

UNIVERSIDAD DE BUENOS AIRES FACULTAD DE FILOSOFÍA Y LETRAS

DEPARTAMENTO: HISTORIA

SEMINARIO DE INVESTIGACIÓN: “PROBLEMAS DE HISTORIA MODERNA. ESOTERISMO, RELIGIÓN, CIENCIA Y PODER: MAGOS ASTRALES, CABALISTAS CRISTIANOS, ASTRÓLOGOS Y ALQUIMISTAS EN LAS CORTES DE EUROPA OCCIDENTAL (SIGLOS XV-XVII)”

PROFESOR: DR. JUAN PABLO BABELLO

CUATRIMESTRE: SEGUNDO

AÑO: 2018

CÓDIGO N°:

UNIVERSIDAD DE BUENOS AIRES

FACULTAD DE FILOSOFÍA Y LETRAS

DEPARTAMENTO DE HISTORIA

SEMINARIO DE INVESTIGACION: PROBLEMAS DE HISTORIA MODERNA.

ESOTERISMO, RELIGIÓN, CIENCIA Y PODER: MAGOS ASTRALES,

**CABALISTAS CRISTIANOS, ASTRÓLOGOS Y ALQUIMISTAS EN LAS CORTES
DE EUROPA OCCIDENTAL (SIGLOS XV-XVII)**

CUATRIMESTRE Y AÑO: 2º CUATRIMESTRE DE 2018

CÓDIGO N°

PROFESOR: DR. JUAN PABLO BABELLO

a. Objetivos y fundamentación.

En la Europa Occidental que media entre los siglos XV y XVII, Marsilio Ficino, Giovanni Pico della Mirandola, Johannes Reuchlin, Johannes Trithemius, Heinrich Cornelius Agrippa, Paracelso, Guillaume Postel, Gerolamo Cardano, John Dee, Pedro Mexía, Diego de Santiago, Richard Stanihurst, Giordano Bruno, Johann Andreas, Robert Fludd, Michael Maier, Elías Ashmole y Thomas Vaughan, contribuyeron –entre otros- a conformar algunas de las principales corrientes del *esoterismo occidental* (Faivre, 1986), promoviendo textos, discursos, objetos, prácticas y representaciones heterogéneas -pero culturalmente identificables por su especificidad histórica.

Ahora, paralelamente, en este mismo marco cronológico se desarrolló un complejo proceso que se manifestó en discursos de impugnación (e inclusive prácticas persecutorias) contra todos esos *esoteristas*, impulsado *ora* por los representantes más ortodoxos de las diversas Iglesias Cristianas, *ora* por los referentes de la incipiente ciencia moderna.

Ante las intensas pujas político-culturales, los agentes del esoterismo desarrollaron, entonces, diversas tácticas: huyeron de sus lugares de residencia; construyeron –y publicaron- elaborados discursos apologéticos para legitimar sus prácticas y representaciones; se vincularon a los poderes políticos locales, regionales, reales, imperiales, eclesiásticos, en pos de protección. La suerte, empero les fue dispar: si algunos obtuvieron amparo político, otros hallaron el exilio, el encierro, la confiscación de sus bienes, la prisión o, directamente, la hoguera.

Por ende, para el presente ciclo lectivo, este seminario de investigación propone, en el cruce del enfoque cultural con la historia política, abordar uno de los problemas históricos centrales de la Europa Moderna: las complejas y problemáticas relaciones entre *esoterismo, religión, ciencia y política* entre los siglos XV-XVII, abordando sus antecedentes, estudios de caso y debates actuales (e introduciendo, como épílogo, su proyección en el lapso XVIII-XIX a la Europa occidental y a la América colonial e independiente).

Atendiendo al marco histórico central del período (redescubrimiento de los *Antiguos*, reformas religiosas y guerras de religión, orígenes de la ciencia moderna, absolutismos políticos, desarrollo de la Ilustración); el objetivo central del presente seminario de investigación es que los estudiantes de la carrera de Historia se inicien en

las prácticas de elaboración y desarrollo de un discurso historiográfico. Para ello, se prevé el desarrollo de, al menos, tres estrategias: 1) lectura crítica y debate de bibliografía pertinente -clásica y actualizada, de mediana y elevada complejidad; 2) examen de los términos del debate académico sobre el tema entre los principales especialistas de la actualidad; 3) análisis de casos puntuales merced al abordaje de fuentes primarias representativas que revelen con intensidad las cuestiones principales que este vasto problema aún plantea para la investigación académica.

b. Contenidos y bibliografía.

Unidad 1. Introducción.

- El *esoterismo occidental* como objeto de estudio histórico-cultural: debates clásicos, enfoques e investigaciones actuales.
- Panorama histórico general: el lugar de lo *mágico* en la civilización occidental.
- Antecedentes históricos del vínculo esoterismo/política en la Europa Moderna: el caso del lugar de la *magia* en la cultura cortesana medieval.

Bibliografía obligatoria.

2005. BABELLO, Juan Pablo, "El aporte de la historiografía francesa actual en torno al centenario debate sobre el concepto de *Magia*", en GONZALEZ MEZQUITA, María Luz, *Problemas de Historia Moderna. Cuestiones historiográficas, tendencias en la investigación*, Mar del Plata, Universidad Nacional de Mar del Plata, pp. 73-104.
2001. BURUCUA, José E., *Corderos y elefantes. La sagrальность и смех в классической Европе XV-XVII веков*. Buenos Aires, Miño y Dávila (Apéndice 1 "Apuntes sobre magia, religión y escepticismo", pp. 479-492)
2000. FAIVRE, Antoine, "Fuentes antiguas y medievales de los movimientos esotéricos modernos" en FAIVRE, Antoine, NEEDLEMAN, Jacob [comps.], *Espiritualidad de los movimientos esotéricos modernos* [1992] Bs. As., Paidós Orientalia, pp. 37-116.
1993. YATES, Frances, "La tradición hermética en la ciencia renacentista" (1967), en YATES, Frances, *Ensayos reunidos III. Ideas e ideales del Renacimiento en el norte de Europa*, México, FCE., pp. 333-365.
1992. KIECKHEFER, Richard, *La magia en la Edad Media*, Barcelona, Crítica (Cap. 5 "La fascinación de la magia en la cultura cortesana: los magos en la corte", pp. 107-110 –sección de texto)
1981. FAIVRE, Antoine, "El esoterismo cristiano de los siglos XVI al XX" en AAVV. *Las religiones constituidas en occidente y sus contracorrientes II* (1972), España, Siglo XXI (pp. 303-356 –sección de texto)

Bibliografía complementaria.

2015. HANEGRAAFF, Wouter, "The Globalization of Esotericism", *Correspondences*, 3, pp. 55–91.
1986. FAIVRE, Antoine, "L'ésoterisme et la recherche universitaire" en FAIVRE, Antoine, *Accès de l'ésotérisme occidental*, Paris, Gallimard, pp. 13-42.

Unidad 2.

Prisca teología, tradición hermética, magia astral y poder a fines del siglo XV. Marsilio Ficino (1433-1499), su traducción del Corpus Hermeticum (1471), su De Vita Coelitus Comparanda (1489) y los Médici en Florencia.

Bibliografía obligatoria.

2000. COPENHAVER, Brian, *Corpus hermeticum y Asclepio* (1992), Madrid, Siruela (“Introducción”, pp. 17-111).
1999. BRAVO, Elia, “Las diversas valoraciones de la magia en el renacimiento” en COHEN, Esther y VILLASEÑOR, Patricia (ed.) *De filósofos, magos y brujas*, España, Azul Editorial, Univ. Nacional Autónoma de México, pp. 121-136.
1994. YATES, Frances, *Giordano Bruno y la Tradición Hermética* (1964), Barcelona, Ariel (cap. 1 “Hermes Trismegisto”, pp. 17-36; cap. 2 “El Pimander de Ficino y el Asclepius”, pp. 37-62; cap. 3 “Hermes Trismegisto y la magia”, pp. 63-80; cap. 4 “La magia natural de Ficino”, pp. 81-104; cap. XXI “Después de la correcta datación de Hermes Trismegisto”, pp. 452-489)
1970. KRISTELLER, Paul Oskar, *Ocho filósofos del Renacimiento italiano* (1964), México, FCE (cap. III “Ficino”, pp. 38-50)

Bibliografía complementaria.

2015. HANEGRAAFF, Wouter, “How hermetic was the Renaissance Hermetism?”, *Aries*, 15, pp. 179-209.
2002. IDEL, Moshe, “Prisca Theologia in Marsilio Ficino and in some Jewish Treatments” en ALLEN, Michael J. B.; REES, Valery, (eds.), *Marsilio Ficino. His theology, his philosophy, his legacy*. Leiden-Boston-Köln, Brill, pp. 137-158.
1983. GRAFTON, A., Protestant versus Prophet: Isaac Casaubon on Hermes Trismegistus”, *Journal of the Warburg and Courtauld Institutes*, 46, pp. 78-93.

Unidad 3.

Cábala judía, Cábala cristiana y poder en el Renacimiento.

- Giovanni Pico della Mirandola (1463-1494), sus *Conclusiones philosophicae, cabalisticae et theologicae* (1486) y *Oratio de hominis dignitate* (1486) y su relación con Lorenzo de Médici en Florencia.
- Johannes Reuchlin (1455-1522), sus *De Verbo Mirífico* (1494) y *De Arte Cabalistica* (1517) y su vínculo con Federico III Habsburgo en el Sacro Imperio Romano-Germánico.
- Johannes Trithemius (1462-1516), sus *Steganographia* (1499) y *Polygraphiae* (1518) y su relación con Maximiliano I de Habsburgo.
- Guillaume Postel (1510-1581), su *Les Très merveilleuses victoires des femmes du Nouveau monde...* (1553) y su vínculo con Francisco I y con Enrique II en Francia.

Bibliografía obligatoria.

2007. MAGNAVACCA, Silvia, “Pico della Mirándola y la reafirmación de la

- racionalidad occidental”, *Eadem Utraque Europa*, Año 3, nº 4/5, pp. 15-33.
2000. MALLARY MASTERS, G., “Cábala Renacentista” en FAIVRE, Antoine, NEEDLEMAN, J. [comps.], *Espiritualidad de los movimientos esotéricos modernos* [1992] Bs. As., Paidós-Orientalia, pp. 195-221.
1994. YATES, F., *Giordano Bruno y la Tradición Hermética* (1964), Barcelona, Ariel (cap. 5 “Pico della Mirándola y la Magia Cabalística”, pp. 105-141)
1994. SCHOLEM, Gershom, *Desarrollo histórico e ideas básicas de la Cábala* (1988), Barcelona, Riopiedras (Cap. 2 “El crecimiento histórico de la Cábala” -apartados ‘La cábala en el siglo XIV hasta la expulsión de España’ y ‘La cábala después de la expulsión de España y el nuevo centro de Safed’-, pp. 89-113; Cap. 4 “Influencias de la Cábala y su investigación” -apartado ‘La cábala cristiana’-, pp. 239-244)
1992. YATES, Frances, *La filosofía oculta en la época isabelina* (1979), México, FCE. (Cap. II. “La filosofía oculta en el Renacimiento italiano: Pico de la Mirándola”, pp. 35-46; Cap. III. “La filosofía oculta en la Reforma: Johannes Reuchlin”, pp. 46-55)
1979. SECRET, Francois, *La kabbala cristiana del Renacimiento* (1963), España, Taurus (cap. 3, “Pico de la Mirándola y el retorno italiano de la Kabbala Cristiana”, pp. 42-61; cap. 7 “La Kabbala cristiana en Francia: Guillaume Postel y la Escuela de Postel”, pp. 174-240)
1970. KRISTELLER, Paul Oskar, *Ocho filósofos del Renacimiento italiano* (1964), México, FCE (cap. IV “Pico”, pp. 51-64)

Bibliografía complementaria.

2016. DE MENDONÇA Jr., Fracisco, “A poligraphia de Johannes Trithemius: reflexões acerca das relações entre Esoterismo e política nos séculos XV e XVI”, *REHMLAC+*, Vol. 8, no. 1, pp. 1-23.
2010. BRACH, Jean Pierre, “Spiritual authority and the transmission of knowledge in Christian Kabbalah: the case of Guillaume Postel (1510-1581)”, en KILCHER, Andreas, *Constructing Tradition. Means and Myths of Transmission in Western Esotericism*, Leiden-Boston, Brill, pp. 303-321.
1997. DAN, Joseph, “The Kabbalah of Johannes Reuchlin and its historical significance”, en DAN, Joseph (ed.), *The Christian Kabbalah. Jewish mystical books & their Christian interpreters*, Cambridge, Harvard College Library, pp. 55-95.
1989. WIRSZUBSKI, Chaim, *Pico della Mirandola's encounter with Jewish Mysticism*, Cambridge, Harvard University Press (“Part Three. What Kabbala meant to Pico”, pp. 121-201)

Unidad 4.

Magia, alquimia y poder en Europa Central (primer mitad del siglo XVI)

- Heinrich Cornelius Agrippa (1486-1535?), sus *De occulta philosophia* (1510; 1530) y *De vanitate...* (1526; 1530) y sus vínculos con Luisa de Saboya, Margarita de Austria y Hermann von Wied de Colonia.
- Theophrastus Phillipus Aureolus Bombastus von Hohenheim (*Paracelso*, 1493-1541) y su *Archidoxes Magicae* (c. 1525).

Bibliografía obligatoria.

2001. DEBUS, Allen, “Paracelso y el retraso de la revolución científica en España: el legado de Felipe II” en PUERTO, Javier; ALEGRE, María E.; REY BUENO, Mar;

- LOPEZ, Miguel (coords.) *Los hijos de Hermes. Alquimia y espagiria en la terapéutica española moderna*, Madrid, Corona Borealis, pp. 243-258.
2000. FAIVRE, Antoine, NEEDLEMAN, Jacob [comps.], *Espiritualidad de los movimientos esotéricos modernos* [1992] Bs. As., Paidós Orientalia, (capítulo V “Paracelso y sus seguidores”, pp. 221-259)
1996. DEBUS, Allen, *El Hombre y la Naturaleza en el Renacimiento*, México, FCE., 2^a. Reimpresión (cap. II “La llave química”, pp. 43-73; cap. VI “Nuevos métodos y una nueva ciencia”, pp. 181-208; cap. VII “La nueva filosofía. Un debate químico”, pp. 209-236).
1994. YATES, Frances, *Giordano Bruno y la Tradición Hermética* (1964), Barcelona, Ariel (cap. 7 “El estudio de Cornelio Agrippa sobre la magia renacentista”, pp. 156-171)
1992. YATES, Frances, *La filosofía oculta en la época isabelina* (1979), México, FCE. (Cap. V. “La filosofía oculta y la magia: Enrique Cornelio Agripa”, pp. 70-90; Cap. VI “La filosofía oculta y la melancolía: Durero y Agripa”, pp. 90-108)
1991. KLIBANSKY, Raymond; PANOFSKY, Erwin; SAXL, Fritz; *Saturno y la Melancolía* (1964), Madrid, Alianza (apartado: “c) La significación de Melancolía I”, pp. 338-350)
1988. WEBSTER, Charles, *De Paracelso a Newton. La magia en la creación de la ciencia moderna* (1982) México, FCE. (Introducción, pp. 15-36; cap. III “La magia espiritual”, pp. 90-134; cap. IV “La magia demoníaca”, pp. 134-182)
1986. PARDO TOMAS, José, “El paracelsismo europeo en los índices inquisitoriales españoles (1583-1640)”, *Arbor*, 124, pp. 85-101.
1981. KOYRE, Alexandre, *Místicos, espirituales y alquimistas del siglo XVI alemán*, Madrid, Akal (cap. “Paracelso”, pp. 69-120)

Bibliografía complementaria.

2009. HANEGRAAFF, Wouter, “Better than Magic. Cornelius Agrippa and Lazzarellian Hermetism”, *Magic, Ritual and Witchcraft*, 4, 1, University of Pennsylvania Press, 2009, pp. 1-25.
1997. WEEKS, Andrew, *Paracelsus. Speculative theory and the crisis of the Early Reformation*, U.S.A., State University of New York Press (cap. 1 “The ambiguities of Paracelsus”, pp. 21-49).

Unidad 5.

Astrología, astronomía y poder en los siglos XVI y XVII.

- Gerolamo Cardano (1501-1576), su *Liber de libris propriis* (1545, 1564, 1557, 1565) y su relación con el Papa Gregorio XIII en Roma.
- Johannes Kepler, sus *De Stella Nova* (1605; 1609), *Harmonices Mundi* (1619) y su vínculo con el Emperador Rodolfo II de Praga.

Bibliografía obligatoria.

2002. LINDBERG, David, *Los inicios de la Ciencia Occidental. La tradición científica europea en el contexto filosófico, religioso e institucional* (1992), Barcelona, Paidós (cap. 11 “El cosmos medieval”, pp. 311-355)
1998. ROSSI, Paolo, *El nacimiento de la Ciencia Moderna en Europa*, Barcelona, Crítica (Cap. 5 “Un nuevo cielo”, pp. 67-83)

1996. DEBUS, Allen, *El Hombre y la Naturaleza en el Renacimiento*, México, FCE., 2^a. Reimp. (cap. VI “Nuevos métodos y nueva ciencia”, pp. 181-208).
1991. PARDO TOMAS, José, *Ciencia y censura. La Inquisición Española y los libros científicos en los siglos XVI y XVII*, Madrid, Consejo Superior de Investigaciones Científicas (cap. II “La censura inquisitorial”, pp. 21-47; cap. V “Las áreas de conflicto. Astrología y copernicanismo”, pp. 149-191)
1990. TESTER, Jim, *Historia de la Astrología Occidental* (1987), México, Siglo XXI (cap. VI “El Renacimiento y la Ilustración: la segunda muerte de la astrología”, pp. 242-287).
1974. VERNET, Juan, *Astrología y astronomía en el Renacimiento*, Barcelona, Ariel (cap. “Astrología y astronomía en el Renacimiento”, pp. 5-25; cap. “La difusión del sistema de Copérnico”, pp. 134-149)

Bibliografía complementaria.

2005. VON STUCKRAD, Kocku, “The Function of Horoscopes in Biographical Narrative. Cardano and After”, en OESTMANN, Günther; RUTKIN, H. Darrel; von STUCKRAD, Kocku, *Horoscopes and Public Spheres. Essays on the history of astrology*, New York, Walter de Gruyter, pp. 225-240.
1999. POWELL, Robert, “Tycho Brahe, Johannes Kepler, Rudolf II and the Prague Hermetic Renaissance” en WHITE, Ralph (ed.), *The Rosicrucian Enlightenment revisited*, Lindisfarne Books, pp. 125-141.

Unidad 6.

Alquimia, astrología, cábala, magia angélica, utopía, ciencia y poder en Inglaterra (segunda mitad del siglo XVI -primeras tres décadas del XVII).

- John Dee (1527-1608), sus *Propaedeumata Aphoristica* (1558-1568) y *Monas Hieroglyphica* (1564) y su relación con Isabel I.
- Francis Bacon (1561-1626), sus *Advancement of Learning...*(1605), *Novum Organum Scientiarum* (1620) y *New Atlantis* (1627) y su vínculo con Jacobo I.

Bibliografía obligatoria.

1992. YATES, Frances, *La filosofía oculta en la época isabelina* (1979), México, FCE. (Cap. VIII. “John Dee, un cabalista cristiano”, pp. 136-163)
1994. YATES, Frances, *Giordano Bruno y la Tradición Hermética* (1964), Barcelona, Ariel (cap. IX “Contra la magia. Objecciones teológicas. La tradición humanística”, pp. 187-200)
1990. ROSSI, Paolo, *Francis Bacon. De la magia a la ciencia* (1956; 1974), Madrid, Alianza (cap. 1 “Las artes mecánicas, la magia y la ciencia”, pp. 41-98)

Bibliografía complementaria.

2006. CLULEE, Nicholas, “John Dee’s Natural Philosophy revisited”, en CLUCAS, Stephen (ed.), *Interdisciplinary Studies in English Renaissance Thought*, Netherlands, Springer, pp. 23-37.
2005. FORSHAW, Peter, “The early alchemical reception of John Dee’s *Monas Hieroglyphica*”, *Ambix*, Vol. 52, 3, pp. 247-269.

Unidad 7.

Astrología, alquimia paracélsica, magia natural, medicina y poder en las cortes de Carlos V y Felipe II (España, siglo XVI).

- Pedro Mexía, su *Silva de varia lección* (1540) y su relación con el emperador Carlos V.
- Richard Estanishurst, *El toque de alquimia...* (1593) y su vínculo con Felipe II.
- Diego de Santiago, *Arte Separatoria...* (1598) y su relación con Felipe II.

Bibliografía obligatoria.

2017. BUBELLO, Juan Pablo, "Esoterismo y religión en la España del Siglo XVI. Stanisurst, de Santiago y la defensa de la alquimia", *Reflexão*, V. 42, 2, pp. 199-211.
2016. BUBELLO, Juan Pablo, "Apologética de la alquimia en la corte de Felipe II. Richard Stanisurst y su 'El Toque de Alquimia' (1593)", *Magallánica. Revista de Historia Moderna*, Vol. 2, nro. 4, pp. 95-117.
2015. BUBELLO, Juan Pablo, "Arte separatoria e hijos del arte en las prácticas y representaciones de Diego de Santiago (Sevilla, 1598) y el lugar de España en el Esoterismo Occidental", *Annales de Historia Antigua, Medieval y Moderna*, Vol. 49, pp. 79-103.
2014. LOPEZ, Hernán, "Nuestro Redemptor Nació estando el sol en el primer punto del signo Capricornio". Pedro Mexía y su lectura astrológica de Jesucristo en el Siglo de Oro español", *Eadem Utraque Europa*, Año 10, nº 15, pp. 93-140.
1991. PARDO TOMAS, José, *Ciencia y censura. La Inquisición Española y los libros científicos en los siglos XVI y XVII*, Madrid, Consejo Superior de Investigaciones Científicas (cap. VI "Las áreas de conflicto. Medicina y paracelsismo", pp. 191-228; cap. VII. "Otras zonas de conflicto: obras de filosofía natural, obras de alquimia, obras de magia natural, pp. 229-265)

Bibliografía complementaria.

2010. EAMON, William, "Masters of Fire: Italian alchemists in the court of Felipe II", en LÓPEZ-PÉREZ, M.; KAHN, Didier; REY-BUENO, Mar (eds.), *Chymia: Science and Nature in Medieval and Early Modern Europe*, Cambridge Scholars Publishing, pp. 138-156.
2000. EAMON, William, "The charlatan's trial: an italian surgeon in the court of King Philip II, 1576-1577", en *Cronos. Cuadernos Valencianos de Historia de la Ciencia y la Medicina*, 8, pp. 3-30.

Unidad 8.

Magia natural, tradición hermética, copernicanismo y persecuciones en la península itálica a fines del siglo XIX. Giordano Bruno, *De Magia* (1589), sus relaciones con Enrique III, Isabel I, Rodolfo II de Praga y sus procesos inquisitoriales en Venecia y Roma.

Bibliografía obligatoria.

2007. VIDAL, Silvina, “Giordano Bruno y la Escolástica”, *Eadem Utraque Europa*, Año 3, nº 4/5, pp. 143-165.
2001. GRANADA, Miguel A., “Giordano Bruno y el final de la cosmología aristotélica”, en AAVV. *Galileo y la gestación de la ciencia*, Canarias, Consejería de Educación, Cultura y Deportes del Gobierno de Canarias, pp. 97-118.
1994. YATES, Frances, *Giordano Bruno y la Tradición Hermética* (1964), Barcelona, Ariel (cap. XI “Giordano Bruno. Primera visita a París”, pp. 222-238; cap. XII “Giordano Bruno en Inglaterra: la reforma hermética”, pp. 239-271; cap. XV “Giordano Bruno: entusiasta heroico e isabelino”, pp. 317-335; cap. XVI “Giordano Bruno: segunda visita a París”, pp. 336-351; cap. XVII “Giordano Bruno en Alemania”, pp. 352-372; cap. XIX “Giordano Bruno: el retorno a Italia”, pp. 388-410)
1983. GRIGULEVICH, I., *Historia de la Inquisición*, México, Editorial Cartago (cap. 8 “Los Papas en el papel de Inquisidores” –apartados: “La inquisición romana y universal” y “El crimen y el castigo a Giordano Bruno”, pp. 325-347)

Bibliografía complementaria.

2006. ROSSI, Paolo, *Logic and the Art of Memory. The Quest for a Universal Language* (1983), London-New York, Continuum. 2006 (cap. 4. “The imaginative logic of Giordano Bruno”, pp. 81-96)
2006. CILIBERTO, Michele, “Bruno, Giordano” en HANEGRAAFF, Wouter, FAIVRE, Antoine, Van der BROEK, Roelof, BRACH, Jean-Pierre, *Dictionary of Gnosis and Western Esotericism*, Leiden-Boston, Brill, pp. 206-213.
1999. GATTI, Hilary, *Giordano Bruno and Renaissance Science*, London, Cornell University Press (“Introduction”, pp. I-XII; cap. I “The Pythagorean School of our own: Bruno and the philosopher from Samos”, pp. 13-28; cap. II “Discovering Copernicus”, pp. 29-42)

Unidad 9.

Movimientos rosacrucianos, utopías y alquimia paracéltica. Difusión desde Alemania hacia Inglaterra, Polonia y Francia en el siglo XVII.

- Johannes Valentinus Andreae (1586-1654) sus *Fama Fraternitatis* (1614), *Confessio Fraternitatis* (1615), *Chymische Hochzeit Christiani Rosencreutz* (1616) y *Reipublicae Christianopolitanae Descriptio* (1619).
- Michael Maier (1566-1622), sus *Arcana Arcanissima* (1614), *Silentium post Clamores* (1617), *Atalanta Fugiens* (1618), *Symbola Aureae Mensae* (1618) y *Themis Aurea* (1618)
- Robert Fludd (1574-1637), sus *Utriusque Cosmi... Historia* (c. 1608), *Compendiaria Fraternitatis* (1616), *Tractatus Apologeticus* (1617), *Philosophia Moysaica* (1638)
- Michael Sendivogius (1566-1636), su *Novum Lumen Chymicum* (1604) y su relación con Rodolfo II de Praga.
- Etienne Chaumé (1603?-1659?) y su “broma burlesca” con panfletos anónimos rosacrucianos en París (1623)

Bibliografía obligatoria.

2012. GILLY, Carlos, “Las novas de 1572 y 1604 en los manifiestos rosacrucianos y en la literatura teosófica y escatológica alemana anterior a la Guerra de los Treinta Años”, en GRANADA, Miguel A. (ed.), *Novas y cometas entre 1572 y 1618. Revolución cosmológica y renovación política y religiosa*, Barcelona, Universitat de Barcelona, pp. 275-332.
2005. YATES, Frances, *El Arte de la Memoria* (1966), Madrid, Siruela (cap. XV. “El sistema del teatro de la memoria de Robert Fludd”, pp. 376-397)
1992. YATES, Frances, *La filosofía oculta en la época isabelina* (1979), México, FCE. (Cap. XVI. “La cábala cristiana y los rosacrucianos”, pp. 281-293)
1981. YATES, Frances, *El Iluminismo Rosacruz* (1972), México, FCE. (cap. III “John Dee y la aparición de “Cristián Rosencrutz”, pp. 47-60; cap. IV. “Los manifiestos rosacrucianos”, pp. 60-81; cap. V “Las bodas químicas de Cristián Rosencrutz”, pp. 81-94; cap. VII “El frenesí rosacruz en Alemania”, pp. 119-133; cap. VIII “La ola de terror a los rosacrucianos en Francia”, pp. 133-151)

Bibliografía complementaria.

2006. KAHN, D. “The Rosicrucian hoax in France (1623-1624)” en NEWMAN, W. and GRAFTON, A., *Secrets of Nature. Astrology and Alchemy in Early Modern Europe* (2001), London, Cambridge, The M.I.T. Press, pp. 235-345.
1999. GODWIN, Joscelyn, “The deepest of the rosicrucians: Michael Maier” en WHITE, Ralph (ed.), *The Rosicrucian Enlightenment revisited*, Lindisfarne Books, pp. 99-125.
1999. PRINKLE, Rafal, “The twelfth adept: Michael Sendivogius in Rudolfine Prague” en WHITE, Ralph (ed.), *The Rosicrucian Enlightenment revisited*, Lindisfarne Books, pp. 141-193.
1996. DICKSON, Donald, “Johann Valentin Andreae’s Utopian Brotherhoods” en *Renaissance Quarterly*, Vol. 49, 4, pp. 760-802.

Unidad 10.

Astrología, magia, alquimia, movimientos rosacrucianos y masonería en Inglaterra (segunda mitad del siglo XVII-inicios del siglo XVIII).

- Thomas Vaughan (1622-1666) y su *Magia Adámica ... (1650)*.
- Elias Ashmole (1617-1692), su *Theatrum Chemicum Britannicum (1652)*

Bibliografía obligatoria.

2007. BABELLO, Juan Pablo, “Los ‘magos’ Moisés y Jesucristo: la reivindicación de la “Magia” en *Thomas Vaughan’s Magia Adamica or the Antiquities of Magic (1650)*”, en GONZALEZ, María Luz (comp.), *Estudios de Historia Moderna. Contextos, teorías y prácticas historiográficas*, Mar del Plata, Univ. Nac. Mar del Plata-Eudem, pp. 133-163.
1981. YATES, Frances, *El Iluminismo Rosacruz* (1972), México, FCE. (cap. XIII “Del colegio invisible a la real sociedad”, pp. 212-238; cap. XIV “Elias Ashmole y la tradición de Dee: Isaac Newton y la alquimia rosacruz”, pp. 238-254; cap. XV “Los rosacrucianos y la masonería”, pp. 254-270)

Bibliografía complementaria.

2014. WILLARD, Thomas, “‘*De Furore Britannico*’. The Rosicrucian Manifestos in Britain”, *Aries*, 14, pp. 32-61.
1992. MENDELSON, J. A., “Alchemy and politics in England, 1649-1665”, *Past and Present*, 135, pp. 30-78.
1974. BURNHAM, F. B., “The More-Vaughan controversy. The Revolt against philosophical enthusiasm”, *Journal of the History of Ideas*, 35, 1, pp. 33 - 49.

Epílogo.

La relación esoterismo/política en Europa occidental y sus proyecciones históricas hacia América colonial e independiente (siglos XVIII-XIX)

Bibliografía obligatoria.

2017. BABELLO, Juan Pablo, “Difusión del esoterismo europeo-occidental en el Nuevo Continente (siglos XVI-XX): la conformación de un ‘campo esotérico’ en la Argentina del siglo XX”, en BABELLO, Juan Pablo, et. al., (eds.), *Estudios sobre la historia del Esoterismo Occidental en América Latina: enfoques, aportes, problemas y debates*, México-Buenos Aires, UNAM, Instituto de Investigaciones Filológicas -UBA, Facultad de Filosofía y Letras, pp. 39-96
2000. EDIGHOFFER, Roland “Movimiento rosacruz del siglo XVII al XX” en FAIVRE, A., NEEDLEMAN, J. [comps.], *Espiritualidad de los movimientos esotéricos modernos* [1992] Bs. As., Paidós Orientalia, pp. 261-288.
2000. MAZET, Edmond “Francmasonería y esoterismo” en FAIVRE, Antoine, NEEDLEMAN, Jacob [comps.], *Espiritualidad de los movimientos esotéricos modernos* [1992] Bs. As., Paidós Orientalia, pp. 333-368.
2000. LAURANT, Jean Pierre, “Características generales del esoterismo del siglo XIX” en FAIVRE, Antoine, NEEDLEMAN, Jacob [comps.], *Espiritualidad de los movimientos esotéricos modernos* [1992] Bs. As., Paidós Orientalia, pp. 369-382.
1999. CHAVES, José Ricardo, “Magia y ocultismo en el siglo XIX” COHEN, Esther y VILLASEÑOR, Patricia (ed.) *De filósofos, magos y brujas*, España, Azul Editorial-Universidad Nacional Autónoma de México, pp. 247-277.

Bibliografía complementaria.

2010. BABELLO, Juan Pablo, *Historia del esoterismo en la Argentina*, Buenos Aires, Biblos (capítulo 2 “Polémicas antiesotéricas y persecuciones en el siglo XIX”, pp.43-61; capítulo 5 “Polémicas antiesotéricas y legislación en el siglo XX”, pp. 97-114)
2009. LOPEZ PEREZ, Miguel, “La alquimia en el nuevo mundo: datos para su consideración” *The Colorado Review of Hispanic Studies*, Vol. 7, pp. 185–201.
2001. SALAZAR-SOLER, Carmen, “La alquimia y los sacerdotes mineros en el Virreinato del Perú en el siglo XVII”, *Bulletin de l’Institut Français d’Etudes Andines*, 30, 3, pp. 475-499.
1994. HENNINGSEN, Gustav, “La evangelización negra: difusión de la magia europea por la América colonial”, *Revista de la Inquisición*, 3, pp. 9-27.
1979. BUTLER, Jon “Magic, Astrology, and the Early American Religious Heritage, 1600-1760”, *The American Historical Review*, Vol. 84, 2, pp. 317-346.

Bibliografía adicional. Historia cultural del Esoterismo occidental (siglos XI-XIX).¹

2017. BABELLO, Juan Pablo, "Cultura y política en la España temprano-moderna: la defensa de la alquimia por Richard Stanihurst y Diego de Santiago en la corte de Felipe II", en AAVV. *Estudios en Historia Moderna desde una visión Atlántica. Tendencias y perspectivas tendidas en un diálogo generacional*, Universidad Nacional de La Plata-Edulp, pp. 551-581.
2017. CUCHET, Guillaume, "Des insurgés et des initiés. Ésotérismes et Révolution en 1848", *Política Hermética*, 31, pp. 71-87.
2017. FORSHAW, Peter, "The Hermetic Frontispiece: Contextualising John Dee's Hieroglyphic Monad", *Ambix*, pp. 1-25, DOI: 10.1080/00026980.2017.1353247.
2017. VANDEN BROECKE, Steven, "The Ideal of a Knowledge Society in Dee's *Monas Hieroglyphica* (1564) and Other Productions by Willem Silvius", *Ambix*, pp. 1-18. DOI: 10.1080/00026980.2017.1353230.
2016. HIRAI, Hiro, "The Word of God and the Universal Medicine in the Chemical Philosophy of Oswald Croll", en PURS, Ivo & KARPENKO, Vlasimir (eds.), *Alchemy and Rudolf II: Exploring the Secrets of Nature in Central Europe in the 16th and 17th Centuries*, Prague, Artefactum - Institute of Art History of the Czech Academy of Sciences-, pp. 381-385.
2016. VILLALBA, Mariano, "Cabala y aojamiento en el 'Tratado de Fascinación' de Enrique de Villena", *Revista de Historia Melancolia*, Vol. 1, pp. 30-50.
2016. HEDESAN, Georgiana D., "Jan Baptist Van Helmont (1579-1644) et sa réforme alchimique-chrétienne du savoir", *Chimie Nouvelle*, 122, pp. 10-17.
2016. OGREN, Ogren, "Leone Ebreo on prisca sapientia: Jewish Wisdom and the Textual Transmission of Knowledge", en *Umanesimo e cultura ebraica nel Rinascimento italiano*, a cura di Stefano U. Baldassarri & Fabrizio Lelli, Florence, Angelo Pontecorbo Editore, pp. 181-194.
2016. HANEGRAAFF, Wouter, "Esotericism Theorized: Major Trends and Approaches to the Study of Esotericism", en DeCornick, April D. (ed.), *Religion: Secret Religion*, Macmillan, pp. 155-170.
2016. ZAMORA CALVO, María Jesús, *Artes Maleficorum. Brujas, magos y demonios en el Siglo de Oro*, Barcelona, Calambur (cap. 2 "Magia", pp. 69-125)
2016. HIRAI, Hiro, "The Word of God and the Universal Medicine in the Chemical Philosophy of Oswald Croll", en PURS, Ivo Purs & KARPENKO, Vlasimir (eds.) *Alchemy and Rudolf II: Exploring the Secrets of Nature in Central Europe in the 16th and 17th Centuries*, Prague, Artefactum, pp. 381-385.
2015. HANEGRAFF, Wouter, "Heinrich Cornelius Agrippa", en PARTRIDGE, Christopher (ed.), *The Occult World*, London-New York, Routledge, pp. 92-99.
2015. TILTON, Hereward, "The Rosicrucian Manifestos and early Rosicrucianism", en PARTRIDGE, Christopher (ed.), *The Occult World*, London-New York, Routledge, pp. 128-145.
2015. VILLALBA, Mariano, "El Tratado de Astrología atribuido a Enrique de Villena. Esoterismo en la Corte de Juan II de Castilla", *Magallanica. Revista de Historia Moderna*, 3, pp. 186-216.
2015. MENDONÇA Jr., Francisco, "A Magia Naturalis de Giambatista della Porta: Segredo e Comunicação secreta na obra do poeta Napolitano", *Revista Outras Fronteiras*, Cuiabá, 2, 1, pp. 2-18.
2015. HANEGRAAFF, Wouter, "The Globalization of Esotericism", *Correspondences*, 3, pp. 55-91.
2015. ASPREM, Egil, "Dis/unity of knowledge: models for the study of Modern Esotericism and Science", *Numen*, 62, pp. 538-567.
2015. WILLARD, Thomas, "Astrology, alchemy and other Occult Sciences" en CLASSEN, Albrecht, *Handbook of Medieval Culture*, Germany, DeGruyter, pp. 102-120.
2015. COPENHAVER, Brian P., *Magic in western culture. From Antiquity to the Enlightenment*, USA., Cambridge University Press.
2015. RAY, Meredith K., *Daughters of Alchemy. Women and Scientific Culture in Early Modern Italy*, London, Harvard University Press.
2015. FORSHAW, Peter, "The Occult Middle Ages", en PARTRIDGE, Christopher (ed.), *The Occult World*, London-New York, Routledge, pp. 34-48.
2015. SZÖNYI, György E., "The Hermetic revival in Italy", en PARTRIDGE, Christopher (ed.), *The Occult World*, London – New York, Routledge, pp. 51-74.
2015. EBELING, Florian, "Alchemical Hermeticism", en PARTRIDGE, Christopher (ed.), *The Occult World*, London-New York, Routledge, pp. 74-92.
2015. TILTON, Hereward, "The Rosicrucian Manifestos and early Rosicrucianism", en PARTRIDGE,

¹ Nota bene: esta bibliografía adicional se encuentra a disposición de los alumnos interesados en incorporarla al trabajo final.

- Christopher (ed.), *The Occult World*, London-New York, Routledge, pp. 128-145.
2015. FORSHAW, Peter, "Kabbalah", en PARTRIDGE, Christopher (ed.), *The Occult World*, London – New York, Routledge, pp. 541-551.
2015. HEDESAN, Georgiana, "Alchemy", en PARTRIDGE, Christopher (ed.), *The Occult World*, London-New York, Routledge, pp. 552-564.
2015. FORSHAW, Peter, "Magical Materials and Material Survivals: amulets, talismans and mirrors in early modern Europe", en BOSCHUNG, Dietrich & BREMMER, Jan (eds.), *The materiality of Magic*, Padernborn, Wilhelm Fink, pp. 357-379.
2015. ASPREM, Egil; FLEMING, Stephen; TAVES, Ann, "Refiner's fire and the Yates Thesis: Hermeticism, Esotericism and the History of Christianity", *Journal of Mormon History*, 41, 4, pp. 209-220.
2015. WEEKS, Andrew, "Paracelsus", en PARTRIDGE, Christopher (ed.), *The Occult World*, London-New York, Routledge, pp. 99-107.
2015. FORSHAW, Peter "Morbo spirituali medicina spiritualis convenit": Paracelsus, Madness, and Spirits" en SCHNEIDER, Steffen (ed.), *Aisthetics of the Spirits. Spirits in Early Modern Science, Religion, Literature and Music*, Germany, V&R unipress, pp. 287-307.
2015. PARRY, Glyn, "John Dee", en PARTRIDGE, Christopher (ed.), *The Occult World*, London-New York, Routledge, pp. 107-117.
2014. VERMIJ, Rienk, "The marginalization of Astrology among Dutch astronomers in the first half of the 17th. Century", *History of Science*, 52, 2, pp. 153-177.
2014. HEDESAN, Georgiana, "The mystery of *Misterium Magnum*: Paracelsus's alchemical interpretation of Creation in *Philosophia ad Atheniensis* and its early of modern commentators", en VANDER STICHELE, Caroline & SCHOLZ, Susanne, *Hidden truth from Eden. Esoteric readings of Genesis 1-3*, Atlanta, SBL Press, pp. 141-162.
2014. BOGDAN, Henrik, "Freemasonry and Western Esotericism" en BOGDAN, Henrik & SNOEK, Jan (eds.), *Handbook of Freemasonry*, Leiden-Boston, Brill, pp. 277-306.
2014. GRANHOLM, Kennet, *Dark Enlightenment. The historical, sociological and discursive contexts of contemporary esoteric magic*, Leiden-Boston, Brill (Cap. I "The study of contemporary magic", pp. 9-39)
2014. FORSHAW, Peter, "The genesis of Christian Kabbalah: early modern speculations on the Work of Creation", en VANDER STICHELE, Caroline & SCHOLZ, Susanne, *Hidden truths from Eden. Esoterics readings on Genesis 1-3*, Atlanta, SBL Press, pp. 121-144.
2014. OGREN, Brian, "Sefirotic Depiction, Divine Noesis, and Aristotelian Kabbalah: Abraham ben Meir de Balmes and Italian Renaissance Thought", *The Jewish Quarterly Review*, Vol. 104, No. 4, pp. 573–599.
2014. ASPREM, Egil, "Beyond the West: Towards a new comparativism in the Study of Western Esotericism", *Correspondences*, 2, 1, pp. 3-33.
2014. RAMUSSEN, Seth C., *The Quest for Aqua Vitae. The history and Chemistry of Alcohol from Antiquity to the Middle Ages*, Springer.
2014. OGREN, Brian, "The law of change and the nature of the chameleon: Yosef ben Salom' Askenazi and Giovanni Pico della Mirandola", en AAVV. *Giovanni Pico e la cabbala*, Firenze, Leo S. Olschki ed., pp. 121-135.
2014. NEWMAN, William, "Astrology and Society", en DOODLEY, Brendan, *A companion to Astrology in the Renaissance*, Leiden – Boston, Brill, pp. 141-192.
2014. HIRAI, Hiro, "The new Astral Medicine", en DOODLEY, Brendan, *A companion to Astrology in the Renaissance*, Leiden – Boston, Brill, pp. 267-287.
2014. VANDEN BROECKE, Steven, "Astrology and Politics", en DOODLEY, Brendan, *A companion to Astrology in the Renaissance*, Leiden – Boston, Brill, pp. 193-232.
2014. DOODLEY, Brendan, "Astrology and Science", DOODLEY, Brendan, *A companion to Astrology in the Renaissance*, Leiden – Boston, Brill, pp. 233-266.
2014. HEDESAN, Georgiana, "Paracelsian medicine and Theory of Generation in 'Exterior Homo', a manuscript probably authored by Jan Baptist Van Helmont (1579-1644)", *Medical History*, 58, 3, pp. 375-396.
2014. WEISS, Judith, "A Journey encompassing Jerusalem: Some Remarks on Guillaume Postel and Abraham Ben Eli'ezer Ha'Levi", en *Capitals of European Esotericism and Transcultural Dialogue: Real Places and Imaginary Topographies*, Paris, Orizons, pp. 151-161.
2014. BUBELLO, Juan Pablo, "Sacando a luz lo oculto en la naturaleza": astrología y alquimia de Diego de Santiago en la corte de Felipe II", en GONZALEZ MEZQUITI, María Luz (ed.), *Historia Moderna. Procesos y representaciones*, Mar del Plata, Universidad Nacional de Mar del Plata, pp. 189-197.
2013. BUBELLO, Juan Pablo, "El 'Arte Separatoria' (1598) de Diego de Santiago. Un alquimista en la corte de Felipe II" en GONZALEZ, María Luz, (comp.), *Historia Moderna: tendencias y proyecciones*, Mar del Plata, Universidad Nacional de Mar del Plata, pp. 169-179.

2013. BABELLO, Juan Pablo y DE MENDONÇA JR., Francisco de Paula (eds.), Presentación del Dossier *Historia del Esoterismo Occidental*, “La institucionalización de los estudios académicos sobre la historia del esoterismo occidental en América del Sur: el Centro de Estudios sobre el Esoterismo Occidental de la UNASUR. Problemas y desafíos”, *Rey Desnudo*, IV, pp. 154-159.
2013. ALMÁSI, Gábor, “Tycho Brahe and the Separation of Astronomy from Astrology: The Making of a New Scientific Discourse”, *Science in Context*, 26, pp. 3-30.
2013. BONER, Patrick J., *Kepler's Cosmological Syntesis. Astrology, Mechanism and the Soul*, Leiden-Boston, Brill.
2013. HANEGRAGAFF, Wouter, *Western Esotericism. A guide for the perplexed*, London, Bloomsbury.
2013. TIMMERMANN, Anke, *Verse and transmutation. A corpus of middle English alchemical poetry*, Leiden-Boston, Brill.
2013. RAMPLING, Jennifer, “Depicting the Medieval Alchemical Cosmos: George Ripley’s *Wheel of Inferior Astronomy*”, *Early Science and Medicine*, 18, pp. 45-86.
2013. SPOTO, Stephanie, “‘Showeth Herself All Naked’: Madimi in John Dee’s conversations with spirits”, en VOSS, Angela, *Daimonic Imagination Uncanny Intelligence*, Cambridge Scholars Publishing, pp. 86-101.
2013. NUMMEDAL, Tara, “Alchemy and Religion in Christian Europe”, *Ambix*, 60, 4, pp. 311-322.
2013. FORSHAW, Peter, “[Chemistry, That Starry Science' - Early Modern Conjunctions of Astrology and Alchemy](#)” en CAMPION, Nicholas Campion & GREENE, Liz, *Sky and Symbol*, Sophia Centre Press, pp. 143-184.
2013. LOPEZ PEREZ, Miguel, “Spanish Paracelsus Revisited and Decontaminated”, *Azogue*, 7, pp. 339-365.
2013. BILAK, Donna, “Alchemy and the End Times: Revelations from the laboratory and library of John Allin, Puritan Alchemist (1623-1683)”, *Ambix*, 60, 4, pp. 390-414.
2013. HEDESAN, Georgiana, “Reproducing the Tree of Life: Radical Prolongation of Life and Biblical Interpretation in Seventeenth-Century medical Alchemy”, *Ambix*, 60, 4, pp. 341-360.
2013. FORSHAW, Peter, “‘Cabala Chymica or Chemia Cabalistica’ -Early Modern Alchemists and Cabala”, *Ambix*, Vol. 60 No. 4, pp. 361-389.
2013. SWERDLOW, N. M., “Copernicus and Astrology”, *Perspectives on Science*, 20, 3, pp. 353-378.
2013. TESSICINI, Dario, “The comet of 1577 in Italy: astrological prognostications and cometary theory at the end of the sixteenth century”, en TESSICINI, Dario & BONER, Patrick, *Celestial Novelties on the eve of the Scientific Revolution, 1540-1630*, Firenze, Leo S. Olschki Editore, pp. 57-85.
2013. AZZOLINI, Mónica, *The Duke and the Stars. Astrology and politics in Renaissance Milan*, Cambridge, Harvard University Press.
2013. PASI, Marco, “The problems of rejected knowledge: thoughts on Wouter Hanegraaff’s Esotericism and the Academy”, *Religion*, Vol. 43, No. 2, pp. 201-212.
2013. FANGER, Claire, "Magic", en POLLMAN, Karla, OTTEN, Willemien, et al., *The Oxford Guide to the Historical Reception of Augustine*, Oxford, Oxford University Press, pp. 860-865.
2013. BOGDAN, Henrik & DJURDJEVIC, Gordana (eds.), *Occultism in a Global Perspective*, Durham, Acumen Publishing.
2013. HAMMER, Olav, “Deconstructing ‘Western Esotericism’: on Wouter Hanegraaff’s *Esotericism and the Academy*”, *Religion*, 43, 2, pp. 241-251.
2013. HANEGRAGAFF, Wouter, “The notion of ‘Occult Sciences’ in the wake of Enlightenment”, en NEUGEBAUER, Monika; WOLK, Renko Geffarth & MEUMANN, Markus (eds.), *Aufklärung und Esoterik: Wege in die Moderne*, Berlin/Boston, Walter de Gruyter, pp. 1-24.
2013. HANEGRAGAFF, Wouter, “The power of ideas: esotericism, historicism, and the limits of discourse”, *Religion*, 43, 2, pp. 252-273.
2013. MATUS, Zachary, “Resurrected Bodies and Roger Bacon’s Elixir”, *Ambix*, 60, 4, pp. 323-340.
2013. GIRALT, Sebastià, “The legend of Arnau de Vilanova, from the Middle Ages to the Early Modern Times”, *Micrologus*, XXI, pp. 411-445.
2013. MESLER, Katelyn, “The Three Magi and other Christian motif in medieval Hebrew Medical Incantations: a study in the limits of faithful translation”, en FONTAINE, Resianne & FREUDENTHAL, Gad, *Latin into Hebrew: Texts and Studies*, Leiden-Boston, Brill, pp. 161-221.
2013. IDEL, Moshe, “Anamnesics and Music, or Kabbalah as renaissance before the Renaissance”, *Rivista di Storia e Letteratura Religiosa*, XLIX, 2, pp. 389-413.
2013. VERARDI, Donato, “The Occult in the Natural Magic of Giovan Battista Della Porta and the Phenomena of Tarantism”, en GENESIN, Monica & RIZZO, Luana (Hrsg.), *Magie, Tarantismus und Vampirismus Eine interdisziplinäre Annäherung*, Hamburg, Verlag Dr. Kovai, pp. 147-159.
2013. STOLZENBERG, Daniel, *Athanasius Kircher and the Secrets of Antiquity*, Chicago – London, The University of Chicago Press (“Introduction”, pp. 1-36).

2013. HAMMER, Olav & ROTHSTEIN, Mikael (eds.), *Handbook of the Theosophical Current*, Brill, Leiden-Boston.
2013. MENDONÇA Jr., Francisco, “O poeta do Ziferis. Esoterismo e Comunicaçao secreta na obra de Giambattista della Porta”, *Revista Crítica Histórica*, IV, 7, pp. 186-208.
2013. WEISS Judith, “The Quality of Guillaume Postel’s Zohar Latin Translation (1547-1553)”, *Accademia: Revue de la Société Marsile Ficin*, XV, pp. 63-82.
2012. CAREY, Hilary, “Henry VII’s Book of Astrology and the Tudor Renaissance”, *Renaissance Quarterly*, Vol. 65, No. 3, pp. 661-710.
2012. BUBELLO, Juan Pablo, “Magia y polémicas antimágicas en la España bajo medieval. Enrique de Villena, su Tratado de fascinación o de ajoamiento y los límites de la ortodoxia cristiana”, *Revista Prohistoria*, año XV, 17, pp. 1-24.
2012. TARRANT, Neil, “Giambattista della Porta and the Roman Inquisition: censorship and the definition of Nature’s limits in sixteenth-century Italy”, *The British Journal for the History of Science*, Cambridge, pp. 1- 25.
2012. SCHUCHARD, Marsha K., *Emanuel Swedenborg. Secret agent on Earth and in Heaven. Jacobites, Jews and Freemasons in early modern Sweden*, Leiden-Boston, Brill.
2012. COLLIS, Robert, *The Petrine Instauration. Religion, esotericism and science at the Court of Peter the Great, 1689-1725*, Leiden-Boston, Brill.
2012. MATUS, Zachary A., “Alchemy and Christianity in the Middle Ages”, *History Compass*, 10/12, pp. 934-945.
2012. HANEGRAAFF, Wouter, “Textbooks and introductions to Western Esotericism”, *Religion iFirst*, DOI:10.1080/0048721X.2012.733245, pp. 1-23.
2012. SEGOL, Marla, *Word and image in medieval Kabbalah*, USA, Palgrave - Macmillan.
2012. BOGDAN, Henrik, “Modern western magic”, *Aries*, 12, pp. 1-16.
2012. PRINKE, Rafal, “Antemurale Alchimiae. Patrons, readers and practitioners of Alchemy in the Polish-Lithuanian Commonwealth”, *Early Science and Medicine*, 17, pp. 523-547.
2012. HIRAI, Hiro, [“Medicina e astrologia: aspetti della medicina astrale platonica.”](#) en ERNST, Germana Ernst (ed.), *Il linguaggio dei cieli: Astri e simboli nel Rinascimento*, Rome, Carocci, pp. 203-219.
2012. CORRIAS, Anna, “Imagination and memory in Marsilio Ficino’s Theory of the Vehicles of the Soul”, *The International Journal of the Platonic Tradition*, 6, pp. 81-114.
2012. MESLER, Katelyn, “The *Liber iuratus Honorii* and the Christian reception of Angel Magic”, en FANGER, Claire (ed.), *Invoking Angels. Theurgies ideas and practices. Thirteenth to Sixteenth centuries*, The Pennsylvania State University Press, pp. 113-151.
2012. SZÖNYI, György, “From the Hieroglyphic Monad to Angel Magic. Semiotic aspects of John Dee’s Esotericism”, *Lexia. Rivista di Semiotica*, 11-12, pp. 109-136.
2012. RAMPLING, Jennifer, “Transmission and Transmutation: George Ripley and the Place of English Alchemy in Early Modern Europe”, *Early Science and Medicine*, 17, pp. 477-499
2012. PRINKLE, Rafal, “Antemurale Alchimiae: Patrons, Readers, and Practitioners of Alchemy in the Polish-Lithuanian Commonwealth”, *Early Science and Medicine*, 17, pp. 523-547.
2012. RAMPLING, Jennifer, “John Dee and the alchemists: Practising and promoting English alchemy in the Holy Roman Empire”, *Studies in History and Philosophy of Science*, 43, pp. 498–508.
2012. SWERDLOW, N. M., “Copernicus and Astrology, with an appendix of traslations of primary sources”, *Perspectives on Sciences*, 20, 3, pp. 353-378.
2012. RAMPLING, Jennifer, “John Dee and the sciences: early modern networks of knowledge”, *Studies in History and Philosophy of Science*, 43, pp. 432–436.
2012. ASPREM, Egil, *Arguing with Angels*, Albany, State University of New York Press (Cap. 1 “The magus and the seer”, pp. 11-28).
2012. DAVIES, Owen, *Magic. A very short introduction*, New York, Oxford University Press.
2011. MORAN, Bruce T., “Alchemy and the History of Science –Introduction”, *Isis*, 102, pp. 300–304.
2011. IDEL, Moshe, *Kabbalah in Italy. 1280-1510. A survey*, New Haven–London, Yale University Press.
2011. CLUCLAS, Sthepen, “John Dee’s annotations to Ficino’s translation of Plato”, en CLUCAS, Sthepen; FORSHAW, Peter; REES, Valery, *Laus Platonici Philosophi. Marsilio Ficino and his influence*, Leiden-Boston, Brill, pp. 227-249.
2011. FORSHAW, Peter, “Marsilio Ficino and the chemical art”, en CLUCAS, Sthepen; FORSHAW, Peter; REES, Valery, *Laus Platonici Philosophi. Marsilio Ficino and his influence*, Leiden-Boston, Brill, pp. 249-273.
2011. HIRAI, Hiro, [“Earth’s soul and spontaneous generation: Fortunio liceti’s criticism of Ficino’s ideas on the origin of life”](#), en CLUCAS, Sthepen; FORSHAW, Peter; REES, Valery, *Laus Platonici Philosophi. Marsilio Ficino and his influence*, Leiden-Boston, Brill, pp. 198-273.

2011. BUTLER, Alison, *Victorian occultism and the making of modern magic*, Great Britain, Palgrave Macmillan.
2011. LANG, Benedek, “Characters and magic signs in the Picatrix and other Medieval magic texts”, *Acta Classica*, XLVII, pp. 69-77.
2011. WESTMAN, Robert, *The Copernican question: prognostication, skepticism and celestial order*, California, University of California Press.
2011. CHANG, Kevin, “Alchemy as studies of life and matter. Reconsidering the place of vitalism in early modern chemistry”, *Isis*, 102, pp. 322-329.
2011. RYAN, Michael A., *A Kingdom of Stargazers. Astrology and authority in the Late Medieval Crown of Aragon*, Ithaca-London, Cornell University Press.
2011. FORSHAW, Peter, “[“Behold, the dreamer cometh”: Hyperphysical Magic and Deific Visions in an Early-Modern Lab-Oratory](#)”, en RAYMOND, Joad, *Conversations with Angels: Essays Towards a History of Spiritual Communication, 1100-1700*, Basingstoke, Palgrave, pp. 175-200.
2011. TAUSIET, María, “Equívoca quintaesencia. Alquimia espiritual y moneda falsa en la España del siglo XVI”, *Asclepio. Revista de Historia de la Medicina y de la Ciencia*, LXIII, 2, pp. 319-348.
2011. KASSELL, Lauren, “Secrets revealed: Alchemical Books in early-modern England”, *Science History*, XLIX, pp. 62-87.
2011. RODRIGUEZ ARRIBAS, Josefina, “The terminology of Historical Astrology according to Abraham bar Hiyya and Abraham ibn Ezra”, *Aleph*, 11, 1, pp. 10-54.
2011. SZONYI, György, “The boom of esoteric publications in seventeenth-century England”, en FINKE, Wayne H., (ed.), *A confluence of worlds. Studies in honour of Robert Lima*, Delaware, Juan de la Cuesta, pp. 399-415.
2011. NEWMAN, William, “What have we learned from the recent historiography of Alchemy?”, *Isis*, 102, 2, pp. 313-321.
2011. NUMMEDAL, Tara, “Words and Works in the History of Alchemy”, *Isis*, 102, 2, pp. 330-337.
2011. HIRAI, Hiro, *Medical Humanism and Natural Philosophy. Renaissance debates on Matter, Life and the Soul*, Leiden-Boston, Brill.
2011. PRINCIPE, Lawrence, “Alchemy restored”, *Isis*, 102, pp. 305-312.
2011. McINTOSH, Christopher, *The Rose Cross at the Age of Reason. Eighteenth century Rosicrucianism in central Europe and its relationship with Enlightenment* (1992), U.S.A., Sunny Press (cap. 1 “The Enlightenment, the Aufklärung and their opponents”, pp. 7-23; cap. 2 “Rosicrucianism from its origins to the early 18th Century”, pp. 23-39”; cap. 3 “The Masonic phase”, pp. 39-59; cap. 9 “Rosicrucianism in Poland and Russia”, pp. 147-161)
2011. KLITENIC WEAR, Sarah, “Ficino Hymn’s and the Renaissance Platonic Academy”, en CLUCAS, Sthepen; FORSHAW, Peter; REES, Valery, *Laus Platonici Philosophi. Marsilio Ficino and his influence*, Leiden-Boston, Brill, pp. 133-151.
2011. McINTOSH, Christopher, *Eliphas Lévi and the French Occult Revival* (1972), U.S.A., SUNY Press (cap. 1. “The Rebirth of Magic”, pp. 17-33)
2011. CLYDESDALE, Ruth, ““Jupiter tames Saturn”: Astrology in Ficino’s *Epistolae”* en CLUCAS, Sthepen; FORSHAW, Peter; REES, Valery, *Laus Platonici Philosophi. Marsilio Ficino and his influence*, Leiden-Boston, Brill, pp. 117-133.
2011. FORSHAW, Peter, “Marsilio Ficino and the Chemical Art” en CLUCAS, Sthepen; FORSHAW, Peter; REES, Valery, *Laus Platonici Philosophi. Marsilio Ficino and his influence*, Leiden-Boston, Brill, pp. 249-272.
2011. AASDALEN, Unn Irene, “The first Pico-Ficino controversy”, en CLUCAS, Sthepen; FORSHAW, Peter; REES, Valery, *Laus Platonici Philosophi. Marsilio Ficino and his influence*, Leiden-Boston, Brill, pp. 67-89.
2011. BUBELLO, Juan Pablo, “Notas sobre las relaciones entre absolutismo católico, polémicas antimágicas y esoterismo en la España del XVI: el caso de Felipe II y Juan de Herrera” en GONZALEZ, María Luz, (comp.), *Temas y perspectivas de Historia Moderna*, Mar del Plata, Universidad Nacional de Mar del Plata, pp. 231-241.
2010. BUBELLO, Juan Pablo, “Esoterismo y política de Felipe II en la España del Siglo de Oro. -Reinterpretando al círculo esotérico filipino en El Escorial: Juan de Herrera, Giovanni Vicenzo Forte, Diego de Santiago, Richard Stanhurst-”, en *Veredas da História*, III, 2, Brasil, –revista electrónica.
2010. ERNST, Germana, *Tommaso Campanella. The Book and the Body of Nature*, London, Springer (cap. 4 “Back to Naples and Calabria”, pp. 45-67; cap. 7 “In the Cave of Polyphemus”, pp. 105-137; cap. 9 “New Heavens”, pp. 159-181)
2010. FORSHAW, Peter, “Astrology, ritual and revolution in the works of Tommaso Campanella (1568-1639)”, en BRADY, Andrea & BUTTERWORTH, Emily (ed.), *The uses of the future in Early Modern Europe*, New York-London, Routledge, pp. 181-197.

2010. GODWIN, Jocelyn, "Athanias Kircher's construction of the Hieroglyphic Tradition", en KILCHER, Andreas, *Constructing Tradition. Means and Myths of Transmission in Western Esotericism*, Leiden-Boston, Brill, pp. 427-449.
2010. HIRAI, Hiro, "The World Spirit and Quintessence in the Chymical Philosophy of Joseph Du Chesne", en LOPEZ PEREZ, Miguel; KHAN, Didier; REY BUENO, Mar; *Chymia. Science and Nature in Medieval and Early Modern Europe*, Cambridge Scholars Publishing, pp. 247-262.
2010. CAREY, Hilary, "Judicial astrology in theory and practice in later medieval Europe", *Studies in History and Philosophy of Biological and Biomedical Sciences*, 41, pp. 90-98.
2010. ACKERMAN SMOLLER, Laura, "'Teste Albumasare Cum Sybila'. Astrology and Sybils in Medieval -Europe", *Studies in History and Philosophy of Biological and Biomedical Sciences*, 41, pp. 76-89.
2010. AZZOLINI, Mónica, "The political uses of Astrology: predicting the illness and death of princes, kings, and popes, in the Italian Renaissance", *Studies in History and Philosophy of Biological and Biomedical Sciences*, 41, pp. 135-145.
2010. BURNETT, Charles, "Hebrew and Latin astrology in the twelve century: the example of the location of pain", *Studies in History and Philosophy of Biological and Biomedical Sciences*, 41, pp. 70-75.
2010. KASSELL, Lauren, "Stars, spirits, signs: towards a history of astrology 1100-1800", *Studies in History and Philosophy of Biological and Biomedical Sciences*, 41, pp. 67-69.
2010. MATUS, Zachary A., "Alchemy and Christianity in the Middle Ages", *History Compass* 10/12, pp. 934-945.
2010. BOGDAN, Henrik, "New Perspectives on Western Esotericism", *Nova Religio: The Journal of Alternative and Emergent Religions*, Vol. 13, No. 3, pp. 97-105.
2010. CATÁ, Césare, "L'Idea di 'Anima Stellata' nel quattrocento fiorentino. Andrea Da Barberino e la teoría psico-astrologica di Marsilio Ficino", *Bruniana & Campanelliana*, XVI, 2, pp. 629-639.
2010. HANEGRAAFF, Wouter, "The Birth of esotericism from the spirit of protestantism", *Aries*, 10, 2, pp. 197-216.
2010. FORSHAW, Peter, "Oratorium-Auditorium-Laboratorium-: Early Modern improvisations on cabala, music and alchemy", *Aries*, 10, 2, pp. 169-195.
2010. CAMERON, Euan, *Enchanted Europe. Superstition. Reason, & Religion. 1250-1750*, Great Britain, Oxford University Press.
2010. CAREY, Hilary, "Astrology in the Middle Ages", *History Compass* 8/8, pp. 888-902.
2010. COLLIS, Robert, "Maxim the Greek, Astrology and the Great Conjunction of 1524", *The Slavonic and East European Review*, Vol. 88, No. 4, pp. 601-623.
2010. Von STUCKRAD, Kocku, *Locations of knowledge in Medieval and Early Modern Europe. Esoteric discourse and western identities*, Leiden-Boston, Brill.
2010. DARREL RUTKIN, H., "Mysteries of attraction: Giovanni Pico della Mirandola, astrology and desire", *Studies in History and Philosophy of Biological and Biomedical Sciences*, 41, pp. 117-124.
2010. RAMPLING, Jennifer, "The Catalogue of the Ripley Corpus: Alchemical Writings Attributed to George Ripley (d. ca. 1490)", *Ambix*, Vol. 57 No. 2, pp. 125-201.
2010. HUSS, Boaz; PASI, Marco; VON STUCKRAD, Kocku, *Kabbalah and Modernity*, Leiden-Boston, Brill.
2010. ALFONSO-GOLDFARB, Ana María; MENDEZ FERRAZ, Marcia Helena; RATTANSI, Piyo M., "Lost Royal Society documents on 'Alkaest'(universal solvent) rediscovered", *Notes & Records of the Royal Society*, 64, pp. 435-456.
2010. PRINKLE, Rafal, "Beyond patronage: Michael Sendivogius and the meanings of success in Alchemy", en LOPEZ PEREZ, Miguel; KHAN, Didier; REY BUENO, Mar; *Chymia. Science and Nature in Medieval and Early Modern Europe*, Cambridge Scholars Publishing, pp. 175 - 231.
2010. MAGGI, Armando, "Tommaso Campanella's Philosophy and the birth of Modern Science", *Modern Philology*, 107, 3, pp. 475-492.
2010. TOMLIN, T. J., "'Astrology is from Heaven not from Hell'. The religious significance in early American almanacs", *Early American Studies. An interdisciplinary journal*, 8, 2, pp. 287-321.
2010. KOCISZEWSKA, Ewa, "Astrology and Empire. A device for the Valois King of Poland", *Journal of the Warburg and Courtauld Institutes*, 73, pp. 221-255.
2010. COLLINS, David J., "'Magnus or Magus?' Magic, Natural Philosophy and religious reform in the late middle ages", *Renaissance Quarterly*, 63, 1, pp. 1-44.
2010. WEILL-PAROT, Nicolas, "Astrology, astral influences and occult properties in the thirteenth and fourteenth centuries", *Traditio*, 65, pp. 201-230.
2010. BOUDET, Jean-Patrice, "A 'college of astrology and medicine'? Charles V, Gervais Chrétien and the scientific manuscripts of Maitre Gervais's College", *Studies in History and Philosophy of Biological*

- and Biomedical Sciences*, 41, pp. 99-108.
2010. FAIVRE, Antoine, *Western Esotericism. A concise history* (1992), USA., State University of New York Press ("Introduction", pp. 1-22, cap. 3 "Esotericism in the shadows of Enlightenment", pp. 53-69).
2010. HANEGRAAFF, Wouter, "The Platonic Frenzies in Marsilio Ficino" en DIJKSTRA, Jitse, KROESEN, Justin & KUIPER, Yme (eds.), *Myths, Martyrs and Modernity: Studies in the History of Religions in Honour of Jan N. Bremmer*, Leiden - Boston, Brill, pp. 553-567.
2009. REY BUENO, Mar, "La Mayson por Distillers des Eatées at El Escorial: alchemy and medicine at the court of Philip II, 1556-1598" en HUGET-TERMES, Teresa; ARRIZABALAGA, Jon; COOK, Harold J., *Health and medicine in Hasburg Spain: agents, practices, representations (Medical History, Supplement N°. 29)* London, pp. 26-39.
2009. GRANHOLM, Kennet, "The sociology of esotericism", en *Oxford Handbook Online*, Oxford University Press, pp. 1-13
2009. FARLEY, Helen, *A Cultural History of Tarot: from entertainment to esotericism*, London, IB Tauris & co. (cap. 1 "Origins and antecedents", pp. 6-33; cap. 2 "Renaissance Italy and the emergence of Tarot", pp. 33-50; cap. 4 "The transformation of Tarot into an Esoteric Device", pp. 93-121).
2009. MORESCHINI, Claudio, "Il commento al *Corpus Hermeticum* di François Foix-Candale: annotazioni storiche e filologiche", en *Aries*, 9, 1, pp. 37-58.
2009. HANEGRAAFF, Wouter, "Ten years of studying and teaching Western Esotericism" en HANEGRAAFF, Wouter y PIJNENBURG, Joyce, *Hermes in the Academy. Ten years' study of Western Esotericism at the University of Amsterdam*, Amsterdam, Amsterdam University Press, pp. 17-31.
2009. LOPEZ PEREZ, Miguel, "La alquimia en el nuevo mundo: datos para su consideración", *The Colorado Review of Hispanic Studies*, Vol. 7, pp. 185-201
2009. LANUZA-NAVARRO, Tayra, "Astrological Literature in Seventeenth-Century Spain", *The Colorado Review of Hispanic Studies*, Vol. 7, pp. 119-136
2009. BRACH, Jean-Pierre, "Mathematical esotericism: some perspectives on Renaissance Arithmology" en HANEGRAAFF, Wouter y PIJNENBURG, Joyce, *Hermes in the Academy. Ten years' study of Western Esotericism at the University of Amsterdam*, Amsterdam, Amsterdam University Press, pp. 75-90.
2009. DAVIES, Owen, *Grimoires. A History of Magic Books*, Oxford – New York, Oxford University Press.
2009. SERRANO LARRAYOS, Fernando, "Astrólogos y astrología al servicio de la monarquía Navarra durante la Baja Edad Media (1350-1446)", *Anuario de Estudios Medievales*, 39/2, pp. 539-554.
2009. GODWIN, Joscelyn, *La música de las esferas. Un libro de consulta sobre la tradición pitagórica en la Música*, Girona, Atalanta (Cap. III "Renacimiento", pp. 217-287; Cap. IV "Barroco", pp. 287-317).
2009. MEACHAM, Sarah, *Every home a distillery. Alcohol, Gender and Technology in the Colonial Chesapeake*, Baltimore, The John Hopkins University Press.
2009. NEWMAN, William, "Brian Vickers on Alchemy and the Occult: A Response", *Perspectives on Science*, vol. 17, no. 4, pp. 481-506.
2009. EAMON, William, "Nuestros males no son constitucionales sino circunstanciales'. The Black Legend and the History of Early Modern Spanish Science", *The Colorado Review of Hispanic Studies*, 7, pp. 13-30.
2009. WILLIAMS, Alan, "A note on liquid iron in Medieval Europe", *Ambix*, 56, 1, pp. 58-65.
2009. OGREN, Brian, *Renaissance and Rebirth. Reincarnation in Early Modern Italian Kabbalah*, Leiden-Boston, Brill (cap. VII. "Giovanni Pico della Mirandola and the allegorical veridicality of transmigration", pp. 212-237)
2009. OGREN, Brian, "The forty-nine gates of wisdom and forty-nine ways to Christ: Giovanni Pico della Mirandola's *Heptaplus* and Nahmanidean Kabbalah", *Rinascimento. Rivista dell'Istituto Nazionale di Studi sul Rinascimento*, Seconda Serie, Vol. XLIX, pp. 27-45.
2009. COUDERT, Allison, "From 'the Hermetic Tradition' to 'Western Esotericism'", en HANEGRAAFF, Wouter & PIJNENBURG, Joyce (eds.) *Hermes in the Academy*, Amsterdam University Press, pp. 117-123.
2009. VAN BLADEL, Kevin, *The arabic Hermes. From pagan sage to prophet of science*, Oxford University Press (Part II. "History of the Arabic Hermes", pp. 121-234)
2009. BABELLO, Juan Pablo "La cabeza encantada, risa y polémicas antimágicas en el *Quijote de la Mancha*" en GONZALEZ, María Luz, (comp.), *Historia Moderna. Viejos y nuevos problemas*, Mar del Plata, Universidad Nacional de Mar del Plata-Eudem, pp. 101-112.
2008. COPENHAVER, Brian P., "Magic", en PARK, Katharine; DASTON, Lorraine (eds.), *The Cambridge History of Science. Vol. 3. Early Modern Science*, New York, Cambridge University Press, pp. 518-541.
2008. NEWMAN, William, "From Alchemy to 'Chimistry'", en AAVV., *Cambridge History Online*, Cambridge University Press, pp. 497-517.

2008. JANACEK, Bruce, "A virtuoso's history: Antiquarianism and the transmission of knowledge in the alchemical studies of Elias Ashmole", *Journal of the History of Ideas*, 69, 3, pp. 395-417.
2008. TOBIENNE Jr., Francis, *The position of Magic in selected medieval Spanish texts*, Newcastle, Cambridge Scholars Publishing.
2008. HENRY, John, "The fragmentation of Renaissance Occultism and the decline of magic", *Hist. Sci.*, XLVI, pp. 1-48.
2008. FORSHAW, Peter, "Paradoxes, Absurdities, and Madness": Conflict over Alchemy, Magic and Medicine in the Works of Andreas Libavius and Heinrich Khunrath", *Early Science and Medicine*, 13, pp. 53-81.
2008. HAUGE, Peter, "Robert Fludd (1574-1637): a musical charlatan? A contextual study of his Temple of Music (1617-1618)", *International Review of the Aesthetics and Sociology of Music*, 39, 1, p. 3-29.
2008. AZZOLINI, Mónica, "Annius of Viterbo Astrologer: Predicting the death of Ferrante of Aragon, King of Naples", *Bruniana & Campanelliana*, XIV, 2, pp. 575-588.
2008. CRISCIANI, Chiara, "Alchimia, alchimisti e corti nel tardo medioevo: documenti e racconti", *Micrologus*, XVI, pp. 433-457.
2008. PASI, Marco, "Il problema della definizione dell'esoterismo: analisi critica e proposte per la ricerca futura", en GROSSATO, Alessandro, *Forme e correnti dell'esoterismo occidentale*, Milano, Edizioni Medusa, pp. 205-228.
2008. LANG, Benedek, *Unlocked books. Manuscripts of Learned Magic in the Medieval Libraries of Central Europe*, Pennsylvania, The Pennsylvania State University Press.
2008. CRISCIANI, Chiara, "Opus and sermo: The Relationship between Alchemy and Prophecy (12th-14th Centuries)", *Early Science and Medicine*, 13, pp. 4-24.
2008. MATHEWS, Steven, *Theology and Science in the thought of Francis Bacon*, USA, Ashgate.
2008. EDELHEIT, Amos, *Ficino, Pico, and Savonarola: the evolution of humanist theology 1461/2-1498*, Leiden, Brill.
2008. HANEGRAAFF, Wouter "Under the Mantle of Love: The mystical eroticisms of Marsilio Ficino and Giordano Bruno", en HANEGRAAFF, Wouter y KRIPAL, Jeffrey (ed.), *Hidden intercourse. Eros and sexuality in the History of Western Esotericism*, Leiden, Brill, pp. 175-209.
2008. GONZALEZ MANJARRES, Miguel Angel, "Los usos del Examen de Huarte en *La Fisiognomía Humana de Della Porta*", *Res Publica Litterarvm* –Suplemento Monográfico Tradición Clásica y Universidad- Madrid, Universidad Carlos III, pp. 3-14.
2008. MERCHANT, Carolyn, "The Bacon debates revisited", *Journal of the History of Ideas*, 69, 1, pp. 147-162.
2008. ROOS, Anne Marie, "'Magic coins' and 'Magic squares'. The discovery of Astrological Sigils in the Oldenburg Letters", *Notes and Records of the Royal Society of London*, 62, 3, pp. 271-288.
2008. IDEL, Moshe, "Johannes Reuchlin: Kabalah, Pythagorean philosophy and modern scholarship", *Studia Judaica*, 16, pp. 30-55.
2007. BLOM, Maureen, *Jewish Mysticism and magic*, London and New York, Routledge.
2007. RODRÍGUEZ GUERRERO, José, "Vendedores de panaceas alquímicas entre los siglos XVI y XVII", *Azogue*, nº 5, pp. 90-99.
2007. FALCO, Raphael, "Marsilio Ficino and Vatic myth", *MLN*, 22, 1, pp. 101-122.
2007. NUMMEDAL, Tara, *Alchemy and authority in the Holy Roman Empire*, Chicago, University of Chicago Press.
2007. DEAR, Peter, *La Revolución de las Ciencias. El conocimiento europeo y sus expectativas (1500-1700)* (2001), Madrid, Marcial Pons ("Prólogo", pp. 9-17).
2007. TAUSIET, María, *Abracadabra Omnipotens. Magia urbana en Zaragoza en la Edad Moderna*, España, Siglo XXI (cap. 2 "Círculos mágicos y tesoros encantados", pp. 39-77; cap. 3 "Magia de amor y sujeción", pp. 79-132)
2007. KASSELL, Lauren, *Medicine & Magic in Elizabethan London. Simon Forman: astrologer, alchemist, & physician*, New York, Oxford.
2007. RODRÍGUEZ GUERRERO, José, "Desarrollo y madurez del concepto de Quintaesencia alquímica en la Europa medieval (s. XII-XIV)", *Azogue*, nº 5, pp. 30-56.
2007. CHAPMAN, Alison, "Astrology, almanacs and English Protestantism", *Renaissance Quarterly*, 60, 4, pp. 1257-1290.
2007. SHACKELFORD, Jole, "Western esotericism and the History of European Science and Medicine in the Early Modern Period", *Scripta Instituti Donneriani Aboensis*. XX, Finland, pp. 174-203.
2007. KLAASSEN, Frank, "Learning and Masculinity in Manuscripts of Ritual Magic of the Later Middle Ages and Renaissance", *The Sixteenth Century Journal*, Vol. 38, No. 1, pp. 49-76.
2007. WATKINS, C. S., *History and the supernatural in medieval England*, New York, Cambridge University Press.

2007. MANDOSIO, Jean Marc, "Problèmes et controverses: à propos de quelques publications récentes sur la magie au Moyen Age et à la Renaissance", *Aries*, 7, pp. 207-225.
2007. VERSLUIS, Arthur, *Magic and mysticism. An introduction to Western Esotericism*, USA, Rowman & Littlefield Publishers (cap. 4 "The medieval era", pp. 45-75)
2007. HIRAI, Hiro, "Interprétation chymique de la creation et origine corpusculaire de la vie chez Athanasius Kircher", *Annals of Science*, 64, 2, pp. pp. 271-234.
2007. FAIVRE, Antoine, *L'ésotérisme*, P. U. F., « Que sais-je ? », pp. 3-29
2007. HANEGRAAFF, Wouter, "Pseudo-Lullian Alchemy and the Mercurial Phoenix: Giovanni da Corregio's *De Quercu Iulii pontificis sive De lapide philosophico*", en PRINCIPE, Lawrence M. (ed.), *Chymists and Chymistry: Studies in the History of Alchemy and Early Modern Chemistry*, Watson Publishing International LLC, Sagamore Beach, pp. 101-112.
2007. HARKNESS, Deborah, *The jewel house. Elizabethan London and the Scientific Revolution*, New Heaven & London, Yale University Press.
2007. KATSIAMPOURA, Gianna, "Transmutation of Matter in Byzantium: The Case of Michael Psellos, the Alchemist", *Sci & Educ*, Springer, pp. 1-6.
2007. SCHENK, Gerrit J., "...prima ci fu la cagione de la mala provedenza de Fiorentini..." Disaster and 'Life World' Reactions in the Commune of Florence to the Flood of November 1333", *The Medieval History Journal*, 10, 355-386.
2007. BAILEY, Michael, *Magic and Superstition in Europe. A concise history from Antiquity to the Present*, USA, Rowman & Littlefield Publishers INC.
2007. SALIBA, George, *Islamic science and de making of the European Renaissance*, London, The MIT Press.
2007. SALIBA, George, "Arabic Science in Sixteenth-Century Europe: Guillaume Postel (1510-1581) and Arabic Astronomy", *Suhayl*, 7, pp. 115-164.
2007. LEHRICH, Christopher, *The occult mind. Magic in theory and practice*, Ithaca and London, Cornell University Press.
2007. HIRAI, Hiro, "Kircher's Chymical interpretations of the Creation and spontaneous generation", en PRINCIPE, Lawrence (ed.), *Chymists and Chymistry. Studies in the History of Alchemy and Early Modern Chymistry*, USA, Chemical Heritage Foundation, pp. 77-87.
2007. VERSLUIS, Arthur, *Magic and mysticism. An introduction to Western Esotericism*, USA, Rowman & Littlefield Publishers.
2007. BROOKS, Jeanice, "Music as erotic magic in a Renaissance Romance", *Renaissance Quarterly*, 60, 4, pp. 1207-1256.
2007. ZOCCATELLI, Pier Luigi, "Notes pour servir à una sociologie de l'ésotérisme", en BRACH, Jean P. & ROUSSE-LACORDAIRE, Jérôme (dirs.), *Etudes d'histoire de l'ésotérisme*, Paris, Les Editions du CERF., pp. 35-43.
2007. GIRALT, Sebastià, "La epistola contra la nigromancia de Arnau de Vilanova", *La Corónica*, 36, 1, pp. 173-187.
2007. HAYTON, Darin, "Martin Bylica at the Court of Matthias Corvinus: astrology and politics in Renaissance Hungary", *Centaurus*, 49, 3, pp. 185-198.
2007. BELL, Karl, "Breaking Modernity spell. Magic and modern history", *Cultural and Social History*, 4, 1, pp. 115-122.
2007. BOGDAN, Henrik, *Western esotericism and rituals of initiation*, USA., State University of New York Press (cap. 4. "The emergence of Freemasonry", pp. 67-95)
2007. EBELING, Florian, *The secret history of Hermes Trismegistus: Hermeticism from Ancient to Modern Times*, USA., Cornell University Press ("III. Renaissance. Primeval Wisdom for a New World", pp. 59-90)
2007. RABIN, Sheila J., "Pico on Magic and Astrology" en DOUGHERTHY, M. V, (edit.), *Pico della Mirandola. New Essays*, New York, Cambridge University Press, pp. 152-178.
2007. ZAMBELLI, Paola, "Agrippa of Nettesheim as a critical magus" en ZAMBELLI, Paola, *White magic, black magic, in the European Renaissance. From Ficino, Pico, Della Porta to Thithemius, Agripa, Bruno*. Leiden, Brill, pp. 115-137.
2007. ZAMBELLI, Paola, "The initiates and the idiot. Conjectures on some brunian sources" & "Hermetism and magic in Giordano Bruno. Some interpretations from Tocco to Corsano, from Yates to Ciliberto", en ZAMBELLI, Paola, *White magic, black magic, in the European Renaissance. From Ficino, Pico, Della Porta to Thithemius, Agripa, Bruno*. Leiden, Brill, pp. 191-253.
2007. ROOS, A. M., *The Salt of the Earth. Natural philosophy, medicine and chemistry in England, 1650-1750*, Leiden-Boston, Brill (cap. 2 "Paracelsian concepts of salt", pp. 10-46)
2007. WILKINSON, Robert J., *Orientalism, Aramaic and Kabbalah in the Catholic Reformation*, Leiden-Boston, Brill (Cap. 4 "The scholars of the *Editio Princeps*: Postel", pp. 95-135)

2006. EDIGHOFFER, Roland, "Rosicrucianism II: 18th. Century", en HANEGRAAFF, Wouter, FAIVRE, Antoine, Van der BROEK, Roelof, BRACH, Jean-Pierre, *Dictionary of Gnosis and Western Esotericism*, Leiden-Boston, Brill, pp. 1014-1018.
2006. CLUCAS, Stephen, "John Dee's angelic conversations and the Ars Notoria", en CLUCAS, Stephen (ed.), *Interdisciplinary Studies in English Renaissance Thought*, Netherlands, Springer, pp. 231-273.
2006. NEWMAN, William and GRAFTON, Anthony, "The problematic status of Astrology and Alchemy in premodern Europe" en NEWMAN, William and GRAFTON, Anthony, *Secrets of Nature. Astrology and Alchemy in Early Modern Europe* (2001), London, Cambridge, The M.I.T. Press, pp. 1-37.
2006. SALIBA, George, "Revisiting the astronomical contacts between the world of Islam and Renaissance Europe. The Byzantine connection", en MAGADALINO, Paul & MAVROUNDI, María, *The Occult Sciences in Byzantium*, Geneva, La Pomme d'Or, pp. 361-375.
2006. HOLO, Joshua, "Hebrew Astrology in Byzantine Southern Italy", en MAGADALINO, Paul & MAVROUNDI, María, *The Occult Sciences in Byzantium*, Geneva, La Pomme d'Or, pp. 291-325.
2006. KASSELL, Lauren, "All was this land full fill'd of faerie' or Magic and the Past in Early Modern England", *Journal of the History of Ideas*; 67, 1, pp. 107-122.
2006. DAN, Joseph, *Kabbalah. A very short introduction*, New York, Oxford University Press (cap. 5. "Modern Times I. The Christian Kabbalah", pp. 61-70)
2006. DAN, Joseph, "Reuchlin, Johannes" en HANEGRAAFF, Wouter, FAIVRE, Antoine, Van der BROEK, Roelof, BRACH, Jean-Pierre, *Dictionary of Gnosis and Western Esotericism*, Leiden-Boston, Brill, pp. 990-993.
2006. CLUCAS, Stephen, "Introduction. Intellectual history and the identity of John Dee", en CLUCAS, Stephen (ed.), *Interdisciplinary Studies in English Renaissance Thought*, Netherlands, Springer, pp. 1-22.
2006. LANG, Benedek, "The criminalization of Possessing Necromantic Books in Fifteenth-century Krakow", en [WÜNSCH, T. \(ed.\), Religion und Magie in Ostmitteleuropa](#), Berlin, LIT Verlag, pp. 257-271.
2006. RIDER, Catherine, *Magic and impotence in the Middle Ages*, New York, Oxford University Press.
2006. PERRONE COMPAGNI, Vittoria, "Circe, la «virtus loci», il determinismo nel *De incantationibus* di Pomponazzi" en *Annali del Dipartimento di Filosofia* (Nuova Serie), XII, Firenze University Press, pp. 5-32.
2006. GOWLAND, Angus, *The worlds of Renaissance Melancholy. Robert Burton in context*, New York, Cambridge University Press (cap. 1 "The medical theory of melancholy", pp. 33-98).
2006. HANEGRAAFF, Wouter, FAIVRE, Antoine, Van der BROEK, Roelof, BRACH, Jean-Pierre, *Dictionary of Gnosis and Western Esotericism*, Leiden-Boston, Brill ("Esotericism", pp. 336-340)
2006. ZOCCATELLI, Pier Luigi, "Note per uno studio scientifico dell'esoterismo" en GIORDAN, Giuseppe (a cura di), *Tra religione e spiritualità. Il rapporto con il sacro nell'epoca del pluralismo*, Milano, Franco Angeli, pp. 222-234.
2006. FAIVRE, Antoine, "Kocku von Stuckrad et la notion d'esoterisme", *Aries*, 6, pp. 205-214.
2006. BAILEY, Michael, "The meanings of Magic", *Magic, Ritual and Witchcraft*, University of Pennsylvania Press, Vol. 1, 1, pp. 1-23.
2006. CABALLARO, Federico, "The alchemical significance of John Dee's Monas Hieroglyphica", en CLUCAS, Stephen (ed.), *Interdisciplinary Studies in English Renaissance Thought*, Netherlands, Springer, pp. 159-176.
2006. SKEMER, Don, *Binding Words. Textual amulets in the Middle Ages*, Pennsylvania, The Pennsylvania State University Press.
2006. SZULAKOWSKA, Ursula, *The Sacrificial Body and the Day of Doom. Alchemy and apocalyptic discourse in the Protestant Reformation*, Leiden-Boston, Brill.
2006. CLUCAS, Stephen, "Introduction. Intellectual history and the identity of John Dee", en CLUCAS, Stephen (ed.), *Interdisciplinary Studies in English Renaissance Thought*, Netherlands, Springer, pp. 1-22.
2006. KASSELL, Lauren, *Medicine and Magic in Elizabethan London. Simon Forman: Astrologer, Alchemist and Physician*, USA, Oxford University Press.
2006. DE LEON-JONES, Karen, "John Dee and the Kabbalah", en CLUCAS, Stephen (ed.), *Interdisciplinary Studies in English Renaissance Thought*, Netherlands, Springer, pp. 143-158.
2006. KASSELL, Lauren, "The food of Angels: Simon Forman's Alchemical Medicine" en NEWMAN, William and GRAFTON, Anthony, *Secrets of Nature. Astrology and Alchemy in Early Modern Europe* (2001), London, Cambridge, The M.I.T. Press, pp. 345-385.
2006. FURTON, Joseph S., *Fermentation. Vital or chemical process?*, Leiden-Boston, Brill (cap. I. "Aristotle to Paracelsus", pp. 1-15; cap. II. "Van Helmont to Black", pp. 16-40)
2006. SZÖNYI, György, "Paracelsus, scrying, ant the Lingua Adamica. Contexts for John Dee's Angel Magic", en CLUCAS, Stephen (ed.), *Interdisciplinary Studies in English Renaissance Thought*, Netherlands, Springer, pp. 207-229.

2006. PEREIRA, Michaela, *Alchimia. I testi della tradizione occidentale*, Milano, Mondadori.
2006. EDIGHOFFER, Roland, "Rosicrucianism I: First half of the 17th. Century", en HANEGRAAFF, Wouter, FAIVRE, Antoine, Van der BROEK, Roelof, BRACH, Jean-Pierre, *Dictionary of Gnosis and Western Esotericism*, Leiden-Boston, Brill, pp. 1009-1014.
2006. ALLEN, Michael, "Ficino, Marsilio" en HANEGRAAFF, Wouter, FAIVRE, Antoine, Van der BROEK, Roelof, BRACH, Jean-Pierre, *Dictionary of Gnosis and Western Esotericism*, Leiden-Boston, Brill, pp. 360-367.
2006. BRACH, Jean-Pierre, "Postel, Guillaume" en HANEGRAAFF, Wouter, FAIVRE, Antoine, Van der BROEK, Roelof, BRACH, Jean-Pierre, *Dictionary of Gnosis and Western Esotericism*, Leiden-Boston, Brill, pp. 970-974.
2006. ROSSI, Paolo, *Il tempo dei maghi. Rinascimento e modernità*. Milano, Rafaello Cortina Editore (cap. 7 "Tradizione ermetica e rivoluzione scientifica", pp. 269-305)
2006. LELLI, Fabrizio, "Pico della Mirandola, Giovanni" en HANEGRAAFF, Wouter, FAIVRE, Antoine, Van der BROEK, Roelof, BRACH, Jean-Pierre, *Dictionary of Gnosis and Western Esotericism*, Leiden-Boston, Brill, pp. 949-954.
2006. BLACK, Crofton, *Pico's Heptaplus and Biblical Hermeneutics*, Leiden-Boston, Brill (cap. 1 "Pico 's life and works", pp. 5-25)
2006. VALENTE, Michaela, "Agrippa, Heinrich Cornelius" en HANEGRAAFF, Wouter, FAIVRE, Antoine, Van der BROEK, Roelof, BRACH, Jean-Pierre, *Dictionary of Gnosis and Western Esotericism*, Leiden-Boston, Brill, pp. 4-7.
2006. BENZENHÖFER, Udo & GANTENBEIN, Urs Leo, "Paracelsus" en HANEGRAAFF, Wouter, FAIVRE, Antoine, Van der BROEK, Roelof, BRACH, Jean-Pierre, *Dictionary of Gnosis and Western Esotericism*, Leiden-Boston, Brill, pp. 922-931.
2006. GRAFTON, Anthony, SIRASI, Nancy, "Berween the election and my hopes: Girolamo Cardano and Medical Astrology" en NEWMAN, William and GRAFTON, Anthony, *Secrets of Nature. Astrology and Alchemy in Early Modern Europe* (2001), London, Cambridge, The M.I.T. Press, pp. 69-133.
2006. SZONYI, György E., "DEE, John" en HANEGRAAFF, Wouter, FAIVRE, Antoine, Van der BROEK, Roelof, BRACH, Jean-Pierre, *Dictionary of Gnosis and Western Esotericism*, Leiden-Boston, Brill, pp. 301-309.
2006. STOLZENBERG, Daniel, "Utility, edification and superstition: Jesuit censorship and Athanasius Kircher's *Oedipus Aegyptiacus*", en O'MALLEY, John (ed.) *The Jesuits II. Cultures, sciences and the arts. 1540-1773*, Toronto, University of Toronto Press, pp. 336-354.
2005. SCHNEIDER, Ivo, "Between Rosicrucians and Cabbala –Johannes Faulhaber's Mathematics of Biblical Numbers", en KOETSIER, T., & BERGMANS, L., *Mathematics and the Divine: a historical study*, Amsterdam Elsevier, pp. 311-330.
2005. MCLEAN, Ian, "Heterodoxy in Natural Philosophy and Medicine: Pietro Pomponazzi, Guglielmo Gratarolo, Girolamo Cardano", en BROOKE, John; MCLEAN, Ian (eds.), *Heterodoxy in Early Modern Science and Religion*, New York, Oxford University Press, pp. 1-21.
2005. FORSHAW, Peter, "The early alchemical reception of John Dee's *Monas Hieroglyphica*", *Ambix*, Vol. 52, 3, pp. 247-269.
2005. MORAN, Bruce T., *Distilling knowledge. Alchemy, chemistry and the Scientific Revolution*, London, Harvard University Press. (cap. 3 "Paracelsus and the Paracelsians. Natural relationships and separation as creation", pp. 67-98)
2005. KASSELL, Laurem "The Economy of Magic in Early Modern England", en PELLING, Margaret & MANDELBROTE, Scott (eds.), *The Practice of Reform in Health, Medicine, and Science, 1500-2000: Essays for Charles Webster*, Aldershot, Ashgate, pp. 43-57.
2005. AZZOLINI, Mónica, "Reading health in the stars. Politics and medical astrology in Renaissance Milan", en OESTMANN, Günther; RUTKIN, H. Darrel; von STUCKRAD, Kocku, *Horoscopes and Public Spheres. Essays on the history of astrology*, New York, Walter de Gruyter, pp. 183-205.
2005. WARBURG, Aby, "Arte italiano y astrología internacional en el Palazzo Schifanoia de Ferrara" (1912), en WARBURG, Aby, *El Renacimiento del Paganismo. Aportaciones a la historia cultural del Renacimiento Europeo*, Madrid, Alianza, pp. 415-439.
2005. SCHWARTZ, Dov, *Studies of Astral Magic in medieval Jewish thought*, Leiden – Boston, Brill.
2005. PORTER, Martin, *Windows of the Soul. The art of Phisiognomy in European Culture 1470-1780*, New York, Oxford University Press (cap. 3 "The troubling emergence of the 'Egyptian' in early modern Europe", pp. 120-172)
2005. HAMMER, Olav, "Transgressing Boundaries: Magic and Rationalism in Two Renaissance Philosophers", *Res Cogitans*, vol. 2, 1-21.
2005. HANEGRAAFF, Wouter, "Forbidden Knowledge. Anti-Esoteric Polemics and Academic Research", *Aries*, V, 2, pp. 225-254.

2005. GIRALT, Sebastià, "Un Alquimista medieval per als temps moderns: edicions del corpus alquímic atribuït a Arnau de Vilanova en llur context (c.1477-1754)", *Arxiu de textos catalans antics*, Nº 23-24, pp. 61-128.
2005. SZÖNYI, György, "The Occult Sciences in Early Modern Hungary in a Central European context", en SZEGHYOVÁ, Blanka (ed.), *The role of magic in the past. Learned and popular magic, popular beliefs and diversity of attitudes*, Bratislava, Pro-Historia, pp. 29-44.
2005. Von STUCKRAD, Kocku, *A brief history of secret knowledge*, London, Equinox Publishing Ltd.
2005. BROSSEDER, Claudia, "The writing in the Wittemberg sky: Astrology in sixteenth-century Germany", *Journal of the History of Ideas*, Vol. 66, 4, pp. 557-576.
2005. Von STUCKRAD, Kocku, "Western esotericism: towards an integrative model of interpretation", *Religion*, 35, pp. 78-97.
2005. CURRY, Patrick, "The historiography of Astrology: a diagnosis and a prescription", en OESTMANN, Günther; RUTKIN, H. Darrel; von STUCKRAD, Kocku, *Horoscopes and Public Spheres. Essays on the history of astrology*, New York, Walter de Gruyter, pp. 261-274.
2005. SOLIS SANTOS, Carlos, "Erudición, magia y espectáculo: el juicio de las Repùblica de las Letras sobre Athanasius Kircher", *ÉNDOXA: Series Filosóficas*, nº 19, pp. 243-313.
2005. MORESCHINI, Claudio "L'hermetismo del Rinascimento da Marsilio Ficino a Ludovico Lazzarelli", *Aries*, 5, 1, pp. 33-60.
2005. KNOBLOCH, E., "Mathematics and the Divine: Athanasius Kircher", en KOETSIER, T., & BERGMANS, L., *Mathematics and the Divine: a historical study*, Amsterdam Elsevier, pp. 331-346.
2005. ROGERS, Mathew D., "The Angelical Stone of Elias Ashmole", *Aries*, 5, 1, pp. 61-90.
2005. NEWMAN, William R. & PRINCIPE, Lawrence M., *Alchemy tried in the fire. Starkey, Boyle and the fate of Helmontian Chymistry*, Chicago & London, The University of Chicago Press.
2005. BUZZETA, Flavia, "La sapienza della cabala in Giovanni Pico della Mirandola", *Pan*, 23, pp. 313-332.
2005. BROECKE van den, Steven, "Evidence and conjecture in Cardano's Horoscope Collections", en OESTMANN, Günther; RUTKIN, H. Darrel; von STUCKRAD, Kocku, *Horoscopes and Public Spheres. Essays on the history of astrology*, New York, Walter de Gruyter, pp. 208-223.
2004. STOLZENBERG, Daniel, "Oedipus censored: *Censurae* of Athanasius Kircher's Works in the *Archivum Romanum Societatis Iesu*", *Archivum Romanum Societatis Iesu*, pp. 3-52.
2004. FINDLEN, Paula, "Introduction. The last man who knew everything... or did he?" en FINDLEN, Paula, *Athanasius Kircher: The Last Man Who Knew Everything*, Routledge, pp. 1-48.
2004. FIGALA, Karin, "Newton's Alchemy", en COHEN, I. Bernard & SMITH, George E., *The Cambridge Companion to Newton*, UK, Cambridge University Press, pp. 370-387.
2004. NEWMAN, William, "The background of Newton's chymistry", en COHEN, I. Bernard & SMITH, George E., *The Cambridge Companion to Newton*, UK, Cambridge University Press, pp. 358-370.
2004. STOLZENBERG, Daniel, "Four Trees, Some Amulets and the Seventy-Two Names of God. Kircher reveals the Kabbalah", en FINDLEN, Paula, *Athanasius Kircher: The Last Man Who Knew Everything*, Routledge, pp. 149-169.
2004. KILCHER, Andreas, "The Moses of Sinai and the Moses of Egypt: Moses as magician in jewish literature and western esotericism", *Aries*, 4, 2, pp. 148-170.
2004. COSTA, Adalgisa Bothelo da, "O Repertorio dos Tempos de André do Avelar e a História da Astrologia em Portugal no século XVI", en MARTINS, L. A.; MARTINS, L. A.C.P.; SILVA, C. C.; FERREIRA, J. M. H. (eds.), *Filosofia e História da ciencia no Cone Sul: 3º Encontro*, Campinas, AFHIC, pp. 1-7.
2004. POMPEO FARACOVI, Ornella, "L'homme et le cosmos à la Renaissance. «Le ciel en nous» dans une lettre de Marsile Ficin", *Diogène*, 2004/3, N° 207, pp. 64-71.
2004. YATES, Frances, *The Occult Philosophy in the Elizabethan Age* (1979), London and New York, Routledge Classics (cap. 8 "John Dee. Christian Cabalist, pp. 92-111; cap. 16 "Christian Cabala and Rosicrucianism", pp. 197-206)
2004. NEWMAN, William R., *Promethean Ambitions. Alchemy and the Quest to Perfect Nature*, Chicago and London, University of Chicago Press (cap. 4 "Artificial life and the Homunculus", pp. 164-237).
2004. SZÖNYI, György, *John Dee's occultism. Magical exaltation through powerfull signs*, New York, State University of New York Press.
2004. MAWBY, Paris, "The Worm in the Bud: Esotericism, Secrecy, and the Rosicrucians" en *Esotericism and the Control of Knowledge. Sydney Studies in Religion*, 5, pp. 287-305.
2004. OGREN, Brian, "Circularity, the Soul-Vehicle and the Renaissance rebirth of Reincarnation: Marsilio Ficino and Isaac Abarbanel on the possibility of Transmigration", *Academia, Revue de la Societe Marsile Ficin*, VI, pp. 63-95.
2003. SZULAKOWSKA, Urszula, "The apocalyptic Eucharist and religious dissidence in Stefan

- Michelspacher's *Cabala: Spiegel Der Kunst Und Natur, in Alchymia* (1616)", *Aries*, 3, 2, pp. 200-223.
2003. LINDEN, Stanton J., *The alchemy reader. From Hermes Trismegistus to Isaac Newton*, Cambridge, Cambridge University Press.
2003. MAÑAZ NÚÑEZ, Manuel, "El *De uanitate Scientarum* de Cornelio Agrippa: vituperio de las ciencias y Elogio del asno", *Revista de Estudios Latinos*, 3, pp. 183-203.
2003. JOLY, Bernard, "Francis Bacon réformateur de l'alchimie: tradition alchimique et invention scientifique au début du XVIIe siècle", *Revue philosophique de la France et de l'étranger*, Tome 128, n° 1, pp. 23-40.
2003. COHEN, Esther, *Con el Diablo en el cuerpo. Filósofos y Brujas en el Renacimiento*, México, UNAM-Taurus (cap. "La Venus desdoblada. En torno a la filosofía del amor en Ficino", pp. 73-93).
2003. LEHRICH, Christopher I., *The language of demons and angels: Cornelius Agrippa's Occult Philosophy*, Leiden-Boston, Brill (cap. 1 "Introduction", pp. 1-43; cap. 2 "Logos and Nature", pp. 43-97; cap. 4 "The language of demons and angels", pp. 147-212; cap. 5 "Conclusions", pp. 213-226)
2003. DEBUS, Allen, "The Chemical Philosophy and the Scientific Revolution" en HELLYER, Marcus, *The Scientific Revolution*, USA., Blackwell Pub. Ltd., pp. 157-177.
2003. COHEN, Esther, *Con el Diablo en el cuerpo. Filósofos y Brujas en el Renacimiento*, México, UNAM-Taurus (cap. "Agrippa, el mago", pp. 113-133).
2003. SHACKELFORD, Jole, "Paracelsianism and the Orthodox Lutheran Rejection of Vital Philosophy in Early Seventeenth-Century Denmark", *Early Science and Medicine*, Vol. 8, No. 3, pp. 210-252
2003. KLAASSEN, Frank, "Medieval ritual magic in the Renaissance", *Aries*, Vol. 3, 2, pp. 166-199.
2003. SCOTT LUCAS, John, *Astrology and numerology in Medieval and Early Modern Catalonia*, Leiden-Boston, Brill.
2003. MAILLARD, Christine, "Alchimie et Hétérodoxie: critiques et mises en cause du 'Christianisme Chymique' dans l'espace germanique au XVIIe Siècle", *Aries*, 3, no. 1, pp. 1-24.
2003. SAIBER, Arielle, "Ornamental Flourishes in Giordano Bruno's Geometry", *The Sixteenth Century Journal*, Vol. 34, No. 3, pp. 729-745.
2003. GRAFTON, Anthony, "Some Uses of Eclipses in Early Modern Chronology", *Journal of the History of Ideas*, Vol. 64, No. 2, pp. 213-229.
2003. PREDIGER, Lanette, "The rise and fall of Jerome Cardano", *Proceedings of the 12h Annual History of Medicine Days*, WA Whitelaw, pp. 41-46.
2002. TILTON, Hereward, "Regni Christi Frater: Count Michael Maier and The Fraternity R. C.", *Aries*, Vol. 2, 1, pp. 3-33.
2003. COHEN, E., *Con el Diablo en el cuerpo. Filósofos y Brujas en el Renacimiento*, México, UNAM-Taurus (cap. "Pico de la Mirándola y la letra mágica de la cábala judía", pp. 93-113).
2002. GATTI, Hilary, "Frances Yates's hermetic renaissance in the documents held in the Warburg Institute Archive", *Aries*, 2, 2, pp. 193-210.
2002. SCHOENER, Gustav Adolf, "Astrology. Between Religion and the Empirical", *Esotérica*, Vol. IV, pp. 29-60.
- 2002/2003. VERSLUIS, Arthur, "What is Esoteric? Methods in the Study of Western Esotericism", *Esoterica* (Vol. IV, pp. 1-15 -1era. parte-; Vol. V, pp. 27-40 -2da. parte)
2002. FARINELLA, Alessandro y PRESTON, Carole, "Giordano Bruno: neoplatonism and the 'Wheel of Memory' in the *De Umbris Idearum*", *Renaissance Quarterly*, Vol. 55, 2, pp. 596-624.
2002. IDEL, Moshe, *Absorbing Perfections. Kabbalah and interpretation*, New Heaven – London, Yale University Press.
2002. PETROPOULOS, J. C. B., "Magic in Byzantium", en PETROPOULOS, J. C. B. (ed.), *Greek Magic, ancient, medieval and modern*, London & New York, Routledge, pp. 41-44.
2002. SALAMAN, Clement, "Echoes of Egypt in Hermes and Ficino" en ALLEN, Michael J. B.; REES, Valery, (eds.), *Marsilio Ficino. His theology, his philosophy, his legacy*. Leiden-Boston-Köln, Brill, pp. 115-136.
2002. VOSS, Angela, "Orpheus redivivus: The Musical Magic of Marsilio Ficino" en ALLEN, Michael J. B.; REES, Valery, (eds.), *Marsilio Ficino. His theology, his philosophy, his legacy*. Leiden-Boston-Köln, Brill, pp. 227-243.
2002. ROLING, Bernd, "The complete nature of Christ. Sources and structures of a christological theurgy in the works of Johannes Reuchlin" en BREMMER, Jan N., & VEENSTRA, Jan R. (Eds.), *The metamorphosis of magic from Late Antiquity to the Early Modern Period*, Leuven-Paris-Dudley, MA., Peeters, pp. 231-266.
2002. COPENHAVER, Brian, "The secret of Pico's *Oration*: Cábala and Renaissance philosophy", *Midwest Studies in Philosophy*, XXVI, pp. 56-81.
2002. CANTERA MONTENEGRO, Enrique, "Los judíos y las ciencias ocultas en la España medieval", *En la España Medieval*, 25, pp 47-83.

2001. HANEGRAAFF, Wouter, "Beyond the Yates Paradigm: The study of western esotericism between counterculture and new complexity", *Aries*, 1, 1, pp. 5-37.
2001. CELENZA, Christopher S., "The Search for Ancient Wisdom in Early Modern Europe: Reuchlin and the Late Ancient Esoteric Paradigm", *The Journal of Religious History*, Vol. 25, No. 2, pp. 115-133.
2001. GIBBONS, B. J., *Spirituality and the Occult. From the Renaissance to the Modern Age*, London and New York, Routledge.
2001. PAGE, Sophie, "Richard Trewhyan and the Uses of Astrology in Late Medieval England", *Journal of the Warburg and Courtauld Institutes*, Vol. 64, pp. 193-228.
2001. HIRAI, Hiro, "Paracelsisme, néoplatonisme et médecine hermétique dans la théorie de la matière de Joseph du Chesne à travers son *Ad Veritatem Hermeticae Medicinae* (1604)", *Archives Internationales d'Histoire des Sciences*, 51, 146, pp. 9-37.
2001. JANOWITZ, Naomi, *Magic in the Roman world. Pagans, Jews and Christians*, London and New York, Routledge (cap. 1 "Greco-Roman, Christian and Jewish concepts of Magic", pp. 9-27; cap. 4 "Using natural forces for divine goals: Maria the Jewess and the early alchemy", pp. 59-70)
2001. STOLZENBERG, Daniel, "The Connoisseur of Magic", en STOLZENBERG, Daniel (ed.), *The Great Art of Knowing. The Baroque Encyclopedia of Athanasius Kircher*, Stanford University Libraries, pp. 49-59.
2001. GRANADA, Miguel Angel, "Giordano Bruno y el final de la Cosmología Aristotélica", en AAVV., *Galileo y la gestación de la ciencia moderna*, Canarias, A. Alejandre, G. Lopez ed., pp. 97-118.
2001. MAGEE, Glenn Alexander, *Hegel and the Hermetic Tradition*, USA, Cornell University Press.
2001. DEMETRA George, 'Manuel I Komnenos and Michael Glycas: A Twelfth-Century Defence and Refutation of Astrology', *Culture and Cosmos* Vol. 5, no 1, pp. 3-48.
2001. HORNUNG, Erik, *The secret lore of Egypt: its impact on the West*, USA, Cornell University Press, (caps. 9 "Medieval traditions" pp. 73-83, 10 "The renaissance of Hermetism and Hieroglyphs", pp. 83-92).
2001. HUNTER, Michael, *The Occult Laboratory. Magic, science and second sight in late seventeenth-century Scotland*, Great Britain, The Boydell Press.
2001. PEREIRA, Michaela, "Elixir vitae. Los orígenes de la farmacología alquímica", en PUERTO, J.; ALEGRE, M. E.; REY BUENO, M.; LOPEZ, M. (coords.), *Los hijos de Hermes. Alquimia y espagiria en la terapéutica española moderna*, Madrid, Corona Borealis, pp. 93-104.
2001. GATTI, Hilary, "The State of Giordano Bruno Studies at the End of the Four-Hundredth Centenary of the Philosopher's Death", *Renaissance Quarterly*, Vol. 54, No. 1, pp. 252-261
2001. RODRÍGUEZ GUERRERO, José, "Censura y Paracelsismo durante el Reinado de Felipe II", *Azogue*, nº 4.
2001. MASON, Stephen, *Historia de las ciencias. 2. La Revolución Científica de los siglos XVI y XVII* (1962), Madrid, Alianza (cap. 9 "De la Alquimia a la Química médica", pp. 137-157)
2001. PUERTO, Javier, "Alquimistas, destiladores y simplistas en la corte de Felipe II" en PUERTO, Javier; ALEGRE, María E.; REY BUENO, Mar; LOPEZ, Miguel (coords.) *Los hijos de Hermes. Alquimia y espagiria en la terapéutica española moderna*, Madrid, Corona Borealis, pp. 349-371.
2001. VERSLUIS, Arthur, *The esoteric origins of the American Renaissance*, USA., Oxford University Press.
2000. WALKER, D. P., *Spiritual & Demonic Magic from Ficino to Campanella* (1958), Pennsylvania, The Pennsylvania State University Press (Cap. II "Ficino's magic", pp. 30-59; Cap. VII. "Campanella", pp. 203-236).
2000. CRISCIANI, Chiara, "Hermeticism and Alchemy: The Case of Ludovico Lazzarelli", *Early Science and Medicine*, Vol. 5, No. 2, pp. 145-159.
2000. PEREYRA, Michela, "Alchemy and Hermeticism: An Introduction to This Issue", en *Early Science and Medicine*, Vol. 5, No. 2, pp. 115-120.
2000. WALKER, D. P., *Spiritual & Demonic Magic from Ficino to Campanella* (1958), Pennsylvania, The Pennsylvania State University Press.
2000. LELLI, Fabrizio, "'Prisca Philosophia' and 'Docta Religio': The boundaries of rational knowledge in Jewish and Christian humanist thought", *The Jewish Quarterly Review*, Vol. 91, nro. 1/2, pp. 53-99.
2000. HANAFI, Zaniya, *Monster in the machine. Magic, medicine and the marvelous in the time of the Scientific Revolution*, Durham & London, Duke University Press.
2000. ROLLO, David, *Glamorous sorcery. Magic and literacy in the High Middle Ages*, Minneapolis, University of Minnesota Press.
2000. HANEGRAAFF, Wouter, "Sympathy or the Devil: Renaissance magic and the ambivalence of idols", *Esoterica*, II, pp. 1-44.
1999. GODWIN, Joscelyn, "The deepest of the rosicrucians: Michael Maier" en WHITE, Ralph (ed.), *The Rosicrucian Enlightenment revisited*, Lindisfarne Books, pp. 99-125.

1999. EDIGHOFFER, Roland, "La Rose-Croix: de la fabulation à la tradition maçonnique", *Aries*, special edition, pp. 102-114.
1999. BRANN, Noel, *Trithemius and Magical Theology: a chapter in the controversy over Occult Studies in Early Modern Europe*, State University of New York Press (cap.4 "The occult vision", pp. 85-156)
1999. GOODRICK-CLARKE, Nicholas, "The rosicrucian prelude: John Dee's mission in Central Europe" en WHITE, Ralph (ed.), *The Rosicrucian Enlightenment revisited*, Lindisfarne Books, pp. 73-99.
1999. CELENZA, Christopher, "Pythagoras in the Renaissance: The Case of Marsilio Ficino author", *Renaissance Quarterly*, Vol. 52, No. 3, pp. 667-711.
1999. HARKNESS, Deborah, "Alchemy and Eschatology: Exploring the Connections between John Dee and Isaac Newton", en FORCE, I. E. & POPKIN, R.H. (eds.), *Newton and Religion*, Kluwer Academic Pub., pp. 1-15.
1999. VOELKEL, James R., *Johannes Kepler and the new astronomy*, New York, Oxford University Press.
1999. ZAMBELLI, Paola, "Perspectivas escolásticas y humanistas del Hermetismo y la Brujería" (1988) traducido y publicado en COHEN, Esther y VILLASEÑOR, Patricia -eds.-, *De filósofos, magos y brujas*, España, Azul Editorial, Universidad Nacional Autónoma de México, pp. 59-100.
1999. HANEGRAAFF, W., "Some remarks on the study of Western Esotericism", *Esoterica*, vol I, pp. 3 - 21.
1999. PEREIRA, Michela, "Alchemy and the Use of Vernacular Languages in the Late Middle Ages", *Speculum*, Vol. 74, No. 2, pp. 336-356.
1999. KASSELL, Lauren, "How to Read Simon Forman's Casebooks: Medicine, Astrology, and Gender in Elizabethan London", *Social History of Medicine*, Vol. 12, 1, pp. 3-18.
1999. CULIANU, Ioan P., *Eros y Magia en el Renacimiento 1484* (1984), España, Siruela.
1999. TAYLOR, René "Los Libros Herméticos de Juan de Herrera y Felipe II", *Azogue*, nº 1, Enero - Junio, Disponible on line: <http://www.revistaazogue.com>
1999. GRAFTON, Anthony, *Cardano's Cosmos. The worlds and works of a Renaissance Astrologer*, London, Harvard University Press (Cap. II. "The Astrologer practice" pp. 22-37)
1999. GOODRICK-CLARKE, Claire, "The Rosicrucian afterglow: the life and influence of Comenius" en WHITE, Ralph (ed.), *The Rosicrucian Enlightenment revisited*, Lindisfarne Books, pp. 193-219.
1999. EDIGHOFFER, Roland, "La Pansophie des Rose-Croix", *Aries*, 17, pp. 23-34.
1999. BEMBRIDGE, Paul, "The Rosicrucian resurgence at the Court of Cromwell" en WHITE, Ralph (ed.), *The Rosicrucian Enlightenment revisited*, Lindisfarne Books, pp. 219-247.
1999. MCINTOSH, Christopher, "The Rosicrucian legacy" en WHITE, Ralph (ed.), *The Rosicrucian Enlightenment revisited*, Lindisfarne Books, pp. 247-264.
1999. COPENHAVER, Brian, "Number, shape and meaning in Pico's Christian Cabala: the upright Tsade, the closed Mem, and the gaping jaws of Azazel", en GRAFTON, Anthony & SIRASI, Nancy (eds.), *Natural Particulars: Nature and the disciplines in Renaissance Europe*, London, The MIT Press, pp. 25-76.
1998. HANEGRAAFF, Wouter, "The birth of a discipline", en FAIVRE, Antoine; HANEGRAAFF, Wouter, *Western Esotericism and the Science of Religion*, Peeters, pp. 7-17.
1998. AKERMAN, Susanna, *Rose Cross over the Baltic. The spread of Rosicrucianism in Northern Europe*, Leiden, Brill (cap. 2 "At the origins of the Rosicrucians", pp. 68-125; cap. 3 "The Rosicrucian Context of the Lion of the North", pp. 125-172)
1998. GRAFTON, Anthony, "Girolamo Cardano and the tradition of Classical Astrology", *Proceedings of The American Philosophical Society*, Vol. 142, 3, pp. 323-354.
1998. DICKSON, Donald, *The Tessera of Antilia. Utopian brotherhoods & secret societies in the early seventeenth century*, Leiden-Boston-Köln, Brill (Cap. II. "Johann Valentin Andreae's Christian Utopia", pp. 18-62; Cap. III. "Andreae and the fable of the Rosicrucian brotherhood", pp. 62-88; Cap. IV. "Utopian & learned societies in seventeenth century Germany", pp. 89-145)
1998. PEREZ ZAGORIN, L., *Francis Bacon*, USA, Princeton University Press.
1998. MORAN, Bruce T., "Medicine, alchemy and the control of Language: Andreas Libavius versus Neoparacelsians" en GRELL, Ole Peter (ed.), *Paracelsus. The man and his reputation. His ideas and their transformation*, Leiden-Boston-Köln, Brill, pp. 135-151.
1998. GILLY, Carlos, "Theophrastia Sancta` - Paracelsianism as a Religion in conflict with the established churches" en GRELL, Ole Peter (ed.), *Paracelsus. The man and his reputation. His ideas and their transformation*, Leiden-Boston-Köln, Brill, pp. 151-187.
1998. DEBUS, Allen, "Paracelsianism and the diffusion of the Chemical Philosophy in early modern Europe" en GRELL, Ole Peter (ed.), *Paracelsus. The man and his reputation. His ideas and their transformation*, Leiden-Boston-Köln, Brill, pp. 225-245.

1998. TREVOR-ROPER, Hugh "Paracelsianism made Political, 1600-1650" en GRELL, O. (ed.), *Paracelsus. The man and his reputation. His ideas and their transformation*, Leiden-Boston, Brill, pp. 119-135.
1998. NEWMAN, William R. & PRINCIPE, Lawrence, "Alchemy vs. Chemistry: The Etymological Origins of a Historiographic Mistake", *Early Science and Medicine*, Vol. 3, No. 1, pp. 32-65.
1998. RIFFARD, Pierre, "Le penser ésotérique", *Aries*, 21, pp. 3-12.
1998. FAIVRE, Antoine, "Renaissance Hermeticism and the concept of Western Esotericism", en VAN DEN BROEK, Roelof; HANEGRAAFF, Wouter, *Gnosis and Hermeticism from Antiquity to Modern Times*, USA., State University of New York Press, pp. 109-123.
1998. ZIEGLER, Joseph, *Medicine and Religion c 1300. The case of Arnau of Vilanova*, Oxford, Clarendon Press.
1998. DEBUS, Allen, "Chemist, physicians, and changing perspectives on the Scientific Revolution", *Isis*, Vol. 89, 1, pp. 66-81.
1998. CRISCIANI, Clara & PEREIRA, Michela, "Black Death and Golden Remedies. Some remarks on alchemy and plague", en PARAVICINI BAGLIANI, Agostino & SANTI, Francesco (eds.), *The Regulation of Evil. Social and cultural attitudes to epidemics in the Late Middle Ages*, Sismel, Edizioni del Galluzzo, pp. 7-39.
1998. VERSLUIS, Arthur, "Christian Theosophic Literature in seventeenth and eighteenth centuries", en VAN DEN BROEK, Roelof; HANEGRAAFF, Wouter, *Gnosis and Hermeticism from Antiquity to Modern Times*, USA., State University of New York Press, pp. 217-237.
1998. DICKSON, Donald, *The Tessera of Antilia. Utopian brotherhoods & secret societies in the early seventeenth century*, Leiden-Boston-Köln, Brill (Cap. V. "Samuel Hartlib and the utopian movement", pp. 145-181; Cap. VI. "Utopian & learned societies in England in the 1650's", pp. 181-237)
1998. EDIGHOFFER, Roland, "Hermeticism in early Rosicrucianism", en VAN DEN BROEK, Roelof; HANEGRAAFF, Wouter, *Gnosis and Hermeticism from Antiquity to Modern Times*, USA., State University of New York Press, pp. 197-216.
1998. GILLY, Carlos "Campanella fra i Rosacroce" en AAVV., *Tommaso Campanella e l'attesa del secolo aureo*, Firenze; Leo S. Olschki, 1998, pp. 107-155.
1998. ALONSO PALOMAR, P., "La importancia de la magia a la luz de los libros contenidos en algunas bibliotecas particulares españolas de los Siglos de Oro" –segunda parte, *Castilla. Estudios de Literatura*, 23, pp. 7-22.
1997. ALONSO PALOMAR, P., "La importancia de la magia a la luz de los libros contenidos en algunas bibliotecas particulares españolas de los Siglos de Oro", *Castilla. Estudios de Literatura*, 22, pp. 21-36.
1997. DAXELMÜLLER, Christoph, *Historia Social de la Magia* (1993), Barcelona, Herder.
1997. ASSMANN, Jan, *Moses, the Egyptian. The memory of Egypt in western monotheism*, London, Harvard University Press (cap. 1 "Mnemohistory and the construction of Egypt", pp. 1-22)
1997. AROMÁTICO, Andrea, *Alquimia, el secreto entre la ciencia y la filosofía*, Barcelona, Ed. B, S. A..
1997. KIECKHEFER, Richard, *Forbidden rites. A necromancer's manual of the fifteenth century*, Pennsylvania, The Pennsylvania State University Press.
1997. RABIN, Sheila, "Kepler's attitude toward Pico and the anti-astrology polemic", *Renaissance Quarterly*, vol. 50, nro. 3, pp. 750-770.
1996. DICKSON, Donald, "Johann Valentin Andreae's Utopian Brotherhoods", *Renaissance Quarterly*, Vol. 49, 4, pp. 760-802.
1996. HARKNESS, Deborah, "Shows in the showstone: a theater of alchemy and apocalypse in the Angel Conversations of John Dee (1527-1608/9)", *Renaissance Quarterly*, 49, pp. 707-737.
1996. FAIVRE, Antoine, "Emanuel Swedenborg (1688-1772), savant naturaliste et connaisseur du monde invisible", *Aries*, 20, pp. 5-31.
1996. VOSS, Karen-Claire, "Imagination in Mysticism and Esotericism: Marsilio Ficino, Ignatius de Loyola, and Alchemy", *Studies in Spirituality*, 6, pp. 106-130.
1996. ABRAMS, Daniel, "From Germany to Spain: Numerology as a Mystical Technique", *Journal of Jewish Studies*, 47, 1, pp. 85-101.
1996. JOLY, Bernard, "L'alkahest, dissolvant universel ou quand la théorie rend pensable une pratique impossible", *Revue d'histoire des sciences*, Volume 49, Numéro 2, pp. 305 – 344.
1996. JOLY, Bernard, "Quand l'alchimie était une science", *Revue d'histoire des sciences*, Volume 49, Numéro 2, pp. 147-157.
1996. FRENCH, Roger, "Foretelling the Future: Arabic Astrology and English Medicine in the Late Twelfth Century", *Isis*, Vol. 87, No. 3, pp. 453-480.
- 1996- HANEGRAAFF, Wouter, *New Age religion and western culture. Esotericism in the mirror of secular thought*, Leiden-New York, Brill (cap. 14 "A Historical framework", pp. 384-411).
1996. SHACKELFORD, Jole, "Rosicrucianism, Lutheran Orthodoxy, and the rejection of Paracelsianism in

- early seventeenth century Denmark”, en *Bull. Hist. Med.* 70, pp. 181-204.
1995. KHAN, Didier, “Le paracelsisme de Jacques Gohory”, *Aries*, 19, pp. 81-130.
1995. BRACH, Jean Pierre, “Quelques aspects de la doctrine de la prédestination chez Paracelse”, *Aries*, 19, pp. 20-25.
1995. FAIVRE, Antoine y VOSS, Caren-Klaire, “Western Esoterism and the Science of Religions”, *Numen*, vol. 42, 1, pp. 48-77.
1995. DEGHAYE, Pierre, “La révélation selon Paracelse et Jacob Boheme”, *Aries*, 19, pp. 51-66.
1995. COUDERT, Allison P., *Leibniz and the Kabbalah*, Springer.
1995. GREINER, Frank, “L'initiation alchimique de Giovan Battista Nazari”, *Réforme, Humanisme, Renaissance*, Volume 41, nro. 1, pp. 9 – 35.
1995. SHERMAN, William H., *John Dee. The Politics of Reading and Writing in the English Renaissance*, Amherst, University of Massachusetts Press.
1995. MAGUIRE, Henry (ed.), *Byzantine Magic*, USA, Dumbarton Oaks.
1995. EAMON, William, “Natural magic and utopia in the Cinquecento: Campanella, the Della Porta circle, and the revolt of Calabria”, *Memorie Domenicane, Nuova Serie*, 26, pp. 369-402.
1995. BALDINI, Massimo, *Tommaso Campanella, La città del sole*, Roma, T.E.N. ed., pp. 7-18 (“Introduzione”)
1995. GATTI, Hilary, “Giordano Bruno and the Stuart Court Masques”, *Renaissance Quarterly*, Vol. 48, No. 4, pp. 809-842.
1995. SHACKELFORD, Jole, “Early Reception of Paracelsian Theory: Severinus and Erastus”, *The Sixteenth Century Journal*, Vol. 26, No. 1, pp. 123-135.
1995. GRELL, Ole Peter, “The Reception of Paracelsianism in early modern Lutheran Denmark: from Peter Severinus, the Dane, to Ole Worm”, *Medical History*, 39, pp. 78-94.
1995. PRINCIPE, Lawrence M., “Newly Discovered Boyle Documents in the Royal Society Archive: Alchemical Tracts and His Student Notebook”, *Notes and Records of the Royal Society of London*, Vol. 49, No. 1, pp. 57-70.
1995. EDIGHOFFER, Roland, “Les Rose-Croix et Paracelse”, *Aries*, 19, pp. 67-80.
1995. FAIVRE, Antoine, *The eternal Hermes. From greek God to alchemical Magus*, USA., Phanes Press (cap. 1, pp. 13-54)
1994. FIGALA, Karin & NEUMANN, Ulrich, “‘Author cui nomen Hermes Malavici’. New Light on the Bio-Bibliography of Michael Maier (1569-1622)”, en RATTANSI, P. & CLERICUZIO, A. (eds.), *Alchemy and Chemistry in the 16th and 17th centuries*, Kluber Academic Publishers, pp. 121-147.
1994. MORAN, Bruce T., “Alchemy, Prophecy and the Rosicrucians: Raphael Eglinus and mystical currents of the early seventeenth century”, en RATTANSI, P. & CLERICUZIO, A. (eds.), *Alchemy and Chemistry in the 16th and 17th centuries*, Kluber Academic Publishers, pp. 103-119.
1994. SMITH, Pamela H., “Alchemy as a Language of Mediation at the Habsburg Court”, *Isis*, Vol. 85, No. 1, pp. 1-25.
1994. EMERTON, Norma E., “Creation in the thought of J. B. Van Helmont and Robert Fludd”, en RATTANSI, P. & CLERICUZIO, A. (eds.), *Alchemy and Chemistry in the 16th and 17th centuries*, Kluber Academic Publishers, pp. 85-101.
1994. GUERRINI, Anita, “Chemistry teaching at Oxford and Cambridge circa 1700”, en RATTANSI, P. & CLERICUZIO, A. (eds.), *Alchemy and Chemistry in the 16th and 17th centuries*, Kluber Academic Publishers, pp. 183-199.
1994. CLERICUZIO, Antonio, “The internal laboratory. The chemical reinterpretation of medical spirits in England (1650-1680)”, en RATTANSI, P. & CLERICUZIO, A. (eds.), *Alchemy and Chemistry in the 16th and 17th centuries*, Kluber Academic Publishers, pp. 51-83.
1994. RYAN, William F., “Alchemy and the virtues of stones in Muscovy”, en RATTANSI, P. & CLERICUZIO, A. (eds.), *Alchemy and Chemistry in the 16th and 17th centuries*, Kluber Academic Publishers, pp. 149-159.
1994. GRANADA, Miguel Angel, “Thomas Digges, Giordano Bruno y el desarrollo del copernicanismo en Inglaterra”, *Éndoxa*, Series Filosóficas, 4, pp. 7-42.
1994. PATAI, Raphael, *The Jewish Alchemists*, Princeton, Princeton University Press.
1994. PEREIRA, Michela, “*Medicina* in the Alchemical Writings attributed to Raimond Lull (14th-17th centuries)”, en RATTANSI, P. & CLERICUZIO, A. (eds.), *Alchemy and Chemistry in the 16th and 17th centuries*, Kluber Academic Publishers, pp. 1-15.
1994. KIECKHEFER, Richard, “The specific rationality of Medieval Magic”, *The American Historical Review*, Vol. 99, 3, pp. 813-836.
1994. GREINER, Frank, “Écriture et ésotérisme dans un traité alchimique de la fin de la Renaissance: Le *De Alchemiae difficultatibus* de Theobald de Hoghelande”, *Réforme, Humanisme, Renaissance*, Vol. 38, nro. 1, pp. 45 - 71

1994. ACKERMAN SMOLLER, Laura, *History, Prophecy and the Stars. The Christian Astrology of Pierre D'Ailly, 1350-1420*, New Jersey, Princeton University Press.
1994. EMERTON, Norma, "Creation in the thought of J. B. Van Helmont and Robert Fludd", en RATTANSI, P. & CLERICUZIO, A. (eds.), *Alchemy and Chemistry in the 16th and 17th centuries*, Kluber Academic Publishers, pp. 85-101.
1994. NEWMAN, William, *Gehennical Fire. The lives of George Starkey, an american alchemist in the Scientific Revolution*, London, Harvard University Press.
1994. BIANCHI, Massimo Luigi, "The visible and the invisible. From Alchemy to Paracelsus", en RATTANSI, P. & CLERICUZIO, A. (eds.), *Alchemy and Chemistry in the 16th and 17th centuries*, Kluber Academic Publishers, pp. 17-50.
1993. EDIGHOFFER, Roland, "La pansophie des Rose-Croix", *Aries*, 17, pp. 23-34.
1993. FIRPO, Luigi, *Il proceso di Giordano Bruno* (1948-1949), Roma, Salerno Editrice.
1993. CORSETTI, Jean Paul, *Historia del esoterismo y de las ciencias ocultas*, Argentina, Larrouse S. A.
1993. CAZENAVE, Michel, "La gravitation et l'alchimie de Newton: Réflexions de un passant", *Aries*, 17, pp. 89-109.
1993. BRAUN, Lucien, "Connaître l'invisible: Paracelse", *Aries*, 17, pp. 60-68.
1993. IDEL, Moshe, *Johann Reuchlin, De Arte Cabalistica - On the Art of the Kabbalah*, Lincoln and London, University of Nebraska Press ("Introduction", pp. 5-29).
1992. VOSS, Angela, "The Natural Magic of Marsilio Ficino", *Historical Dance*, Vol. 3, 1, pp. 25-30.
1992. SCHMITT, Jean Claude, *Historia de la superstición*, Barcelona, Crítica.
1992. CARO BAROJA, Julio, *Vidas mágicas e Inquisición* (1967), España, Ed. Istmo.
1992. COPENHAVER, Brian, "Did Science Have a Renaissance?", *Isis*, Vol. 83, No. 3, pp. 387-407.
1992. ZAMBELLI, Paola, *The Speculum Astronomiae and its enigma. Astrology, theology and science in Albertus Magnus and his contemporaries*, Dordrecht-Boston-London, Kluwer Academic Publishers.
1992. PETERS, Edward, *The magician, the witch and the law* (1978), USA., University of Pennsylvania Press.
1992. GRAFTON, Anthony, "Kepler as a Reader", *Journal of the History of Ideas*, 53, 4, pp. 561-572.
1991. ERNST, Germana, "Astrology, religion and politics in Counter-Reformation Rome", en ROSSI, Paolo, PUMFREY, Stephen, SLAWINSKI, Maurice, *Science, culture and popular belief in Renaissance Europe*, Manchester and New York, Manchester University Press, pp. 249-274.
1991. SIRASI, Nancy, "Girolamo Cardano and the Art of Medical Narrative", *Journal of the History of Ideas*, Vol. 52, No. 4, pp. 581-602.
1991. LINDEN, Stanton J., "By gradual scale sublim'd: Jean d'Espagnet and the ontological tree in Paradise lost, Book V", *Journal of the History of Ideas*, Vol. 52, Nro. 4, pp. 603-615.
1991. HALBRONN, Jacques, "Une attaque réformée oubliée contre Nostradamus (1561)", *Réforme, Humanisme, Renaissance*, Volume 33, nro. 1, pp. 43 – 72.
1991. COPENHAVER, Brian, "A tale of two fishes: Magical Objects in Natural History from Antiquity through the Scientific Revolution", *Journal of the History of Ideas*, 52, 3, pp. 373-398.
1991. WEEKS, Andrew, *Boehme: An Intellectual Biography of the Seventeenth-century Philosopher and Mystic*, Albany, State University of New York Press.
1991. DOOBS, Betty Jo T., *The Janus faces of Genius. The role of alchemy in Newton's thought*, Cambridge University Press.
1990. HANKINS, James, *Plato in the Italian Renaissance*, Leiden, Brill.
1990. NEWMAN, William, "Prophecy and Alchemy: the origin of Eirenaeus Philalethes", *Ambix*, Vol. 37, Part 3, pp. 97-115.
1990. HUNTER, Michael, "Alchemy, magic and moralism in the thought of Robert Boyle", *The British Journal of the History of Science*, 23, 4, pp. 387-410.
1990. IDEL, Moshe, *Golem. Jewish magical and mystical traditions on the Artificial Anthropoid*, USA, State University of New York Press.
1990. BORCHARDT, Frank L., "The magus as Renaissance man", *Sixteenth Century Journal*, 21, 1, pp. 57-76.
1990. SHÄFER, Peter, "Jewish Magic Literature in Late Antiquity and Early Middle Ages", *Journal of Jewish Studies*, Vol. XLI, Nº 1, pp. 75-91.
1990. BULLARD, Melissa, "The inward zodiac. A development in Ficino's thought on Astrology", *Renaissance Quarterly*, Vol. 43, 4, pp. 687-708.
1990. BUHLER, Stephen, "Marsilio Ficino's *De stella magorum* and Renaissance views of the *Magi*", *Renaissance Quarterly*, 43, 2, pp. 348-371.
1990. HEADLEY, John, "Tommaso Campanella and Jean de Launoy: the controversy over Aristotle and his reception in the west", *Renaissance Quarterly*, 43, 4, pp. 529-550.
1990. SCALZO, Joseph, "Campanella, Foucault, and Madness in Late-Sixteenth Century", *The Sixteenth*

- Century Journal*, Vol. 21, No. 3, pp. 359-372.
1990. PRINKLE, Rafal, "Michael Sendivogius and Christian Rosenkreutz", *The Hermetic Journal*, 1990, pp. 72-98.
1989. NEWMAN, William, "Technology and alchemical debate in the late Middle Ages", *Isis*, 80, 3, pp. 423-445.
1989. WILLARD, Thomas, "Rosicrucian Sign Lore and the origin of Language", en GESSINGER, Joachim & RAHDEN, Wolfert (eds.), *Theorien von Ursprung der Sprache*, Berlin and New York, Walter de Gruyter, Vol. 1, pp. 131-157.
1989. BRACH, Jean Pierre, "Attitudes juives et chrétiennes face à la kabbale", *Aries*, 9, pp. 5-83.
1988. IDEL, Moshe, *Kabbalah. New Perspectives*, New Haven and London, Yale University Press.
1988. COPENHAVER, Brian, "Hermes Trismegistus, Proclus, and the Question of a Philosophy of Magic in the Renaissance" en MERKEL, Ingrid; DEBUS, Allen G., *Hermeticism and the Renaissance*, London and Toronto, Associated University Presses, pp. 79-110.
1988. KEEFER, Michael, "Agrippa's dilemma: Hermetic "rebirth" and the ambivalences of *De vanitate* and *De occulta philosophia*", *Renaissance Quarterly*, Vol. 41, 4, pp. 614-653.
1988. PARDO TOMAS, José, "Lloren Coçar y la Inquisición Valenciana", en AAVV, *Homenatge al doctor Sebastià Garcia Martínez*, Comunidad Valenciana, pp. 363- 373.
1987. KUNTZ, Marion, "Guillaume Postel and the Syriac Gospels of Athanasius Kircher", *Renaissance Quarterly*, Vol. 40, No. 3, pp. 465-484.
1987. PRINCIPE, Lawrence, "Chemical Translation` and the role of impurities in Alchemy: examples from Basil Valentine's *Triumph-wagen*", *Ambix*, Vol. 34, Part I, pp. 21-30.
1987. McMULLIN, Ernan, "Bruno and Copernicus", *Isis*, 78, pp. 55-74.
1987. SCHOLEM, Gershon, *Origins of the Kabbalah* (1962), U.S.A., Princeton University Press.
1986. DAN, Joseph, *The Early Kabbalah*, New York, Paulist Press.
1986. ZAMBELLI, Paola, "Astrologi hallucinati". Stars and the end of the world in Luther's Time", Berlin-New York, Walter de Gruyter.
1986. HANNAWAY, Owen, "Laboratory Design and the Aim of Science: Andreas Libavius versus Tycho Brahe", *Isis*, Vol. 77, No. 4, pp. 584-610.
1986. COPENHAVER, Brian, "Renaissance Magic and Neoplatonic Philosophy: 'Ennead' 4.3-5 in Ficino's 'D Vita Coelitus Comparanda'", en GARFAGNINI, Gian Carlo (a cura di), *Marsilio Ficino e il ritorno di Platone. Studi e documenti II*, Firenze, Leo S. Olschki Editore, pp. 351-369.
1985. WILKINSON, Catherine, "Proportion in Practice: Juan de Herrera's Design for the Façade of the Basilica of the Escorial", *The Art Bulletin*, Vol. 67, No. 2, pp. 229-242.
1985. EAMON, William, "Science and Popular Culture in Sixteenth Century Italy: The "Professors of Secrets" and Their Books", *The Sixteenth Century Journal*, Vol. 16, No. 4, pp. 471-485
1985. BRANN, Noel, "Alchemy and Melancholy in Medieval and Renaissance Thought: a query of the mystical basis of their relationship", *Ambix*, 32, 3, pp. 127-148.
1985. GATTI, Hilary, "Minimum and Maximum, Finite and Infinite Bruno and the Northumberland Circle", *Journal of the Warburg and Courtauld Institutes*, Vol. 48, pp. 144-163.
1984. PATAI, Raphael, "An unknown hebrew medical alchemist: a medieval treatise on the *Quinta Essentia*", *Medical History*, 28, pp. 308-323.
1984. MACLEAN, Ian, "The interpretation of natural signs: Cardano's *De subtilitate* versus Scaliger's *Exercitationes*" en VICKERS, Brian, *Occult & scientific mentalities in the Renaissance*, London, Cambridge University Press, pp. 231-256.
1984. ROSEN, Edward, "Kepler's attitude toward astrology and mysticism" en VICKERS, Brian, *Occult & scientific mentalities in the Renaissance*, London, Cambridge University Press, pp. 253-273.
1984. GARRETT, Clarke, "Swedenborg and the Mystical Enlightenment in Late Eighteenth-Century England", *Journal of the History of Ideas*, Vol. 45, N° 1, pp. 67-81.
1984. WESTFALL, Richard S., "Newton and alchemy" en VICKERS, Brian, *Occult & scientific mentalities in the Renaissance*, London, Cambridge University Press, pp. 315-337.
1984. VICKERS, Brian, "Analogy versus identity: the rejection of occult symbolism, 1580-1680" en VICKERS, Brian, *Occult & scientific mentalities in the Renaissance*, London, Cambridge University Press, pp. 95-165.
1984. WESTFALL, Richard S., "Alchemy in Newton's Library", *Ambix*, Vol. 31, Part 3, pp. 97-101.
1984. FIELD, Judith, "Kepler's rejection of numerology" en VICKERS, Brian, *Occult & scientific mentalities in the Renaissance*, London, Cambridge University Press, pp. 273-297.
1984. COPENHAVER, Brian, "Scholastic Philosophy and Renaissance Magic in the De Vita of Marsilio Ficino", *Renaissance Quarterly*, Vol. 37, 4, pp. 523-554.
1984. CLULEE, Nicholas H., "At the crossroads of magic and science: John Dee's Archemastrie" en VICKERS, Brian, *Occult & scientific mentalities in the Renaissance*, London, Cambridge University

- Press, pp. 57-73.
1983. EAMON, William, "Technology as magic in the late middle ages and the Renaissance", *Janus, Revue Internationale de l'histoire des sciences, de la médecine, de la pharmacie et de la technique*, LXX, 3-4, pp. 171-212.
1983. FIERZ, Markus, *Girolamo Cardano, 1501-1576. Physician, Natural Philosopher, Mathematician, Astrologer, and Interpreter of Dreams*, Boston-Basel-Stuttgart, Birkhauser (cap. 1 "Cardano's Life and Writings", pp. 1-37)
1983. WILLARD, Thomas, "The Rosicrucian Manifestos in Britain", *Bibliographical Society of America*, 77, 4, pp. 489-495.
1982. DOBBS, Betty Jo Teeter, "Newton's alchemy and his theory of matter", *Isis*, 73, 269, pp. 511-528.
1982. NOVACK, B. C., "Giovanni Pico della Mirandola and Jochanan Alemanno", *Journal of the Warburg and Courtauld Institutes*, 45, pp. 125-147.
1982. DE MARTINO, Ernesto, *Sud e Magia*, Milano, Feltrinelli.
1981. PINGREE, David, "Between the Ghāya and Picatrix. I: The Spanish version", *Journal of the Warburg and Courtauld Institutes*, Vol. 44, pp. 27-56.
1981. SUTTON, Geoffrey, "Electric Medicine and Mesmerism", *Isis*, Vol. 72, 3, pp. 375-392.
1981. CRISCIANI, Chiara, "Labirinti dell'oro. Specificità e mimesi nell'alchimia Latina", *Aut Aut. Nouva Serie*, 184-185, pp. 127-151.
1981. YATES, Frances, *The Rosicrucian Enlightenment* (1972), London and Boston, Kegan and Paul (caps.: III "John Dee y the rise of Cristian Rosencreutz"; IV "The Rosicrucian Manifestos" y V "The chemical wedding of Christian Rosencreutz"; pp. 30-70; VII "The rosicrucian furore in Germany", VIII. "The rosicrucian scare in France", pp. 91-117; XIII "From the invisible college to the Royal Society", pp. 171-193, XIV "Elías Ashmole and the Dee Tradition: Isaac Newton and the Rosicrucian Alchemy", pp. 193-206)
1981. KUNTZ, Marion, *Guillaume Postel. Prophet of the restitution of all things. His life and thought*, Dordrecht, Springer.
1980. McINTOSH, Christopher, *The Rosy Cross unveiled*, Wellingborough, Northamptonshire, The Aquarian Press Limited (caps.: 1. "Ancient doctrines rediscovered", pp. 24-31; 2 "The Esoteric Tradition in Germany", pp. 32-41; 3. "The Tübingen Circle", pp. 42-52; 4. "The aftermath of the Manifiestos", pp. 53-59; 5. "The spread of Rosicrucianism", pp. 60-71).
1980. ZIMMER, Eric, "Jewish and Christian Hebraist collaboration in sixteenth-century Germany", *The Jewish Quarterly Review*, Vol. 71, Nº 2, pp. 69-88.
1980. SCHULER, R., "Some spiritual alchemies of seventeenth-century England", *Journal of The History of Ideas*, Vol. 41, 2, 293-318.
1980. LEMAY, Helen, "The stars and human sexuality: some medieval scientific views", *Isis*, Vol. 71, 256, pp. 127-137.
1980. PINGREE, David, "Some of the Sources of the Ghāyat al-hakīm", *Journal of the Warburg and Courtauld Institutes*, Vol. 43, pp. 1-15.
1979. CHRISTIANSON, J. R., "Tycho Brahe's German Treatise on the Comet of 1577: A Study in Science and Politics", *Isis*, Vol. 70, No. 1, pp. 110-140.
1979. BRACKENRIDGE, Bruce & ROSSI, Mary A., "Johannes Kepler's on the More Certain Fundamentals of Astrology, Prague 1601", *Proceedings of the American Philosophical Society*, 123, 2, pp. 85-116.
1979. SECRET, Francois, "Palingenesis, Alchemy and Metempsychosis in Renaissance Medicine", *Ambix*, Vol. 26, Part 2, pp.81-95.
1979. GODWIN, Jocelyn, *Athanasius Kircher. A renaissance man and the quest for lost knowledge*, London, Thames and Hudson, (c. V "Oedipus Aegyptiacus", pp. 56-66; c. VII "The universal magician", pp. 72-84)
1979. KLIBANSKY, Raymond; PANOFSKY, Erwin; SAXL, Fritz; *Saturn and Melancholy* (1964), Nedlen-Liechtenstein, Krausprint.
1979. BRANN, Noel, "Was Paracelsus a disciple of Trithemius?" en *Sixteenth Century Journal*, Vol. 10, 1, pp. 70-82.
1979. GODWIN, Joscelyn, *Robert Fludd. Hermetic philosopher and surveyor of two worlds*, London, Thames and Hudson ("Introduction", pp. 1-19).
1978. SCHOLEM, Gershon, *Kabbalah* (1974), U.S.A., New American Library.
1977. PURNELL Jr., Frederick, "Hermes and the Sibyl: a note on Ficino's Pimander", *Renaissance Quarterly*, Vol. 30, 3, pp. 305-310.
1977. CLULEE, Nicholas H., "Astrology, magic and optics. Facet's of John Dee's early natural philosophy", *Renaissance Quarterly*, 30, 4, pp. 632-680.
1977. COPENHAVER, Brian, "Lefevre d'Etaples, Symporien Champier, and the secret Names of God",

- Journal of the Warburg and Courtauld Institutes*, 40, pp. 189-211.
1977. MASSA, Daniel, "Giordano Bruno's ideas in seventeenth-century England", *Journal for the History of Ideas*, Vol. 38, 2, pp. 227-242.
1976. COUDERT, Allison, "A Quaker-Kabbalist controversy: George Fox's reaction to Francis Mercury Van Helmont", *Journal of the Warburg and Courtauld Institutes*, 39, pp. 171-189.
1976. SIKA, Charles, "Reuchlin's The Verbo Mirifico and the magic debate of the late fifteenth century", *Journal of the Warburg and Courtauld Institutes*, 39, pp. 104-138.
1976. FAIVRE, Antoine, "Rosicruciana", *Revue de l'histoire des religions*, tome 190 n°1, pp. 73-88.
1976. GARCIA FONT, J., *Historia de la Alquimia en España*, Madrid, Ed. Nacional.
1976. CRISCIANI, Chiara, "I Domenicani e la tradizione alchemica nel Duecento", *Atti del Congresso Internazionale*, 2, Napoli, Edizioni Domenicane Italiane, pp. 35-42.
1976. ZAMBELLI, Paola, "Magic and radical reformation in Agrippa of Nettesheim", *Journal of the Warburg and Courtauld Institutes*, 39, pp. 69-103.
1976. CRISCIANI, Chiara, "La 'Quaestio de Alchimia' fra duecento e trecento", *Medioevo. Rivista di storia della filosofia medioevale*, pp. 119-168.
1975. WRIGHT, Peter, "Astrology and science in seventeenth-century England", *Social studies of science*, Vol. 5, 4, pp. 399-422.
1975. VICTOR, Joseph M., "The revival of Lullism at Paris, 1499-1516", *Renaissance Quarterly*, Vol. 28, N° 4, pp. 504-534.
1975. HETHERINGTON, Norris S., "Almanacs and the extent of knowledge of the new astronomy in seventeenth century England", *Proceedings of the American Philosophical Society*, 119, 4, pp. 275-279.
1974. LINDEN, Stanton J., "Francis Bacon and alchemy: the reformation of Vulcan", *Journal of the History of Ideas*, Vol. 35, Nro. 4, pp. 547-560.
1974. WIRSZUBSKI, Chaim, "Francesco Giorgio's commentary on Giovanni Pico's Kabbalist Theses", *Journal of the Warburg and Courtauld Institutes*, 37, pp. 145-156.
1974. KAPLAN, Fred, "The Mesmeric Mania": The early Victorians and Animal Magnetism", *Journal of the History of Ideas*, 35, 4, pp. 691-702.
1973. GODWIN, Joscelyn, "Instruments in Robert Fludd's Utriusque Cosmi... Historia", *The Galpin Society Journal*, Vol. 26, pp. 2-14.
1973. RICHE, Pierre, "La magie à l'époque carolingienne", *Comptes-rendus des séances de l'Académie des Inscriptions et Belles-Lettres*, Volume 117, Numéro 1, pp. 127 – 138.
1972. LOPEZ PIÑERO, J. M., "Química y medicina en la España de los siglos XVI y XVII. La influencia de Paracelso", *Cuadernos de Historia de la Medicina Española*, XI, pp. 17-54.
1972. ROSE, Paul L., "Commandino, John Dee, and the *De superficierum Divisionibus of Machometus Bagdedinus*", *Isis*, Vol. 63, N° 1, pp. 88-93.
1972. SHUMAKER, Wayne, *The Occult Sciences in the Renaissance. A study in intellectual patterns*, Berkeley, University of California Press (cap. 1 "Astrology", pp. 1-59)
1972. WIND, Edgard, *Los misterios paganos del Renacimiento* (1958), España, Barral Ed. (cap. III. "La medalla de Pico della Mirandola", pp. 45-61)
1972. FAIVRE, Antoine, "Rose-Croix et Rose-Croix d'Or en Allemagne de 1600 à 1786", *Revue de l'histoire des religions*, tome 181, n°1, pp. 57-69.
1971. LIVINGSTON, John W., "Ibn Qayyim al-Jawziyyah: A Fourteenth Century Defense against Astrological Divination and Alchemical Transmutation", *Journal of the American Oriental Society*, Vol. 91, No. 1, pp. 96-103.
1971. THOMAS, Keith, *Religion and the decline of magic*, England, Penguin Books.
1971. FAIVRE, Antoine, "Pour une approche figurative de l'alchimie", *Annales*, Année 1971, Volume 26, Numéro 3, pp. 841 – 853.
1971. PINGREE, David, "The Astrological School of John Abramius", *Dumbarton Oaks Papers*, Vol. 25, pp. 189-215.
1970. KRISTELLER, Paul Oskar, *Ocho filósofos del Renacimiento italiano* (1964), México, FCE (cap. VIII "Bruno", pp. 108-122)
1970. DEBUS, Allen, "Harvey and Fludd: the irrational factor in the rational science of the seventeenth century", *Journal of the History of Biology*, Vol. 3, 1, pp. 81-105.
1970. ROSSI, Paolo, *Los Filósofos y las Maquinas, 1400-1700* (1966), Barcelona, Labor S. A.
1970. DEBUS, Allen, "Harvey and Fludd: the irrational factor in the rational science of the seventeenth century", *Journal of the History of Biology*, Vol. 3, 1, pp. 81-105.
1969. WIRSZUBSKI, Chaim, "Giovanni Pico's Book of Job", *Journal of the Warburg and Courtauld Institutes*, Vol. 32, pp. 171-199.
1968. RATTANSI, P. M., "The Intellectual Origins of the Royal Society", *Notes and Records of the Royal Society of London*, Vol. 23, No. 2, pp. 129-143.

1968. DARNTON, Robert, *Mesmerism and the end of the Enlightenment in France*, USA., Harvard Univ. Press.
1968. DUBOIS, Claude-Gilbert, "Les métamorphoses mystiques de la sexualité dans la pensée de Guillaume Postel", *Études françaises*, vol. 4, n° 2, pp. 171-207.
1967. AMMANN, Peter, "The Musical Theory and Philosophy of Robert Fludd", *Journal of the Warburg and Courtauld Institutes*, Vol. 30, pp. 198-227.
1967. WALKER, D. P., "Kepler's Celestial Music", *Journal of the Warburg and Courtauld Institutes*, Vol. 30, pp. 228-250.
1967. AMMANN, Peter, "The Musical Theory and Philosophy of Robert Fludd", *Journal of the Warburg and Courtauld Institutes*, Vol. 30, pp. 198-227.
1967. KIBRE, Pearl, "Giovanni Garzoni of Bologna (1419-1505), Professor of Medicine and Defender of Astrology", *Isis*, Vol. 58, nro. 4, pp. 504-514.
1966. SECRET, François, "Jean Macer, François Xavier et Guillaume Postel ou un épisode de l'histoire comparée des religions au XVIe siècle", *Revue de l'histoire des religions*, tome 170, n°1, pp. 47-69
1965. DE MARTINO, Ernesto, *Magia y civilización*, Buenos Aires, El Ateneo.
1965. JOSTEN, C. H., "An Unknown Chapter in the Life of John Dee", *Journal of the Warburg and Courtlaud Institutes*, Vol. 28, pp. 223-257.
1965. RUSCHE, Harry, "Merlini Anglici: Astrology and Propaganda from 1644 to 1651", *The English Historical Review*, Vol. 80, N° 315, pp. 322-333.
1964. DEBUS, Allen, "The Paracelsian Aerial Niter", *Isis*, 55, No. 1, pp. 43-61.
1964. IHDE, Aaron J., "Robert Boyle on the Degradation of Gold", *Chymia*, 9, pp. 47-57.
1964. PAGEL, W. & RATTANSI, Pyarali, "Vesalius and Paracelsus", *Medieval History*, 8, 4, pp. 309-328.
1964. SECRET, Francois, "Guillaume Postel, le Pantopaeon", *Revue de l'histoire des religions*, 165, 2, pp. 203-235.
1964. YATES, Frances, *Giordano Bruno and the Hermetic Tradition*, London, Routledge & Kegan Paul.
1963. GUNDERSHEIMER, Werner L., "Erasmus, Humanism and the Christian Cabala", *Journal of the Warburg and Courtauld Institutes*, 26, nro. 1-2, pp. 38-52.
1962. PINGREE, David, "Historical Horoscopes", *Journal of the American Oriental Society*, Vol. 82, 4, pp. 487-502.
1962. RONY, Jérôme-Antoine, *La Magia*, Buenos Aires, Eudeba.
1962. HUTIN, Serge, *La Alquimia*, Buenos Aires, Eudeba.
1962. JOSTEN, C. H., "Robert Fludd's theory of geomancy and his experiences at Avignon in the winter of 1601 to 1602", *Journal of the Warburg and Courtlaud Institutes*, Vol. 27, pp. 327-335.
1961. PROUST, M. Jacques, "Diderot et la physiognomonie", *Cahiers de l'AIEF*, 13, 1, pp. 317 – 329.
1960. McNULTY, Robert, "Bruno at Oxford", *Renaissance News*, Vol. 13, No. 4, pp. 300-305.
1960. JOSTEN, C. H., "Elias Ashmole (1617-1692)", *Notes and Records of the Royal Society of London*, Vol. 15, pp. 221-230.
1959. KIBRE, Pearl, "Further Manuscripts Containing Alchemical Tracts Attributed to Albertus Magnus", *Speculum*, Vol. 34, No. 2, pp. 238-247.
1959. NAUERT, Charles, "Agrippa in the Renaissance Italy: the Esoteric tradition", *Sudies in the Renaissance*, Vol. 6, pp. 195-222.
1958. IVERSEN, Erik, "Hieroglyphic studies of the Renaissance", *The Burgleton Magazine*, Vol. 100, nro. 658, pp. 15-21.
1958. WALKER, D. P., "The Astral Body in Renaissance Medicine", *Journal of the Warburg and Courtauld Institutes*, Vol. 21, N° 1-2, pp. 119-133.
1958. KIBRE, Pearl, "Albertus Magnus, De Occultis Nature", *Osiris*, Vol. 13, pp. 157-183.
1957. READ, John, *From Alchemy to Chemistry*, New York, Dover Publications, Inc.
1957. TAYLOR, F. Sherwood, *Los Alquimistas, fundadores de la química moderna* (1949), México, FCE..
1957. NAUERT, Charles, "Magic and skepticism in Agrippa's Thought", *Journal of the History of Ideas*, Vol. 18, 2, pp. 161-182.
1956. MAZAHERI, A. "Paracelse alchimiste. Notes critiques et positives", *Annales*, 11, 2, pp. 183-193.
1954. KIBRE, Pearl, "The De Occultis Naturae Attributed to Albertus Magnus", *Osiris*, Vol. 11, pp. 23-39.
1954. PLESSNER, M., "The Place of the *Turba Philosophorum* in the development of Alchemy", *Isis*, Vol. 45, No. 4, pp. 331-338.
1954. PLESSNER, M., "Hermes Trismegistus and Arab Science", *Studia Islamica*, Nro. 2, pp. 45-59.
1954. BOUWSMA, William J., "Postel and the significance of Renaissance Cabalism", *Journal of the History of Ideas*, Vol. 15, 2, pp. 218-232.

1954. WALKER, Daniel P., "The Prisca Theologia in France", *Journal of the Warburg and Courtauld Institutes*, Vol. 17, nro. 3-4, pp. 204-259.
1954. MULTHAUF, R. P., "John of Rupescissa and the origin of Medical Chemistry", *Isis*, 45, 4, pp. 359-357.
1954. HALL, Arthur R. *The Scientific Revolution 1500-1800. The formation of the modern scientific attitude*, London, Longmans.
1954. ROSENTHAL, Frank, "The Study of the Hebrew Bible in Sixteenth-Century Italy", *Studies in the Renaissance*, Vol. 1, pp. 81-91.
1953. BRIGGS, K. M., "Some seventeenth-century books of Magic", *Folklore*, Vol. 64, 4, pp. 445-462.
1953. THORNDIKE, Lynn, "Medieval magic and science in the seventeenth century", *Speculum*, Vol. 28, 4, pp. 692-704.
1952. JAYNE, Sears, "Ficino and the Platonism of English Renaissance", *Comparative Literature*, Vol. 4, nro. 3, pp. 214-238.
1950. FESTUGIERE, André Marie Jean, *La Revelation d'Hermes Trismegiste*, Paris, Gabalda et Cle. Editeurs, 4vols.
1950. MELZI, Robert C., "Gli Eroici Furori di Giordano Bruno e le idee dei Romantici Italiani", *Italica*, Vol. 27, nro 1, pp. 18-24.
1949. CALDER, I. R. F., "A note on magic squares in the philosophy of Agrippa of Nettesheim", *Journal of the Warburg and Courtauld Institutes*, 12, pp. 196 -199.
1949. NOWOTNY, Karl Anton, "The Construction of Certain Seals and Characters in the Work of Agrippa of Nettesheim", *Journal of the Warburg and Courtauld Institutes*, Vol. 12, pp. 46-57.
1948. HELLMAN, C. Doris, "Additional Tracts on the Comet of 1577", *Isis*, 39, 3, pp. 172-174.
1946. MIHELIC, Joseph L., "The study of Hebrew in England", *Journal of Bible and Religion*, Vol. 14, Nro. 2, pp. 94-100.
1944. KRISTELLER, Paul Oskar, "Ficino and Pomponazzi on the place of Man in the Universe", *Journal of the History of Ideas*, Vol. 5, Nro. 2, pp. 220-226.
1942. CASSIRER, Ernst, "Giovanni Pico della Mirandola: a study in the history of Renaissance ideas", *Journal of the History of Ideas*, Vol. 3, 2, pp. 123-144.
1940. KIBRE, Pearl, "The Alkimia Minor Ascribed to Albertus Magnus", *Isis*, Vol. 32, No. 2. pp. 267-300.
1940. KRISTELLER, Paul Oscar, "The Theory of Immortality in Marsilio Ficino", *Journal of the History of Ideas*, Vol. 1, Nro. 3, pp. 229-319.
1939. TRACHTENBERG, Joshua, *Jewish magic and superstition*, New York, Berhman's Jewish Book House.
1939. KRISTELLER, Paul Oskar, "Florentine Platonism and its relations with Humanism and Scholasticism", *Church History*, Vol. 8, Nro. 3, pp. 201-211.
1934. HELLMAN, C. Doris, "A Bibliography on Tracts and Treatises on the Comet of 1577", *Isis*, 22, 1, pp. 41-68.
1933. READ, John, "Alchemy and Alchemists", *Folklore*, Vol. 44, Nº 3, pp. 251-278.
1929. THORNDIKE, Lynn, *A history of magic and experimental science* (1923), New York, The Macmillan Company, reimprision con correcciones, II vols.
1922. STANLEY REDGROVE, H., *Alchemy: Ancient and Modern*, London, Willem Rider & Son Ltd.
1920. GENTILE, Giovanni, *Giordano Bruno e il pensiero del Rinascimento*, Firenze, Valleschi Editore.
1911. ORSIER, Joseph, *Henri Cornelis Agrippa. Sa vie et son ouvre d'après sa correspondance (1486-1535)*, París, Biblioteca Chacornac.
1905. THORNDIKE, Lynn, *The place of magic in the intellectual history of Europe*, London, The Columbia University Press.
1895. ELWORTHY, Frederick Thomas, *The Evil Eye. An Account of this Ancient and Widespread Superstition*, London, J. Murray.
1891. TOCCO, Felice, *La opere inedite de Giordano Bruno*, Napoli, Tipografia della Regia Universitá.
1889. DE LUANCO, José Ramón, *La Alquimia en España*, Barcelona, F. Giró.
1870. DE LUANCO, José Ramón, *Ramon Lull considerado como alquimista*, Barcelona, Establecimiento Tipográfico de J. J. Roviralta.
1864. DAVENPORT ADAMS, *Dwellers on the Thereshold or Magic and Magicians*, London, J. Maswell Co.
1818. GARINET, M. Jules, *Histoire de la Magie en France*, Paris, Chez Foulon et Compagnie.

Fuentes.

- *Corpus hermeticum* y *Asclepio* (Edición de Brian Copenhaver, Cambridge University Press, 1992) –se utilizará la traducción al castellano de Jaume Portulas y Cristina Serna, Madrid, Siruela, 2000, pp. 111-231.
- Marsilio Ficino, *De Vita Coelitus Comparanda*, 1489 (se utilizará la edición bilingüe latín – inglés: *Three Books on Life*, Arizona, The Renaissance Society of America, 1998, pp. 92-405 -critical edition and translation with introduction and notes by Carol V. Kaske y John R. Clark)
- Giovanni Pico della Mirandola, *Conclviones sive Theses DCCCC*, 1486 (se utilizará la edición bilingüe latín – inglés: *Syncretism in the West: Pico's 900 Theses (1486). The evolution of traditional religious and philosophical systems, with text, translation and commentary by S. A. Farmer*, Medieval and Renaissance Texts & Studies, Arizona State University, Arizona, 1998, pp. 210-555)
- Johann Reuchlin, *De Arte Cabballistica*, 1517 (se utilizará la edición traducida al inglés publicada por University of Nebraska Press, 1993)
- Heinrich C. Agrippa, *Three books of occult philosophy; translated out of the Latin into the English tongue by John French* (London, Printed by R.W. for Gregory Moule, 1651).
- Paracelso, *Of The Supreme Mysteries of Nature. Of Spirits of the Planets. Of Occult Philosophy. The Magical, Sympathetical and Antipathetical Cure of Wounds and Diseases. The mysteries of the twuelve Signs of the Zodiack, translated by Robert Turner*, London, 1655.
- Paracelso, *Archidoxis... englished by J. H. Oxon*, London, 1663.
- Guillaume Postel, *Les Très merveilleuses victoires des femmes du Nouveau monde, et comment elles doibvent à tout le monde par raison commander... À la fin est adjousteé : La Doctrine du siècle doré, ou de l'Évangélike règne de Jésus*,... París, Jean Ruelle, 1553.
- Gerolamo Cardano, *Liber de libris propriis* (1557) -se utilizará la edición traducida al italiano con el título *Autobiografia* a cargo de P. Franchetti, Giulio Einaudi Editore, Torino, 1945.
- John Dee, *The Hieroglyphic Monad*, London, 1654.
- Richard Stanyhurst, *El toque de alquimia, en el qual se declaran los verdaderos y falsos efectos del arte, y como se conosceran las falsas practicas de los engañadores y haraneros vagamundos* (1593) -se utilizará la reedición publicada por María Tausiet (1994) como apéndice a su “El toque de alquimia: un método casi infalible dedicado a Felipe II por Richard Stanyhurst”, en Campos, J. y Fernández de Sevilla, F. (coords.), *La ciencia en el Monasterio del Escorial*, San Lorenzo del Escorial, EDES., pp. 554-558.
- Diego de Santiago, *Arte Separatoria y modo de apartar todos los licores, que se sacan por via de destilación: para que las medicinas obren con mayor virtud y presteza*, Sevilla, 1598.
- Giordano Bruno, *De Magia* (se utilizará la edición en latín: *Iordanii Brvni Nolanii, Opera Latine Conscripta*, Florencia, 1891, Vol. III, pp. 395-454; conjuntamente con su traducción al inglés publicada en: *Giordano Bruno, Cause, Principle and Unity and Essays on Magic*, Cambridge University Press, 2004, pp. 105-142 -translated and edited by R. J. Blackwell)
- *Actas del proceso a Giordano Bruno* (edición en castellano con introducción y notas preliminaries de Júlia Benavent), Valencia, Soler S.R.L., 2004

- *Manifiestos Rosacruces. Fama Fraternitatis y Confessio Fraternitatis* –se utilizará traducción al castellano extraída de YATES, Frances, *El Iluminismo Rosacruz*, México, FCE., 1981, pp. 286-311
- Gabriel Naudé, *Instruction a la France sur la vérité de l'Histoire des Frères de la Rose-Croix*, París, 1623.
- Thomas Vaughan, *Magia Adamica, or the Antiquities of Magic and the descent thereof from Adam downwards proved*, London, 1650 (se utilizará la edición londinense de 1888 a cargo de A. E. Waite, reedición de Kessinger Publishing, 2001, pp. 77-124).
- Thomas Vaughan, *The Fame and Confession of the Fraternity of R: C: commonly, of the Rosie Cross*, London, 1652.
- Michael Maier, *Themis Aurea. The Laws of the Fraternity of the Rosy Cross. Written in Latin by Count Michael Maierus, And now in English for the Information of those who seek after the knowledge of that Honourable and mysterious Society of wise and renowned Philosophers...* London, Printed for N. Brooke at the Angel in Cornhill, 1656.

c. Organización del dictado del seminario y de la evaluación.

El seminario se desarrollará durante el segundo cuatrimestre del año académico 2018, en sesiones semanales de trabajo de 4 horas.

Las actividades planificadas se asentarán fundamentalmente sobre la base de dos estrategias:

a) cada sesión se basará en un cronograma de lecturas obligatorias previas por parte de los asistentes y en exposiciones magistrales del docente a cargo durante las primeras dos horas (acompañadas periódicamente por la exhibición de imágenes en powerpoint y, en una clase específica, la proyección del film *Giordano Bruno* –Ponti, 1973).

b) en las dos horas siguientes de cada sesión, se organizarán presentaciones críticas de textos por parte de los alumnos -para su debate en general-. Se considerará una buena presentación aquella que se desarrolle durante 15 a 20 minutos y que contenga los siguientes elementos:

- explice algún tipo de información adicional que identifique al autor.
- precise en qué contexto historiográfico se enmarca el autor.
- efectúe –con palabras propias- una síntesis del argumento del texto, exponiendo de tal forma sus líneas directrices que aquél que no lo hubiese leído se encuentre en condiciones de entenderlo.
- seleccione -y explice- dos o tres citas significativas del texto que permitan comprender las intenciones del autor.
- efectúe una evaluación crítica del texto, a la luz del resto de la bibliografía abordada en el seminario.
- emita una opinión personal sobre: complejidad, relación con la/s fuente/s, pertinencia respecto del tema discutido, etc.

- De la aprobación de la cursada.

La cursada del seminario se aprobará si se han cumplido los requisitos mínimos de asistencia (80% de las clases programadas) y si se ha participado en las presentaciones críticas de textos en las condiciones mencionadas precedentemente, obteniendo una nota mínima de 4 (cuatro).

- De la aprobación del seminario. Trabajo final integrador.

Los/as estudiantes que cumplan con los requisitos mencionados precedentemente podrán presentar el trabajo final integrador que será calificado con su nota respectiva (aprobación con un mínimo de 4 –cuatro).

El plazo de presentación del trabajo final es de cuatro años posteriores a la finalización del presente seminario.

La calificación final resultará del promedio de la nota de cursada y del trabajo final integrador.

Si el trabajo final integrador fuera rechazado (evaluado con una nota inferior a 4 –cuatro), los/as interesados/as tendrán la opción de presentarlo nuevamente antes de la finalización del plazo fijado (el/la estudiante que no presente su trabajo dentro del plazo fijado, no podrá ser considerado/a para la aprobación del seminario).

Finalizado el seminario, y como estipula el Calendario Académico, el profesor entregará la preacta donde constará la asistencia y la evaluación realizada (en el caso de estudiantes extranjeros/as que hayan presentado sus trabajos finales, la calificación será presentada de forma inmediata, sin excepción, en un plazo máximo de 1 –una- semana una vez concluida la cursada).

- Condiciones formales requeridas respecto del trabajo final.

El trabajo final integrador del presente seminario será de un máximo de 20 (veinte) páginas de extensión y deberá desarrollar un discurso historiográfico centrado en el análisis de alguna de las fuentes señaladas en este programa (que será de elección individual de cada asistente pero con acuerdo del docente a cargo). Asimismo, debe incluir:

- a) una revisión crítica de la bibliografía pertinente utilizada y su descripción ajustada a la fuente.
- b) un análisis pormenorizado de la fuente seleccionada en relación a alguno de los problemas abordados durante el transcurso del seminario.
- c) una discusión de los problemas metodológicos enfrentados.
- d) utilización de citas bibliográficas a pie de página y listado de bibliografía consultada al final, conforme los modelos académicos convencionales de redacción de textos.

d. Recomendaciones.

Preferentemente, que los asistentes hayan cursado Historia Medieval e Historia Moderna.

Firma

Dr. Juan Pablo Bubello