

# THE AGE OF TWO-FACED JANUS

*The Comets of 1577 and 1618 and the Decline of  
the Aristotelian World View in the Netherlands*

BY

TABITTA VAN NOUHUYS


BRILL  
LEIDEN · BOSTON · KÖLN  
1998

## CONTENTS

Acknowledgements .....	xi
Chapter One Introduction: <i>Opinio Loquitur, Ratio Respondet?</i> .....	1
A: Preliminaries	
Chapter Two Comets After the Cessation of Dialogue:	
A Historiographical Introduction .....	15
1. Dialogue .....	15
2. The Cessation of Dialogue .....	20
3. The Comets: Stock-Taking .....	25
4. Recent Historiography of Comets .....	29
a. Astronomy: Solving the Copernican Problem .....	31
b. Astrology: Reinstating the Discarded Image .....	36
Chapter Three Comets Before the Cessation of Dialogue .....	42
1. Introduction .....	42
2. Aristotle's Choice .....	44
3. The Stoic Outlook .....	46
4. Seneca's Choice .....	53
5. Ptolemy: A Choice of Choices .....	56
6. Comets and the Early Christians .....	59
7. Aristotle and Christianity: a Problem-Fraught Love Affair	63
8. Comets: The Dominicans .....	67
9. Comets: Measuring Distances .....	76
10. Sixteenth-Century Heterodoxy .....	84
Chapter Four Greek meets Greek:	
The Culmination of Dialogue .....	89
1. Pride and Prejudice .....	89
2. A Chameleonic World View .....	93
3. "Doubt that the Sun doth Move" .....	104
4. The Comet of 1577: Its Proper Perspective .....	115
a. The Optical Theory of Comets .....	115
b. The Nova's Novelty .....	122

c. The Comet and Copernicanism .....	130
d. Lesser Gods .....	135
5. Conclusion: The ‘Aristotelian World View’ Revisited.....	141
 B: The Netherlands	
Chapter Five Seneca Saves Aristotle: Cosmology	
in the Dutch Tracts.....	145
1. Learned Tracts and Pamphlets.....	145
2. Dutch Reactions to the Comet of 1577 .....	161
a. Order Out Of Chaos .....	161
b. Cornelius Gemma: “Materies Minime Sublunaris” .....	169
c. Johannes Heurnius: “In the Astral Element” .....	189
d. Nicolaus Bazelius: “Many Fatty Exhalations Mixed with Slimy Vapours” .....	200
e. Van Mauden and Portantius: Aflame and Hatched by Saturn .....	207
3. Forty Years of Development: 1577 to 1618 .....	213
a. Dutch Pamphlets on the Comets of 1596 and 1607: Heymensz and Mulerius .....	214
b. Magnetic Forces .....	219
c. “Through Optic Glass the Tuscan Artist Views” .....	226
4. Dutch Reactions to the Comet of 1618 .....	237
a. Counter-Reformation at Louvain .....	237
b. Thomas Fienus: “Esse corpus caeleste, atque esse in caelo” .....	253
c. Libertus Fromondus: “Peregrinum in Regione Planetarum Sidus” .....	276
d. Erycius Puteanus: “Caeli civem esse, Solis sobolem, aetheris partem & partum” .....	303
e. New Universities at Leiden and Groningen .....	321
f. Willebrord Snellius: “Solis ἀποσπασμάτιον” .....	337
g. Nicolaus Mulerius: “Rather an Eternal Creature of God” .....	360
5. Conclusion: Seneca Saves Aristotle .....	368
 Chapter Six Cometary Concomitants: Astrology	
and Teratology in the Dutch Tracts .....	376
1. Introduction .....	376
a. The Mysterious Demise of the Final Cause .....	376

b. Pierre Bayle as a Guide .....	380
2. Theoretical Background: The Issues Facing Cometologists .....	388
a. The Two Faces of Divination: Astrological and Teratological Strands .....	388
i. Their Origins in Antiquity .....	388
ii. Their Fortunes under Christianity .....	403
c. Comets at the Crossroads .....	420
3. The Netherlands, 1577 .....	426
a. Current Affairs: Confusion and Deception .....	426
b. The Revival of the Teratological Tradition: Gemma and Heurnius .....	439
c. The Pamphlets of Portantius, Van Mauden, and Bazelius .....	466
4. The Netherlands, 1618 .....	477
a. Current Affairs: The Parting of the Ways .....	477
b. The Culmination of the Teratological Tradition: Puteanus .....	487
c. The Invalidation of the Astrological Tradition: Fienus and Fromondus .....	512
d. The Reformation of the Astrological Tradition: Snellius .....	528
e. The Continuation of the Astrological Tradition: Mulerius .....	537
f. Prudent Predictions: The Pamphlets .....	542
5. Conclusion .....	556
Chapter Seven Conclusion: The Age of Two-Faced Janus .....	566
Bibliography .....	581
Index .....	597