

THE ARTIFICIAL AND THE NATURAL

**Dibner Institute in the History
of Science and Technology**

Dibner Institute Studies in the History of Science and Technology

George Smith, general editor

Bernadette Bensaude-Vincent and William R. Newman, editors, *The Artificial and the Natural: An Evolving Polarity*

Jed Z. Buchwald and I. Bernard Cohen, editors, *Isaac Newton's Natural Philosophy*

Jed Z. Buchwald and Andrew Warwick, editors, *Histories of the Electron: The Birth of Microphysics*

Geoffrey Cantor and Sally Shuttleworth, editors, *Science Serialized: Representations of the Sciences in Nineteenth-Century Periodicals*

Michael Friedman and Alfred Nordmann, editors, *The Kantian Legacy in Nineteenth-Century Science*

Anthony Grafton and Nancy Siraisi, editors, *Natural Particulars: Nature and the Disciplines in Renaissance Europe*

J. P. Hogendijk and A. I. Sabra, editors, *The Enterprise of Science in Islam: New Perspectives*

Frederic L. Holmes and Trevor H. Levere, editors, *Instruments and Experimentation in the History of Chemistry*

Agatha C. Hughes and Thomas P. Hughes, editors, *Systems, Experts, and Computers: The Systems Approach in Management and Engineering, World War II and After*

Manfred D. Laubichler and Jane Maienschein, editors, *From Embryology to Evo-Devo*

Brett D. Steele and Tamera Dorland, editors, *The Heirs of Archimedes: Science and the Art of War through the Age of Enlightenment*

N. L. Swerdlow, editor, *Ancient Astronomy and Celestial Divination*

THE ARTIFICIAL AND THE NATURAL

An Evolving Polarity

edited by Bernadette Bensaude-Vincent and William R. Newman

The MIT Press
Cambridge, Massachusetts
London, England

© 2007 Massachusetts Institute of Technology

All rights reserved. No part of this book may be reproduced in any form by any electronic or mechanical means (including photocopying, recording, or information storage and retrieval) without permission in writing from the publisher.

For information about special quantity discounts, please e-mail special_sales@mitpress.mit.edu

This book was set in Bembo on 3B2 by Asco Typesetters, Hong Kong.
Printed and bound in the United States of America.

Library of Congress Cataloging-in-Publication Data

The artificial and the natural : an evolving polarity / edited by Bernadette Bensaude-Vincent and William R. Newman.

p. cm. — (Dibner institute studies in the history of science and technology)

Includes bibliographical references and index.

ISBN 978-0-262-02620-8 (hardcover : alk. paper)

1. Science—Europe—History. 2. Science—Philosophy—History. 3. Philosophy, European—History. 4. Science, Medieval. I. Bensaude-Vincent, Bernadette.

II. Newman, William R.

Q127 .E8A78 2007

501—dc22

2007001896

10 9 8 7 6 5 4 3 2 1

INDEX

- Adam and Eve, 275
Adriani, Marcello Vircilio, 189
Ægidius Romanus, 141
Africa, 198
Age of the Marvelous, 211
Agnellus, 37
Agriculture, 2, 189
Agrippa, Heinrich Cornelius, 15, 200–201, 209n59
Aksay, Ilian, 304
Alberti, Leon Battista, 14, 205nn30, 31, 209n61
 engineering and, 195–196
 sculpture and, 192–193, 206nn32–35
Albertus Magnus, 12, 192
 alchemy and, 119–126, 131n33
 Aristotelianism and, 141–142
 demons and, 119–124
Alchemy, 4–5, 13, 275, 300
 Albertus Magnus and, 119–126, 131n33
 Avicenna and, 110–121, 127, 275–276
 demons and, 109–127
 European medieval age and, 109–127
 Islamic world and, 109
 Kramer and, 110–117
 magic and, 119–127, 129n7
 plastick principle and, 277
 as scholarly discipline, 109–110
 Sprenger and, 110–117
 Thomas Aquinas and, 111–118, 124–126, 132nn39, 40, 276
 transmutation and, 109–110, 113–116, 128n2, 129n13
 as witchcraft, 110–117
Aldrovandi, Ulisse, 157, 212–213
Alfonso of Aragon, 196
Alfred of Sareshal, 117
Amerbach cabinet, 211
America (de Bry), 198
Andreae, Johann Valentin, 15, 215–216
Animal Chemistry (Brock), 283
Antigone (Sophocles), 78–79
Antiphon, 30–31, 78–79
Apollonius of Tyana, 140
Architectura, De (Vitruvius), 197
Archytas, 140
Arcimboldo, Giuseppe, 13–14
 Baldini and, 171–172
 Comanini and, 149–174
 composite heads of, 153, 155
 criticism of, 156
 dreams and, 154
 fantasy and, 152–157, 160
 Figino and, 167, 172
 Fontana and, 151, 155–156
 German work of, 163–165
 grotesqueness and, 155–156
 hybrids and, 151, 156–157
 icastic imitation and, 153
 Italian works of, 164
 Lombardy and, 167, 170
 Mannerism and, 151–152
 nature studies of, 159–165, 170
 Padovano and, 157, 160
 poetry and, 149–151, 172–173
 reversible images of, 165–170
Aristotle, 13, 36, 38, 171, 293–294
 Cartesian revisions and, 142–145
 circle and, 80–85, 92–93, 105n60
 Comanini and, 149
 double four-causes theory and, 54–57

- Aristotle (cont.)
 Hippocratic and, 26, 44n16
 homunculus discussion and, 5–6
 Jesuits and, 135–142
 mathematics and, 80–85, 90–93
 maximal principle and, 62–63
 mechanics and, 4, 12, 68–86, 90–94, 135–145
 mimetic art and, 51–64
pepsis and, 73
physis and, 39–40
 on pleasure, 54–63
 Spinoza and, 226
 subordinate sciences and, 91–93
techné and, 39–40
- Arnoldus Saxo, 109
- Arriaga, Roderigo, 138, 142
- Ars combinatoria* (Hoffmann), 300
- Ars Poetica* (Horace), 154
- Art, 1–2, 313–314
 alchemists and, 109–127
 Aristotle and, 4–6
 concealing/revealing semiotics and, 28–32
 Dada and, 155
 divine, 143–144
 fine, 9–10
 Hippocratic and, 21–42
 hybrids and, 151, 156–157
 illusion and, 7–8, 10
 imitation of nature and, 72, 74–75, 98n16 (*see also* Nature)
 Jesuits and, 135–142
 Leibniz and, 212–219
 Mannerism and, 151–152
 maximal principle and, 62–63
 mechanics and, 67–97 (*see also* Mechanics)
 mimetic, 51–64, 301–308
 pictorial images and, 215–216
 pleasure and, 54–63
 power of, 3
 science and, 211–212
 sculpture and, 192–193
 secondary, 137–138
 Spinoza and, 225–233
 still life and, 149–174
 subordinate, 139–140
 superficial, 138–139
 surrealism and, 155–156
techné and, 21–28
 technical, 38–42
 theaters of, 213–214
 trompe l’oeil techniques and, 7–8, 10
 utopian imagination and, 185–197
 vivisection and, 32–38
- Artes* (Celsus), 33
- Artificial
 conceptual issues and, 9–10
 conflicting perspectives and, 8–9
 defining, 1–3
 indistinct boundaries and, 1–5
 limiting cases and, 5–6
 relationships and, 5–8
- Artificial intelligence (AI), 9
- Artificial Intelligence Laboratory, 241, 263
- Artificial life, 16–17, 240
 animal machinery and, 242
 automata and, 13, 16–17, 188, 201, 242–265
 emergence of, 241–242
 materialists and, 242
 moral issues and, 264–265
 response to, 241–242
 sensibility property and, 242
 software model of, 263
- Astronomy, 91–92
- Atalanta Fugiens* (Maier), 275
- Atechnon*, 59
- Atlantis, 190
- Atlas universalis* (Leibniz), 15, 215–219
- Augustine, 119–120
- Automata, 13, 16–17, 101n42, 104n51, 188, 201
 animals and, 242–244
 birthing machine and, 258–260
 breathing and, 245–247
 defecation and, 247, 254
 denunciation of, 265
 Descartes and, 243
 historic design styles of, 242–244
 Jaquet-Droz family and, 244–246, 258
 Le Cat and, 261–262

- mass production of, 244
 modern, 262–263
 moving anatomies and, 258–262, 266
 physiological correctness and, 245–265
 prosthetics and, 254–258
 Quesnay and, 261–262, 266
 sensation and, 263–264
 spoken language and, 247, 249, 251–254, 270nn25,26
 Vaucanson and, 246–247, 251, 260, 263, 265
 Vichy and, 244–245
 “Automaten, Die” (Hoffmann), 241
 Avicenna
 alchemy and, 110–121, 127, 275–276
 demons and, 110, 119, 121
 Bacon, Francis, 10, 14, 136
 chemistry and, 278, 281–282
 on invention, 190
 Renaissance and, 186–190, 198, 202
 Bacon, Roger, 275
 Baekeland, Leo, 294–295
 Baeyer, 286
 Bakelite, 294–295, 308
 Baldini, Bernardino, 171–172
 Barthes, Roland, 156, 296
 Baudrillard, Jean, 296
 Becher, Johann Joachim, 214
 Beeckman, Isaac, 142
 Belle Epoque, 244
 Bensaude-Vincent, Bernadette, 1–19, 293–321
 Berlin Academy of Science, 214
 Bernard, Claude, 264, 283
 Berra, Giacomo, 152, 167, 172, 180n74
 Berthelot, Marcellin, 276, 284–286, 288
 Berzelius, 281–282, 286–287
 Besson, Jacques, 189
 Bible, 110, 120–125
 Biology, 1
 automata and, 13, 16–17, 188, 201, 242–265
 biomimesis and, 301–308
 Hippocratic and, 21–42
 Biomimesis. *See also* Mimetic art
 design strategies in, 305–308
 Intelligent Design and, 306
 synthetic chemistry and, 301–308
 technology transfer in, 305
 Theory of Inventive Problem Solving and, 305
 working hypothesis of, 304–305
 Birthing machine, 258–260
 Blake, Linda, 51
 Bodin, Jean, 199–200
 Boethius, 87
 Bol, Hans, 164
 Bonaventure, 126
 Boodt, Anselmus Boethius de, 164
Book of the Remedy (Avicenna), 117
Book on the Congealment and Concretion of Stones (Avicenna), 117–119
 Boscherini, Giancotti, 227
 Botero, Giovanni, 202
 Boussingault, J. B., 282
 Boxer, Steven, 303
 Boyle, Robert, 135, 277–278
 Bredekamp, Horst, 15, 188, 211–223
 Breeding, 9
 Broadie, Sarah, 38–39
 Brock, W., 279, 283
 Brooke, John Hedley, 17, 275–292
 Brooks, Rodney, 263
 Brunelleschi, 195–196, 198–199
 Bry, Theodore de, 198
 Campanella, Tommaso, 14–15, 215–216
 ideal state of, 185–186
 mechanics and, 186–191
 Renaissance and, 185–191, 198, 201
 Campi, Vincenzo, 167
Canon episcopi, 111, 113–114
 Cantor, G., 289
 Caravaggio, 152, 167
 Cardano, 201
 Carnegie Mellon, 1
 Carothers, William, 295
 Cassiodorus, 87, 104n52
 Castiglione, Baldassare, 153, 194
Catalogus omnium corporum (Becher), 214
 Caus, Salomon de, 189

- Cause
 efficient, 56
 final, 56–57
 mechanics and, 68
 mimetic art and, 56–57
- Celluloid, 294–295, 308, 309n4
- Celsus, Aulus Cornelius, 33, 36–37
- Cennini, Cennino, 8
- Cesariano, Cesare, 197–198
- Chalcedon, 32
- Chemistry, 2–3, 17, 313
 alchemy and, 4–5, 13 (*see also*
 Alchemy)
 ambivalence in, 283–284
 Bakelite and, 294–295
 benzene model and, 286
 biomimesis and, 301–308
 carbon-based compounds and, 276
 celluloid and, 294–295, 308, 309n4
 coloration and, 4
 combinatorial, 299–301
 computational, 298–301
 Descartes and, 277
 dyes and, 280, 286
 electrochemical dualism and, 287
 England and, 279–280
 France and, 279
 Haber-Bosch process and, 314
 hippuric acid and, 285
 hydrocarbons and, 284–285
 marketing of, 294–297
 materialism and, 277–278
 nanotechnology and, 298–299, 303–
 304
 nineteenth century and, 275–290
 pharmaceuticals and, 7
 plastic artifacts and, 293–297, 307
 polymers and, 293–294
 reinforced plastics and, 310n26
 religion and, 275–280, 284
 resynthesis and, 277
 return of nature and, 302–308
 Royal College of Chemistry and, 289
 Royal Institution and, 288
 sacred adyta and, 279
 space program and, 301–302
 stearin and, 285
 structure theory for, 286–287
 synthetics and, 275–276, 279–290,
 293–308
 systematic multiplication and, 284
 temperature boundaries and, 279, 282–
 283
 trial-and-error method and, 297–301
 vitalism and, 278, 281–283
 x-ray crystallography and, 298
- Chevreur, 279
- Chimera, 154–155, 302
- Chimie Organique fondée sur la Synthèse*
 (Berthelot), 284
- Christianity, 87–88, 120, 201, 278
- Cicero, 171–172
- Circles, 80–85, 92–93, 105n60
- City of the Sun, The* (Campanella), 185,
 202, 215
- Clusius, Carolus, 157, 164
- Coimbrans, 13, 138–144
- Coleridge, Samuel Taylor, 279
- Comanini, Gregorio, 14
- Arcimboldo and, 149–174
 criticism of, 156
 dreams and, 154
 fantasy and, 153, 156–157, 160
 icastic imitation and, 153
 philosophical orientation of, 154–155
 poetry and, 149, 172–173
 reversible images and, 167
 universal knowledge and, 162
- Comenius, Jan Amos, 15, 217–218
- Commentaries* (Ghiberti), 192
- Computers, 1
- Concealing, 28–32
- Consciousness, 1
- Consilium, The* (Leibniz), 216
- Coriscus, 60
- Cosimo, Piero di, 197
- Cospi, Ferdinando, 212–213
- Coudray, Mme. du, 258
- Cremona, Reversible Head with Still-life of*
Bowl of Root Vegetables (Arcimboldo),
 166
- Ctesibius, 40–41
- Cudworth, Ralph, 277, 282
- Cybernetics, 9

- Dada, 155
 Daedalus, 140
 Darwin, Erasmus, 251
 Daston, Lorraine, 188
Decretum (Gratian), 111
 Dee, John, 186
 Deep Blue, 1
Deep Storage exhibition, 212
Demon Lovers (Stephens), 110
 Demons
 Albertus Magnus and, 119–124
 alchemy and, 109–127
 disease and, 113
 Jesuits and, 141
Malleus maleficarum and, 110–117, 119, 125, 127
 power of, 119–127
 species transmutation and, 109–110, 113–117, 119–126, 128n2
 Thomas Aquinas and, 124–126
 Descartes, René, 4, 10, 13, 110, 135
 Aristotelianism and, 142–145
 automata and, 243
 character of art and, 136, 138
 chemistry and, 277
 mechanics and, 240–241
 Spinoza and, 230–233
 Des Chene, Dennis, 13, 135–147
 Desfonatines, abbé, 251
 Dessaignes, 286
 Detel, Wolfgang, 38–39
Dioptrique (Descartes), 13
 Dioscorides, 189
 Divinity, 21
 DNA, 1, 304, 313
 Dodard, Denys, 251, 269n19
 Dodoens, Rembert, 164
 Dolce, Lodovico, 194
 Dondi, Giovanni, 198–199
 Doni, A. F., 155
 Double four-causes theory, 54–57
Draughtsman (Jacquet-Droz Family), 245–246, 248
 Drebbel, Cornelius, 186–187
 Drexler, K. Eric, 298–299
Duck (Vaucanson), 247, 260, 263, 265
 Dumas, Jean Baptiste, 282–287
 Du Pont, 295, 297
 Duppa, 286
 Dürer, Albrecht, 164, 198
 Dyes, 280, 286
Dynamis, 23–24

Earth (Arcimboldo), 157–158, 160
Edison's Eve (Wood), 240
 Egyptians, 110, 120, 124–125, 190, 197
Elements (Arcimboldo), 155–156, 160, 171
 Emerton, N., 277
 Epicurean materialism, 87
Epidemics (Hippocratic work), 27
 Erasistratus, 10, 13, 47n49, 49n80
 heart model of, 40–41
 techne and, 39
 vivisection and, 32–33, 38
 Erlenmeyer, 286
 Estensi, 195, 199
Ethics (Spinoza), 226–230, 233, 236n20
 Euphonia machine, 254
 Exodus, Bible Book of, 110, 120, 124–125
 Extension, 226

 Faust, 17
 Ferdinand, Archduke, 164
 Ficino, Marsilio, 196–197, 207nn47,48
 Figino, Ambrogio, 167, 172
Figino overo del fine della pittura, II (Comanini), 149, 153, 157
 Fine arts, 9–10
 Fire, 197–198
 Fischer, Emil, 290
 Fisher, N., 283
Flora (Arcimboldo), 149, 153–154, 157, 167, 172
 Florentine Cathedral, 195
Flute-player (Vaucanson), 246–247, 260
 Fontenelle, Bernard le Bouyer de, 251
 Fonteio, Giovanni Battista (Fontana), 151, 155–156
 Food, 1, 22, 73–74, 275
 Form, 55–56
 Fouquet, Jean, 195

- Fourcroy, 279
 Fra Giocondo, Giovanni, 197–198
 Franke, August Hermann, 213
 Frankencorn, 1
Frankenstein (Shelley), 265
 Frankland, Edward, 284, 287–288
 Frederick I, 214
 Free will, 225–226
 Friedel, Robert, 294
 Fröschl, Daniel, 164
 Fruton, J., 290
- Gabbey, Alan, 15–16, 225–237
 Galen, 23, 36, 39–40, 41, 276
 Galileo, 67, 96, 106n73
 Galizia, Fede, 167
 Galle, Johannes, 199
 Gay-Lussac, 279, 287
 Gébelin, Count, 251
 Gelbart, Nina, 258
Generazione Animalium, De (Aristotle), 72–73, 76
 Genetics, 4, 275, 313
 biomimesis and, 301–308
 cloning and, 2
 hybrids and, 1, 9
 mechanics and, 73
 nanotechnology and, 303–304
 Geometry
 circle and, 80–85, 92–93, 105n60
 Posterior Analytics and, 90–91
 Georgia Tech Center, 298
 Gerhardt, C., 283, 287–288
Gerusalemme liberata (Tasso), 213
 Gheradini, Giovanni Filippo, 172
 Gheyn, Jacques de, 164, 170
 Ghiberti, Lorenzo, 191–192, 196
 God, 12
 alchemy and, 109–110
 chemistry and, 277–280
 as clockmaker, 16
 demons and, 111
 Descartes and, 143–145
 divine art and, 143–144
 free will and, 225–226
 Hippocratics and, 21
 Jesuits and, 137, 139
 as nature, 225
 Renaissance view and, 194–195
 species transmutation and, 114–117, 120–126
 Spinoza and, 225, 228–229
 Gomperz, Theodor, 30
 Gould, Stephen J., 306
 Grafting, 9
 Grafton, Anthony, 14–15, 185–210
 Gramelli, Agostino, 189
 Gratian, 111
 Greek fire, 14, 190
 Greeks, 190
 Arcimboldo and, 172–173
 civilization of, 10
 Hippocratics and, 10, 21–42
 legal issues and, 30–31
 mathematics and, 80–85, 90–93
 mechanics and, 4, 12, 68 (*see also* Mechanics)
 medicine and, 10, 13, 21–42
 mimetic art and, 51–64
 Stoics and, 38, 120, 225
 vivisection and, 32–38
 Gregory of Nyssa, 87–88
 Grimaux, 286
 Gunterfield, 255
Gynaecia, 38
- Haber-Bosch process, 314
 Hansen, Joseph, 110
 Harvey, 10
 Haynes, Williams, 295
 Heart, 40–41
 Heemskerck, 215
 Helmholtz, Hermann von, 264–265, 271n27
 Hendrix, Lee, 165
 Henry of Ghent, 141–142
 Heraclitus, 32
 Herophilus, 32, 34, 37
 Hippocrates, 21
 Hippocratic Corpus, 22
 Hippocratics, 10
 Aristotle and, 26, 44n16
 breathing and, 40–41
 classification and, 25

- concealing/revealing semiotics and, 28–32
 divinity and, 21
dynamis and, 23–24
 food and, 22
 generalization and, 24–26
 heart and, 40–41
 legal issues and, 30–31
 magic and, 21
 mechanics and, 70–71, 73–75, 78
 numerous natures and, 21–24
 particularization and, 24–26
physis and, 21–32
techne and, 22–32
 violation of nature and art, 29–30, 32–38, 46n45, 47n46
- Hobbes, Thomas, 216
- Hoefnagel, Jacob, 164
- Hoefnagel, Joris, 164, 170
- Hoffmann, E. T. A., 241
- Hoffmann, Hans, 164
- Hoffmann, Roald, 2–3, 7, 18
 art/nature duality and, 313–314
 chemistry and, 280, 284, 286, 300
- Hofmann, A. W., 288–289
- Hofmann, Mauritius, 212
- Homer, 194
- Hooykaas, Reijer, 275–276, 279
- Horace, 154
- Human body
 eye, 144–145
 heart, 40–41
 Hippocratics and, 21–42
 ideal measurements and, 193–194
physis and, 21–28
techne and, 22–28
 vivisection and, 32–38
 wetware and, 239
- Humans
 digitized, 1
 divinity and, 21
 free will and, 225–226
 mechanics and, 77–79
 pictorial images and, 215–216
 thought and, 225–230
- Hume, David, 278
- Huygens, Constantin, 232
- Hyatt, John Wesley, 294, 304
- Hybrids, 1, 9, 151, 156–157
- Idea* (Panofsky), 194
- Iliad* (Homer), 23, 42n2
- Illusion, 7–8, 10
- Imperato, Ferrante, 213
- Industrial Revolution, 266–267
- Intelligent Design, 306
- Introduction à l'Etude de la Chimie par le Système Unitaire* (Gerhardt), 288
- Invention, 9, 14, 189. *See also* Mechanics
- Arcimboldo and, 149–174
 automata and, 13, 16–17, 188, 201, 242–265
 Bacon on, 190
 biomimesis and, 301–308
 chemistry and, 297, 301–302
 fire and, 197–198
 mathematical magic and, 200–201
 Panciroli on, 190–191
physis and, 21
 prosthetics and, 254–258
 Renaissance and, 194–195, 199–200
techne and, 21
- Islam, 109
- Janson, H. W., 192
- Jaquet-Droz family, 16, 244–246, 258, 268n11, 272n37
- Jellyfish, 1
- Jesuits, 13, 201
 Aristotelianism and, 135–142
 Botero and, 202
 character of art and, 136–139
 Coimbrans and, 138–144
 commentaries of, 135
cursus of, 135–136
 demons and, 141
 natural forms and, 139–140
 work of nature and, 140–142
- Job, Bible Book of, 121–122
- John of Alexandria, 37
- Journal des savants*, 265
- Kapoor, S., 283
- Kasparov, Garry, 1

- Kaufmann, Thomas DaCosta, 13–14,
149–184, 189
- Kekulé, 286
- Kemp, Martin, 188
- Kevlar, 302
- Kilwardby, Robert, 127
- Kircher, Athanius, 213
- Kolbe, Hermann, 283–288
- Krafft, Fritz, 11–12, 67–68, 97nn2, 4,
98nn5, 6
- Kramer, Heinrich, 13, 119, 127
alchemists and, 110–117
species transmutation and, 113–117
- Kriegsseissen, 255–258
- Kuhn, Thomas, 277
- Kunst- und Wunderkammern*, 151, 186–
189, 191
Amberbach cabinet and, 211
Bonn and, 211
France and, 212
Italy and, 211, 213
Leibniz and, 212–214
modern exhibits of, 211–212
Netherlands and, 211
Praunsche Kabinett and, 211
Renaissance and, 202–203
return of, 211–212
- Kyesser, Georg, 199
- Ladenburg, 286
- “Lady’s Dressing Room, The” (Swift),
247
- L’âme au corps* exhibition, 212
- Landi, Ottavio, 170
- Landman, Uzi, 298
- La Reynière, 258
- Laszlo, Pierre, 299–300
- Laurent, 258, 283–284
- Lavoisier, 286
- Le Cat, Claude-Nicolas, 261–262
- Lectures on Animal Chemistry* (Odling),
285–286
- Legal issues, 30–31
- Leibniz, Gottfried Wilhelm, 135
Atlas Universalis and, 15, 215–219
collecting and, 213–219
Kunstkammer and, 212–214
museums and, 214
pictorial images and, 215–216
varied interests of, 212
- Le Moyne, Jacques, 198
- Le Roy, Louis, 199–200, 208n57
- Lever, 80–81
- Lewenthal, Cyrus, 298
- Lewontin, Richard C., 306
- Lexicon Spinozanum*, 231
- L’Homme-machine* (de La Mettrie), 242
- Liberale, Giorgio, 164
- Liber mineralium* (Albertus Magnus),
123–124
- Liebig, J. von, 282–283, 286–288
- Ligozzi, Jacopo, 163–164
- Linden wood, 167
- Lloyd, Geoffrey, 31
- Lomazzo, Giovanni Paolo, 153, 155–
156, 195
- Lombard, Peter, 111, 115, 119–123
- London Exhibition, 294
- Louis XIV, 213, 215, 251
- Louis XV, 260
- Louis XVI, 252
- Lucretius, 197
- Ludger Tom Ring the Younger, 160,
171, 179n65
- Lull, Ramon, 300
- Lure of Antiquity and the Cult of the
Machine*,
The (Bredekamp), 211
- Magic, 13
alchemy and, 109–110, 119–125, 127,
129n7
demons and, 109–110
Hippocratics and, 21
Jesuits and, 141
- Magliabecchi, Antonio, 212
- Maier, Michael, 275
- Maillard, 242
- Maiorino, Giancarlo, 151, 153, 156
- Malleus maleficarum* (Kramer and
Sprenger), 128n6, 129n13,
130nn15,16
- Canon episcopi* and, 111, 113–114
demons and, 110–117, 119, 125, 127

- Man a Machine* (de la Mettrie), 239
- Manetti, Giannozzo, 196
- Mann, Stephen, 304
- Mannerism, 151, 152
- Manufacturing, 2, 8. *See also* Chemistry
 alchemy and, 4–5, 13, 109–127
 dye industry and, 280, 286
 nanotechnology and, 303–304
- Marinus, 36
- Marmion, Simon, 164
- Marsigli, Luigi Ferdinando Conte de,
 213
- Marvels of Nature, The*, 302
- Massachusetts Institute of Technology
 (MIT), 1, 241, 263, 298
- Materialism, 87, 277–278
- Materials technology. *See* Chemistry
- Mathematics
 circle and, 80–85, 92–93, 105n60
 magic and, 200–201
 mechanics and, 80–85, 90–93, 200–
 201
Posterior Analytics and, 90–91
 subordinate sciences and, 91–94
- Mattioli, Pier Andrea, 164, 189
- Maximal principle, 62–63
- Maximilian I, 170
- Maximilian II, 151, 164, 170
- McKie, Douglas, 281
- Mecaniche, Le* (Galileo), 96
- Mechanical Problems* (Aristotle), 4, 68–70,
 73
 art in, 75–86
 circle and, 80–85
 early modern reflections on, 94–97
 motion of point and, 82–83
 nature and, 75–96
 subordinate sciences and, 91–94
- Mechanics
 animal machinery and, 242
 Aristotle and, 4, 12, 68–86, 90–94,
 135–145
 artificial life and, 241
 automata and, 13, 16–17, 101n42,
 104n51, 188, 201, 242–265
 cause and effect, 68
 chemistry and, 282, 299
 circle and, 80–85, 92–93, 105n60
 as contrary to nature, 67–69, 75–86,
 93, 99n30, 102n48
 Descartes and, 240–241
 early modern reflections on, 94–97
 food and, 73–74
 Galileo and, 96, 106n73
 genetics and, 73
 heart and, 40–41
 Hippocratics and, 70–71, 73–75, 78
 human benefit and, 77–79
 Industrial Revolution and, 266–267
 lever and, 80–81
 magic and, 200–201
 mass production and, 244
 mathematics and, 80–85, 90–93, 200–
 201
 medicine and, 73–74, 103n50
 mimetic art and, 71–72, 86–90
 Moletti and, 95
 Monantheuil and, 96, 106nn71,72
 Monte and, 95, 96
 motion of point and, 82–83
 museums and, 212
pepsis and, 73
 Piccolomini and, 94–95, 105n67
 prosthetics and, 254–258
 religion and, 87–89
 Renaissance view of, 185–189, 195–
 201
 sensibility property and, 242
 simulation and, 240, 242–254
 Spinoza and, 231–233
 spoken language and, 247, 249, 251–
 254
 study of nature and, 90–94
 subordinate sciences and, 91–94
 wetware and, 239–240
 wonder workers and, 101n42
- Medicine, 10, 13, 189, 275
 Aristotle and, 52
dynamis and, 23–24
 food and, 73–74
 Hippocratics and, 21–42
 magic and, 21
 mechanics and, 73–74, 103n50
physis and, 21–32

- Medicine (cont.)
techne and, 22–32
vivisection and, 32–38
- Medieval age
alchemists and, 109–127
Avicenna and, 117–119
demons and, 117–127
inquisitors and, 110–117
- Meikle, Jeffrey, 296
- Merz, J., 283
- Metaphysics* (Aristotle), 39, 72, 82, 91–92
- Meteorology* (Aristotle), 6, 73, 119
- Methodus ad facilem historiarum cognitionem* (Bodin), 199–200
- Methodus Didactica* (Becher), 214
- Mettrie, Julien Offray de la, 239, 242, 263
- Mexico, 1
- Mical, abbé, 251–252
- Michelangelo, 194
- Middle Ages, 4
- Midwives, 258, 260
- Mimetic art
cause and, 56–57
chemistry and, 301–308
concept of, 51–53
double four-causes theory of, 54–57
fine art and, 51
form and, 55–56
imitative relationships and, 53–57
matter and, 55
maximal principle and, 62–63
mechanics and, 71–72, 86–90
pleasure and, 54–63
- Molecular Design Ltd., 298
- Moletti, Giuseppe, 95–96
- Monantheuil, Henri de, 96, 106nn71, 72
- Monde, Le*, 232
- Monte, Guidobaldo del, 95–96, 231–232
- Moral issues, 3
artificial life and, 264–265
mechanics and, 67–69, 75–86
vivisection and, 32–38
- Morigia, Paolo (Morigi), 155
- Motu Animalium, De* (Aristotle), 90
- Moving anatomies, 258–262, 266
- Müller, Johannes (Regiomontanus), 201, 281–282
- Multiple Access Computer (MAC) Program, 298
- Mumford, John Kimberly, 295
- Museum theory, 214
- Musician* (Jaquet-Droz Family), 245–246, 250
- Nanotechnology, 298–299, 303–304
- Native forest, 2
- Natural History* (Pliny), 172–173
- Nature, 313–314
alchemists and, 109–127
Aristotle and, 4–6
art and, 1–2 (*see also* Art)
biomimesis and, 301–308
cause and, 47n49
chemistry and, 275–290, 293–308
classification and, 25
concealing/revealing semiotics and, 28–32
conceptual issues and, 9–10
conflicting perspectives and, 8–9
defining, 1–3
dynamis and, 23–24
Hippocratics and, 21–42
hybrids and, 1, 9, 151, 156–157
indistinct boundaries and, 1–5
Intelligent Design and, 306
Jesuits and, 135–142
Leibniz and, 212–219
limiting cases and, 5–6
material practices and, 9–10
mechanics and, 4, 12, 67–97 (*see also* Mechanics)
mimetic art and, 51–64
as organic unity, 68
pepsis and, 73
physis and, 21–28
products and, 2
relationships and, 5–8
Renaissance and, 14–15
rigid, 293–297
species transmutation and, 109–110, 113–126

- Spinoza and, 225–233
 still life and, 149–174
 stupid, 297–301
 surpassing, 87
 as synchronic discipline and, 188
 technical, 38–42
 theaters of, 213–214, 220n20
 tricking of, 67–68
 utopian imagination and, 185–197
 violation of, 29–30, 32–38, 46n45, 47n46
- Neoplatonism, 135
 Netherlands, 211
New Atlantis (Bacon), 186, 281–282
 Newman, William R., 275–276
 alchemy and, 109–133
 art/nature duality and, 1–19, 313
 Newton, Isaac, 110
 New World, 190, 198
Nichomachean Ethics (Aristotle), 52, 72, 233n5
 Nicolas of Cusa, 142
 Northrop, J. H., 290
Nova reperta (van der Straet), 199
 Numisianus, 36
- occulta philosophia, De* (Agrippa), 200
 Odling, William, 285–286
Odyssey (Homer), 23, 42n2
On Ancient Medicine (Hippocratic work), 23–25
On Joints (Hippocratic work), 21, 25
On Painting (Alberti), 193
On Regimen in Acute Diseases (Hippocratic work), 23–24, 28, 71
On Sacred Disease (Hippocratic work), 23
On the Art (Hippocratic work), 74
On the Equilibrium of Planes (Aristotle), 95
On the Nature of a Human Being (Hippocratic work), 23
On the Soul and Resurrection (Gregory of Nyssa), 87, 87–88
On the Techne (Hippocratic work), 10, 24, 26–34
On the Vanity of the Arts and Sciences (Agrippa), 200
- Optics, 91
Orbis pictus sensualium (Comenius), 217–218
orthographia, De (Tortelli), 196
- Paduanis, Franciscus de (Padovano), 157, 160
 Pancirolli, Guido, 14, 190–191
 Panofsky, Erwin, 194
 Pappus, 87, 97n1, 101n42, 104n51
 Paré, Ambroise, 254–255
 Paris Academy of Sciences, 242, 251, 255
 Park, Katherine, 188
 Parkes, Alexander, 294
 Parkesine, 294
 Parrhasius, 172
Parts of Animals (Aristotle), 62
 Pasteur, Louis, 284
 Patents, 9
 Pelops, 36
Pepsis, 73
 Perkin, 286
 Pfluger, Eduard, 290
 Pharmaceuticals, 7
 Pharoah, 110, 120, 124–125
 Philinus of Cos, 34
Physics (Aristotle), 5–6, 12, 39, 95
 double four-causes theory and, 54–57
 Jesuit commentaries and, 136–142
 mechanics and, 71–72, 103n50
 subordinate sciences and, 91–92
Physis, 5
 Aristotle and, 39–40
 circle and, 80–85
 concealing/revealing semiotics and, 28–32
 concept of, 21–22
 Hippocratics and, 21–28
 mathematics and, 90–91
 mechanics and, 40–41, 68–69
 para (contrary to nature), 67–69, 75–86, 93, 99n30, 102n48
 subordinate sciences and, 91–92
 Piccolomini, Alessandro, 94–95, 105n67
 “Pierrot écrivain” (Vichy), 244–245

- Plasticity, 296–297
- Plato, 38, 103n50, 140, 143–144, 153
- Pleasure
- artist's standpoint and, 57–58
 - double four-causes theory and, 54–57
 - maximal principle and, 62–63
 - melody and, 59
 - mimetic art and, 54–63
 - representation and, 59–62
 - rhythm and, 59
 - seasonings and, 59
 - sensory, 59
 - spectator's standpoint and, 58–59
 - tragic, 61
 - two-fold nature of, 56–57
- Pliny, 149, 156, 172–173, 188, 191
- Plot, 56
- Plutinus, 138
- Pneuma* (breath), 40–41
- Poetics* (Aristotle), 11
- double four-causes theory and, 55–57
 - mimetic art and, 54–63
 - pleasure and, 54–63
 - tragedy and, 61
- Politics* (Aristotle), 56
- Polycleitos, 56
- Ponty, Maurice Merleau, 293
- Popplow, Markus, 188–189
- Porta, Giovanni Battista della, 163, 186
- Posterior Analytics* (Aristotle), 90–91
- Power, Henry, 277–278
- Prag um 1600*, 211
- Praunsche Kabinett*, 211
- Princeton University, 304
- Principia Philosophiae* (Descartes), 232, 277
- Printing, 199
- Proclus, 87, 97n1, 101n42
- Prognostic* (Hippocratic work), 27
- Prometheus, 78, 173
- Prorrhetic* (Hippocratic work), 27
- Prosthetics, 254–258
- Protagoras* (Plato), 103n50
- Protrepcticus* (Aristotle), 103n50
- Prout, William, 279–280
- Pumps, 40–41
- Quesnay, François, 261–262, 266
- Quiccheberg, Samuel, 14, 186, 189, 214
- Quintus of Rome, 36
- Rabbits, 1, 4–6
- Ramberg, Peter, 289
- Ramus, 200
- Raphael, 194
- Regiomontanus, Joannes, 201, 281–282
- Religion, 87–88, 170
- chemistry and, 275–280, 284
 - Christianity, 87–88, 120, 201, 278
 - demons and, 109–127
 - God and, 109–111, 143 (*see also* God)
 - invention and, 201
 - Islam, 109
 - Jesuits, 135–142
 - mechanics and, 87–89
 - sacred adyta and, 279
- Renaissance
- Agrippa and, 200–201, 209n59
 - Alberti and, 14, 192–196, 205nn30, 31, 206nn32–35, 209n61
 - Arcimboldo and, 149–174
 - automata and, 188, 201
 - Bacon and, 186–190, 198, 202
 - Bodin and, 199–200
 - Botero and, 202
 - Ficino and, 196–197, 207n47, 208n48
 - fire and, 197–198
 - geographic exploration and, 198
 - invention and, 190–191, 194–195, 199–200
 - Kunst- und Wunderkammern* and, 186–191, 202–203
 - Le Roy and, 199–200, 208n57
 - mathematical magic and, 200–201
 - mechanics and, 185–189, 195–201
 - New World and, 198
 - Scaliger and, 194–195, 206n38
 - Schott and, 209n63
 - sculpture and, 192–193
 - utopian imagination and, 185–197
 - Valla and, 195–196, 207n43, 207n44
- Republic* (Plato), 153
- Resurrection, 87–88
- Revealing, 28–32

- Reversible Head with Still-life of Bowl of Fruits* (Arcimboldo), 168–169
Rhetoric (Aristotle), 59–60
 Richard of Middleton, 127
Rime (Lomazzo), 155
 Ring, Tom, 160, 171, 179n65
 Ripas, Cesare, 218
 Riskin, Jessica, 16–17, 239–274
 Robert-Houdin, Jean-Eugène, 240–241, 265
 Robinet, André, 219
 Robots, 1, 241
 automata and, 13, 16–17, 188, 201, 242–265
 Roche, Alan, 283–284, 286
 Romans, 33
 Rousseau, Jean-Jacques, 2
 Royal College of Chemistry, 289
 Royal Society of London, 249
 Rucker, Rudy, 239
 Rudolf II
 Arcimboldo and, 149, 151, 157, 160, 163–167, 170
 Prag um 1600 and, 211
 Russell, Colin, 280, 286–289

 Sala, Angelo, 277
 Salmuth, Heinrich, 14, 190–191
Salomon's House (Bacon), 186–188, 202
Same and not the Same, The (Hoffman), 2–3
 Satyrus, 36
 Savery, Roelant, 165, 170
 Scaliger, Julius Caesar, 194–195, 206n38
 Schadewaldt, W., 102n49, 103n50
 Schiefsky, Mark J., 11–12, 67–108
 Schmidt, S., 280, 284
 Schnyder, André, 129n13, 130nn15, 16
 Schott, Gaspar, 201, 209n63
Sciant artifices (Avicenna), 119, 121–124, 127
Science in Utopia, 189
 Sculpture, 192–193
Seasons (Arcimboldo), 155–156, 170–171
 Sébastien, 255

Semestria Literaria magazine, 215
 Seminal reasons, 120
 Semiotics, 28–32
 Seneca, 171–172
 Sensibility, 242
Sentences (Lombard), 111, 115
 Albertus Magnus and, 119–123
 Thomas Aquinas and, 124–126
 Sforza, Ludovico, 195
 Sheep, 2
 Shelley, Mary, 265
 Siculus, Diodorus, 199
 Simulation, 266–267
 automata and, 13, 16–17, 188, 201, 242–265
 birthing machine and, 258–260
 moving anatomies and, 258–262
 prosthetics and, 254–258
 sensation and, 263–264
 spoken language and, 247, 249, 251–254, 270nn25, 26
 Society of Scholars, 214
 Socrates, 60, 156
 Solarians, 185–186
Sophist (Plato), 153
 Sophocles, 56, 78–79
 Soranus, 38
 Soul, 87–88
 Speech simulation, 247, 249, 251–254, 270nn25, 26
 Spider silk, 303
 Spinoza, 15–16, 145
 Aristotle and, 226
 Descartes and, 230–233
 Extension and, 226
 free will and, 225–226
 God and, 225, 228–229
 as lens grinder, 226
 mechanics and, 231–233
 politics and, 226–227
 Thought and, 225–230
Spinozanum (Boscherini), 227
 Sprenger, Jakob, 13, 119, 127
 alchemists and, 110–117
 species transmutation and, 113–117
 status, De (Alberti), 193–194
 Stephens, Walter, 110

- Still life
 Arcimboldo and, 149–174
 historical perspective on, 152
 Mannerism and, 152
 naturalism and, 152
 reversible images and, 165–167
 Stoics, 38, 120, 225
Story of Bakelite, The (Mumford), 295
 Strecker, 286
 Suárez, 143
 Subordinate sciences, 91–94
 Surrealism, 155–156
 Sweden, 167
 Swift, Jonathan, 247
- Taccola, Mariano, 198–199
 Talking heads, 251–254, 270n26
 Tasso, Torquato, 213
Techn
 Aristotle and, 39–40
 bad reputation of, 26–27
 circle and, 80–85
 concealing/revealing semiotics and, 28–32
 concept of, 22
 defined, 52
 Hippocratics and, 22–28
 limitations of, 28
 mathematics and, 90–91
 mechanics and, 40–41, 67–97 (*see also* Mechanics)
 mimetic art and, 51–64
 pleasure and, 54–63
 vivisection and, 32–38
 Technology, 314
 alchemists and, 4–5, 13, 109–127
 biomimesis and, 301–308
 chemistry and, 293–308 (*see also* Chemistry)
 Intelligent Design and, 306
 mechanics and, 67–97 (*see also* Mechanics)
 nanotechnology and, 298–299, 303–304
 pictorial images and, 215–216
 Renaissance view of, 201–202
 x-ray crystallography and, 298
- Theater of Nature and Art* (Leibniz), 214
Theatrum amplissimum (Quiccheberg), 212, 214
 Thenard, Louis Jacques, 279
 Theophrastus, 40
 Theory of Inventive Problem Solving (TRIZ), 305
 Thomas Aquinas, 127
 alchemy and, 111–118, 124–126, 132nn39,40, 276
 power of demons and, 124–126
 species transmutation and, 113–117
 Tortelli, Giovanni, 196
Tractatus Theologico-Politicus (Spinoza), 227–228
 Tragedy, 61
Traité de Chimie Organique (Gerhardt), 287
Treatise on Light (Descartes), 142
Treatise on the Emendation of the Intellect (Spinoza), 231
trinitate, De (Augustine), 120
 Trompe l'oeil paintings, 7–8, 10
 Turk, 241
- University of Reading, 305
 U.S. Army, 304
- Valla, Lorenzo, 195–196, 207n43, 207n44
 Valturio, Roberto, 199
 van der Straet, Jan, 199
 van Ravesteyn, Dirck de Quade, 164
 Vasari, Giorgio, 194
 Vaucanson, Jacques, 16, 246–247, 251, 260, 263, 265
 Verhagen, Hans, 164
Vertumnus (Arcimboldo), 149–150, 153–157, 167, 172–174
 Vichy, Gustave, 241
 Villa Hügel, 211
 Vincent, Julian, 305
 Vincent of Bequvais, 109
 Vindicianus, 38
 Virgil, 149
 Vitalism, 278, 281–283
 Vitamins, 7

- Vitruvius, 89, 105n58, 197, 200
 Vivisection, 32–38
 Vlastos, Gregory, 23, 43n5
 Vogel, Steven, 305
 Voltaire, 306
 von Dietrichstein, Adam, 170
 von Platen, Franz Ernst, 216
 von Staden, Heinrich, 10, 13

 Walter, Grey, 264
Water (Arcimboldo), 160–161, 163
 Watt, James, 264
 Weigel, Erhard, 212
 Wescher, Paul, 156
 Wetware, 239–240, 242, 260, 262
 White, Thomas, 198
 Wiener, Norbert, 264
 Wiener, Walter, 264
 Wilkins, John, 249
 Williamson, Alexander, 284, 288
 Willis, Robert, 265
 Wilmut, Ian, 1–2
 Witchcraft, 129n7
 disease and, 113
 Jesuits and, 141
 Kramer and, 110–117
 Malleus maleficarum and, 110–117, 119, 125, 127
 Sprenger and, 110–117
 Wöhler, Friedrich, 17, 276, 281–284, 289, 304
 Wolff, Francis, 11, 51–66
 Wood, Gaby, 240–241
World and Man, The (Descartes), 142–143
 World War II era, 296
 Worm, Olearius, 213
Writer (Jaquet-Droz Family), 244–246
 Wurtz, C. A., 284, 286, 288

 X-ray crystallography, 298

 Zasius, 170–171
 Zeus, 77–78
 Zeuxis, 172–173, 193–194
 Zincke, 286
 Zorzi, Francesco, 200

