

NEW VICO STUDIES

VOLUME 22 (2004)

Contents

Articles

A SYMPOSIUM: AN ASSESSMENT OF VICO AND RENAISSANCE STUDIES

Vico's History

DONALD PHILLIP VERENE 1

Vico Alpha and Omega

ANDREA BATTISTINI 15

The "Second New Science" (1730) from an
Annotated Neapolitan Copy

FABRIZIO LOMONACO 23

An Ontological Constructionist Interpretation of
Vico's Philosophy of History

REBECCA A. COLLINS 33

Vico's Reasoning Concerning the Origin of Number

ALEXANDER U. BERTLAND 49

La démarche poétique from Vico to Surrealism

CHARLES A. CRAMER AND KIM T. GRANT 63

"On the Heroic Mind"

GIAMBATTISTA VICO
(TRANSLATED BY PAUL J. ARCHAMBAULT) 85

"How All the Other Sciences Must Take Their
Principles from This [Science of Divination]"

GIAMBATTISTA VICO
(TRANSLATED BY DONALD PHILLIP VERENE) 101

Vico's Addition to the Tree of the Poetic Sciences and
His Use of the Muses: A Commentary

DONALD PHILLIP VERENE 105

Reviews

VICO'S WORKS

Giambattista Vico. *Obras: Oraciones inaugurales & La antiquísima sabiduría de los italianos*. Edición, traducción del latín y notas de Francisco J. Navarro Gómez
GUSTAVO COSTA 113

Giambattista Vico. *The First New Science*. Edited and translated by Leon Pompa
DONALD PHILLIP VERENE 116

Giambattista Vico. *Statecraft: The Deeds of Antonio Carafa (De rebus gestis Antonj Caraphaei)*. Edited and translated by Giorgio A. Pinton
DONALD PHILLIP VERENE 117

WORKS ON VICO

Jürgen Trabant. *Vico's New Science of Ancient Signs: A Study of Sematology*. Translated by Sean Ward
THORA ILIN BAYER 119

Sandra Rudnick Luft. *Vico's Uncanny Humanism: Reading the "New Science" between Modern and Postmodern*
DAVID LOVEKIN 122

Paolo Fabiani. *La filosofia dell'immaginazione in Vico e Malebranche*
ALEXANDER U. BERTLAND 128

Donald Phillip Verene. *Knowledge of Things Human and Divine: Vico's New Science and Finnegans Wake*. Abstract 135

WORKS OF VICHIAN INTEREST

José M. Sevilla. *Ragione narrativa e ragione storica: Una prospettiva vichiana su Ortega Gasset*
GUSTAVO COSTA 136

Joseph Mali. *Mythistory: The Making of a Modern Historiography*
DONALD R. KELLEY 138

Ann Hartle. <i>Michel de Montaigne: Accidental Philosopher</i> TRAVIS FOSTER	140
Aurelio de' Giorgi Bertòla. <i>Della filosofia della storia.</i> Edited by Fabrizio Lomonaco GUSTAVO COSTA	143
Wilhelm Dilthey. <i>The Formation of the Historical World in the Human Sciences.</i> Edited and introduction by Rudolf A. Makkreel and Frithjof Rodi. ALLAN MEGILL	145
Girolamo Imbruglia, editor. <i>Naples in the Eighteenth Century: The Birth and Death of a Nation State.</i> Translated by Mary Rogers and Peter Singer ALEXANDER U. BERTLAND	148
Bibliography Update: Publications on Vico in English, 2003–2004 MOLLY BLACK VERENE	151