


Universiteit
Leiden
The Netherlands

"No one has yet determined what the body can do" : the turn to the body in Spinoza and Nietzsche

Ioan, R.; Ioan R.

Citation

Ioan, R. (2017, November 1). *"No one has yet determined what the body can do" : the turn to the body in Spinoza and Nietzsche*. Retrieved from <https://hdl.handle.net/1887/57137>

Version: Not Applicable (or Unknown)

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/57137>

Note: To cite this publication please use the final published version (if applicable).

Cover Page


Universiteit Leiden


The handle <http://hdl.handle.net/1887/57137> holds various files of this Leiden University dissertation

Author: Ioan, Razvan

Title: “No one has yet determined what the body can do” : the turn to the body in Spinoza and Nietzsche

Date: 2017-11-01

Bibliography

Aristotle's Works

Aristotle *The Complete Works of Aristotle: The Revised Oxford Translation*, One-Volume Digital Edition. Edited by Jonathan Barnes. Princeton University Press, 2014.

Aristotle *The Nicomachean Ethics*. Translated with an Interpretive Essay, Notes, and Glossary by Robert C. Bartlett and Susan D. Collins, Chicago / London: The University Of Chicago Press, 2011.

Descartes' Works

Correspondance avec Élisabeth et autres lettres. 1989. Introduction, bibliographie et chronologie de Jean-Marie Beyssade et Michelle Beyssade. Paris: GF Flammarion.

Les Passions de l'Âme. 1996. Introduction, notes, bibliographie et chronologie par Pascale D'Arcy. Paris : GF Flammarion.

Meditations, Objections, and Replies. 2006. Edited and Translated by Roger Ariew and Donald Cress. Indianapolis / Cambridge: Hackett Publishing Company, Inc.

Oeuvres de Descartes, 11 volumes. 1964-74. Edited by Charles Adam and Paul Tannery, new edition. Paris: CNRS / Vrin, References by volume number and page (e.g. AT II, 505)

Principles of Philosophy. 1982. Translated, with explanatory notes, by Valentine Rodger Miller and Reese P. Miller, Dordrecht/ Boston/ London: Kluver Academic Publishers.

Nietzsche's Works

For Nietzsche's works I have used the translations in the *Cambridge Texts in the History of Philosophy* and *Cambridge Texts in the History of Political Thought* series and have signalled any changes I have made to the translations. The translations from the *Nachlass* and the *Letters* are my own, unless stated otherwise.

Human, All Too Human: A Book for free Spirits. 1996. Translated by R. J. Hollingdale, with an Introduction by Richard Schacht. Cambridge University Press.

Beyond Good and Evil. 2002. Translated by Judith Norman, Edited by Rolf-Peter Horstmann and Judith Norman. Cambridge University Press.

Daybreak: Thoughts on the Prejudices of Morality. 2003. Translated by R. J. Hollingdale, Edited by Maudemarie Clark and Brian Leiter. Cambridge University Press.

Nietzsche Briefwechsel. Kritische Gesamtausgabe. 1975ff. Edited by Giogio Colli and Mazzino Montinari, continued by Norbert Müller and Annemarie Pieper. Berlin / New York: de Gruyter.

Nietzsche: The Birth of Tragedy and Other Writings. 2004. Translated by Ronald Speirs, Edited by Raymond Geuss and Ronald Speirs. Cambridge University Press.

On the Genealogy of Morality. 2008. Translated by Carol Diethe, Edited by Keith Ansell-Pearson. Cambridge University Press.

Sämtliche Werke. Kritische Studienausgabe, 15 volumes. 1980. Edited by Giorgio Colli and Mazzino Montinari. Berlin / New York: de Gruyter, 1967–77; Munich: Deutscher Taschenbuch Verlag.

The Anti-Christ, Ecce Homo, Twilight of the Idols and Other Writings. 2005. Translated by Judith Norman, Edited by Aaron Ridley and Judith Norman. Cambridge University Press.

Thus Spoke Zarathustra: A Book for All and None. 2006. Translated by Adrian Del Caro, Edited by Adrian Del Caro and Robert Pippin. Cambridge University Press.

The Gay Science. 2007. Translated by Josefine Nauckhoff, Poems translated by Adrian Del Caro, Edited by Bernard Williams. Cambridge University Press.

Spinoza’s Works

A Spinoza Reader: The Ethics and Other Works. 1994. Edited and translated by Edwin Curley. Princeton University Press.

Complete Works. 2002. Translated by Samuel Shirley, edited by Michael L. Morgan. Indianapolis: Hackett.

Éthique. 1999. Présenté, traduit et commenté par Bernard Pautrat, Édition Bilingue Latin-Français. Editions du Seuil.

Theological-Political Treatise. 2012. Translated by Michael Silverthorne and Jonathan Israel, Edited by Jonathan Israel, Cambridge University Press.

I use Curley’s translation for the *Ethics*, the Silverthorne and Israel translation for the *TPP*, and Shirley’s translation for the *KV, CM, TP* and the letters, unless indicated otherwise.

Schopenhauer's Works

On the Fourfold Root of the Principle of Sufficient Reason and Other Writings. 2012. Translated and edited by David E. Cartwright, Edward E. Erdmann and Christopher Janaway with an Introduction by David E. Cartwright and Christopher Janaway. Cambridge University Press.

Sämtliche Werke, 7 volumes. 1988. Edited by Arthur Hübscher. Mannheim: F.A. Brockhaus.

The World as Will and Representation. Volume 1. 2010. Translated by Judith Norman and Alistair Welchman, edited by Christopher Janaway. Cambridge University Press.

The World as Will and Representation. Volume 2. 1969. Translated by E.J.F. Payne. New York: Dover.

Works by all other authors up to and including Hegel:

Francis Bacon. *The New Organon*. 2000. Edited by Lisa Jardine and Michael Silverthorne. Cambridge University Press.

Levi Ben Gershon (Gersonides). *The Wars of the Lord*. 3 volumes. 1984-99. Translated by Seymour Feldman. Philadelphia: Jewish Publication Society.

Georg Wilhelm Friedrich Hegel. *Lectures on the History of Philosophy, The Lectures of 1825-1826, Volume III Medieval and Modern Philosophy*. 1990. Translated by R. F. Brown and J.M. Stewart with the assistance of H.S. Harris. Berkeley / Los Angeles / Oxford: University of California Press.

Thomas Hobbes. *De Cive, The English Version.* 1983. Edited by Howard Warrender. New York: Oxford University Press.

Thomas Hobbes. *Leviathan.* 1996. Edited by Richard Tuck. Cambridge University Press.

Immanuel Kant. *Critique of Pure Reason.* 1998. Translated and Edited by Paul Guyer and Allen W.Wood. Cambridge University Press.

Gottfried Wilhelm Leibniz. *Philosophical Papers and Letters.* 2nd edition. 1989. A selection translated and edited, with an Introduction by Leroy E. Leomker. Dordrecht / Boston / London: Kluwer Academic Publishers.

Moses ben Maimon (Maimonides). *The Guide of the Perplexed.* 2 volumes. 1963. Translated by Shlomo Pines, with an Introductory Essay by Leo Strauss, Chicago / London: The University of Chicago Press.

Plato. *Phaedo.* In *Plato: Complete Works.* 1997. Edited by John M. Cooper. Indianapolis: Hackett.

Plotinus. *Enneads.* 7 volumes. 1968-88. Greek Text with English Translation by A.H. Armstrong. Cambridge: Loeb Classical Library.

Secondary Literature

Abel, Günter. 1984. *Nietzsche: Die Dynamik der Willen zur Macht und die ewige Wiederkehr.* Berlin: De Gruyter.

2009. ‘Consciousness, Language and Nature: Nietzsche’s Philosophy of Mind and Nature’. <http://podcasts.ox.ac.uk/consciousness-language-and-nature-nietzsches-philosophy-mind-and-nature>.

2010. ‘Nietzsche contra “Selbsterhaltung”. Steigerung der Macht und Ewige Wiederkehr’. *Nietzsche-Studien* 10: 367-407.

- Allison, Henry E. 1987. *Benedict de Spinoza: An Introduction*. Revised edition. New Haven and London: Yale University Press.
- Ansell-Pearson, Keith and Michael Ure. 2013. ‘Introduction: Nietzsche and the Passions’. *The Journal of Nietzsche Studies* 44 (1): 1-5.
- Armstrong, Aurelia. 2013. ‘The Passions, Power, and Practical Philosophy: Spinoza and Nietzsche contra the Stoics’. *The Journal of Nietzsche Studies* 44 (1): 6-24.
- Assoun, Paul-Laurent. 2000. *Freud and Nietzsche*, Translated by Richard L. Collier. London / New York: Continuum.
- Aydin, Ciano. 2003. *Zijn en Worden: Nietzsches Omduiding van het Substantiebegrip*. Maastricht: Shaker Publishing.
2007. ‘Nietzsche on reality as will to power, towards an organisation-struggle model’. *Journal of Nietzsche Studies* 33 (1): 25-48.
2011. ,Müller-Lauter’s Nietzsche‘. In *Interpreting Nietzsche*, ed. Ashley Woodward, pp. 99-115. Continuum.
- Babich, Babette E. 1994. *Nietzsche’s Philosophy of Science*. State University of New York Press.
- Bachelard, Gaston. 1988. *Air and Dreams: An Essay on the Imagination of Movement*. Translated by Edith R. Farrell and C. Frederick Farrell. Dallas: The Dallas Institute Publications.
- Balibar, Étienne. 1998. *Spinoza and Politics*. Translated by Peter Snowdon. London / New York: Verso.
- Barbaras, Françoise. 2007. *Spinoza : La science mathématique du salut*. Paris: CNRS.
- Bauer, Martin. 1984. ,Zur Genealogie von Nietzsches Kraftbegriff. Nitetsches Auseinandersetzung mit J.G. Vogt‘. *Nietzsche Studien* 13: 211-227.

Bennett, Jonathan. 1984. *A Study of Spinoza's Ethics*. Cambridge University Press.

Bernasconi, Robert. 2012. ‘Heidegger, Rickert, Nietzsche, and the Critique of Biologism’. In *Heidegger & Nietzsche*, ed. B. Babich, A. Denker and H. Zaborowski, pp. 159-180. Amsterdam / New York: Editions Rodopi.

Beyssade, Jean-Marie. 1989. ‘Introduction’. In *Correspondance avec Elisabeth et autres lettres*, René Descartes, pp. 9-36. Paris: Flammarion.

1999. ‘Nostri Corporis Affectus: Can an Affect in Spinoza be ‘of the Body’?’. In *Desire and Affect: Spinoza as Psychologist*, ed. Yirmiyahu Yovel, pp. 113-128. New York: Little Room Press.

Benoit, Blaise. 2014. ‘Nietzsche lecteur de Spinoza: réinterpréter la conservation?’ . *Revue philosophique de la France et de l'étranger* 139: 477-494.

Blondel, Éric. 1986. *Nietzsche, le corps et la culture*. Paris: Presses Unviersitaires de France.

Bove, Laurent. 1996. *La stratégie du conatus: affirmation et résistance chez Spinoza*. Paris: Vrin.

Bowler, Peter J. 1989. *Evolution: The History of an Idea*. Revised Edition. Berkeley / Los Angeles, London: University of California Press.

Brassfield, Shoshana 2012. ‘Never Let the Passions Be Your Guide: Descartes and the Role of the Passions’. *British Journal for the History of Philosophy* 20 (3): 459-477.

Brobjer, Thomas H. 2004. ‘Nietzsche’s Reading and Knowledge of Natural Science: An Overview’. In *Nietzsche and Science*, ed. Gergory Moore and Thomas H. Brobjer, pp. 21-50. Ashgate Publishing Ltd.

2008a. ‘Critical Aspects of Nietzsche’s Relation to Politics and Democracy’. In *Nietzsche, Power and Politics: Rethinking Nietzsche’s Legacy for Political Thought*, ed. Herman Siemens and Vasti Roodt, pp. 205-227. Berlin / New York: Walter de Gruyter.

- 2008b. *Nietzsche's Philosophical Context: An Intellectual Biography*. Urbano and Chicago: University of Illinois Press.
- Brusotti, Marco. 2012a. ‘Naturalismus? Perfektionismus? Nietzsche, die Genealogie und die Wissenschaften’. In *Nietzsches Wissenschaftsphilosophie: Hintergründe, Wirkungen und Aktualität*, ed. Helmut Heit, Günter Abel and Marco Brusotti, pp. 91-112. Berlin / Boston: De Gruyter.
- 2012b. ‘Reagieren, Schwer Reagieren, Nicht Reagieren. Zu Philosophie und Physiologie beim Letzten Nietzsche’. *Nietzsche-Studien* 41: 104-126.
- Buyse, Filip. 2013. ‘Spinoza, Boyle, Galileo: Was Spinoza a Strict Mechanical Philosopher?’ *Intellectual History Review* 23 (1): 45-64.
- Caneva, Kenneth L. 1993. *Robert Mayer and the Conservation of Energy*. Princeton University Press.
- Changeux, Jean-Pierre and Paul Ricoeur. 1998. *La nature et la règle - Ce qui nous fait penser*. Éditions Odile Jacob.
- Chauí, Marilena. 1999. *A Nervura do Real, Volume 1: Imanência*. São Paulo: Companhia das Letras.
- Clarke, Desmond. 1992. ‘Descartes’ Philosophy of Science and the Scientific Revolution’. In *The Cambridge Companion to Descartes*, ed. John Cottingham, pp. 258-285. Cambridge University Press.
2006. ‘Descartes’ Proof of the Existence of Matter’. In *The Blackwell Guide to Descartes*, ed. Stephen Gaukroger, pp. 160-178. Blackwell Publishing.
- Conway, Daniel W. 1991. ‘The Eyes have It: Perspectives and Affective Investment’. *International Studies in Philosophy* 23(2): 103-113.
- Cottingham, John. 1992. ‘Cartesian Dualism: Theology, Metaphysics, and Science’. In *The Cambridge Companion to Descartes*, ed. John Cottingham, pp. 236-257. Cambridge University Press.

Curley, Edwin. 1969. *Spinoza’s Metaphysics: An Essay in Interpretation*. Harvard University Press, Cambridge Massachusetts.

1988. *Behind the Geometrical Method: A Reading of Spinoza’s Ethics*. Princeton: Princeton University Press.

1994. ‘Spinoza on Truth’. *Australasian Journal of Philosophy* 72(1): 1-16.

Damasio, Antonio. 2003. *Looking for Spinoza: Joy, Sorrow, and the Feeling Brain*. A Harvest Book / Harcourt, Inc.

Dawkins, Richard. 1999. *The Extended Phenotype: The Long Reach of the Gene*. Oxford / New York: Oxford University Press.

DeBrabander, Firmin. 2007. *Spinoza and the Stoics: Power, Politics and the Passions*. London: Continuum.

Deleuze, Gilles. 1962. *Nietzsche et la philosophie*. Paris: PUF.

1968. *Spinoza et le problème de l’expression*. Paris: Les Éditions de Minuit.

1981. *Spinoza, Philosophie Pratique*. Paris: Les Éditions de Minuit.

Della Rocca, Michael. 1995. ‘Spinoza’s metaphysical psychology’. In *The Cambridge Companion to Spinoza*, ed. Don Garrett, pp. 192-266. Cambridge University Press.

Dijksterhuis, Eduard Jan. 1975. *De Mechanisering van het Wereldbeeld*. Amsterdam: Meulenhoff.

Djurić, Mihailo. 1980. ‘Das Nihilistische Gedankenexperiment mit dem Handeln’. *Nietzsche-Studien* 9: 142-173.

Dörpinghaus, Andreas. 2000. ‘Der Leib als Schlüssel zur Welt. Zur Bedeutung und Funktion des Leibes in der Philosophie Arthur Schopenhauers’. *Jahrbuch der Schopenhauer-Gesellschaft* 81: 15-32.

- Dufour, Éric. 2001. ‘La Physiologie de la Musique de Nietzsche’. *Nietzsche-Studien* 30 (1): 222-245.
- Emden, Christian J. 2014. *Nietzsche’s Naturalism; Philosophy and the Life Sciences in the Nineteenth Century*. Cambridge: Cambridge University Press.
- Esmez, Laurent. 2015. ‘Le rôle de Bacon et de Newton dans l’élaboration de la méthode de Nietzsche’. *Nietzsche-Studien* 44 (1): 176-199.
- Faulkner, Joanne. 2013. ‘Disgust, Purity, and a Longing for Companionship: Dialectics of Affect in Nietzsche’s Imagined Community’. *The Journal of Nietzsche Studies* 44 (1): 49-68.
- Feldman, Seymour. 2003. ‘The end and aftereffects of medieval Jewish philosophy’. In *The Cambridge Companion to Medieval Jewish Philosophy*, ed. Daniel H. Frank and Oliver Leaman, pp. 414-445. Cambridge University Press.
2005. ‘Maimonides – A Guide for Posterity’. In *The Cambridge Companion to Maimonides*, ed. Kenneth Seskin, pp. 324-360. Cambridge University Press.
- Frank, Daniel. 1990. ‘Anger as a Vice: A Maimonidean Critique of Aristotle’s Ethics’. *History of Philosophy Quarterly* 7: 269–281.
- Freudenthal, Gad. 2005. ‘Maimonides’ Philosophy of Science’. In *The Cambridge Companion to Maimonides*, ed. Kenneth Seskin, pp. 134-166. Cambridge University Press.
- Garber, Daniel. 1992. ‘Descartes’ Physics’. In *The Cambridge Companion to Descartes*, ed. John Cottingham, pp. 286-334. Cambridge University Press.
2001. *Descartes Embodied: Reading Cartesian Philosophy through Cartesian Science*. Cambridge University Press.
- Garrett Aaron V. 2003. *Meaning in Spinoza’s Method*. Cambridge University Press.
- Garrett, Don. 1999. ‘Teleology in Spinoza and Early Modern Rationalism’. In *New Essays on the Rationalists*, ed. Rocco J. Gennaro and Charles Huenemann,

pp. 310-335. Oxford University Press.

2002. ‘Spinoza’s Conatus Argument’. In *Spinoza: Metaphysical Themes*, ed. Olli I. Koistinen and John I. Biro, pp. 127-158. Oxford University Press.

2009. ‘Spinoza on the Essence of the Human Body and the Part of the Mind that is Eternal’. In *The Cambridge Companion to Spinoza’s Ethics*, ed. Olli Koistinen, pp. 284-302. Cambridge University Press.

Gawoll, Hans-Jürgen 2001. ‘Nietzsche und der Geist Spinozas: Die Existentielle Umwandlung einer Affirmativen Ontologie.’ *Nietzsche-Studien* 30: 44-61.

Gemes, Ken. 2008. ‘Nihilism and the Affirmation of Life: A Review of and Dialogue with Bernard Reginster’. *European Journal of Philosophy* 16 (3): 459-466.

Gerhardt, Volker. 1984. ‘Von der Ästhetischen Metaphysik zur Physiologie der Kunst.’ *Nietzsche Studien* 13: 374-393.

1992. ‘Selbstbegründung. Nietzsches Moral der Individualität’. *Nietzsche-Studien* 21: 28-49.

2006. ‘The Body, The Self, and the Ego’. In *A Companion to Nietzsche*, ed. Keith Ansell-Pearson, pp. 273-296. Blackwell Publishing.

Gert, Bernard. 2006. ‘Hobbes’s Psychology’. In *The Cambridge Companion to Hobbes*, ed. Tom Sorell, pp. 157-174. Cambridge University Press.

Geuss, Raymond. 2011. ‘The Future of Evil’. In *Nietzsche’s On the Genealogy of Morality; A Critical Guide*, ed. Simon May, pp. 12-23. Cambridge: Cambridge University Press.

Gori, Pietro. 2009. ‘The Usefulness of Substance. Knowledge, Science and Metaphysics in Nietzsche and Mach’. *Nietzsche-Studien* 38: 111-155.

Greenberg, Sean 2007. ‘Descartes on the Passions: Function, Representation, and Motivation’. *Nous* 41 (4): 714-734.

- Gueroult, Martial. 1968. *Spinoza I Dieu (Ethique, I)*. Georg Olms Verlagsbuchhandlung Hildesheim.
1974. *Spinoza II L'Ame (Ethique, II)*. Aubier-Montaigne.
- Hadot, Pierre. 1995. *Philosophy as a Way of Life*. Translated by Michael Chase, Edited with an introduction by Arnold I. Davidson. Oxford / Cambridge: Blackwell.
- Hampshire, Stuart 1951. *Spinoza*. Penguin Books.
- Hardt, Michael. 1991. ‘Translator’s Foreword: the Anatomy of Power’. In *The Savage Anomaly: The Power of Spinoza’s Metaphysics and Politics*, by Antonio Negri. Minneapolis / Oxford: University of Minneapolis Press.
- Hatfield, Gary. 1992. ‘Descartes’ Physiology and the Relation to his Psychology’. In *The Cambridge Companion to Descartes*, ed. John Cottingham, pp. 335-370. Cambridge University Press.
- Heidegger, Martin. 1961. *Nietzsche, vol. 1*. Neske.
1988. *The Basic Problems of Phenomenology*. Translation, Introduction, and Lexicon by Albert Hofstadter, Revised Edition. Bloomington / Indianapolis: Indiana University Press.
- Hermens, Janske. [forthcoming], *Entartung*. In *Nietzsche-Wörterbuch*, ed. Paul van Tongeren, Gerd Schank and Herman Siemens. Boston / Berlin: de Gruyter.
- Higgins, Kathleen Marie. 2006. ‘Rebaptizing our Evil: On the Revaluation of All Values’. In *A Companion to Nietzsche*, ed. Keith Ansell Pearson, pp. 404-418. Blackwell Publishing Ltd.
- Huenemann, Charles. 2008. ‘Epistemic Autonomy in Spinoza’. In *Interpreting Spinoza*, ed. Charles Huenemann, pp. 94-110. Cambridge University Press.
- Ioan, Razvan. 2014. ‘The Politics of Physiology’. In *Nietzsche as Political Philosopher*, ed. Barry Stocker and Manuel Knoll, pp. 383-404. Berlin / Boston: De Gruyter.

Israel, Jonathan I. 2001. *Radical Enlightenment: Philosophy and the Making of Modernity 1650-1750*. Oxford University Press.

James, Susan. 1997. *Passion and Action: The Emotions in Seventeenth-Century Philosophy*. Oxford: Clarendon Press.

Janaway, Christopher. 2007. *Beyond Selflessness. Reading Nietzsche's "Genealogy"*. New York: Oxford University Press.

2012. ‘Nietzsche on Morality, Drives, and Human Greatness’. In *Nietzsche, Naturalism, and Normativity*, ed. Christopher Janaway and Simon Robertson , pp. 183-201. Oxford: Oxford University Press.

Jaquet, Chantal. 2004. *L'unité du corps et de l'esprit: affects, actions et passions chez Spinoza*. Paris: PUF.

Jaquet, Chantal. 2005. *Les expressions de la puissance d'agir chez Spinoza*. Paris: Publications de la Sorbonne.

2011. ‘Do eu ao si: a refundação da interioridade em Spinoza’. In *As ilusões do eu-Spinoza e Nietzsche*, ed. André Martins, Homero Santiago, and Luís César Oliva, pp. 349-366. Rio de Janeiro: Civilizaçao Brasileira.

Jonas, Hans. 1965. ‘Spinoza and the Theory of Organism’. *Journal of the History of Philosophy* 3 (1): 43-57.

Katsafanas, Paul. 2012. ‘Nietzsche on Agency and Self-Ignorance’. *The Journal of Nietzsche Studies* 43 (1): 5-17.

Kennington, Richard. 1972. ‘The “Teaching of Nature” in Descartes’ Soul Doctrine’. *Review of Metaphysics* 26 (1): 86-117.

Kissner, Matthew J. 2011. *Spinoza on Human Freedom: Reason, Autonomy and the Good Life*. Cambridge Unviersity Press.

Klossowski, Pierre. 1997. *Nietzsche and the Vicious Circle*. Translated by Daniel W. Smith. London: Athlone Press.

- Langermann, Tzvi. 2003. ‘Maimonides and the Sciences’. In *The Cambridge Companion to Medieval Jewish Philosophy*, ed. Daniel H. Frank and Oliver Leaman, pp. 157-175. Cambridge University Press.
- Lanier Anderson, R. 2012. ‘What is a Nietzschean Self?’ In *Nietzsche, Naturalism, and Normativity*, Christopher Janaway and Simon Robertson, pp. 202-235. Oxford: Oxford University Press.
- L'écrivain, André. 1986. ‘Spinoza and Cartesian Mechanics’. In *Spinoza and the sciences*. ed. Marjorie Grene and Debra Nails, pp. 15-60. Kluwer Academic Publishers.
- Leiter, Brian. 2002. *Nietzsche on Morality*. London: Routledge.
- Lenoir, Timothy. 1982. *The Strategy of Life: Teleology and Mechanics in Nineteenth Century German Biology*. Dordrecht: D. Reidel Publishing Company.
- Leunissen, Mariska. 2010. *Explanation and Teleology in Aristotle's Philosophy of Nature*. Cambridge / New York: Cambridge University Press.
- Lewis, Charlton T., & Short, Charles. 1958. *A Latin Dictionary*. Oxford: Clarendon Press.
- Lin, Martin. 2006. ‘Teleology and Human Action in Spinoza’ *Philosophical Review* 115 (3): 317-354.
- Lindsay, Robert Bruce. 1970. *Julius Robert Mayer, Prophet of Energy*. Pergamon Press.
- Lloyd, Genevieve. 1994. *Part of Nature: Self-Knowledge in Spinoza's Ethics*. Ithaca and London: Cornell University Press.
- Lopes, Rogério. 2012. ‘Methodologischer Naturalismus, epistemische Tugenden und Normativität bei Nietzsche’. In *Nietzsches Wissenschaftsphilosophie: Hintergründe, Wirkungen und Aktualität*, ed. Helmut Heit, Günter Abel and Marco Brusotti, pp. 113-124. Berlin / Boston: De Gruyter.

Lypp, Bernhard. 1984. ‘Dionysisch-Apollinisch: Ein Unhaltbarer Gegensatz’. *Nietzsche-Studien* 13: 356-373.

Macherey, Pierre. 1995. ‘Spinoza lecteur et critique du Boyle’. *Revue du Nord-Histoire* 312: 733-774.

Manekin, Charles H. 2003. ‘Conservative Tendencies in Gersonides’ religious philosophy’. In *The Cambridge Companion to Medieval Jewish Philosophy*, ed. Daniel H. Frank and Oliver Leaman, pp. 304-342. Cambridge University Press.

Manning, Richard N. 2002. ‘Spinoza, Thoughtful Teleology, and the Causal Significance of Content’. In *Spinoza: Metaphysical Themes*, ed. Olli I. Koistinen and John I. Biro, pp. 182-209. Oxford University Press.

Marshall, Eugene. 2008. ‘Adequacy and Innateness in Spinoza’. In *Oxford Studies in Early Modern Philosophy, vol. IV*, ed. Daniel Garber and Steven Nadler , pp. 51-89. Oxford University Press.

Mason, Richard. 1997. *The God of Spinoza: A Philosophical Study*. Cambirdge Univeristy Press.

Matheron Alexandre. 1988. *Individu et communauté chez Spinoza*. Paris: Les éditions de minuit.

1994a. ‘Ideas of Ideas and Certainty in the *Tractatus de Intellectus Emendatione* and in the *Ethics*’. In *Spinoza on Knowledge and the Human Mind*. ed. Yirmiyahu Yovel, assistant ed. Gideeon Segal, pp. 83-92. Leiden / New York / Köln: E.J. Brill.

1994b. ‘Le moment stoïcien de l’Éthique de Spinoza’. In *Le Stoïcisme au XVIe et XVIIe siècles*, ed. Pierre-François Moreau , pp. 147-162. Caen: Université de Caen.

Melamed, Yitzhak Y. 2009. ‘Spinoza’s Metaphysics of Substance: The Substance-Mode Relation as a Relation of Inherence and Predication’. *Philosophy and Phenomenological Research* 78 (1): 17-82.

- Mittasch, Alwin. 1952. *Friedrich Nietzsche als Naturphilosoph*. Stuttgart: Alfred Kröner Verlag.
- Moore, Gregory. 2002. *Nietzsche, Biology and Metaphor*. Cambridge University Press.
- Moreau, Pierre-François. 1994. *Spinoza: L'expérience et l'éternité*. Paris: Presses Universitaires de France.
- Morrison, James C. 1994. 'Spinoza on the Self, Personal Identity and Immortality'. In *Spinoza: The Enduring Questions*, ed. Graeme Hunter, pp. 31-47. Toronto: University of Toronto Press.
- Müller-Lauter, Wolfgang. 1999a. *Über Freiheit und Chaos*. Berlin, New York: Walter de Gruyter.
- 1999b. *Über Werden und Wille zur Macht*. Berlin, New York: Walter de Gruyter.
- Nabais, Nuno. 2006. *Nietzsche and the Metaphysics of the Tragic (translated by Martin Earl)*. London: Continuum International Publishing Group.
- Nadler, Steven. 1999. *Spinoza, A Life*. Cambridge University Press.
2001. *Spinoza's Heresy, Immortality and the Jewish Mind*. Oxford: Clarendon Press.
2006. *Spinoza's Ethics: An Introduction*. Cambridge University Press.
2008. 'Spinoza and Consciousness'. *Mind* 117: 575-601.
- Nagel, Ernest. 1979. *The Structure of Science: Problems in the Logic of Scientific Explanation (2nd edition)*. Hackett Publishing Company.
- Negri, Antonio. 1991. *The Savage Anomaly: The Power of Spinoza's Metaphysics and Politics*. Translated by Michael Hardt. Minneapolis / Oxford: University of Minnesota Press.

Nehamas, Alexander 1985. *Nietzsche: Life as Literature*. Cambridge / London: Harvard University Press.

Patton, Paul. 1993. ‘Power in Hobbes and Nietzsche’. In *Nietzsche, Feminism and Political Theory*, ed. Paul Patton, pp. 144-161. London / New York: Routledge.

Pessin, Sarah. 2009. ‘Matter, Form, and the Corporeal World’. In *The Cambridge History of Jewish Philosophy*, ed. Steven Nadler, pp. 260-301. Cambridge University Press.

Pfotenhauer, Helmut. 1984. ‘Physiologie der Kunst als Kunst der Physiologie?’ *Nietzsche-Studien* 13: 399-411.

Pines, Shlomo. 1979. ‘The Limitations of Human Knowledge according to Al-Farabi, Ibn Bajja and Maimonides’. In *Studies in Medieval Jewish History and Literature*, vol. 1, ed. Isadore Twersky, pp. 82-109. Cambridge: Harvard University Press

Pippin, Robert. 2009. ‘How to Overcome Onself: Nietzsche on Freedom’. In *Nietzsche on Freedom and Autonomy*, ed. Simon May, pp. 69-88. Oxford / New York: Oxford University Press.

Poellner, Peter. 2009. ‘Nietzschean Freedom’. In *Nietzsche on Freedom and Autonomy*, ed. Simon May, pp. 151-180. Oxford / New York: Oxford University Press.

Rehberg, Andrea. 2002. ‘The Overcoming of Physiology’. *The Journal of Nietzsche Studies* 23: 39-50.

Rethy, Robert. 1988. ‘The Tragic Affirmation of the Birth of Tragedy’. *Nietzsche-Studien* 17 (1): pp. 1-44.

Richardson, John. 1996. *Nietzsche’s System*. New York, Oxford: Oxford University Press.

2009. ‘Nietzsche’s Freedoms’. In *Nietzsche on Freedom and Autonomy*, eds. Ken Gemes and Simon May, pp. 127-150. Oxford University Press.

- Ridley, Aaron. 2007. *Routledge Philosophy Guidebook to Nietzsche on Art and Literature*. London / New York: Routledge .
- Robinson, James T. 2003. ‘Hasdai Crescas and anti-Aristotelianism’. In *The Cambridge Companion to Medieval Jewish Philosophy*, ed. Daniel H. Frank and Oliver Leaman, pp. 391-413. Cambridge University Press.
- Rorty, Amélie Oksenberg. 1992. ‘Descartes on Thinking with the Body’. In *The Cambridge Companion to Descartes*, ed. John Cottingham, pp. 371-392. Cambridge University Press.
- Rosenbeg, Alexander. 1985. *The Structure of Biological Science*. Cambridge University Press.
- Roth, Florian. 1997. ‘Die absolute Freiheit des Schaffens: Ästhetik und Politik bei Nietzsche’. *Nietzsche-Studien* 26 (1): 87-106.
- Roux, Wilhelm. 1881. *Der Kampf der Theile im Organismus: Ein Beitrag zur Vervollständigung der Mechanischen Zweckmässigkeitslehre*. Leipzig: Verlag von Wilhelm Engelmann.
- Rudavsky, Tamar M. 2010. *Maimonides*. Singapore: Wiley-Blackwell
- Rupschus, Andreas. and Stegmaier, Werner. 2009. ““Inconsequenz Spinoza’s”? Adolf Trendelenburg als Quelle von Nietzsches Spinoza Kritik in Jenseits von Gut un Böse 13”. *Nietzsche Studien* 38: 299-308.
- Russell, Bertrand 1996. *A Critical Exposition of the Philosophy of Leibniz*. London / New York: Routledge, Taylor & Francis Group.
- Rutherford, Donald. 2008. ‘Spinoza and the Dictates of Reason’. *Inquiry: An Interdisciplinary Journal of Philosophy* 51 (5): 485-511.
2011. ‘Freedom as a Philosophical ideal: Nietzsche and His Antecedents’. *Inquiry: An Interdisciplinary Journal of Philosophy* 54 (5): 512-540.
- Saar, Martin. 2008. ‘Understanding Genealogy: History, Power, and the Self’. *Journal of the Philosophy of History* 2: 295-314.

2013. *Die Immanenz der Macht: Politische Theorie nach Spinoza*. Suhrkamp: Berlin.

Scandella, Maurizio. 2012. ‘Did Nietzsche Read Spinoza?’ *Nietzsche-Studien* 41 (1): 308-332.

2014. ‘Zur Entstehung einiger Verweise auf Spinoza in Nietzsches Schriften anhand der Quallen und des Hefter M II 1’. *Nietzsche-Studien* 43: 173-183.

Schacht, Richard. 1999. ‘The Spinoza-Nietzsche Problem’. In *Desire and Affect: Spinoza as Psychologist*, ed. Yirmiyahu Yovel, pp. 211-231. New York: Little Room Press.

2012. ‘Nietzsche’s Anti-Scientistic Naturalism’. In *Nietzsches Wissenschaftsphilosophie: Hintergründe, Wirkungen und Aktualität*, ed. Helmut Heit, Günter Abel and Marco Brusotti, pp. 161-186. Berlin / Boston: De Gruyter.

Schaffer, Jonathan. 2010. ‘Monism: The priority of the Whole’. *Philosophical Review* 119 (1): 31-76.

Schank, Gerd. 2000. „Rasse“ und „Züchtung“ bei Nietzsche. Berlin / New York: Walter de Gruyter.

[forthcoming]. ‘Freiheit’. In *Nietzsche-Wörterbuch*, ed. Paul van Tongeren, Gerd Schank and Herman Siemens. Boston / Berlin: de Gruyter.

Schrijvers, Michael. 1999. ‘The conatus and the mutual relationship between active and passive affects in Spinoza’. In *Desire and Affect, Spinoza as Psychologist*, ed. Yirmiyahu Yovel, pp. 63-80. New York: Little Room Press.

Schrift, Alan. D. 2004. ‘Arachnophobe or Arachnophile? Nietzsche and His Spiders’. In *A Nietzschean Bestiary: Becoming Animal Beyond Docile and Brutal*, ed. Christa Davis Acampora and Ralph R. Acampora, pp. 61-70. Rowman & Littlefield Publishers, Inc.

2013. ‘Spinoza vs. Kant: Have I Been Understood?’. In *Nietzsche and Political Thought*, ed. Keith Ansell-Pearson, pp. 107-122. Bloomsbury Academic.
- Seeskin, Kenneth. 2005. ‘Metaphysics and Its Transcendence’. In *The Cambridge Companion to Maimonides*, ed. Kenneth Seeskin, pp. 82-104. Cambridge University Press.
- Séverac, Pascal. 2011. ‘A potência da imaginação em Spinoza’. In *As ilusões do eu-Spinoza e Nietzsche*, ed. André Martins, Homero Santiago, and Luís César Oliva, pp. 391-422. Rio de Janeiro: Civilizaçao Brasileira.
- Shapin, Steven. 1996. *The Scientific Revolution*. Chicago: The University of Chicago Press.
- Shatz, David. 2005. ‘Maimonides’ Moral Theory’. In *The Cambridge Companion to Maimonides*, ed. Kenneth Seeskin, pp. 167-192. Cambridge University Press.
- Siemens, Herman W.. 2002. ‘Agonal Communities of Taste: Law and Community in Nietzsche’s Philosophy of Transvaluation’. *The Journal of Nietzsche Studies* 24:.83-112.
2008. ‘Yes, No, Maybe So... Nietzsche’s Equivocations on the Relation between Democracy and ‘Grosse Politik’’. In *Nietzsche, Power and Politics: Rethinking Nietzsche’s Legacy for Political Thought*, ed. Herman Siemens and Vasti Roodt, pp. 231-268. Berlin / New York: Walter de Gruyter.
2009. ‘Nietzsche contra Liberalism on Freedom.’ In *A Companion to Nietzsche*, ed. Keith Ansell-Pearson, pp. 437-454. Blackwell Publishing Ltd.
2011. ‘Empfindung’. In *Nietzsche-Wörterbuch*. ed. Paul van Tongeren, Gerd Schank und Herman Siemens, De Gruyter Online.
2013. ‘Reassessing Radical Democratic Theory in the Light of Nietzsche’s Ontology of Conflict’. In *Nietzsche and Political Thought*, ed. Keith Ansell-Pearson, pp. 83-106. Bloomsbury.

2015. ‘The art of living as “fine, well-planned, thoughtful egoism” (feine planmäßige gedankenreiche Egoismus): Nietzsche contra Kant, Spinoza and Spencer’. Paper given at the Friedrich Nietzsche Conference, pp. 1-26. unpublished manuscript.

2017. ‘Kant’s “Respect for the Law” as the “Feeling of Power”: On (the Illusion of) Sovereignty’. In *Nietzsche’s Engagements with Kant and the Kantian Legacy*, ed. Tom Bailey, Marco Brusotti, João Constâncio and Herman Siemens. Volume II: *Nietzsche and Kantian Ethics*, ed. Tom Bailey, João Constâncio, Bloomsbury Academic.

[unpublished manuscript]. ‘Nietzsche’s socio-physiology of sovereignty’.

Skinner, Quentin. 1978a. *The Foundations of Modern Political Thought. Volume One: The Renaissance*. Cambridge University Press.

1978b. *The Foundations of Modern Political Thought. Volume Two: The Age of Reformation*. Cambridge University Press.

Snowden, Frank M. 2010. ‘Epidemics in Western Society since 1600: Lecture 18 – Tuberculosis (I): The Era of Consumption’, available at <http://oyc.yale.edu/history/hist-234/lecture-18>.

Sommer, Andreas Urs. 2012. ‘Nietsche’s Readings on Spinoza: A Contextualist Study, Particularly on the Reception of Kuno Fischer’. *Journal of Nietzsche Studies* 43 (2): 156-184.

Steenbakkers, Piet. 2009. ‘The Geometrical Order in the Ethics’. In *The Cambridge Companion to Spinoza’s Ethics*, ed. Olli Koistinen, pp. 42-55. Cambridge University Press.

Stegmaier Werner. 2012. *Nietzsches Befreiung der Philosophie: Kontextuelle Interpretation des V. Buchs der Fröhliche Wissenschaft*. Berlin / Boston: De Gruyter.

Stern, Josef. 2005. ‘Maimonides’ Epistemology’. In *The Cambridge Companion to Maimonides*, ed. Kenneth Seeskin, pp. 105-133. Cambridge University Press.

- Stroumsa, Sarah. 2003. ‘Saadya and Jewish kalam’. In *The Cambridge Companion to Medieval Jewish Philosophy*, ed. Daniel H. Frank and Oliver Leaman, pp. 71-90. Cambridge University Press.
- van Tongeren, Paul. 1984. *Die Moral von Nietzsches Moralkritik. Studie zu “Jenseits von Gut und Böse”*. Bonn: Bouvier Verlag.
2006. ‘Nietzsche and Ethics.’ In *A Companion to Nietzsche*, ed. Keith Ansell Pearson, pp. 389-403. Blackwell Publishing Ltd.
2015. ‘Beyond Nihilism?’. *Proposition Paper for the “Beyond Nihilism?” conference*, December 10-1, pp. 1-3. Nijmegen.
- Vandenbussche, Hanna. 2015. ‘Descartes en Pascal over de passies en de (on)mogelijkheid van een moraal’. *Tijdschrift voor Filosofie* 77: 221-249.
- Viljanen, Valtteri. 2008. ‘On the Derivation and Meaning of Spinoza’s Conatus Doctrine’. In *Oxford Studies in Early Modern Philosophy, Vol. IV*, ed. Daniel Garber and Steven Nadler, pp. 89-112. Oxford University Press.
- von Seggern, Hans-Gerd. 2005. *Nietzsche und die Weimarer Klassik*. Tübingen: Francke Verlag.
- Watkins, John W.N. 1955. ‘Philosophy and Politics in Hobbes’. *Philosophical Quarterly* 5(19): 125-146.
- Whitlock, Greg. 2010. ‘Roger Boscovich, Benedict de Spinoza and Friedrich Nietzsche: The Untold Story’. *Nietzsche Studien* 25(1): 200-220.
- Williston, Byron. 1999. ‘Akrasia and the Passions in Descartes’, *British Journal for the History of Philosophy* 7 (1): 33-55.
- Wilson, Edward O. and Charles J. Lumsden, 1991. ‘Holism and reductionism in sociobiology: Lessons from the ants and human culture’. *Biology and Philosophy* 6(4): 401-412.
- Wilson, Margaret Dauler. 1999. *Ideas and Mechanism: Essays on Early Modern Philosophy*. Princeton University Press.

Wolfson, Harry A. 1983. *The Philosophy of Spinoza, Unfolding the Latent Process of His Reasoning*. (Two Volumes bound as One). Cambridge, Massachussets: Harvard University Press.

Wurzer, William S. 1975. *Nietzsche und Spinoza*. Meisenheim am Glan: Verlag Anton Hain.

Yovel, Yirmiyahu. 1989. *Spinoza and Other Heretics, The Marrano of Reason*. Princeton University Press.

1992. *Spinoza and Other Heretics, Volume 2: The Adventures of Immanence*. Princeton University Press.