

Medieval Cosmology

Theories of Infinity,
Place, Time, Void,
and the Plurality of Worlds

Pierre Duhem

Edited and Translated by Roger Ariew

The University of Chicago Press
Chicago and London

Contents

Foreword, by Stanley L. Jaki	xi
Preface	xix
Part I. The Two Infinities	3
1. Infinitely Small and Infinitely Large (VII, 3-88)	
Actual Infinity in Number and the Immortality of the Soul	3
Geometric Arguments against Infinite Divisibil- ity	18
Are Indivisibles Pure Abstractions?	20
The Natural Minimum of a Substance	35
Infinite Divisibility: Categorematic and Syncategore- matic Infinities	45
The Concept of Limit: Maximum and Minimum	56
2. Infinitely Large (VII, 89-157)	73
The Scholastic Formulation of the Problem of the Infinitely Large	73
The Possibility of the Syncategorematic Infinite	78
The Possibility of the Categorematic Infinite: First Attempts	89
The Possibility of the Categorematic Infinite: The Doctrine of Gregory of Rimini	109
Gregory of Rimini's Adversaries: John Buridan and Albert of Saxony	119
Gregory of Rimini's Followers: Nicole Oresme and Marsilius of Inghen	126
3. Infinity in Fifteenth-Century Cosmology	133
Paul of Venice (X, 392-96)	133

Part II. Place

4. **Theory of Place before the Condemnations of 1277** 139
(VII, 158-202)
- Arabic Theory of Place 139
 - The Questions of Master Roger Bacon 143
 - Albertus Magnus 145
 - Saint Thomas Aquinas 153
 - Giles of Rome 159
 - Graziadei of Ascoli 163
 - Roger Bacon 169
 - The Place of the World in the Firmament: Campanus
of Novara and Pierre d'Ailly 173
5. **Theory of Place from the Condemnations of 1277 to
the End of the Fourteenth Century (VII, 203-302)** 179
- A Proposition Condemned by Etienne Tempier:
Richard of Middleton 179
- John Duns Scotus 183
 - John of Jandun 185
 - The Scotist School 197
 - John of Bassols 206
 - William of Ockham 207
 - Walter Burley 220
 - Nicholas Bonet 229
 - John Buridan 237
 - Albert of Saxony 247
 - Marsilius of Inghen and John Buridan II 252
 - The immobility of Place and God's Immutability:
Thomas Wilton, Francis of Mayronnes, Nicholas
Bonet, and Nicole Oresme 257
6. **Place in Fifteenth-Century Cosmology** 269
- Nicholas of Orbellis (X, 50) 269
 - George of Brussels and Thomas Bricot (X, 79-
81) 270
 - Fifteenth-Century Albertists and Thomists (X, 159-
60) 271
 - Parisian Doctrines in Germany (X, 204-10) 272
 - Paul of Venice (X, 396-412) 277

Part III. Time

7. **Time (VII, 363-441)** 295
- Time according to John Duns Scotus 295

- Time according to Peter Aureol 300
- Time according to William of Ockham 305
- Time according to William of Ockham (*continued*):
The Absolute Clock 309
- The Analogy between Time and Place: Franciscus
de Marchia 321
- Is the Absolute Clock Arbitrarily Chosen? Walter
Burley, John Buridan, Albert of Saxony, and
Marsilius of Inghen 323
- The Atomism of Gerard of Odon and Nicholas
Bonet 331
- Movement and Time according to Nicholas Bonet.
Although Continuous in the Mind, Successive
Beings Are Discontinuous in Reality 338
- Time according to Nicholas Bonet: Physical Time
and Mathematical Time 351
- The Problem of the Absolute Clock according to
Graziadei of Ascoli 359
- Conclusion of the Problem of the Absolute
Clock 361

8. Time in Fifteenth-Century Cosmology 365
Paul of Venice (X, 415-17) 365

Part IV. Void

- 9. Void and Movement in the Void (VIII, 7-60) 369**
- The Void and Arabic Philosophy: Ibn Bajja 369
 - The Impossibility of Void and Scholasticism before
1277: Ibn Bajja's Argument. Saint Thomas
Aquinas and the Concept of Mass 371
 - The Impossibility of Void and Scholasticism before
1277: The Void and the Plurality of Worlds 387
 - The Condemnations of 1277 and the Possibility of
Void 392
 - Godfrey of Fontaines 392
 - Henry of Ghent 393
 - Richard of Middleton 396
 - Ramon Lull 398
 - William Varon 399
 - John Duns Scotus 400
 - Joannes Canonicus 403
 - Petrus Aquilanus 404
 - Robert Holkot 404

Walter Burley	405	
John Buridan	408	
Albert of Saxony and Marsilius of Inghen	410	
Nicole Oresme	411	
Graziadei of Ascoli	413	
10. Void in Fifteenth-Century Cosmology		415
Nicholas of Orbellis (X, 50-51)	415	
John Hennon (X, 60-62)	416	
George of Brussels and Thomas Bricot (X, 81-84)	417	
Parisian Doctrines in Germany (X, 210-13)	420	
Paul of Venice (X, 417-22)	422	

Part V. The Plurality of Worlds

11. The Problem of the Plurality of Worlds in Peripatetic Philosophy (I, 230-41)		431
Aristotle and the Plurality of Worlds	431	
The Plurality of Worlds according to Simplicius and Averroes	435	
12. The Problem of the Plurality of Worlds in Scholastic Philosophy (IX, 363-430)		441
Scholasticism and the Plurality of Worlds before the Condemnations of 1277. The Plurality of Worlds and the Void: Michael Scot, William of Auvergne, and Roger Bacon. The Plurality of Worlds and the Change in Weight according to Its Distance from the Center of the World: Albertus Magnus and Saint Thomas Aquinas	441	
The Plurality of Worlds and the Condemnations of 1277: Godfrey of Fontaines, Henry of Ghent, Richard of Middleton, and Giles of Rome	449	
William Varon, John of Bassols, and Thomas of Strasburg	455	
John of Jandun	460	
William of Ockham and Robert Holkot	462	
John Buridan and Albert of Saxony	466	
Oxford University and the Assimilation of Weight to Magnetic Attraction	471	
The Return to the Platonic Theory of Weight: Nicole Oresme	472	
The Spot on the Lunar Disk (The Man on the Moon)	479	

13. The Plurality of Worlds in Fifteenth-Century Cosmology	499
John Hennon (X, 70-72)	499
George of Brussels and Thomas Bricot (X, 94-95)	500
Paul of Venice (X, 437-440)	502
John Major (Etudes II, 92-94)	503
Gaetano of Thienis (Etudes II, 415-16)	504
Nicholas of Cusa (X, 319-24)	505
Notes	511
Bibliography of Works Cited by Duhem (with References to Modern Editions and English Translations)	551
Selected Duhem Bibliography: Historical and Philosophical Works	579
Selected Bibliography of Works on Medieval Physical Sciences after Duhem	583
Index	597