOWARDS ANTIQUITY AS A DETACHMENT
FROM MEDIEVAL THOUGHT? –
ASPECTS AND INTERESTS OF THE REDISCOVERING
OF ANCIENT PHILOSOPHERS

<i>Thomas Leinkauf</i> Einführung	219
--	-----

<i>Miguel A. Granada</i> The Evolution of Renaissance Thought Regarding the Relationship between Antiquity, the Middle Ages and the Present: from Petrarch to Giordano Bruno	225
---	-----

<i>Arbogast Schmitt</i> Zur Bedeutung der Hellenismus-Rezeption für die Entstehung eines epochalen Gegensatzbewußtseins der Moderne gegenüber Mittelalter und Antike	237
---	-----

<i>Lutz Bergemann</i> Ralph Cudworths Konzept der <i>plastic nature</i> : Hinwendung zur Antike als neuplatonische Transformationen eines stoischen Konzepts	253
--	-----

<i>Georges J. D. Moyal</i> Métaphysique et <i>praxis</i> dans la <i>VI^e Méditation</i>	271
--	-----

VII. PIONEERS OF THE RELIGIOUS AND MORAL NEUTRALISATION
OF THE STATE –
FROM MACHIAVELLI TO HOBBS

<i>Yves Charles Zarka</i> Introduction: Neutralisation religieuse et morale de l'Etat et autonomie du politique à l'époque moderne	283
--	-----

<i>Gianfranco Borrelli</i> Religion and Neutralization of the State from Machiavelli's Writings to "Reason of State" Theories	286
<i>Robert Damien</i> Machiavel et l'autonomie du politique, Risques et périls	297
<i>Frank Lessay</i> Hobbes: L'esquisse d'un Etat laïque?	311
<i>Reinhard Brandt</i> The Hunting of Leviathan: Erläuterungen zum Staatsrecht und Strafrecht bei Hobbes und Locke	327
VIII. FROM THE ANIMA RATIONALIS TO THE MODERN SUBJECT – THE DEPARTURE FROM HYLEMORPHISM AND THE DISCOVERY OF THE INNER WORLD	
<i>Stefan Heßbrüggen-Walter</i> Einführung	347
<i>Dominik Perler</i> Inferentialism or Representationalism? Early Modern Debates on Mental Content	351
<i>Gary Hatfield</i> Transparency of Mind: The Contributions of Descartes, Leibniz, and Berkeley to the Genesis of the Modern Subject	361
<i>Jonathan Kim-Reuter</i> Before Consciousness Became Mind: On the Being of Thought in Montaigne	376
IX. THE PHILOSOPHER AS AN EXPONENT OF INDIVIDUALISATION? – SITUATION AND SELF-IMAGE OF EARLY MODERN THINKERS BETWEEN TRADITIONAL TIES AND ISOLATION	
<i>Stefan Heßbrüggen-Walter</i> Einführung	393

<i>Gábor Boros</i>	
Egos and Communities in Early Modernity	395

<i>Andreas Scheib</i>	
Die Libertas Philosophandi als Praktische Metaphysik? Ein Beispiel aus der frühen Descartes-Rezeption	409

X. EARLY MODERN EUROPE'S ENCOUNTER WITH THE OTHER – VISTAS FROM NON-EUROPEAN CIVILIZATIONS

<i>Achim Mittag</i>	
Einführung	427

<i>Lutz Berger</i>	
Faszinierende Technik und absurde Rituale: Die Sicht der nahöstlichen Muslime auf die Franken 1450–1750	435

<i>Helwig Schmidt-Glintzer</i>	
Die Asymmetrie in der wechselseitigen Wahrnehmung von Europa und China	447

<i>Hans-Joachim König</i>	
Von Wilden und Goldfressern. Gegenseitige Wahrnehmungen in der spanischen Konquista und frühen Kolonialzeit	463

<i>Kirsten Rütther</i>	
Afrikanische Ansichten auf Europas frühe Expansion	481

XI. POLITICAL SCIENCE AND SCIENCE OF LAW IN DEPARTURE FOR MODERNITY

<i>Klaus Luig</i>	
Einführung	503

<i>Wolfgang Forster</i>	
Dominium – Pactum – Usura. Die Rechtswissenschaft der Frühen Neuzeit auf dem Weg in die moderne Kapitalwirtschaft	504

<i>Josef Bordat</i>	
Die Begründung des Völkerrechts in der Spanischen Barockscholastik	519

XII. EARLY MODERN METAPHYSICS –
FROM THE MAID TO THE MISTRESS OF THEOLOGY?

<i>Walter Sparr</i>	
Einführung	535
 <i>Sven Knebel</i>	
Spanien, oder: Wohin mit der frühneuzeitlichen Theologie?	539
 <i>Simo Knuuttila</i>	
Logic, Metaphysics and the Mysteries of Faith	552
 <i>Carlos Fraenkel</i>	
Der Status der Theologie: Von der Magd der Philosophie zu einer unabhängigen Disziplin im Renaissance-Averroismus und bei Spinoza	564
 <i>Sascha Salatowsky</i>	
<i>Fides cum ratione?</i> Lutheraner, Calvinisten und Sozinianer im Streit um das Prinzip der Theologie	577

XIII. FROM THE HUMANISTIC TO THE EARLY ENLIGHTENED
CONCEPT OF HISTORY –
DEPARTURE FOR MODERNITY

<i>Wolfgang E. J. Weber</i>	
Einführung	599
 <i>Markus Völkel</i>	
Vom Bild zur Ansicht. Die Entwicklung des Topos von der ›Sichtbarkeit der Geschichte‹ in der Frühen Neuzeit	602
 <i>Helmut Zedelmaier</i>	
Zur Transformation frühneuzeitlicher Geschichtsauffassung	613
 <i>Stefan Benz</i>	
Historiographie im Barock: Überlegungen zur frühneuzeitlichen Geschichtskultur	622

XIV. RELIGIOUS WARS AND NATIONAL SOVEREIGNTY –
THE DOMESTICATION OF VIOLENCE

<i>Monique Castillo</i>	
Introduction	643
<i>Dominique Weber</i>	
Léviathan dans l'histoire du salut: Hobbes et la démessianisation du temps intermédiaire	648
<i>Norbert Campagna</i>	
L'Édit de Nantes et la question de la souveraineté pénale	660
<i>Hajo Schmidt</i>	
Beiträge der frühneuzeitlichen Philosophie zur modernen Friedens- forschung	671

XV. NATURAL PHILOSOPHY AND THE CHANGING
SIGNIFICANCE OF EXPERIENCE

<i>Friedrich Steinle</i>	
Introduction	683
<i>Carolin Behrmann</i>	
Echsenkampf und Bienenzunge. Die <i>Accademia dei Lincei</i> , Gianlorenzo Bernini und die Visualisierung von Bewegung	685
<i>John Henry</i>	
The Origins of the Experimental Method: Mathematics or Magic?	702
<i>Sophie Roux</i>	
Exact Experiences and Mathematical Deductions: Physics according to Mariotte	715

XVI. FROM THE MULTIPLE MEANING OF SCRIPTURE TO
PHILOLOGICAL TEXTUAL CRITICISM –
HUMANISM AND REFORMATION AS ROOTS OF THE FORMATION
OF HERMENEUTIC DISCIPLINES

<i>Jill Kraye</i>	
Introduction	737

Stephan Meier-Oeser

Brüche und Kontinuitäten in der Genese der frühneuzeitlichen
Hermeneutik 740

Peter Opitz

Reformation im Dienst der Förderung der »bonae litterae« am Beispiel
hermeneutischer Grundentscheidungen zu Beginn der Zürcher
»Hohen Schule« 754

John Stanley

Leibniz's Contribution to the Development of Hermeneutics 765

XVII. DEVELOPING IDEAS OF EUROPE AMONG
EARLY MODERN SCHOLARS

Wolfgang Behringer

Einführung 781

Ronnie Po-Chia Hsia

Jesuit Representations of Europe to China in the Early Modern Period 792

Winfried Schulze

Das Europabild der Gelehrten des 16./17. Jahrhunderts 804

Eric-Oliver Mader

Das Europabild in der politischen Theorie des 16. und 17. Jahrhunderts ... 823

Birgit E. Klein

Raumkonzeptionen jüdischer Gelehrter in Mittelalter und Früher Neuzeit
und ihre kulturellen Implikationen 840

XVIII. EARLY MODERN UTOPIAS –
ARCHAIC REFUSALS OR FUTURISTIC HEIGHTENING
OF THE CONTEMPORARY DYNAMIC OF SOCIETY?
(FROM MORUS TO CAVENDISH)

Ruth Hagenruber

Introduction 853

Vita Fortunati

More's Utopia in the Contemporary European Perspective 856

Brigitte Rauschenbach

»Die Vorstellung, daß eine große Frau sich einen großen Mann,
nur mit vertauschtem Geschlecht, nennen könnte«: Marie de Gournays
geschlechterutopische Botschaft der Gleichheit von Mann und Frau 866

XIX. IMPROVING THE FORMAL SCIENCES –
PROJECTS AND METHODS FROM LULLUS TO LEIBNIZ

Heinrich Schepers

Einführung 885

Elodie Cassan

The Influence of Scholastic Logic on Descartes' Theory of Judgment 887

Christian Leduc

Die phänomenalen Identifizierungskriterien bei Leibniz 898

Volker Peckhaus

Leibniz' Logik und die sprachliche Erschließung der Welt in der Moderne 908

XX. ARTISTIC INNOVATION AND ITS THEORY –
THE ART THEORY OF THE EARLY MODERN TIMES SEARCHING FOR
A PROPER FOUNDATION OF THE ARTS

Elisabeth Oy-Marra

Einführung 921

Roland Kanz

Künstlerstreit als Movens für Kreativität 927

Sabrina Leps

Giovan Pietro Belloris ›Idea‹ von 1664 und ihre »Praxisrelevanz« 939

Matteo Burioni

Der Künstler als Champion. Kunsttheoretische Figuren des Grundes
in der Frühen Neuzeit 954

XXI. FROM LIBERTINISM TO RADICAL ENLIGHTENMENT –
GERMAN SIDE PATHS TOWARDS MODERNITY

<i>Martin Mulsow</i>	
Einführung	971
<i>Gianni Paganini</i>	
Clandestine Philosophy Before and After the Beginning of the Enlightenment	976
<i>Winfried Schröder</i>	
Zur Modernität der Radikalaufklärung	986
<i>Hermann E. Stockinger</i>	
Die ‚Bedrohung‘ des Atheismus: Kampf gegen Windmühlen?	994
<i>Martin Schmeisser</i>	
Die Geschichte des Prinzen Biribinker: Wielands <i>Don Sylvio</i> und die <i>libertinage érudite</i>	1013

XXII. BETWEEN UTOPIA, FAITH AND REASON –
PATHWAYS OF ALCHEMY DURING THE 16TH AND 17TH CENTURY

<i>Claus Priesner</i>	
Einführung	1031
<i>Antonio Clericuzio</i>	
God and the Physical World in Boyle’s Thought	1033
<i>Udo Reinhold Jeck</i>	
Alchemie und Chemie aus der Perspektive von Leibniz	1048
<i>Wolfram Frietsch</i>	
Die heimliche Geliebte – Isaac Newton und die Alchemie: Analoges Denken bei Newton gezeigt anhand seines Kommentars zur »Tabula Smaragdina«	1063

XXIII. REVOLUTIONS OF TECHNOLOGY –
REVOLUTIONS OF THE IMAGE OF MAN?

<i>Karin Ilg</i>	
Introduction	1075
<i>Catherine Newmark</i>	
The Problem of the Passions and Descartes' Mechanistic Anthropology	1077
<i>Hans Poser</i>	
Die Mechanisierung menschlicher Arbeit	1086
<i>Walter Antoine</i>	
La véritable révolution n'est pas copernicienne: Montaigne critique de la raison anthropocentrique	1099

XXIV. WOMEN IN EARLY MODERN PHILOSOPHY –
A NEW START INTO PHILOSOPHY?

<i>Sarah Hutton</i>	
Introduction	1115
<i>Cecilia Rosengren</i>	
Motives and Intentions: Reflections on the Philosophical Practice of Anne Conway	1118
<i>Sabrina Ebbersmeyer</i>	
Die Vereinigung zu begreifen, die zwischen zwei Sachen besteht, heißt, diese wie eine einzige zu begreifen: Anmerkungen zur Körper-Geist Problematik im Briefwechsel zwischen Elisabeth von der Pfalz und René Descartes	1132

XXV. FROM SCHOOL PHILOSOPHY TO INDEPENDENT THINKING?

<i>Stefan Heßbrüggen-Walter</i>	
Einführung	1151
<i>Daniel Heider</i>	
The Refusal of the Modernist Interpretation of Suárez's Metaphysics: Was Descartes in his Criticism right about Suárez's Conception of the Possibles and Eternal Truths?	1154

<i>Paul Richard Blum</i> »Eine handvoll Hirn«. <i>Libertas philosophandi</i> bei Tommaso Campanella	1167
<i>Wolfgang Ertl</i> Kant and the Early Modern Scholastic Legacy: New Perspectives on Transcendental Idealism	1178
XXXVI. BETWEEN MECHANICAL AND TELEOLOGICAL EXPLANATIONS OF LIFE – TOWARDS A NEW IMAGE OF NATURE	
<i>Antonio M. Nunziante</i> Introduction	1197
<i>Francois Duchesneau</i> Functional Explanation and Micro-mechanist Models: the Case of Malpighi	1202
<i>Enrico Pasini</i> Both Mechanistic and Teleological. The Genesis of Leibniz's Concept of Organism, with Special Regard to his 'Du rapport general de toutes choses'	1216
<i>Jeanne Roland</i> The Suitable Point of View in Leibniz's Account of the Living Being: the Case of the Animal	1236
The Authors	1249