

Working places in the MPIWG
Library. Photo: Urs Schoepflin

Knowledge Management at the MPIWG

Urs Schoepflin (Library Head) and *Dirk Wintergrün* (Head of Information Technology)

Introduction

The Library and the Information Technology Group (IT-group) aim to provide optimal access to both electronic and print resources. Their mission is to provide the best possible information services to the research groups of the Institute. They aim to construct an effective infrastructure for research in the history of science by exploiting the potential of new media for scholarly work and for disseminating research results.

To meet the evolving needs of the research groups at the Institute, particular attention was given to four specific areas:

- 1** the development of the digital research library including the digitization services and the enhancement of content provision by the acquisition of archival materials,
- 2** the implementation of the common IT-infrastructure for publication and research,
- 3** the support of the publication and dissemination of research results by a copyright clearing service and additional publication aids including information on the Max Planck Society's open access policy and the corresponding eDoc server as central repository, and
- 4** the development of new web sites for research projects and the Institute's home page.

There have been recent discussions regarding the restructuring of the work of the IT-group and of the computer department. These emphasized the continuing focus of the IT-group on the content-driven development of innovative methods for research at the Institute, resulting in the integration of both groups into a new information technology unit (with effect from March 2006).

The Library's Collection and Services

The Library collections and services have been substantially developed in the past few years. It currently holds 60,000 volumes in print and 20,000 historic works in microform. Access to electronic resources has been enhanced to include over 18,000 electronic journals and more than 50 full text and reference databases, largely as a result of the "Grundversorgung" of the MPG. Complementing these resources, the interlibrary loan service has been in high demand and has attained a level of 14,000 loans p.a. This particular service priority of the Library allows for rapid document delivery providing books and articles from a wide network of national and international research libraries within days of a scholar's request.

Building a Common Infrastructure

The establishment of a common infrastructure for using the internet as a research and publication tool has made significant progress as projects of all research departments use the tools developed by the IT-group. The majority of internet projects are now based on a common open-source infrastructure which was developed within the framework of the ECHO initiative (European Cultural Heritage Online), integrating major research projects of the MPIWG, in particular the Virtual Laboratory and Archimedes (for project descriptions see the sections of the research departments of this report). Based on this integrative infrastructure, the Institute offers one of the largest research-related web sites within the Max Planck Society. The procedures developed in order to maintain this service have become a model for the design of the MPG wide platform for scholarly work in the humanities (Scholarly Workbench) in the framework of the eSciDoc Project, a project financed by the Federal Ministry of Research and Education and jointly realized by the MPG and the FIZ Karlsruhe and in which the MPIWG is a direct cooperation partner. This cooperation is part of the eSciDoc Project's concept to take up, generalize and maintain the successful research driven developments from individual institutes as a long term service to the scholarly community, a role which goes beyond the MPG Institutes' individual missions.

Digital Research Library and Enhanced Access to Content

The Library and the IT-group jointly have developed a special program for digitizing and presenting sources in the history of science in high quality color facsimiles from the Library's rare books collection and in greyscale images from the microform archive. All digitized materials are made available in a web-based Digital Research Library. The program includes the establishment of a special digitization group within the Library which is equipped and qualified to digitize material on a high professional standard at a rate of 500,000 pages p. a. The workflow comprises procedures to upload the resulting images to the online presentation environment of the Digital Research Library and to securely archive the master files. The service is designed to flexibly react to new demands in the short term. The program is working closely with the research groups at the Institute who present their research on the Internet and who can immediately integrate the digitized sources in their presentation (Archimedes Project, Virtual Laboratory, Epistemic History of Architecture, History of Mechanical Knowledge in China, Jesuit Sciences, Early Modern Engineering Drawings, Vision Project, Virtual Einstein Exhibition).

The Library has furthermore acquired and made available archival materials as major new research resources. The acquisition and digitization of the papers of the late German Physicist Ernst Gehrcke (1878–1960) allows for searchable electronic access to the entire collection of Gehrcke's papers and digitized newspaper clippings and thus represents an innovative model on how to make archival materials immediately accessible to the research groups at the Institute and also to a larger public at the Einstein Exhibition. The current acquisition and digitization of the complete microfilms of the Archive for the History of Quantum Physics will allow for web-based finding aids and for full electronic access to the materials of the archive. It will constitute a decisive scholarly resource for the newly established project group on the history of quantum physics. A further project on a novel image repository for the history of science is under way which will offer a searchable digital repository of images and illustrations pertinent to history of science.

This expansion of the scope of the Digital Research Library was in part made possible by additional funding from the special Library Program of the MPG aimed at innovative projects to enhance information provision at the institutes of the Humanities Section, for which the Library has successfully applied.

Basic Modules for Research Related Sites

The main focus of IT-development at the Institute is currently on tools for publishing primary sources and providing semantic access to these resources. Several research web sites, jointly maintained by the projects and the IT-group, give access to material relevant to their research.

Basic infrastructure:
environment for scholarly work.

The challenge is to provide a flexible infrastructure for a wide range of different purposes, covering e. g. integrated research libraries, image oriented documentation projects, or virtual exhibitions. The solution to these challenges is a modular structure in which the elements can be flexibly combined to new thematic web sites with only little additional work and a minimum of training for the scholars involved. The developed modules provide

- 1 an easy workflow to add new digitized material to the digital library,
- 2 a highly flexible image viewing environment,
- 3 a web based environment for the creation of electronic collections,
- 4 natural language technologies for the analysis of text written in a broad variety of languages,
- 5 an interface for integration of databases, and
- 6 tools for the design of textual and graphical navigation environments.

Support of the Scholarly Publication and Dissemination Process

To give authors adequate support in dealing with copyright issues, transfer agreements and publisher contracts, the Library has established a copyright clearing service and offers advice to authors on publisher contracts and copyright transfer agreements.

Following the open access policy adopted by the Max Planck Society to make available as many research results on the Internet as possible, the Library is responsible for uploading the Institute's bibliography and publication output (metadata and documents) to the MPG's central electronic repository for the documented research output of all institutes, the eDoc server. On this server, the searchable bibliographic data and—depending on the individual authors' agreements—the full text of the research results, presentations etc. are made available for either internal or open use.

To increase the acceptance of electronic publications particularly in the humanities, the publication process has to be as easy as possible and the added value has to be immediate for the researcher. Therefore, the tools to publish comprehensive documents comparable to a classical monograph will have to be improved and the possibility to set stable links to sources are on the agenda. One of the main perspectives for future developments at the Institute is the integration of the publications tools into an environment available at every work place, accompanied by improved access tools to existing electronic resources and environments for collaborative work.

Web Sites of the Institute

Web presentations became an integrated part of research in a different projects. These research web sites are jointly maintained by the researchers and the IT group, give access to material relevant to their research interests and are part of their dissemination strategies of research results. Currently, 9 research sites are available online (The Virtual Laboratory, European Cultural Heritage Online, Vision-Project, Humboldt Project, Einstein's Papers in the Annals of Physics, The Virtual Einstein Exhibition, the Cuneiform Digital Library Initiative (CDLI), Archimedes, Database of Mechanical Drawings) and 5 additional sites (Islamic Scientific Manuscripts, Encyclopaedia of Life Sciences, History of Quantum Physics) are in preparation.

Parallel to the development of research oriented sites, the main web site of the Institute was completely redesigned. It offers now a comprehensive description of all current research projects at the Institute. The content of the project descriptions, of the personal home pages, and of the conference pages can be updated by the scholars themselves through a specially developed web interface. Conference papers can be exchanged among participants as part of a collaborative working environment currently under development.

The institute provides on its external and internal web sites in total approx. 1,500,000 digital items, i. e. images, movies, full text and database entries.

Collaboration and Outreach

The Library and the IT-group were involved in several collaborative projects. The foremost two aims of cooperating with research and cultural institutions is on the one hand the sharing of rare and manuscript materials to enhance access to these resources for research purposes and on the other hand transfer of skills by sharing the expertise in maintaining digital projects to make these resources available on the internet. At MPG level, the ongoing cooperation with both the Bibliotheca Hertziana—MPI for Art History in Rome and with the Art History Institute—MPI in Florence is particularly relevant in these respects. Other important international cooperative projects include the Humboldt Project in Tenerife (Canary Islands) and the MPIWG's partner group at the Institute for the History Natural Sciences at the Chinese Academy of the Sciences in Beijing.

Possible new collaboration is explored in the framework of a delegation of the Humanities Section of the MPG visiting Ulan Bataar (Mongolia), where institutions holding cultural heritage were visited.

Finally, the Library and the IT-group were actively involved in discussions on the concept of the newly-founded Max Planck Digital Library (MPDL), which will consolidate the central information management services of the MPG and host the eSciDoc infrastructure project, to which the MPIWG information services provided by the Library and the IT-group form a model counterpart at the level of the MPG Institutes. The strategic cooperation with the MPDL will provide the necessary support for further generalizing and maintaining the services developed at the Institute, integrate new services and secure long term availability and archiving of the scholarly results in a reliable environment so crucial to research.

Overviews

Research Scholars

Beurton, Peter (Dr. rer. nat. 1973 [biology], Dipl. 1977 [philosophy] Humboldt-Universität zu Berlin, habil. phil. 1987 [philosophy] Universität Potsdam), at the Institute since September 1994. Area of work: Research strategies in biological evolutionary theory; modern darwinism and the philosophy of science.

Bigg, Charlotte (Ph.D. 2002 [history and philosophy of science] University of Cambridge), at the Institute since July 2005. Area of work: Social and cultural history of the physical sciences (physics, chemistry, astronomy) in the 19th and 20th centuries, especially the history of optical instrumentation.

Bödeker, Katja (Dipl. 1998 [psychology], Dr. des. 2004 [psychology] Freie Universität Berlin), at the institute since 1999. Area of work: Cognitive development; concept formation and culture; cognitive anthropology. Einstein exhibition project: Simple Einstein.

Brandt, Christina (Dr. rer. nat. 2002 [history of science] Technische Universität Braunschweig), at the Institute as research scholar since June 2003. Area of work: On the history of cloning: A comparative analysis of biomedical research in Germany from 1950 to 2000.

Bührig, Claudia (Dipl.-Ing. 1991 [architecture] Universität Hannover, Dr. des. 2002 [architecture] Brandenburgische Technische Universität), at the Institute from November 2002 to May 2005. Area of work: Epistemic history of architecture.

Büttner, Jochen (Dipl. 1987 [physics] Freie Universität Berlin) at the Institute since 1988. Area of work: History of early modern mechanics.

Castagnetti, Giuseppe ([philosophy and history] University of Milano), at the Institute from October 1997 to September 2002 and since April 2003. Area of work: History of institutions of physics in the 20th century; political and social context of Albert Einstein's activities in Berlin. Einstein exhibition project.

Casties, Robert (Dipl. 1998 [physics] Universität Hamburg, Dr. phil. nat. 2002 [history and philosophy of science] Universität Bern), at the Institute since January 2002. Area of work: Information technology project.

Damerow, Peter (Dr. 1977 [mathematics] Universität Bielefeld, habil. 1994 [philosophy] Universität Konstanz), at the Institute since January 1997. Area of work: History of science and education; individual and historical development of cognition; genesis of writing and arithmetic; history of mathematics and physics in ancient and early modern period. Einstein exhibition project.

Daston, Lorraine (A.B. 1973 Harvard University, Dipl. 1974 University of Cambridge, Ph.D. 1979 [history of science] Harvard University), at the Institute since July 1995. Area of work: History of probability theory and statistics; history of scientific objectivity; attention and observation in natural history, 16th–19th cs.

Dierig, Sven (Dipl. 1990 [biology], Dr. rer. nat 1995 [neurobiology] Universität Konstanz, habil. 2005 [history of science] Technische Universität Berlin), at the Institute since July 1997. Area of work: Urbanization, industrialization, and the place of experiment in 19th century physiology; the virtual laboratory.

Feest, Uljana (M.A. 1994 [psychology] Goethe-Universität, Frankfurt/M.; Ph.D. 2003 [history and philosophy of science] University of Pittsburgh), at the Institute as Research Scholar since October 2004. Area of work: History and philosophy of scientific experimentation, especially psychology; history of the philosophy of science; relationship between the emergence of Gestalt psychology and logical positivism.

Fend, Mechthild (M.A. 1988 Universität Hamburg, Dr. phil. 1998 [art history] Goethe-Universität Frankfurt/M.), at the Institute from September 2001 to August 2005. Area of work: History and representation of skin in 18th and 19th century France.

Fuchs, Brian (B.A. 1979, M.Phil. 1983 [classics] Yale University), at the Institute since November 1999. Area of work: Project "Archimedes".

Geimer, Peter (Ph.D. [art history] Phillips Universität Marburg), at the Institute from March 2001 to March 2004. Area of work: Epistemology and aesthetics of graphical and photographic recordings (around 1900).

Heesen, Anke te (Dipl. 1990 [cult. pedagogy] Universität Hildesheim, Dr. phil. 1995 [aesthetics und communication] Universität Oldenburg), at the Institute since October 1999. Area of work: History of (natural history-) collections and exhibitions (18th to 20th Century); note-taking-practices of scientists; newspaper clippings and their status as information and visual fragment in the sciences and arts around 1900.

Hoffmann, Christoph (Dr. phil. 1995 [German literature], habil. 2004 [German literature] Europa Universität Viadrina Frankfurt (Oder), at the Institute since November 2004. Area of work: History of observation and experiment; technologies of representation; sensory physiology (19th and early 20th century); epistemic writings.

Hoffmann, Dieter (Dipl. 1972 [physics], Dr. phil. 1976 Humboldt-Universität zu Berlin, Dr. habil. 1989 [history of science] Humboldt-Universität zu Berlin, apl. Prof. 2003 Humboldt-Universität zu Berlin), at the Institute since December 1995. Area of work: History of physics in the 19th and 20th centuries, esp. institutional history of quantum theory and modern metrology; history of science in the GDR. Einstein exhibition project.

Hyman, Malcolm (Ph.D. 2002 [classical philology] Brown University), at the Institute since August 2004. Area of work: History of the language sciences; development of scientific terminology; science in Greek and Roman antiquity; linguistic computing; information architecture. Area of work: Project “Archimedes”.

Kant, Horst (Dipl. 1969 [physics], Dr. rer. pol. 1973 [history & philosophy of science] Humboldt-Universität zu Berlin), at the Institute since October 1995. Area of work: History of physics in the 19th and 20th centuries (esp. atomic physics and institutional and social aspects).

Kern, Hartmut (M.A. 1988 [philosophy] Freie Universität Berlin), at the Institute since December 2001. Area of work: Information technology project.

Kleeberg, Bernhard (Dr. phil. 2002 [history] Universität Konstanz), at the Institute since September 2003. Area of work: 19th and 20th century political economy, evolutionary theory and anthropology, natural philosophy and theology, aesthetics of nature.

Klein, Ursula (Dr. phil. 1993, habil. 2000 [philosophy] Universität Konstanz), at the Institute from July 1995 to August 1997 and since July 1998. Area of work: History and philosophy of the laboratory sciences; history of technoscience; classification and historical ontology.

Kurapkat, Dietmar (Dipl.-Ing. 1998 [architecture] Technische Universität Karlsruhe), at the Institute since Oktober 2005. Area of work: Epistemic History of Architecture in connection with the archaeology of the Near East (especially the neolithic and early historic periods).

Kursell, Julia (Dr. phil. 2000 [Russian philology] Ludwig-Maximilians-Universität München), at the Institute since April 2004. Area of work: 20th century music and sound art; physiology and psychology of hearing (19th and 20th centuries).

Lefèvre, Wolfgang (Dr. phil. 1971 [philosophy], habil. 1977 [philosophy in connection with history of science] Freie Universität Berlin, apl. Professor [philosophy] Freie Universität Berlin), at the Institute since July 1994. Area of work: History of science in connection with history of philosophy on the basis of social history; sciences in Greek antiquity; early modern physics and chemistry; history of biology (15th–18th centuries).

Lehner, Christoph (Dipl.-Phys. 1989 Universität München, Ph.D. [philosophy of science] 1997 Stanford University), at the Institute since January 2004. Area of work: History of modern physics, philosophy of physics, history of modern philosophy. Einstein exhibition project.

Lund, Hannah Lotte (M.A. 1999 [history/literature] Humboldt-Universität zu Berlin), at the institute as coordinator at the network “history of scientific objects” since 2005. Area of work: Intellectual (women’s) history; 18th century European cultural history.

Maroldt, Jean (ingénieur [electronics and nuclear physics] ENSEM, Nancy, Ph.D. [applied mathematics] Université Henri Poincaré, Nancy), at the Institute as research scholar from May 2002 to April 2004. Area of work: Project “ECHO”.

Müller-Wille, Staffan (Dipl. 1992 [palaeontology] Freie Universität Berlin, Dr. 1997 [philosophy] Universität Bielefeld), at the Institute from December 2000 to September 2004. Area of work: The structural turn in genetics and anthropology 1880–1950.

Neffe, Jürgen (Dr. rer. nat. 1985 [biochemistry] RWTH Aachen, at the Institute from August 2002 to June 2004. Area of work: Life and work of Albert Einstein; Life and work of Charles Darwin; theory of evolution; Open Access; European Cultural Heritage Online (ECHO).

Oertzen, Christine von (Dr. phil. 1998 [history] Freie Universität Berlin), at the Institute since June 2005. Areas of work: Academic organisations, networks, and biographies; science and gender in connection with social and cultural history, history of academic cultures in Europe and the United States, 19th and 20th centuries.

Pietsch, Annik (Diplom 1988 [biochemistry] Freie Universität Berlin, B. A. 1990 [history of art] Technische Universität Berlin), at the Institute since July 1999. Area of work: Binding media. Painting techniques in art, science, and industry in 18th and 19th century Germany.

Presas i Puig, Albert (Dr. phil. 1995 [history of science] Technische Universität Berlin), at the Institute January and February 2003 and since May 2003. Area of work: Scientific relationship between Germany and Spain: Science, technological transfer, and international policy in the 20th century.

Renn, Jürgen (Dipl. 1983 [physics] Freie Universität Berlin, Dr. rer. nat. 1987 [mathematics] Technische Universität Berlin), at the Institute since March 1994. Area of work: History of early modern mechanics, history of relativity theory; interaction between cognitive and contextual factors in the history of science. Einstein exhibition project (Scientific Director).

Rheinberger, Hans-Jörg (M.A. 1973 [philosophy], Dipl. 1979 [biology], Dr. rer. nat. 1982, habil. 1987 [molecular biology] Freie Universität Berlin), at the Institute since January 1997. Area of work: Epistemology of experimentation.

Rieger, Simone (M.A. 1998 [linguistics and philosophy] Technische Universität Berlin), at the Institute since February 1999. Area of work: Project “ECHO”.

Schemmel, Matthias (Dipl. 1997 [physics], Universität Hamburg), at the Institute since January 1998. Area of work: History of relativity theory, history of early modern mechanics, history of Chinese science.

Schmidgen, Henning (Dipl. 1990 [psychology], Dr. phil. 1996 [psychology], M.A. 1997 [philosophy] Freie Universität Berlin), at the Institute from March 1997 to August 2005. Area of work: Machines and bodies without organs in the history of science.

Schnöpf, Markus (M.A. 2001 [history, history of medicine] Freie Universität Berlin), at the Institute as research scholar from July 2001 to February 2005. Area of work: Project “Archimedes”, Projecto Humboldt.

Schoepflin, Urs (Dipl. 1975 [sociology] Freie Universität Berlin), at the Institute as director of the library since September 1994. Area of work: Scientific information systems; scholarly communication; sociology and history of science; scientometrics; digital libraries; open access.

Schüller, Volkmar (Dr. rer. nat. 1972 [physics] Universität Greifswald); at the Institute since September 1994. Area of work: History of mathematics and physics (16th and 17th centuries).

Sibum, H. Otto (Dr. rer. nat. 1989 [physics] Carl von Ossietzky Universität Oldenburg; habil. 2001 [history of science and technology] Technische Universität Carolo-Wilhelmina zu Braunschweig), at the Institute since October 1995. Area of work: History of the physical sciences (17th until 20th century), particularly history of experience and experiment, embodiment of knowledge, material culture of science, precision measurement.

Steinle, Friedrich (Dipl. 1982 [physics], Dr. rer. nat. 1990 [history of science] Universität Tübingen, Privatdozent 2000 [history and philosophy of science] Technische Universität Berlin), at the Institute from October 1997 to March 1998 and from August 1999 to August 2004. Area of work: Experiment and concept formation—Charles Dufay and the two electricities.

Valleriani, Matteo (Laurea 1990 [philosophy]), at the Institute since July 1998. Area of work: Galileo as an Engineer. Einstein exhibition project: Knowledge and conception of the world.

Vidal, Fernando (A.B. 1981 Harvard University; M.A. 1984 [psychology] University of Geneva; M.A. 1986 [history and philosophy of science] University of Paris I – Sorbonne; Ph.D. 1988 University of Geneva; Habilitation 2001 Ecole des Hautes Etudes en Science Sociales), at the Institute as research scholar since September 2000. Area of work: History of psychology and anthropology, 16th–20th centuries; the self and the body in the Christian tradition; historicizing “brainhood” (the self as brain); miracles as epistemic things.

Vogt, Annette (Diplom 1975, Dr. rer. nat. 1986 [mathematics] Karl-Marx-Universität Leipzig), at the Institute since September 1994. Area of work: Women in science from a European perspective, between 1900 and 1945; case studies on women in science at the Berlin University and in the Kaiser-Wilhelm-Gesellschaft.

Wazeck, Milena (Dipl. 2001 [political science] Freie Universität Berlin), at the Institut since June 2000. Area of work: Amateur science around 1900, public reception of relativity; amateur scientists’ opposition to the theory of relativity in the early 20th century; Einstein exhibition project.

Wilder, Kelley E. (D.Phil. 2003 [history of art] Oxford University), at the Institute since 1 September 2005. Area of work: History of photography; Imaging in the Sciences.

Wintergrün, Dirk (Dipl. 1998 [physics] Technische Universität Berlin), at the Institute since January 2000. Area of work: Information technology project.

Visiting Scholars and Research Fellows

Dr. Oscar Joao Abdounur (Visiting Scholar, Universidade de Sao Paulo, Sao Paulo, Brazil, February 8–March 5, July 13–August 8, 2004, February 8–March 6, June 25–August 7, 2005, and December 10, 2005–January 6, 2006): The relationship between mathematics and music in the history of science.

Dr. Tara Abraham (Postdoctoral Research Fellow, October 1, 2002–June 30, 2004): Theoretical methods in studies of the nervous system, 1930–1950.

Prof. Dr. Gadi Algazi (Visiting Scholar, Tel Aviv University, Israel, July 15–August 31, 2004 and July 15–August 31, 2005): Making invisible movement visible: Norbert Elias' motion picture.

Dr. des. Jan Altmann (Postdoctoral Research Fellow, May 15–July 14, 2005 and September 1, 2005–August 31, 2006): Drawing as a technique of scientific observation.
Nancy Anderson (Rathenau Postdoctoral Research Fellow, October 1, 2002–September 30, 2004): Electronic imaging and cell biology, 1945–1995.

Prof. Dr. Bernard Andrieu (Visiting Scholar, Archives Poincaré UMR 7117 Centre National de la Recherche Scientifique/Université Nancy 2, France, July 1–July 31, 2005): Project: Knowledge and Belief.

Dr. Aitor Anduaga (Postdoctoral Research Fellow, Faculty of Modern History, University of Oxford, UK, March 1–June 15, 2005): Ionosphere and Radio Industry in Germany in the Interwar Years.

Prof. Dr. Bethania Assy (Visiting Scholar, Deutscher Akademischer Austauschdienst, Universidade do Estado do Rio de Janeiro, Brazil, June 4–August 4, 2005): Historical investigation on 16th century rational authority of natural human rights based on man inherent attributes.

Dr. David Aubin (Visiting Scholar, Institut de mathématiques de Jussieu, Université Paris 6, France, August 9–September 19, 2004): Fluid mechanics, war, and cinema in France 1900–1920.

Dr. Safia Azzouni (Postdoctoral Research Fellow, October 1, 2004–September 30, 2006): The popular science book: A new genre between literature and science in the late 19th and early 20th century.

Dr. Monika Baár (Postdoctoral Research Fellow, September 1, 2003–August 31, 2005): Nationalism and nineteenth-century historiography in Europe (Project: Knowledge and Belief).

Dr. Massimiliano Badino (Visiting Scholar, Dipartimento di Filosofia, Università degli Studi di Genova, Italy, June 1, 2005–May 31, 2006): Thermodynamics and statistical mechanics from Boltzmann to Planck.

Dr. Angela Bandinelli (Postdoctoral Research Fellow, Istituto e Museo di Storia della Scienza, Università degli Studi di Firenze, Italy, May 1–June 30, 2004): Chemistry of life between the eighteenth and the nineteenth centuries.

Dr. Erik Banks (Visiting Scholar, Fulbright Program, September 15, 2004–July 15, 2005): Space and time in natural philosophy with special emphasis on Bernhard Riemann.

Dr. Antonio Becchi (Postdoctoral Research Fellow, Dipartimento di Scienze per l'Architettura, Università di Genova, Italy, January 1, 2004–December 31, 2005): Epistemic history of architecture.

Naomi Beck (Predoctoral Research Fellow, Université de Paris 1 – Panthéon – Sorbonne, France, October 1, 2004–July 31, 2005): Late 19th century evolutionism: The diffusion and political interpretations of Herbert Spencer's theory in France and Italy (1870–1914).

Prof. Dr. Jenny Beckman (Visiting Scholar, Riksbankens jubileumsfond (The Bank of Sweden Tercentenary Foundation), Avd. för vetenskapshistoria, Uppsala universitet, Sweden, February 1–April 30, 2005): Crossing borders in the kingdoms of nature: Amateurs in science, 1880–2000.

Prof. Dr. Domenico Bertoloni-Meli (Visiting Scholar, Department of the History and Philosophy of Science, Indiana University, Bloomington, USA, April 1–June 30, 2004): History of seventeenth-century mechanics.

Prof. José Ramón Bertomeu-Sánchez (Visiting Scholar, Departament d'Història de la Ciència i Documentació, Facultat de Medicina, Universitat de València, Spain, April 1–August 31, 2004): Instruments, chemistry and crime: Black boxing Marsh's test for arsenic in European toxicology, 1836–1845.

Prof. Dr. David Bloor (Visiting Scholar, Science Studies Unit, University of Edinburgh, UK, October 1, 2003–August 31, 2004): Rival theories of aerofoil, 1904–1926.

Arianna Borrelli (Postdoctoral Research Fellow, September 1, 2005–February 28, 2007): Heat and cold in observations and explanations of natural philosophers and scientists.

Dr. Elena Bougleux (Visiting Scholar, Centro di ricerca sull'Antropologia e l'Epistemologia della complessità, Università degli Studi de Bergamo, Italy, September 15–November 30, 2004): Einstein exhibition project: Einstein's world today.

Prof. Dr. Marie-Noëlle Bourguet (Visiting Scholar, Université de Paris 7, France, October 13, 2003–May 15, 2004, September 11–September 26, 2004 and August 28–September 19, 2005): Alexander von Humboldt's voyage to Italy (Project: Knowledge and Belief).

Prof. Dr. Robert Brain (Visiting Scholar, University of British Columbia, Vancouver, Canada, May 1–May 31, 2005): The pulse of modernism: Experimental physiology and artistic avant-garde ca. 1900.

Dr. Brita Brenna (Postdoctoral Research Fellow, Universitetet i Oslo, Norway, August 15, 2005–January 15, 2006): Nature in an 18th century natural history of Norway: Making common land for god, the king, science, and the public.

Björn Brüsck (Predoctoral Research Fellow, January 1, 2004–December 31, 2006): Experimentalization of gardening in 19th century Germany: Peter Joseph Lenné and the "Gärtner-Lehranstalt" in Wildpark/Potsdam.

Luciana Vieira Caliman (Predoctoral Research Fellow, Deutscher Akademischer Austauschdienst, Instituto de Medicina Social—IMS/VERJ, Laranjeiras, Rio de Janeiro, Brasilien, April 1, 2004–August 31, 2006): The inattentive individual: Contributions to the history of attention.

Prof. Mary Baine Campbell (Visiting Scholar, Brandeis University, Department of English and American Literature, Brandeis University, Waltham, Massachusetts, USA, July 1–August 31, 2004): Theory of dreams in early modern France and England (Project: Knowledge and Belief).

Prof. Dr. Rüdiger Campe (Visiting Scholar, German Department, Johns Hopkins University, Gilman Hall, Baltimore, Maryland, USA, June 16–July 31, 2004): Procedures and techniques of writing and notation in the seventeenth and eighteenth centuries—an archeological project on Lichtenberg's "wastebooks".

Zeynep Celik (Predoctoral Research Fellow, Center for Advanced Study in the Visual Arts (CASVA) Fellowship, Massachusetts Institut of Technology, USA, January 15, 2005–August 31, 2006): Kinaesthetic impulses: Space, performance and the body in German architecture, 1870–1918.

Dr. Soraya de Chadarevian (Visiting Scholar, Department of History and Philosophy of Science, University of Cambridge, UK, October 1, 2004–September 30, 2005): History of radiation biology and genetics after 1945.

Yue Chen (Postdoctoral Research Fellow, Institute for the History of Natural Sciences, Chinese Academy of Sciences, Beijing, China, June 17–July 10, 2004, September 16–November 15, 2004 and September 26–November 30, 2005): The history of mechanics (Project: Development of mechanical knowledge in China).

Markus Christen (Predoctoral Research Fellow, Institut für Neuroinformatik, Universität/ETH Zürich, Switzerland, December 20, 2004–May 15, 2005): History of neural coding and neural computation.

Dr. Jacob Lebovitch Dahl (Postdoctoral Research Fellow, Centre National de la Recherche Scientifique, Paris, France, October 1, 2005–September 30, 2007): Research within the Framework of the CDLI Project.

Dr. Didier Debaise (Postdoctoral Research Fellow, October 1, 2005–September 30, 2007): Constructing a speculative approach to heredity on the basis of Sonigo's work.

Dr. Emmanuel Didier (Visiting Scholar, Centre de recherche sociologiques sur le droit et les institutions pénales (CESDIP)/Immeuble Edison, Guyancourt, France, March 1–August 31, 2006)

Thomas Dohmen (Predoctoral Research Fellow, University of Haifa, Israel, May 15–November 14, 2005): Context and error in the epistemology of scientific experiment.

Igal Dotan (Postdoctoral Research Fellow, Department of Philosophy, University of Haifa, Israel, November 15, 2004–November 14, 2006): Science in crisis and progress.

Prof. Dr. Circe Mary Silva da Silva Dynnikov (Visiting Scholar, Universidade Federal do Espírito Santo, Vitória, Brazil, September 7–October 6, 2004 and September 20–October 20, 2005): The reception of the theory of relativity in Brazil, Einstein exhibition project.

Dr. Matthew Eddy (Postdoctoral Research Fellow, Dibner Institute for the History of Science and Technology—MIT, Cambridge, Massachusetts, USA, July 1–July 31, 2004): The chemical foundations of the Huttonian debates in enlightenment Edinburgh.

Karen Encarnacion (Predoctoral Research Fellow, Deutscher Akademischer Austauschdienst, October 1, 2002–January 31, 2004): Visual experience in the sixteenth century—anatomy and midwifery texts (Project: Common Languages of Art and Science).

■ 1–5 Scholars
 ■ 5–20 Scholars
 ■ more than 20 Scholars

Prof. Rand B. Evans (Visiting Scholar, East Carolina University, Greenville, USA, January 1–December 31, 2005): Brass instrument psychology: A history of scientific instruments used in psychological research and demonstration, 1840–1940.

Dr. Pasi Falk (Visiting Scholar, Helsinki Collegium for Advanced Studies, University of Helsinki, Finland, January 16– February 15, 2005): Digital truth: The role of digital technology and digital thinking in the production of scientific knowledge.

Prof. Dr. Zaiqing Fang (Visiting Scholar, Chinese Academy of Science, Institute for the History of Natural Sciences, Beijing, China, June 19–July 18, 2004, February 28–March 17, 2005 and September 10–September 19, 2005): Development of mechanical knowledge in China.

Prof. Dr. Rivka Feldhay (Visiting Scholar, The Cohn Institute for the History and Philosophy of Science and Ideas, Tel Aviv University, Israel, July 1–July 31, 2004 and October 1, 2005–March 31, 2006): Jesuits on statics, dynamics, mathematics and astronomy between Galileo and Newton.

Philipp Felsch (Predoctoral Research Fellow, VolkswagenStiftung, Humboldt-Universität zu Berlin, February 1, 2002–January 31, 2005): Laboratory landscapes. The alps as medium of physiology around 1900.

Prof. Michel Ferrari (Visiting Scholar, The Ontario Institute for Studies in Education of the University of Toronto, Joint Centre for Bioethics, Department of Human Development and Applied Psychology, Ontario, Canada, February 1–March 31, 2005): History of psychology.

Dr. Dr. Erna Fiorentini (Visiting Scholar, Deutsche Forschungsgemeinschaft/SFB 1957 “Aesthetic Experience and the Dissolution of Artistic Limits”, Institut für Kunstgeschichte, Freie Universität Berlin, Germany, January 1, 2003–December 31, 2006): Protomodern observers and the camera lucida (Project: Common Languages of Art and Science).

Mickaël Fonton (Predoctoral Research Fellow, Équipe REHSEIS, Centre Javelot, Centre National de la Recherche Scientifique/Université Paris 7, France, May 1–May 31, 2004): Laboratory, observatory, and field: the physicists and the construction of a new meteorology. France, Europe 1878–1914.

Paul Forman (Visiting Scholar, National Museum of American History, Smithsonian Institution, Washington, DC, USA, August 8–October 4, 2005): The modern-to-postmodern transition in culture, society, and science, and the putative relation between science and technology as indicative of that transition.

Christian Forstner (Predoctoral Research Fellow, Lehrstuhl für Wissenschaftsgeschichte, Universität Regensburg, Germany, May 1–July 31, 2005): History of physics in the 20th century, esp. quantum mechanics and Cold War, Interpretations of quantum mechanics.

Prof. Maria Cristina Franco Ferraz (Visiting Scholar, Department of Communication, Universidade Federal Fluminense, Rio de Janeiro, Brazil, July 1–August 20, 2004): Modernization of perception in the nineteenth century.

Prof. Dr. Tibor Frank (Visiting Scholar, Alexander-von-Humboldt-Stiftung, Eötvös Loránd Tudományegyetem, Budapest, Hungary, September 1, 2003–August 31, 2004): German-Hungarian connections in science and culture, 1919–1945.

Prof. Dr. Gideon Freudenthal (Visiting Scholar, The Cohn Institute for the History and Philosophy of Science and Ideas, Tel Aviv University, Israel, August 1–August 31, 2004 and July 1–July 31, 2005): Kant’s and Maimon’s philosophy of mathematics.

Dr. Claire Gantet (Postdoctoral Research Fellow, Centre de Recherches d’Histoire Moderne, Université de Paris I, France, September 1, 2003–September 30, 2005): Knowledge about dreams in the holy Roman empire, c. 1500–c. 1750 (Project: Knowledge and Belief).

Dr. Delphine Gardey (Visiting Scholar, Alexander-von-Humboldt-Stiftung, Centre de Recherche en Histoire des Sciences et des Techniques (CRHST), Paris, France, September 1, 2003–August 31, 2004): The female body and technoscience in the West during the 20th century.

Prof. Dr. Rodolphe Gasché (Visiting Scholar, University of Buffalo, New York, USA, June 15–July 31, 2005): Jan Patočka’s care of the soul and Edmund Husserl’s Lebenswelt.

Mauricio Gatto (Predoctoral Research Fellow, October 1, 2004–March 31, 2005): Early modern mechanical texts in the tradition of the Aristotelian mechanical problems.

Dr. Bernd Gausemeier (Postdoctoral Research Fellow, October 1, 2004–September 30, 2006): Genealogy and human heredity in Germany, ca. 1850–1945.

Dr. Zae Young Ghim (Visiting Scholar, Korea Science and Engineering Foundation, Science Culture Research Center, Research Institute for Basic Sciences, Seoul National University, Korea, November 1, 2002–October 30, 2004): History of quantum field theory in 1930s.

Prof. Dr. Hannah Ginsborg (Visiting Scholar, American Council of Learned Societies (ACLS) grant, Department of Philosophy, University of California, Berkeley, USA, September 1, 2004–July 25, 2005): The normativity of nature: empirical conceptualization, aesthetic experience and teleology in Kant’s “Critique of Judgement”.

Elodie Giroux (Predoctoral Research Fellow, Fondation Treilles, Unité de Formation et de Recherche (UFR) de Philosophie, Université Paris 1—Panthéon Sorbonne, Paris, France, October 1, 2005–May 15, 2006): Risk Factor Approach to Disease: Shifts in Medical Thought and Practice.

Dr. Bettina Gockel (Visiting Scholar, Kunsthistorisches Institut, Eberhard-Karls-Universität, Tübingen, Germany, February 15–March 31, 2005): Colour and light in 18th-century arts and sciences; history of perception; history of the relation of art and psychiatry; the avant-garde artist in the system of arts and sciences, 1860s to 1930s .

Dr. Frédéric Graber (Postdoctoral Research Fellow, Centre Alexandre Koyré, Paris, France, September 15, 2005–February 28, 2007): Places of knowledge of engineering in French and German public works (18th and 19th century).

Christelle Gramaglia (Predoctoral Research Fellow, Centre de Sociologie de l’Innovation, Ecole des Mines, Paris, France, September 1, 2005–August 31, 2006): Eco-oxicology and expert/lay observations on pollution. The development of bioindicators and biomarks and contemporary questions on observation and visual proof.

Dr. Birgit Griesecke (Postdoctoral Research Fellow, Emmy Noether-Forschungsgruppe “Kulturgeschichte des Menschenversuchs”, Universität Bonn, Germany, September 19–December 31, 2005): The foreignness of science.

Thomas O. Haakenson (Predoctoral Research Fellow, Fulbright Program, Department of Cultural Studies and Comparative Literature, University of Minnesota, Twin Cities, USA, September 1, 2002–July 31, 2004): The uncultured eye: Scientific knowledge, visual culture, and German national policy from 1871 to 1933 (Project: Common Languages of Art and Science).

Prof. Dr. Don Handelman (Visiting Scholar, The Hebrew University of Jerusalem, Israel, September 1–December 31, 2004): Bureaucratic logic of modern social orders.

Dr. Kristen Haring (Postdoctoral Research Fellow, Department of the History of Science, Harvard University, Cambridge, Massachusetts, USA, October 1, 2003–May 31, 2004): Technical identity in post-World War II America (Project: Knowledge and Belief).

Dr. Jonathan Harwood (Visiting Scholar, Centre for the History of Science, Technology and Medicine, The University of Manchester, UK, October 1– December 31, 2005): Europe's green revolution: the rise and fall of peasant-oriented plant-breeding in Central Europe, 1890–1945.

Dr. Michael Hau (Visiting Scholar, Australian Research Council, School of Historical Studies, Monash University, Victoria, Australia, November 1, 2005–January 31, 2006): High performance in elite sports: A cultural history of medicine, psychology, and society during the Weimar republic and nazism, 1918–1945.

Christophe Heintz (Predoctoral Research Fellow, Institut Jean-Nicod, Paris, France, January 1–June 30, 2004): Cognitive anthropology of mathematics.

Dr. Jörn Henrich (Postdoctoral Research Fellow, November 1, 2003–June 30, 2005): The specification of our scientific intuitions by Laplace.

Dr. Elfrieda Hiebert (Visiting Scholar, October 1–October 31, 2005): Pianists, composers, and pianos in the changing landscape of late 19th century musical acoustics.

Prof. Dr. Erwin N. Hiebert (Visiting Scholar, Department of the History of Science, Harvard University, Cambridge, Massachusetts, USA, October 1–October 31, 2005): History of the physical sciences since 1800. The legacy of “Helmholtz's Tonempfindungen” in England.

Dr. Giora Hon (Visiting Scholar, German-Israeli Foundation for Scientific Research and Development (GIF), Department of Philosophy, University of Haifa, Israel, July 1–July 31, 2004 and July 1–July 31, 2005): History of the concept of symmetry.

Prof. Dr. Michel Janssen (Visiting Scholar, Program in History of Science and Technology, University of Minnesota, Minneapolis, USA, July 10–July 31, 2004 and November 4–November 13, 2004): The genesis of relativity.

Dr. Sarah Tindal Kareem (Postdoctoral Research Fellow, August 15, 2003–January 15, 2004): The concept of “Willing suspension of disbelief” as it developed during the long eighteenth century (Project: Knowledge and Belief).

Prof. Dr. Doris Kaufmann (Visiting Scholar, Institut für Geschichte, Universität Bremen, Germany, March 1–July 31, 2004): The debate on primitivism in Germany, France and the United States in the early 20th century.

Susanne B. Keller (Postdoctoral Research Fellow, September 1, 2005–August 31, 2007): Picturing the inaccessible: The gaze under the earth’s surface between empiricism and speculation, 18th to 20th century.

Luciana Kind (Predoctoral Research Fellow, CAPES (Brazilian agency for the advanced training of university personnel), Universidade do Estado do Rio de Janeiro, Brazil, July 4–December 15, 2005): The history of brain death definition.

Cornelia Kleinitz (Postdoctoral Research Fellow, January 1–December 31, 2005): ECHO project: cultural heritage from Sudan and Mali.

Dr. Alexei Kojevnikov (Visiting Scholar, Institute for the History of Science, Moscow, Russia, June 22–July 21, 2004): History of quantum physics.

Dr. Sachiko Kusakawa (Visiting Scholar, Trinity College, Cambridge, UK, October 1–November 30, 2004): “Scientific illustration” in early modern Europe and protestant natural philosophy.

Dr. Sofie Lachapelle (Postdoctoral Research Fellow, History Department, University of Guelph, Ontario, Canada, October 1, 2002–December 31, 2004 and June 1–August 31, 2005): The relationship between theory formation and disciplinary organization in the creation of French psychology.

Dr. Jens Lachmund (Postdoctoral Research Fellow, Faculteit der Cultuurwetenschappen, Universiteit Maastricht, The Netherlands, April 1–June 3, 2005): The making of an urban ecology. Biology and wildlife protection in post WWII Berlin.

Britta Lange (Postdoctoral Research Fellow, October 1, 2005–September 30, 2007): A History of the “Typic” scientific researches in warcamps from 1915 to 1918.

Prof. Dr. Manfred Laubichler (Visiting Scholar, Department of Philosophy, Arizona State University, Tempe, USA, January 1–July 31, 2004, December 10, 2004 –January 17, 2005 and May 15–July 31, 2005): History of theoretical biology, 1900–1945; The phenomenon of regulation and the origin of theoretical biology .

Dr. Sicco Lehmann-Brauns (Postdoctoral Research Fellow, September 1, 2003–August 31, 2005): The struggle about the age of the world; new strategies of historical knowledge in 17th and 18th century and the decline of biblical chronology (Project: Knowledge and Belief).

Dr. Rhodri Lewis (Postdoctoral Research Fellow, Jesus College, Oxford, UK, September 1, 2005–August 31, 2007): Reception and development of the classic arts of memory (mnemotechnics) in Northern Europe, 1500–1700.

Dr. Leoncio López-Ocón (Visiting Scholar, Departamento de Historia de la Ciencia, Instituto de Historia – CSIC, Madrid, Spain, August 1–August 31, 2004): The reception of Humboldtian science in Latin America and Spain in the nineteenth century.

Dr. Laurent Loty (Visiting Scholar, Université Rennes 2, France, January 1–January 31, 2004): Project: Knowledge and Belief.

Dr. Abigail Lustig (Rathenau Postdoctoral Research Fellow, University of Texas, Austin, USA, August 1, 2003–August 31, 2004): Explanations of altruism, cooperation, and social behavior in humans and other animals from Darwin through sociobiology; history of natural history and systematics, particularly botany and horticulture, from the eighteenth through the twentieth centuries.

Anna Märker (Postdoctoral Research Fellow, Department of Science and Technology Studies, Cornell University, Ithaca, New York, USA, October 1, 2005–February 28, 2007): The notion of “useful knowledge” and the emergence of modern science, 1750–1850.

Scott Mandelbrote (Visiting Scholar, University of Cambridge, Peterhouse, UK, March 15–April 15, 2004, July 1–August 31, 2004 and August 15–August 31, 2005): The uses of natural theology in seventeenth-century England.

Dr. Jennifer Anne Marie (Karl Schädler Postdoctoral Research Fellow, Liechtenstein Fonds for the History of Science, April 1, 2004–September 30, 2005): Gardening, fancying, and heredity.

Dr. Andreas Mayer (Visiting Scholar, The Wellcome Trust, University of Cambridge, UK, July 26–August 31, December 1–December 31, 2004 and August 1–September 30, 2005): The study of human and animal locomotion systems: Rise and fall of Etienne Jules Marey’s physiological station.

Prof. Dr. Peter McLaughlin (Visiting Scholar, Philosophisches Seminar der Universität Heidelberg, Germany, July 1–October 31, 2004 and July 1–October 31, 2005): Project: Archimedes.

Dr. Alexandre Métraux (Visiting Scholar, Otto-Selz-Institut, Universität Mannheim, Germany, February 1–May 31, 2004): Art machines.

Prof. Dr. Reinhard Mocek (Visiting Scholar, September 1–December 31, 2004): The scientific correspondence of Alfred Kühn (1885–1968).

Dr. Amos Morris-Reich (Postdoctoral Research Fellow, Minerva Foundation, Institute of Contemporary Jewry, The Hebrew University of Jerusalem, Israel, September 1–October 31, 2005): Race and humanism: The epistemology of Arthur Ruppin.

Prof. Dr. Dorothea von Mücke (Visiting Scholar, Columbia University, New York, March 8–April 6, 2005): Authorship and the order of nature. Models of creativity and originality in the arts and sciences in the eighteenth century.

Kathrin Müller (Predoctoral Research Fellow, Gerda Henkel Stiftung, Universität Hamburg, Germany, October 13, 2003–June 30, 2005): Astronomical and cosmological images of the 12th and 13th centuries (Western Europe) (Project: Knowledge and Belief).

Tania Munz (Predoctoral Research Fellow, Department of History, Princeton University, New Jersey, USA, January 15–March 31, 2004): Of bird and bees: Karl von Frisch, Konrad Lorenz and the science of animals in Germany.

Dr. Anita Kildebaek Nielsen (Postdoctoral Research Fellow, Institut for Videnskabshistorie, Aarhus Universitet, Denmark, October 1–November 30, 2004): National dissemination of knowledge in the European periphery; Danish chemical periodicals in the nineteenth century.

Prof. Dr. Sergio Nobre (Visiting Scholar, Departamento de Matematica / UNESP, Rio Claro, Brazil, September 1, 2003–February 28, 2004): The German immigration in Brazil and its contribution for the education process.

Prof. Dr. Horst Nowacki (Visiting Scholar, Technische Universität Berlin, Germany, since August 2001): The relation between ship design and developments in fluid mechanics.

Prof. Dr. Mary Jo Nye (Visiting Scholar, Department of History, Oregon State University, Corvallis, USA, August 31–September 24, 2004): Michael Polanyi: A study in scientific life and the philosophy of science.

Prof. Dr. Robert Nye (Visiting Scholar, Department of History, Oregon State University, Corvallis, USA, August 31–September 24, 2004): Masculine culture in the modern scientific professions.

Prof. Dr. Francisco Javier Guerrero Ortega (Visiting Scholar, Deutscher Akademischer Austauschdienst, Universidade do Estado do Rio de Janeiro, Brazil, June 4–August 4, 2005): The “Cerebral Subject” in the popular culture of 19th and 20th centuries.

Prof. Dr. Laura Otis (Visiting Scholar, McArthur-Fellow, Department of English, Emory University, Atlanta, Georgia, USA, June 1, 2003–July 31, 2004 and June 17, 2005–August 15, 2006): Johannes Müller’s role in 19th century physiology; laboratory dynamics; literature and science.

Dr. Dario Perinetti (Visiting Scholar, Social Sciences and Humanities Research Council of Canada, Département de philosophie, Université du Québec à Montréal, Québec, Canada, May 1–July 31, 2005): Philosophical Reflection on History in the Enlightenment.

Jahnavi Phalkey (Predoctoral Research Fellow, School of History, Technology and Society, Georgia Institute of Technology, Atlanta, USA, June 1–August 31, 2004): History of scientific instruments and practices in India, ca. 1930–1970.

Prof. Dr. Andrew Pickering (Visiting Scholar, University of Illinois at Urbana, Champaign, USA, November 1–December 12, 2004 and May 20–June 19, 2005): Science and technology studies, history of cybernetics.

Susanne Pickert (Predoctoral Research Fellow, Humboldt-Universität zu Berlin, January 1, 2004–August 15, 2006): Fossils during the middle ages (13th–15th century).

Prof. Dr. F. Jamil Ragep (Visiting Scholar, Department of the History of Science, The University of Oklahoma, USA, March 1–July 31, 2004): Research into the relation of science and religion in Islam.

Christina Ratmoko (Predoctoral Research Fellow, Forschungsstelle für Sozial- und Wirtschaftsgeschichte, Universität Zürich, Switzerland, March 15–June 30, 2005): The essence of femininity and masculinity: The making of sex hormones by ciba (Gesellschaft für Chemische Industrie Basel) and the therapeutic use from 1910 to 1940.

Dr. Sina Rauschenbach (Visiting Scholar, January 1–March 31, 2005): Menasse Ben Israel (1604–1657). Knowledge and intercultural exchange in 17th century judaism.

Sandra Rebok (Postdoctoral Research Fellow, Deutsche Forschungsgemeinschaft, Consejo Superior de Investigaciones Científicas, Spain, July 1–July 31, 2005): German travelers in the 19th century (Spain, Latin America, USA).

Dr. Maria Rentetzi (Visiting Scholar, National Technical University of Athens, Greece, May 15, 2003–February 29, 2004, June 15–August 14, 2004 and October 1–November 30, 2005): Gender and history of physics around 1900.

Dr. Ana Maria Ribeiro de Andrade (Visiting Scholar, Museu de Astronomia e Ciências Afins — MAST, Rio de Janeiro, Brazil, September 7–October 7, 2004 and September 19–October 17, 2005): Nuclear physics in Brazil.

Prof. Joan L. Richards (Visiting Scholar, History Department, Brown University, Providence, Rhode Island, USA, September 1–December 31, 2004 and August 15–August 28, 2005): Defining reason in the Frennd/De Morgan household.

David Romand (Predoctoral Research Fellow, REHSEIS, Université Paris 7, France and Istituto di Fisiologia Umana, Università di Parma, Italy, July 1–July 31, 2004): History of the unconscious cognition (19–21th centuries).

Emmanuel Saadia (Predoctoral Research Fellow, The University of Chicago, Illinois, USA, October 20–December 20, 2004): The nature of capital: Agricultural science and political economy in revolutionary France.

Yaiza Santos Pérez (Visiting Scholar, Fundación Canaria Orotava de Historia de la Ciencia, La Orotava, Tenerife, Spain, October 1, 2003–March 31, 2004): Proyecto Humboldt.

Dr. Dagmar Schäfer (Postdoctoral Research Fellow, Sinologie, Kulturwissenschaften Ost- und Südasiens, Julius-Maximilians-Universität Würzburg, Germany, September 5–November 30, 2005): China's ancient science and technology. Text-historical work on the *Tiangong kaiwu* and various other texts during the Ming dynasty (1368–1644).

Dr. Jutta Schickore (Visiting Scholar, Department of History and Philosophy of Science, University of Cambridge, UK, July 15–September 30, 2004 and May 12–June 30, 2005): The microscope and the eye, 1750–1850; the epistemic roles of error in scientific practice.

Dr. Mark Schiefsky (Visiting Scholar, Department of the Classics, Harvard University, Cambridge, Massachusetts, USA, September 1, 2003–August 31, 2004 and June 15–July 15, 2005): Project: Archimedes; History of mechanics in antiquity.

Dr. Albert Schirrmeister (Postdoctoral Research Fellow, Universität Bielefeld, Germany, March 1, 2004–August 31, 2005): Dreams and knowledge in early modern societies.

Dr. Wolfgang Schivelbusch (Visiting Scholar, June 1–October 31, 2005): Use, consumption, metabolism (Stoffwechsel) in economic, physiological and technical nineteenth century thought.

Alexander von Schwerin (Postdoctoral Research Fellow, Abteilung für Geschichte der Naturwissenschaften, Technische Universität Braunschweig, Germany, March 1–August 31, 2004): Radioactivity and biological research in Germany, 1920–1970.

Prof. Dr. Mark Seltzer (Visiting Scholar, Department of English, University of California at Los Angeles, USA, May 1–July 31, 2004): True crime: investigation of forms of public violence and collective belief in modern culture.

Dr. Suman Seth (Postdoctoral Research Fellow, Department of History, Princeton University, New Jersey, USA, October 1, 2003–July 15, 2004): Practices of theoretical physics in Germany between 1890 and 1930.

Dana Simmons (Postdoctoral Research Fellow, University of Chicago, Illinois, USA, October 1, 2004–June 30, 2005): Minimal frenchmen: science and standards of living, 1840–1920.

Dr. Leo B. Slater (Visiting Scholar, John Hopkins School of Public Health, Baltimore, Maryland, USA, January 10–August 31, 2004): History of malaria chemotherapy in the twentieth century.

Katrin Solhdju (Predoctoral Research Fellow, January 1, 2004–December 31, 2006): Self-experimentation. Crossing the borders between science and art 1850–1920.

Dr. Anna Somfai (Visiting Scholar, The Warburg Institute, University of London, UK, January 17–March 16, 2005): The nature, role, and transmission of diagrams and diagrammatic images in early medieval (7th–12th c.), Manuscripts of philosophical, scientific, and encyclopaedic texts.

Andrew Sparling (Predoctoral Research Fellow, Duke University, Durham, North Carolina, USA, January 1–December 31, 2004): Johann Rudolph Glauber: Experience and authority in seventeenth-century alchemy.

Dr. Emma Chartreuse Spary (Visiting Scholar, University of Cambridge, UK, July 2–July 30, 2005): History of natural history, medicine, chemistry in 18th-century France, Eating the enlightenment: Food and the sciences in France, 1675 to 1815.

Prof. Dr. Richard Staley (Visiting Scholar, Department of the History of Science, University of Wisconsin-Madison, Madison, USA, August 1, 2003–July 31, 2004): Material, conceptual and disciplinary foundations of physics in the period from 1870 to the 1920th.

Dr. Klaus Staubermann (Visiting Scholar, Universiteitsmuseum Utrecht, The Netherlands, July 1–August 31, 2004): Appropriating experimentation in museum databases.

Prof. Larry Stewart (Visiting Scholar, University of Saskatchewan, Department of History, Canada, November 1, 2003–February 29, 2004, February 10–February 26, 2005 and June 1–June 30, 2005): Physical science, medicine and industry in early modern Europe, 1770–1820.

Dr. Heiko Stoff (Postdoctoral Research Fellow, Abteilung für Geschichte der Naturwissenschaften, Technische Universität Braunschweig, Germany, March 1–August 31, 2004): Enzymes, hormones, vitamins. A history of active substances based on projects promoted by the Deutsche Forschungsgemeinschaft (1920–1970).

Daniel Stolzenberg (Postdoctoral Research Fellow, Department of History, Stanford University, California, USA, September 1, 2003–August 31, 2005): Antiquarianism, oriental studies and occult sciences in the seventeenth century: Athanasius Kircher, hieroglyphs, amulets (Project: Knowledge and Belief).

Thomas Sturm (Lorenz Krüger Postdoctoral Research Fellow, October 1, 2005–January 31, 2006): Perceptual illusions in the dynamics of psychological research; Rationality in philosophy and psychology; Kant's concept of science.

Dr. Edna Maria Suárez-Díaz (Visiting Scholar, Filosofía e Historia de la Biología, Facultad de Ciencias U.N.A.M., Ciudad de México, Mexico, August 1, 2005–July 31, 2007): Representation and the production of knowledge in molecular evolution.

Dr. Udo Volkmar Thiel (Visiting Scholar, Australian National University, Department of Philosophy, Australian National University, Canberra, Australia, October 5, 2004–January 28, 2005 and December 13, 2005–February 16, 2006): Self-consciousness and personal identity in eighteenth-century philosophy.

Dr. Olivier Thiery (Postdoctoral Research Fellow, Centre de Sociologie de L'Innovation Ecole Nationale Supérieure des Mines de Paris, France, October 1, 2004–September 30, 2006): Contemporary history and ethnology of neo-natal medicine and premature babies' care.

Prof. Dr. Miao Tian (Postdoctoral Research Fellow, Institute for the History of Natural Sciences, Chinese Academy of Sciences, Beijing, China, June 22–July 9, 2004, September 1–September 30, 2004 and September 26–November 30, 2005): History of mathematics. History of mechanics. (Project: Development of mechanical knowledge in China).

Dr. Margareta T. Tillberg (Visiting Scholar, Designavdelningen, Institutionen för teknik & design, Växjö universitet, Sweden, November 1, 2005–January 31, 2006): Observer and observed in design institutes in the Soviet 1960's.

Dr. Sacha Tomic (Visiting Scholar, Université Paris X—Nanterre, France, February 1–March 31, 2004): Plant chemical analysis at the beginning of the 19th century.

Dr. John Tresch (Visiting Scholar, University of Chicago, Illinois, USA, June 1–July 31, 2005): Mechanical romanticism: Technologies of social and natural reconstruction in France, 1815–1848.

Dr. Danny Trom (Visiting Scholar, Centre National de la Recherche Scientifique, Groupe de Sociologie Politique et Morale-EHESS, Paris, France, September 1, 2005–June 30, 2006): Seeing landscapes: The politics of nature in late 19th-century Germany.

Dr. Jeroen van Dongen (Postdoctoral Research Fellow, February 1, 2003–January 31, 2004): History of black hole theory.

Koen Vermeir (Predoctoral Research Fellow, Hoger instituut wijsbegeerte, Leuven, Katholieke Universiteit Leuven, The Netherlands, April 1–August 31, 2005): The powers of the imagination: Rationality and irrationality in early modern europe.

Jeremy Vetter (Postdoctoral Research Fellow, University of Pennsylvania, USA, September 1, 2005–August 31, 2007): Knowledge, environment, and field work in the American west in the 19th and 20th centuries.

Dr. Marga Vicedo-Castello (Postdoctoral Research Fellow, Department of the History of Science, Harvard University, Cambridge, Massachusetts, USA, September 1, 2005–June 30, 2006): A history of scientific theories of the maternal instinct.

Margarete Vöhringer (Predoctoral Research Fellow, VolkswagenStiftung, Humboldt-Universität zu Berlin, Germany, February 1, 2001–January 31, 2004): Psychotechnics and avantgarde: On the convergence of science, art and technology in the Russian twenties.

Julia Voss (Predoctoral Research Fellow, Volkswagenstiftung, Humboldt-Universität zu Berlin, February 1, 2001–January 31, 2004): Darwin's images.

Prof. Dr. Daniel Warren (Visiting Scholar, Department of Philosophy, University of California, Berkeley, USA, October 1, 2004–June 30, 2005): Kant and the natural sciences of the eighteenth century.

Prof. Dr. Andrew Warwick (Visiting Scholar, Imperial College of Science, Technology and Medicine, London, UK, August 21–September 19, 2004 and August 18–September 18, 2005): X-rays and changing perceptions of disease and the body in Germany circa 1900.

Prof. Dr. Eric Watkins (Visiting Scholar, Humboldt Stiftung, Department of Philosophy, University of California, San Diego, USA, July 1–August 31, 2004 and June 6–August 29, 2005): Editing Immanuel Kant’s scientific writings for a volume of the Cambridge edition of the works of Immanuel Kant.

Prof. Dr. Simon Werrett (Visiting Scholar, University of Washington, Seattle, USA, July 1–July 31, 2005): Playing with fire: Pyrotechnics, artisanry and natural philosophy in early modern europe.

Dr. Christina Wessely (Postdoctoral Research Fellow, Historisch-Kulturwissenschaftliche Fakultät, Universität Wien, Austria, October 1, 2005–September 30, 2007): The ‘Welteislehre’ (‘world ice theory’)—Science, fiction and the public sphere 1894–1945.

Ashley West (Predoctoral Research Fellow, Center for Advanced Study in the Visual Arts (CASVA) Fellowship, Department of the History of Art, University of Pennsylvania, Philadelphia, USA, September 15, 2003–March 31, 2005): Visualizing knowledge: Prints and paintings by Hans Burgkmair the Elder (1473–1531) (Project: Knowledge and Belief).

Lambert Williams (Predoctoral Research Fellow, Department of the History of Science, Harvard University, Cambridge, Massachusetts, USA, September 1, 2004–June 30, 2006): Complexity, computation, and virtual experiment, 1960–2000.

Prof. Dr. Catherine Wilson (Visiting Scholar, Department of Philosophy, University of British Columbia, Vancouver, Canada, August 1–August 15, 2004): The revival of Epicurean materialism in seventeenth-century metaphysics, natural philosophy, and political and moral theory.

Prof. Dr. M. Norton Wise (Visiting Scholar, Department of History, University of California, Los Angeles, USA, August 6–September 29, 2004 and July 15–August 30, 2005): Bourgeois Berlin and laboratory science.

Dr. Barbara Wittmann (Visiting Scholar, Gerda Henkel Stiftung und IFK Wien, Universität Trier, Germany, November 1, 2003–October 31, 2005): Epistemic history of children’s drawings, 1880–1930.

Prof. Dr. Gereon Wolters (Visiting Scholar, Universität Konstanz, Germany, September 1–October 15, 2004): Classification in Whewell.
Falk Wunderlich (Lorenz Krüger Postdoctoral Research Fellow, April 1, 2003–December 31, 2005): Theory of matter around 1800.

Dr. Yunhong Xiao (Postdoctoral Research Fellow, Institute for the History of Natural Sciences, Chinese Academy of Sciences, Beijing, China, October 3–November 15, 2005): Development of Mechanical Knowledge in China.

Xiaodong Yin (Postdoctoral Research Fellow, Institute for the History of Natural Sciences, Chinese Academy of Sciences, Beijing, China, June 10–July 10, 2004, September 16–November 15, 2004 and September 26–November 30, 2005): Development of mechanical knowledge in China and its interaction with other cultural traditions. The history of mechanics.

Dr. Gábor Áron Zemlén (Postdoctoral Research Fellow, Hungarian Academy of Science, Budapest, Hungary, January 1–September 10, 2005): Scientific debates around the modificationist theories of colour.

Prof. Dr. Baichun Zhang (Postdoctoral Research Fellow, Institute for the History of Natural Sciences, Chinese Academy of Sciences, Beijing, China, June 11–July 10, 2004, September 8–November 15, 2004 and October 3–November 30, 2005): History of mechanics. History of technology. (Project: Development of mechanical knowledge in China).

Rafael Ziegler (Predoctoral Research Fellow, Department of Philosophy, McGill University, Montreal, Quebec, Canada, January 20–February 20, 2005 and September 1, 2005–June 30, 2006): Of telescopes and footprints—(sustainability) indicators, statistical observation and political perception.

Prof. Dr. Dahai Zou (Postdoctoral Research Fellow, Institute for the History of Natural Sciences, Chinese Academy of Sciences, Beijing, China, September 16–November 15, 2004 and September 26–November 30, 2005): History of mathematics. History of mechanics. (Project: Development of mechanical knowledge in China).

Additional Collaborators of the Exhibition Project “Albert Einstein — Engineer of the Universe”

Hartmut Amon (November 15, 2004–November 30, 2005): Image Editor.
Reiner Braun (July 1, 2004–December 31, 2005): Supporting Program.
Dr. Peter Carl (November 8, 2004–May 31, 2005): Einstein’s World Today.
Wendy Coones (May 17, 2004–September 30, 2005): Media Pedagogics.

Carmen Hammer (May 1, 2004–July 31, 2006): Catalogue Editorial Staff.
Dr. Wolf-Dieter Mechler (June 1, 2004–March 31, 2005): Editorial Staff Albert Einstein – One Hundred Authors for Einstein.
Sandra Schmidt (April 1, 2004–December 31, 2005): Worldwide Film Research.
Ursula Schmidt (November 1, 2004–December 31, 2005): Public Relations.
Nicole Schuchardt (March 1, 2005–September 30, 2005): Public Relations.
Dr. Michael Schüring (July 1, 2004–June 30, 2005): Einstein—His Life’s Path and Einstein’s World Today.
Ekkehard Sieker (September 1, 2003–July 31, 2005): Supporting Program, Film Research.
Tanja Starkowski (January 15, 2005–November 30, 2005): Copyright Management.
Prof. Dr. Kurt Sundermeyer (March 1, 2005–September 30, 2005): Einstein’s World Today.
Dr. Jörg Zaun (June 1, 2004–December 31, 2005): Einstein’s World Today.

Collaboration and Other External Activities

Memberships

The Institute is member of the Verbund für Wissenschaftsgeschichte, the Agricola-Gesellschaft, the Gesellschaft für Wissenschaftsgeschichte and the Deutsche Gesellschaft für Geschichte der Medizin, Naturwissenschaft und Technik.

Professorships

Lorraine Daston is honorary professor at the Humboldt Universität zu Berlin,
Dieter Hoffmann is außerplanmäßiger Professor at the Humboldt Universität zu Berlin,
Wolfgang Lefèvre is außerplanmäßiger Professor at the Freie Universität Berlin,
Jürgen Renn is adjunct professor at Boston University and honorary professor at the Humboldt Universität zu Berlin,
Hans-Jörg Rheinberger is honorary professor at the Technische Universität Berlin.

Cooperation Partners

Albert Einstein Archives, Jerusalem, Israel
 Archivio di Stato di Venezia, Italy
 Arizona State University, U.S.A.
 Berlin-Brandenburgische Akademie der Wissenschaften
 Berliner Medizinhistorisches Museum

Collaboration partners of the MPIWG

Bibliotheca Hertziana—Max-Planck-Institut für Kunstgeschichte, Rome, Italy
 British Museum, London, U.K.
 Comenius Garten, Berlin
 Department of Philosophy, University of Haifa, Israel
 European Union and Partners of the ECHO-Project
 Fakultät Medien, Bauhaus-Universität Weimar
 Fundación Canaria Orotava de Historia de la Ciencia, Tenerife, Spain
 Harvard University, Cambridge, U.S.A.
 Hermann von Helmholtz-Zentrum für Kulturtechnik, Humboldt-Universität
 zu Berlin
 Hermitage Museum St. Petersburg, Russia
 Institut für Kunstgeschichte, Freie Universität Berlin
 Institut für Vorderasiatische Altertumskunde, Freie Universität Berlin
 Institut Pasteur, Paris, France
 Institute for the History of Natural Sciences, Chinese Academy of Sciences,
 Beijing, China
 Istituto e Museo di Storia della Scienza, Florence, Italy
 London School of Economics, U.K.
 L'Université catholique de Louvain, Brussels, Belgium
 Max-Planck-Institut für Bildungsforschung, Berlin
 Max-Planck-Institut für Kognitions- und Neurowissenschaften
 Max-Planck-Institut für Psycholinguistik, Nijmegen, The Netherlands
 Max-Planck-Institut zur Erforschung von Gemeinschaftsgütern, Bonn
 MIT—Dibner Institute for the History of Science
 Mongolian Academy of Science, Ulan Bator, Mongolia
 Musée du Louvre, Paris, France
 National and Kapodistrian University of Athens, Greece
 Norwegian Institute of Palaeography and Historical Philology, Oslo, Norway
 Opera di Santa Maria del Fiore, Florence, Italy
 Partners of the exhibition project “Einstein – Ingenieur des Universums”
 Berlin 2005
 Program for the History and Philosophy of Science at Stanford University
 Staatsbibliothek zu Berlin (Stiftung Preußischer Kulturbesitz)
 Stazione Zoologica Anton Dohrn, Naples, Italy

The Cohn Institute for the History and Philosophy of Science and Ideas,
 Tel-Aviv University, Israel
 Tufts University, Medford, U.S.A
 Universidad Nacional Autónoma de México
 Universidade do Estado do Rio de Janeiro, Brazil
 Universität Bern, Switzerland
 Université de Genève, Switzerland
 Universiteitsmuseum Utrecht, The Netherlands
 University of California at Los Angeles, U.S.A.
 University of Chicago, U.S.A.
 University of Exeter, U.K.
 University of Missouri at Kansas City, U.S.A.
 Vorderasiatisches Museum Berlin (Stiftung Preußischer Kulturbesitz)
 Zentrum für Literaturforschung, Berlin

Partners of the International Max Planck Research Network
 “History of Scientific Objects”

Günter Abel, Technische Universität Berlin
Jochen Brüning, Humboldt Universität zu Berlin
Peter Galison, Harvard University, Cambridge, U.S.A.
Paolo Galluzzi, Istituto e Museo di Storia della Scienza, Florence, Italy
Friedrich Kittler, Humboldt Universität zu Berlin
Eberhard Knobloch, Technische Universität Berlin
Wolfgang Krohn, Universität Bielefeld
Peter Lipton, University of Cambridge, U.K.
Thomas Macho, Humboldt Universität zu Berlin
Everett Mendelsohn, Harvard University, Cambridge, U.S.A.
Dominique Pestre, Ecole des Hautes Etudes en Sciences Sociales, Paris, France
Claudio Pogliano, Università di Pisa, Consortium of Tuscan Universities, Italy
Allan Brandt, Harvard University, Cambridge, U.S.A.
Simon Schaffer, University of Cambridge, U.K.
Peter Weingart, Universität Bielefeld
Michael Hagner, ETH Zürich, Switzerland
Jakob Tanner, Universität Zürich, , Switzerland
Helmuth Trischler, Deutsches Museum, München

Editorships

Peter Damerow is co-editor of *Materialien zu den frühen Schriftzeugnissen des Vorderen Orients (MSVO)*.
Lorraine Daston is consulting editor to *Science in Context* of Cambridge University Press, and member of the editorial board of the *Revue d’Histoire des Sciences Humaines*.

Dieter Hoffmann is member of the editorial board of *Physics in Perspective*.
Ursula Klein is member of the editorial board of *Ambix* and of *Centaurus*
Jürgen Renn is co-editor of *Boston Studies in the Philosophy of Science*; and of *Science in Context*, member of the editorial boards of *Living Reviews in Relativity*; *Archimedes*; *Studies in History and Philosophy of Modern Physics*; *Automata: Nature, Science, and Technics in the Ancient World*; and member of the advisory board of *Galilaeana: Journal of Galilean Studies*.
Hans-Jörg Rheinberger is advisory editor of *ISIS*; consulting editor of *Studies in History and Philosophy of the Biological and Biomedical Sciences*; member of the editorial boards of *Annals of the History and Philosophy of Biology*; *History and Philosophy of the Life Sciences*; *Sociology of the Sciences Yearbook*; *Studies in Transformations in Art and Culture*; member of the advisory boards of *International Journal of History and Ethics of Natural Sciences, Technology and Medicine (NTM)*; *Biological Theory*; *Handbook of Science and Technology (Society for Social Studies of Science)*; *Representaciones*; *Gesnerus*, *Swiss Journal of the History of Medicine and Sciences*; member of the scientific review board of *Demographic Research*.
Fernando Vidal is consulting editor of *Revue d'Histoire des Sciences Humaines*, *History of Psychology*, *Cuadernos argentinos de historia de la psicología*, *Anuario de psicología*, *Studi di psicologia dell'educazione*.

Teaching Activities

Winter 2003/04

Erna Fiorentini: "A new visible World discovered for the understanding"
 Robert Hooke's *Micrographia* (Seminar, Universität Augsburg)
Bettina Gockel: Paul Klee. Life and Work (Proseminar, Universität Tübingen)
Bettina Gockel: The Science of the Artist. 18th to 20th century
 (Hauptseminar, Universität Tübingen)
Christoph Hoffmann: Medizin und Literatur um 1900
 (Seminar, Europa-Universität Viadrina Frakfurt/Oder)
Dieter Hoffmann: Max Planck (1858–1947): Wissenschaft und Gesellschaft im Spiegel einer Gelehrtenbiographie (Seminar, Humboldt Universität zu Berlin)
Horst Kant: Forschen unter Stalin und Hitler—Naturwissenschaftler im Konflikt with der Macht (Hauptseminar, Freie Universität Berlin, with Jutta Petersdorf)
Bernhard Kleeberg: Theorien der Wissenschaftsgeschichte I
 (Seminar, Universität Konstanz, with Michael Kempe)
Wolfgang Lefèvre: Philosophie, Wissenschaft, Gesellschaft: Philosophie und Psychoanalyse (Forschungskolloquium, Freie Universität Berlin)
Sicco Lehmann-Brauns: Das klassische Völkerrecht
 (Seminar, Freie Universität Berlin)
Staffan Müller-Wille: Kulturgeschichte der Vererbung
 (Proseminar, Technische Universität Berlin, with Hans-Jörg Rheinberger)

Staffan Müller-Wille: Introduction to historical epistemology
(Graduate Seminar, Universidad Nacional Autonoma de Mexico, Mexico City)

Albert Presas i Puig: Epistemology and history of Biology and Medicine
(Seminar, University Pompeu Fabra, Barcelona)

H. Otto Sibum: Objekte der Wissensgeschichte
(Seminar, Technische Universität Braunschweig)

Friedrich Steinle: Neue Beiträge zur Geschichte der Naturwissenschaften und Technik (Oberseminar, Universität Stuttgart)

Friedrich Steinle: Klassiker der Naturwissenschaften des 19. Jahrhunderts
(Lektürekurs, Universität Stuttgart)

Friedrich Steinle: Geschichte der Naturwissenschaften IV:
Das 19. Jahrhundert (Kursvorlesung, Universität Stuttgart)

Annette Vogt: Historiker(innen), Mathematiker(innen) und andere Gelehrte –
Karrieremuster und Netzwerke (Proseminar, Humboldt Universität zu Berlin,
with Peter Th. Walter)

Annette Vogt: Wissenschaftsbeziehungen zwischen Deutschland und
Rußland/ Sowjetunion im 19. und 20. Jahrhundert (Seminar, Freie Universität
Berlin, with Jutta Petersdorf)

Sommer 2004

Charlotte Bigg: Einführung in die Wissenschaftsgeschichte (Lecture,
ETH Zürich, Switzerland, Michael Hagner, Peter Geimer, Marianne Sommer)

Christina Brandt: Das Leben schreiben. Biowissenschaften und Literatur im
20. Jahrhundert (Seminar, Technische Universität Braunschweig)

Christina Brandt: 12. Studientag Wissenschaftsgeschichte (Kolloquium,
MPIWG, with Bernhard Kleeberg)

Mechthild Fend: Das Inkarnat. die Körperoberfläche als maltechnisches und
kunsttheoretisches Problem (Seminar, Humboldt Universität zu Berlin)

Bernhard Kleeberg: 12. Studientag Wissenschaftsgeschichte (Kolloquium,
MPIWG, with Christina Brandt)

Staffan Müller-Wille: Genes and species, class and race: Towards a social history
of classification (Lecture and postgraduate seminar, Tel Aviv University)

H. Otto Sibum: Wunderkammern, Museen, Weltausstellungen (Seminar,
Technische Universität Braunschweig)

Friedrich Steinle: Geschichte der Naturwissenschaften V: Das 20. Jahrhundert
(Kursvorlesung, Universität Stuttgart)

Friedrich Steinle: Klassiker der Naturwissenschaften des 20. Jahrhunderts
(Lektürekurs, Universität Stuttgart)

Friedrich Steinle: Experimentalwissenschaften im 18. Jahrhundert
(Hauptseminar, Universität Stuttgart)

Annette Vogt: Heimkehr in die Fremde? - RemigrantInnen nach Ost- und West-
deutschland (Proseminar, Humboldt Universität zu Berlin, with Peter Th. Walter)

Winter 2004/05

Charlotte Bigg: Science Fiction (Seminar, ETH Zürich, Switzerland, with Peter Geimer)

Christina Brandt: Geschichte der Biowissenschaften und Biotechnologie im 20. Jahrhundert, Teil I (Blockseminar, Technische Universität Braunschweig)

Christina Brandt: 13. Studientag Wissenschaftsgeschichte (Kolloquium, MPIWG, with Bernhard Kleeberg)

Uljana Feest: Erklären und Verstehen aus historischer und philosophischer Sicht (Proseminar, Freie Universität Berlin)

Bernhard Kleeberg: Theorien der Wissenschaftsgeschichte II (Seminar, Universität Konstanz, with Michael Kempe)

Bernhard Kleeberg: 13. Studientag Wissenschaftsgeschichte (Kolloquium, MPIWG, with Christina Brandt)

Ursula Klein: Geschichte der experimentellen Wissenschaften I (17. und 18. JH) (Kompaktseminar, Universität Konstanz)

Annette Vogt: Wissenschaftsbeziehungen zwischen Deutschland und Rußland/Sowjetunion im 19. und 20. Jahrhundert (Hauptseminar, Freie Universität Berlin, with Jutta Petersdorf)

Hosted Scholars

The institutions listed below funded 29 scholars in 2004 and 42 scholars in 2005. The average duration of their stay was 6 months.

Alexander-von-Humboldt-Stiftung

Australian National University

Australian Research Council

Brandeis University

CAPES (Brazilian agency for the advanced training of university personnel)

Center for Advanced Study in the Visual Arts (CASVA)

Centre National de la Recherche Scientifique

Columbia University

Consejo Superior de Investigaciones Cientificas

Deutsche Forschungsgemeinschaft

Deutscher Akademischer Austauschdienst

ETH Zurich, Switzerland

Fondation Treilles

Fritz-Thyssen-Stiftung

Fulbright Program

Gerda Henkel Stiftung

German-Israeli Foundation for Scientific Research and Development (GIF)

IFK Wien

Korea Science and Engineering Foundation

Liechtenstein Fonds for the History of Science

McArthur Foundation
 Minerva Foundation
 Oklahoma University
 Princeton University
 Social Sciences and Humanities Research Council of Canada
 The Bank of Sweden Tercentenary Foundation
 The Wellcome Trust
 Universität Bremen
 Universität Zürich
 Université catholique de Louvain
 Université Nancy 2
 University of British Columbia
 University of California
 University of Cambridge
 University of Chicago
 University of Maastricht
 University of Manchester
 University of Oslo
 University of Oxford
 University of Toronto
 VolkswagenStiftung

Conferences, Workshops, and Colloquia

Workshops and Conferences

6 February and 25 June 2004, 28 January and 15 July 2005: Zwischenräume: Seriality; Vitalism/Mortalism; Figures of Isolation; Infection and Immunity. Four workshops organized together with the Helmholtz-Zentrum für Kulturtechnik and the Zentrum für Literaturforschung, Berlin

7 February 2004: Intellectual Work as Labor. Co-organized with M. Norton Wise and held at the University of California Los Angeles (UCLA)

1–4 April 2004: Discovery and Justification. Book workshop organized by Jutta Schickore and Friedrich Steinle

17 April 2004: 11. Studientag Wissenschaftsgeschichte

19–20 April 2004: Final conference of the project “European Cultural Heritage Online” (ECHO)

6–8 May 2004: Im Reich der Dinge. Das Museum als Erkenntnisort. Conference. Deutsches Hygiene-Museum Dresden in cooperation with the MPIWG

25–27 May 2004 and 1–3 July 2004: Workshops of the project “Knowledge and Belief”

- 10–16 June 2004:** Regulation. Historical and Current Themes in Theoretical Biology. Joint workshop of the Collaborative Research Center for Theoretical Biology (SFB 618) and MPIWG
- 1–3 July 2004:** Husserl and the Historical Epistemology of Sciences. MPIWG with participation of the University of Ottawa
- 16–17 August 2004:** Zur Kritik des mechanischen Weltbildes – Kant, Hegel, Marx und die Folgen. Konferenz zu Ehren von Renate Wahsners 65. Geburtstag
- 17–26 August 2004:** Berlin Summer Academy “Science on Screen”
- 23 October 2004:** 12. Studientag Wissenschaftsgeschichte
- 29–30 October 2004:** Miracles as Epistemic Things
- 11–14 November 2004:** New Paths of Physical Knowledge. Science and the Changing Sense of Reality circa 1900
- 12–13 November 2004:** Epistemologie der Aufzeichnungsapparate. Von der Hämodynamik zur Medienphysik
- 25–26 November 2004:** Bauplanung, Arbeitsorganisation und Bautechnik in den frühen Hochkulturen
- 10–11 December 2004:** The Making of Materials
- 13–16 January 2005:** A Cultural History of Heredity III: Nineteenth and Early Twentieth Centuries
- 13–15 January 2005:** Before the Revolutions: Religions, Sciences and Politics in the Fifteenth Century. Conference organized by Rivka Feldhay (Tel Aviv University, Israel), Jamil Ragep (University of Oklahoma, U.S.A.), Wilhelm Schmidt-Biggemann (Freie Universität Berlin, Germany)
- 28–29 January 2005:** Observing Nature—Representing Experience. Workshop organized by Erna Fiorentini (Freie Universität Berlin/MPIWG)
- 6–13 March 2005, La Orotava, Tenerife:** Einstein and the Changing World Views of Physics, 1905/2005 HGR7. Seventh International Conference on the History of General Relativity, jointly organized with la Fundación Canaria Orotava de Historia de la Ciencia and el Instituto de Astrofísica de Canarias
- 10–12 March 2005:** Labor und Seminar. Berliner Kulturräume der Wissenschaften im 19. Jahrhundert. Conference jointly organized with the Institute for the History of Medicine of the Charité Berlin
- 16 April 2005:** 13. Studientag Wissenschaftsgeschichte
- 8–10 May 2005:** Error in Experimental Science. Workshop at the University of Haifa jointly organized with the MPIWG
- 27 May 2005:** Der geometrische Entwurf der Hagia Sophia in Istanbul. Workshop
- 2–5 June 2005:** The Shape of Experiment. Conference organized by the project “Experimentalization of Life”
- 12–15 June:** Borderline Problems of Science 1905 and 2005. Celebratory colloquium organized on behalf of the MPG at the Berlin Urania Congress Center
- 1–2 July 2005:** Gespenster und Politik in Europa, 16.–21. Jahrhundert. Conference organized by Claire Gantet et Fabrice d’Almeida (Centre Marc Bloch, Berlin) funded by the Fritz-Thyssen-Stiftung
- 7–8 July 2005:** Discovery, Creativity and Innovation. Einstein’s annus mirabilis. Conference at the University of Bern jointly organized with the MPIWG

- 24–26 August 2005:** The Destruction of Biblical Chronology between Scaliger and Vico Workshop in collaboration with the Department of History, Princeton University and the Andrew W. Mellon Foundation
- 12–14 October 2005:** Observation in the Enlightenment, jointly organized with the Niedersächsische Staats- und Universitätsbibliothek Göttingen
- 13–15 October 2005:** History and Epistemology of Molecular Biology and Beyond: Problems and Perspectives. Conference jointly organized with Institut Pasteur, Fondation Mérieux, and Société d’histoire et d’épistémologie des sciences de la vie.
- 22 October 2005:** 14. Studientag Wissenschaftsgeschichte
- 2 December 2005:** The Century of the Gene. Workshop at the University of Exeter jointly organized with the MPIWG
- 12 December 2005:** Einstein and Europe. Conference at the Wissenschaftszentrum Nordrhein-Westfalen jointly organized with the Royal Netherlands Academy of Arts and Sciences and the MPIWG
- 14–15 December 2005:** Travelling Facts. Workshop jointly organized with the London School of Economics
- 16–17 December 2005:** Between economics and biology: Organisms and metabolism in the nineteenth and twentieth centuries jointly organized with Abigail Lustig, University of Texas at Austin, USA

The Institute’s Colloquia

- 18 February 2004** *Manfred Laubichler* Ernst Cassirer and Theoretical Biology
- 3 March 2004** *Alexandre Métraux* Animal Hypnotism
- 24 March 2004** *Dominique Pestre* The Production and Regulation of the Sciences in Society Today
- 12 May 2004** *Domenico Bertoloni-Meli* The Medical Assayer of Marcello Malpighi
- 26 May 2004** *Mechthild Fend* Das Haptische bei Alois Riegl. Raumwahrnehmung und Bildbetrachtung um 1900
- 9 June 2004** *Andreas Kleinert* Lenard und Stark im Dritten Reich. Der Briefwechsel der beiden Physiker aus den Jahren 1933–1947
- 7 July 2004** *Rüdiger Campe* Evidence as Device, 1650–1790. A Concept of Cultural Analysis
- 21 July 2004** *Doris Kaufmann* “Primitivismus”: Zur Geschichte eines semantischen Feldes, 1900–1930
- 4 August 2004** *Leoncio López-Ocón* The ‘processionary science’ of the Comisión Científica del Pacífico, a symbol of the discontinuity of science in Spain
- 1 September 2004** *Lorraine Daston, Fernando Vidal* Book presentation The Moral Authority of Nature
- 15 September 2004** *Robert Nye* Methods and Theory in the History of Masculinity
- 29 September 2004** *Antoni Malet* Science in Francoist Spain (1939–1967): ‘scientific isolation’ revisited
- 10 November 2004** *Anke te Heesen, Lorraine Daston* Book presentation Things that Talk

- 24 November 2004** *Wolfgang Lefèvre* Book presentaion Picturing machines: 1400–1700
- 8 December 2004** *Jonathan Lamb* Extreme and Sentimental History
- 26 January 2005** *Catherine Wilson* Epicurean Naturalism in Early Modernity: Some Texts and Problems
- 9 February 2005** *Pasi Falk* Tool-making and Taxonomies—some primal scene speculations
- 23 February 2005** *Tom Mitchell* Picturing Terror: Derrida’s Autoimmunity
- 9 March 2005** *Moritz Epple* Singularities, knots, and mathematical modernism: On the transformation of the epistemic things of mathematics after 1900
- 6 April 2005** *Christina Brandt* Book presentation Metapher und Experiment: Von der Virusforschung zum genetischen Code
- 18 May 2005** *Gérard Jorland* What is a statistical observation? A case study
- 1 June 2005** *Soraya de Chadarevian* Models—The Third Dimension of Science
- 29 June 2005** *Hermann Schlimme* Zwischen Bautechnik und Naturwissenschaft: Eine unbekannte Florentiner Akademie des 17. Jahrhunderts
- 10 August 2005** *John Beckman* Distance as the key physical parameter in cosmology

Academic Achievements and Scientific Awards

Habilitations

Christoph Hoffmann received his *venia legendi* in Neuere Deutsche Literatur from the Europa-Universität Viadrina, Frankfurt/Oder, Germany in June 2004.

Sven Dierig received his *venia legendi* in Geschichte der Naturwissenschaften from the Technische Universität Berlin, Germany in January 2005.

PhD Theses

Jan Altmann completed his thesis on “Exakte Beobachtung der Natur und des Menschen” and was awarded his PhD by the Humboldt Universität zu Berlin, Germany in August 2005.

Katja Bödeker completed her thesis on “Die Entwicklung intuitiven physikalischen Denkens im Kulturvergleich” and was awarded her PhD by the Freie Universität Berlin, Germany in December 2004.

Deborah Rachel Coen, Predoctoral Research Fellow 2001/02, completed her thesis on “A Scientific Dynasty: Probability, Liberalism, and the Exner Family in Imperial Austria” and was awarded her PhD by the Dept. of the History of Science, Harvard University, Cambridge, Massachusetts, U.S.A. in June 2004.

Thomas O. Haakenson completed his thesis on “Grotesque Visions: Art, Science, and Visual Culture in Early-Twentieth-Century Germany” and was awarded his PhD by the Department of Cultural Studies and Comparative Literature, University of Minnesota, Twin Cities, U.S.A. in July 2006.

Naomi Hume, Predoctoral Research Fellow 2002, completed her thesis on “Contested Cubisms: Transformations of the Czech Avant-Garde, 1910–1914” and was awarded her PhD by the University of Chicago, Illinois, U.S.A. in June 2004.

Anna Maerker completed her thesis on “Model experts: The production and uses of anatomical models at La Specola, Florence, and the Josephinum, Vienna, 1775–1814” and was awarded her PhD by the Department of Science and Technology Studies, Cornell University, Ithaca, New York, U.S.A. in August 2005.

Matthew Stanley, Predoctoral Research Fellow 2001/02, completed his thesis on “Practical Mystic: Religion and Science in the Life and Work of A. S. Eddington” and was awarded his PhD by the Harvard University, Cambridge, Massachusetts, U.S.A. in June 2004.

Margarete Vöhringer completed her thesis on “Avantgarde und Psychotechnik. Wissenschaft, Kunst und Technik der Wahrnehmungsexperimente im post-revolutionärem Rußland” and was awarded her PhD by the Humboldt-Universität zu Berlin, Germany in February 2006.

Julia Voss completed her thesis on “Darwins Bilder. Ansichten der Evolutionstheorie 1837 bis 1874” and was awarded her PhD by the Humboldt-Universität zu Berlin, Germany in December 2005.

The dissertation of *Julia Voss* was awarded the Otto Hahn Medal 2005 by the Max Planck Society.

The dissertation of *Christina Brandt* “Metapher und Experiment. Von der Virusforschung zum genetischen Code” (completed 2002) was awarded the “Förderpreis der Deutschen Gesellschaft für Geschichte der Medizin, Naturwissenschaften und Technik (2005).

Appointments

Tara Abraham (Postdoctoral Research Fellow October 2002–June 2004) was appointed as Assistant Professor at the York University, Toronto, Canada.

Nancy Anderson (Rathenau Postdoctoral Research Fellow October 2002–September 2004) was appointed as Assistant Professor at the State University of New York, Buffalo, U.S.A.

Monika Baár (Postdoctoral Research Fellow September 2003–August 2005) was appointed as Teaching Fellow at the Department of History, University of Essex, U.K.

Naomi Beck (Predoctoral Research Fellow October 2004–July 2005) was appointed as Assistant Professor at the Social Sciences Collegiate Division, Society of Fellows, The University of Chicago, Illinois, U.S.A.

Elena Bougleux (Visiting Scholar September–November 2004) was appointed as Researcher at the Research Centre on the Anthropology and the Epistemology of Complexity.

Claudia Bührig (Research Scholar November 2002–May 2005) was appointed as Wissenschaftliche Mitarbeiterin at the Deutsches Archäologisches Institut, Berlin, Germany.

Sven Dierig (Research Scholar July 1997–March 2006) was appointed as Manager of Science Communication at the Institut für Nanotechnologie, Forschungszentrum Karlsruhe GmbH, Germany.

Jeroen van Dongen (Postdoctoral Research Fellow February 2003–January 2004) was appointed as VENI Research Fellow of the Netherlands Organisation for Scientific Research at the Utrecht University, The Netherlands.

Philipp Felsch (Predoctoral Research Fellow February 2002–January 2005) was appointed as Postdoctoral Fellow at the ETH Zürich, Switzerland.

Mechthild Fend (Research Scholar September 2001–August 2004) was appointed as Lecturer at the Department of History of Art, University College London, U.K.

Christian Forstner (Predoctoral Research Fellow May–July 2005) was appointed as Gastwissenschaftler at the Institut für Zeitgeschichte, Universität Wien, Österreich.

Claire Gantet (Postdoctoral Research Fellow September 2003–August 2005) was appointed as Forschungsstipendiatin at the Historisches Kolleg, München, Germany.

Delphine Gardey (Alexander-v.-Humboldt-Stiftung Fellow September 2003–August 2004) was appointed as Chargée de recherche at the Centre de Recherche en Histoire des Sciences et des Techniques, Paris, France.

Peter Geimer (Research Scholar March 2001–March 2004) was appointed as Research Scholar at the ETH Zürich, Switzerland.

Birgit Griesecke (Postdoctoral Research Fellow September–December 2005) was appointed as Wissenschaftliche Mitarbeiterin at the Emmy-Noether-Nachwuchsgruppe “Kulturgeschichte des Menschenversuchs”, Germanistisches Seminar, Universität Bonn, Germany.

Thomas O. Haakenson (Visiting Scholar September 2002–July 2004) was appointed as Lecturer at the Department of Cultural Studies and Comparative Literature, University of Minnesota, Twin Cities, U.S.A.

Sarah Tindal Kareem (Postdoctoral Research Fellow August 2003–January 2004) was appointed as Harper Fellow and Collegiate Assistant Professor at the University of Chicago, Illinois, U.S.A.

Alexei Kojevnikov (Visiting Scholar June–July 2004) was appointed as Senior Research Associate at the Institute for the History of Science and Technology, Russian Academy of Sciences, Moscow, Russia.

Sachiko Kusakawa (Visiting Scholar October–November 2004) was appointed as Tutor and Fellow at the Trinity College, Cambridge, U.S.A.

Sofie Lachapelle (Postdoctoral Research Fellow June–August 2005) was appointed as Assistant Professor at the University of Guelph, Ontario, Canada.

Sicco Lehmann-Brauns (Postdoctoral Research Fellow September 2003–August 2005) was appointed as Referent und Vorstand at the Forschungsverbund Berlin e.V., Germany.

Laurent Loty (Visiting Scholar January–January 2004) was appointed as Maître de Conférences en Littérature Française at the Université Rennes 2, France.

Abigail Lustig (Rathenau Postdoctoral Research Fellow August 2003–August 2004) was appointed as Assistant Professor at the Department of History, University of Texas, Austin, U.S.A.

Jennifer Anne Marie (Karl Schädler Postdoctoral Research Fellow April 2004–September 2005) was appointed as Teaching Fellow at the Centre for the

Advancement of Learning and Teaching, University College London, U.K.

Amos Morris-Reich (Postdoctoral Research Fellow September–October 2005) was appointed as Kreitman Postdoctoral Research Fellow at the Department of Jewish Thought, Ben Gurion University, Beer-Sheva, Israel.

Kathrin Müller (Predoctoral Research Fellow October 2003–June 2005)

was appointed as Wissenschaftliche Assistentin at the Art History Institute in Florence—Max Planck Institute, Italy.

Staffan Müller-Wille (Research Scholar December 2000–September 2004) was appointed as Senior Research Fellow at the ESRC Centre for Genomics in Society (Egenis), University of Exeter, U.K.

Jahnvi Phalkey (Predoctoral Research Fellow June–August 2004) was appointed as Doctoral Candidate at the School of History, Technology and Society, Georgia Institute of Technology, Atlanta, U.S.A.

Sina Rauschenbach (Visiting Scholar January–March 2005) was appointed as Wissenschaftliche Mitarbeiterin at the Institut für Geschichte, Martin-Luther-Universität Halle-Wittenberg, Germany.

Olivier Rемаud (Alexander-v.-Humboldt-Stiftung Fellow April–December 2003) was appointed as Maître de Conférences at the École des Hautes Études en Sciences Sociales, Paris, France.

Jutta Schickore (Visiting Scholar May–June 2005) was appointed as Assistant Professor at the Indiana University, Bloomington, U.S.A.

Mark Schiefsky (Visiting Scholar June–July 2005) was appointed as Assistant Professor at the Department of the Classics, Harvard University, Cambridge, Massachusetts, U.S.A.

Albert Schirrmeister (Postdoctoral Research Fellow March 2004–August 2005) was appointed as Wissenschaftlicher Mitarbeiter at the Humboldt-Universität zu Berlin, Germany.

Markus Schnöpf (Research Scholar and Predoctoral Research Fellow until February 2005) was appointed as Wissenschaftlicher Mitarbeiter at the Berlin-Brandenburgische Akademie der Wissenschaften, Germany.

Suman Seth (Visiting Scholar October 2003–July 2004) was appointed as Assistant Professor at the Cornell University, Ithaca, U.S.A.

Dana Simmons (Postdoctoral Research Fellow October 2004–June 2005) was appointed as Assistant Professor at the University of California, Riverside, U.S.A.

Anna Somfai (Visiting Scholar January–March 2005) was appointed as Fellow and Visiting Professor at the Collegium Budapest and Department of Medieval Studies, Central European University, Budapest, Hungary.

Heiko Stoff (Postdoctoral Research Fellow March–August 2004) was appointed as Research Fellow at the Abteilung für Geschichte der Naturwissenschaften mit Schwerpunkt Pharmaziegeschichte, Technische Universität Braunschweig, Germany.

Daniel Stolzenberg (Postdoctoral Research Fellow September 2003–August 2005) was appointed as Assistant Professor/Post Doctoral Scholar at the History Department, University of Michigan, Ann Arbor, U.S.A.

John Tresch (Visiting Scholar June–July 2005) was appointed as Assistant Professor at the Pennsylvania University, Philadelphia, U.S.A.

Koen Vermeir (Predoctoral Research Fellow April–August 2005) was appointed as

Frank Boas Postdoctoral Fellow at the Department of the History of Science, Harvard University, Cambridge, Massachusetts, U.S.A.

Margarete Vöhringer (Predoctoral Research Fellow February 2001–January 2004) was appointed as Research Scholar at the Bauhaus Universität Weimar, Germany.

Alexander von Schwerin (Postdoctoral Research Fellow March–August 2004) was appointed as Research Fellow at the Abteilung für Geschichte der Naturwissenschaften mit Schwerpunkt Pharmaziegeschichte, Technische Universität Braunschweig, Germany.

Ashley West (Visiting Scholar September 2003–March 2005) was appointed as David E. Finley Fellow (CASVA) at the Department of the History of Art, University of Pennsylvania, Philadelphia, U.S.A.

Jessica Wilson (Visiting Scholar June–July 2005) was appointed as Assistant Professor at the University of Toronto, Canada.

Joseph Ziegler (Visiting Scholar January–February 2005) was appointed as Senior Lecturer at the Department of General History University of Haifa, Israel.

Publications

This bibliography comprises the publications of the Institute's members and guests during the period 2004–2005. Book reviews are not listed. Bibliography editors: Sabine Bertram and Anke Pietzke. Last update: August 23, 2006

Abattouy, Mohamed. “[Entries] ‘Ibn al-Banna al-Murrakushi’, ‘Khazini, Abd al-Rahman al-K.’” In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 2: F bis Mei*, eds. Dieter Hoffmann, Hubert Laitko, and Staffan Müller-Wille. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.

Abraham, Tara. “Nicolas Rashevsky’s mathematical biophysics.” *Journal of the History of Biology* 37 (2 2004): 333–385.

Algazi, Gadi. “(In Hebrew) ‘For this boy I prayed’: Konrad Pellikan and the making of scholarly families in Northern Europe.” *Historia* 14 (2004): 7–48.

Algazi, Gadi. “(In Hebrew) Listening to the voice which says No.” In *(In Hebrew) The Refuseniks’ Trials*, ed. Dov Hanin. 11–35. Tel Aviv: Babel Publishing House, 2004.

Algazi, Gadi. “Diversity rules: Peregrine Horden and Nicholas Purcell’s ‘The corrupting sea’. Essay review of: Horden, Peregrine and Nicholas Purcell: *The corrupting sea: a study of Mediterranean history*. Oxford: Blackwell 2000.” *Mediterranean Historical Review* 20 (2 2005): 227–245.

Algazi, Gadi. “‘Geistesabwesenheit’: Gelehrte zu Hause um 1500.” *Historische Anthropologie* 13 (3 2005): 325–342.

Aubin, David. “Forms of explanation in the catastrophe theory of René Thom: topology, morphogenesis, and the structuralism.” In *Growing explanations: historical perspectives on recent science*, ed. M. Norton Wise. 95–130. Durham, NC [u. a.]: Duke Univ. Press, 2004.

Aubin, David. “Harold Scott MacDonald Coxeter.” *Universalia* (2004): 435–436.

Aubin, David. “Quelques tendances actuelles en histoire des mathématiques. A propos de trois livres récents.” *Gazette des Mathématiciens* 102 (2004): 91–100.

Aubin, David. “Un passage de Vénus en politique.” *La Recherche: Revue Mensuelle; Hors Série* 15 (2004): 85–89.

Aubin, David. “Astronomical precision in the laboratory: the role of observatory techniques in the history of the physical sciences.” In *Grundsätze über die Anlage neuer Sternwarten unter Beziehung auf die Sternwarte der Universität Göttingen von Georg Heinrich Borheck*, ed. Klaus Beuermann. 31–36. Göttingen: Universitätsverlag Göttingen, 2005.

Aubin, David. “George David Birkhoff ‘Dynamical systems (1927)’” In *Landmark writings in western mathematics, 1640–1940*, ed. Ivor Grattan-Guinness. 871–881. Amsterdam: Elsevier, 2005.

Aubin, David. “Shiing-Shen Chern [Chen Xinshen], 1911–2004.” In *Universalια* (2005): 431.

- 1 Azzouni, Safia. *Kunst als praktische Wissenschaft: Goethes ‘Wilhelm Meisters Wanderjahre’ und die Hefte ‘Zur Morphologie’*. Köln [u. a.]: Böhlau, 2005.

Baader, Gerhard, Susan E. Lederer, Morris Low, Florian Schmalz, and Alexander von Schwerin. “Pathways to human experimentation, 1933–1945: Germany, Japan, and the United States.” *Osiris* 20 (2005): 205–231.

- 2 Badino, Massimiliano, ed. *Ludwig Boltzmann: fisica e probabilità*. Milano: Melquìades, 2005.

Badino, Massimiliano. “Ludwig Boltzmann e l’alba della probabilità in fisica.” In *Ludwig Boltzmann: fisica e probabilità*, ed. Massimiliano Badino. 11–100. Milano: Melquìades, 2005.

Banks, Erik C. “Kant, Herbart and Riemann.” *Kant-Studien* 96 (2 2005): 208–234.

Becchi, Antonio. *Q. XVI. Leonardo, Galileo e il caso Baldi: Magonza, 26 marzo 1621*. Venezia: Marsilio, 2004.

Becchi, Antonio. “88317.63520 Tarli della storia, piatti di lenticchie e vecchie zie.” In *Teoria e pratica del costruire: saperi, strumenti, modelli; esperienze didattiche e di ricerca a confronto; seminario internazionale, Ravenna 27–29 ottobre 2005 = Theory and practice of construction: knowledge, means, models. Vol. I*, ed. Giovanni Mochi. 57–62. Ravenna: Ed. Moderna, 2005.

Becchi, Antonio. “[Entry] ‘Baustatik.’” In *Enzyklopädie der Neuzeit. Bd. 1*, ed. Friedrich Jaeger. 1093–1100. Stuttgart [u. a.]: Metzler, 2005.

Becchi, Antonio. “Fortuna (e sfortuna) critica del ‘De re aedificatoria’ di Bernardino Baldi.” In *Bernardino Baldi (1553-1617) studioso rinascimentale: poesia, storia, linguistica, meccanica, architettura*, ed. Elio Nenci. 303–316. Milano: Angeli, 2005.

Becchi, Antonio. “Raisons a-symétriques. Équilibre des formes et formes de l’équilibre dans la ‘theoria columnarum.’” In *Symétries: contributions au séminaire de Han-sur-Lesse, septembre 2002*, ed. Patricia Radelet-de Grave. 35–61. Turnhout: Brepols, 2005.

Becchi, Antonio. “Vaults in the air: Signor Fabritio’s English theory.” In *Essays in the history of the theory of structures: in honour of Jacques Heyman*, ed. Santiago Huerta. 45–59. Madrid: CEHOPU [u. a.], 2005.

- 3** Becchi, Antonio, Massimo Corradi, Federico Foce, and Orietta Pedemonte, eds. *Construction history: research perspectives in Europe*. Between mechanics and architecture; 6. Firenze: Williams, 2004.

Beck, Naomi. “Enrico Ferri’s scientific socialism: A marxist interpretation of Herbert Spencer’s organic analogy.” *Journal of the History of Biology* 38 (2 2005): 301–325.

Berz, Peter and Christoph Hoffmann. “[Entry] ‘Salcher, Peter.’” In *Neue Deutsche Biographie. Bd. 22*, ed. Historische Kommission der Bayerischen Akademie der Wissenschaften. 364–365. Berlin: Duncker & Humblot, 2005.

Beurton, Peter. “[Entries] ‘Tschetwerikow’ ‘Wawilow.’” In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 3: Men bis Z*, eds. Dieter Hoffmann, Hubert Laitko, and Staffan Müller-Wille. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.

Beurton, Peter. “Genbegriffe.” In *Philosophie der Biologie: eine Einführung*, eds. Ulrich Krohs and Georg Toepfer. 195–211. Frankfurt am Main: Suhrkamp, 2005.

- 4** Bevilacqua, Fabio and Jürgen Renn, eds. *Albert Einstein: ingegnere dell’universo*. Milano: Skira, 2005.

Bigg, Charlotte. “Spectroscopic metrologies.” *Nuncius* 18 (2 2003 (publ. 2004)): 765–777.

Bigg, Charlotte. “Brownian motion.” In *Albert Einstein—chief engineer of the universe: one hundred authors for Einstein*, ed. Jürgen Renn. 120–123. Weinheim: Wiley-VCH, 2005.

Bigg, Charlotte. "Das Panorama, oder la nature a coup d'oeil." *Nach Feierabend: Zürcher Jahrbuch für Wissensgeschichte* 1 (2005): 15–33.

Bigg, Charlotte. "Die Brownsche Bewegung." In *Albert Einstein—Ingenieur des Universums: Hundert Autoren für Einstein*, ed. Jürgen Renn. 120–123. Weinheim: Wiley-VCH, 2005.

Bigg, Charlotte. "Il moto browniano." In *Albert Einstein: ingegnere dell'universo*, eds. Fabio Bevilacqua and Jürgen Renn. 272–275. Milano: Skira, 2005.

Bigg, Charlotte. "L'optique de précision et la première guerre mondiale." *Schweizerische Zeitschrift für Geschichte* 55 (2005): 34–45.

Bigg, Charlotte and Klaus Staubermann. "Introduction to 'Spectroscopy histories part II.'" *Nuncius* 18 (2 2003 (publ. 2004)): 737–739.

Bigg, Charlotte and Klaus Staubermann. "Spectroscopy histories part II." *Nuncius* 18 (2 2003 (publ. 2004)): 735–852.

Bloor, David. "Toward a sociology of epistemic things." *Perspectives on Science* 13 (3 2005): 285–312.

Bödeker, Katja *see also: Gruber and Bödeker*

Bödeker, Katja. "Leere und Löcher." In *Künstler, Wissenschaftler, Kinder und das Nichts: ein Werkstattbericht*, eds. Jürgen Renn and Henning Vierck. 60–73. Berlin: Comenius-Garten, 2004.

Bödeker, Katja. "Luft. Nichts oder Etwas?" In *Künstler, Wissenschaftler, Kinder und das Nichts: ein Werkstattbericht*, eds. Jürgen Renn and Henning Vierck. 46–59. Berlin: Comenius-Garten, 2004.

Bödeker, Katja. "Time in the embryonic stage." In *Albert Einstein—chief engineer of the universe: one hundred authors for Einstein*, ed. Jürgen Renn. 38–43. Weinheim: Wiley-VCH, 2005.

Bödeker, Katja. "Zeit im Embryonalstadium." In *Albert Einstein—Ingenieur des Universums: Hundert Autoren für Einstein*, ed. Jürgen Renn. 38–43. Weinheim: Wiley-VCH, 2005.

Borck, Cornelius, Volker Hess, and Henning Schmidgen. "Einleitung." In *Maß und Eigensinn: Studien im Anschluß an Georges Canguilhem*, eds. Cornelius Borck, Volker Hess, and Henning Schmidgen. 7–41. München: Fink, 2005.

Borck, Cornelius, Volker Hess, and Henning Schmidgen, eds. *Maß und Eigensinn: Studien im Anschluß an Georges Canguilhem*. München: Fink, 2005.

1

Borzeszkowski, Horst-Heino v. and Renate Wahsner. “Die Natur technisch denken? Zur Synthese von ‘téchne’ und ‘physis’ in der Newtonschen Mechanik oder das Verhältnis von praktischer und theoretischer Mechanik in Newtons Physik.” *Wiener Jahrbuch für Philosophie* 35 (2003 (publ. 2004)): 135–168.

Borzeszkowski, Horst-Heino v. and Renate Wahsner. “Infinitesimalkalkül und neuzeitlicher Bewegungsbegriff oder Prozeß als Größe.” In *Jahrbuch für Hegelforschung 2002/2003*, ed. Helmut Schneider. 197–271. Sankt Augustin: Academia Verlag, 2004.

Bourguet, Marie-Noëlle. “Measurable difference: botany, climate and the Gardener’s thermometer in eighteenth-century France.” In *Colonial botany: science, commerce, and politics in the early modern world*, eds. Londa Schiebinger and Claudia Swan. 270–286. Philadelphia: Univ. of Pennsylvania Press, 2005.

Brandt, Christina. “A, T, C, G. Das ‘Buch der Natur.’” In *10 + 5 = Gott: die Macht der Zeichen; [Begleitbuch zur Ausstellung ‘10 + 5 = Gott. Die Macht der Zeichen’, Berlin, Jüdisches Museum, 25. Februar bis 27. Juni 2004]*, eds. Daniel Tyradellis and Michal S. Friedlander. 267–268. Köln: DuMont, 2004.

- 1 Brandt, Christina. *Metapher und Experiment: von der Virusforschung zum genetischen Code*. Wissenschaftsgeschichte, Göttingen: Wallstein, 2004.

Brandt, Christina. “Genetic code, text, and scripture: metaphors and narration in German molecular biology.” *Science in Context* 18 (4 2005): 629–648.

Bührig, Claudia. “‘Alle Wege führen nach Rom’. Die Einbindung der Dekapolisstädte in das römische Verkehrsnetz.” In *Gesichter des Orients: 10000 Jahre Kunst und Kultur aus Jordanien: [Begleitband zur Ausstellung der Kunst- und Ausstellungshalle der Bundesrepublik Deutschland, Bonn, in Kooperation mit dem Vorderasiatischen Museum, Staatliche Museen zu Berlin – Stiftung Preußischer Kulturbesitz]*, eds. Beate Salje, Nadine Riedl, and Günther Schauerte. 183–193. Mainz am Rhein: von Zabern, 2004.

Bührig, Claudia. “Von der befestigten Kuppensiedlung zur repräsentativen Straßensiedlung entlang der Ost-West-Achse. Wachstumsphasen der hellenistisch-

römischen Stadt Gadara.” In *Die Stadt als Großbaustelle: von der Antike bis zur Neuzeit; internationaler Kongreß vom 7. bis 11. November 2001 im Auswärtigen Amt, Berlin*, eds. Uta Dirschedl and Deutsches Archäologisches Institut. 56–65. Berlin: Mann [u. a.], 2004.

Bührig, Claudia and Hans-Dieter Bienert. “Archäologie – vom Abenteuer zur Wissenschaft. Spuren deutscher archäologischer Forschung in Jordanien.” In *Gesichter des Orients: 10000 Jahre Kunst und Kultur aus Jordanien: [Begleitband zur Ausstellung der Kunst- und Ausstellungshalle der Bundesrepublik Deutschland, Bonn, in Kooperation mit dem Vorderasiatischen Museum, Staatliche Museen zu Berlin–Stiftung Preußischer Kulturbesitz]*, eds. Beate Salje, Nadine Riedl, and Günther Schauerte. 257–267. Mainz am Rhein: von Zabern, 2004.

- 1 Büscher, Barbara, Hans Christian von Herrmann, and Christoph Hoffmann, eds. *Ästhetik als Programm: Max Bense/Daten und Streuungen. Kaleidoskopien*; 5. Berlin: Vice Versa, 2004.

Büttner, Jochen. “Of dwarves and giants: the transformation of astronomical worldviews.” In *Albert Einstein—chief engineer of the universe: one hundred authors for Einstein*, ed. Jürgen Renn. 84–89. Weinheim: Wiley-VCH, 2005.

Büttner, Jochen. “Von Zwergen und Riesen: Die Umgestaltung astronomischer Weltbilder.” In *Albert Einstein – Ingenieur des Universums: Hundert Autoren für Einstein*, ed. Jürgen Renn. 84–89. Weinheim: Wiley-VCH, 2005.

Büttner, Jochen, Peter Damerow, and Jürgen Renn. “Galileo’s unpublished treatises. A case study on the role of shared knowledge in the emergence and dissemination of an early modern ‘new science’.” In *The reception of the Galilean science of motion in seventeenth-century Europe*, eds. Carla Rita Palmerino and J. M. M. H. Thijssen. 99–117. Dordrecht: Kluwer, 2004.

Carroy, Jacqueline and Henning Schmidgen. “Reaktionsversuche in Leipzig, Paris und Würzburg: Die deutsch-französische Geschichte eines psychologischen Experiments, 1890–1910.” *Medizinhistorisches Journal* 39 (1 2004): 27–55.

- 2 Ceranski, Beate, Florian Hars, and Gerhard Wiesenfeldt, eds. *Auf den Schultern von Zwergen: Essays an den Grenzen von Physik und Biografie*. Berliner Beiträge zur Geschichte der Naturwissenschaften und der Technik; 31. Berlin [u. a.]: ERS-Verlag, 2005.

Chadarevian, Soraya de. “Mapping the worm’s genome: tools, networks, patronage.” In *From molecular genetics to genomics: the mapping cultures of twentieth century genetics*, eds. Jean-Paul Gaudillière and Hans-Jörg Rheinberger. 95–110. London [u. a.]: Routledge, 2004.

Crivellari, Fabio, Bernhard Kleeberg, and Walter Tilmann. “Urmensch und Wissenschaftskultur: Einleitung.” In *Urmensch und Wissenschaftskultur: eine Bestandsaufnahme*, eds. Bernhard Kleeberg, Walter Tilmann, and Fabio Crivellari. 7–24. Darmstadt: Wissenschaftliche Buchgesellschaft, 2005.

Dacome, Lucia. “Commonplace books and the pursuit of the self in eighteenth-century Britain.” *Journal of the History of Ideas* 65 (4 2004 (publ. 2005)): 603–625.

Dacome, Lucia. “‘To what purpose does it think?’ Dreams, sick bodies and confused minds in the age of reason.” *History of Psychiatry* 15 (4 2004): 395–416.

Dahl, Jacob L. “The quest for eternity: studies in neo-sumerian systems of succession.” In *Assyria and beyond: studies presented to Mogens Trolle Larsen*, ed. Jan Gerrit Dercksen. 117–136. Leiden: Nederlands Instituut voor het Nabije Oosten, 2004.

Dahl, Jacob L. “Complex graphemes in proto-elamite.” *Cuneiform Digital Library Journal* 4 (3 2005): http://cdli.ucla.edu/pubs/cdlj/2005/cdlj2005_003

Damerow, Peter *see also*: Büttner, Damerow *et al.*

Damerow, Peter *see also*: Nissen, Damerow *et al.*

Damerow, Peter. “Die Rolle des Werkzeugs bei der Ausbildung der Mechanik als Wissenschaft.” In *Hegel und das mechanistische Weltbild: vom Wissenschaftsprinzip Mechanismus zum Organismus als Vernunftbegriff*, ed. Renate Wahsner. 27–42. Frankfurt a. M. [u. a.]: Lang, 2005.

- 3** Damerow, Peter, Gideon Freudenthal, Peter McLaughlin, and Jürgen Renn. *Exploring the limits of preclassical mechanics: a study of conceptual development in early modern science; free fall and compounded motion in the work of Descartes, Galileo, and Beekman*. 2. ed., New York [u. a.]: Springer, 2004.

Damerow, Peter and Siegbert Schmidt. “Arithmetik im historischen Prozeß: wie ‘natürlich’ sind die ‘natürlichen Zahlen?’” In *Arithmetik als Prozeß*, eds. Gerhard N. Müller, Heinz Steinbring, and Erich C. Wittmann. 131–182. Seelze: Kallmeyer, 2004.

Daston, Lorraine *see also*: Sturm, Carl and Daston.

Daston, Lorraine. "Attention and the values of nature in the Enlightenment." In *The moral authority of nature*, eds. Lorraine Daston and Fernando Vidal. 100–126. Chicago, Ill. [u. a.]: Univ. of Chicago Press, 2004.

Daston, Lorraine. "The glass flowers." In *Things that talk: object lessons from art and science*, ed. Lorraine Daston. 223–254. New York: Zone Books, 2004.

Daston, Lorraine. "The morality of natural orders: the power of Medea." In *The Tanner lectures on human values, vol. 24*, ed. Grethe B. Peterson. 373–392. Salt Lake City: Univ. of Utah Press, 2004.

Daston, Lorraine. "Nature's customs versus nature's laws." In *The Tanner lectures on human values, vol. 24*, ed. Grethe B. Peterson. 392–411. Salt Lake City: Univ. of Utah Press, 2004.

Daston, Lorraine. "Scientific error and the ethos of belief." In *Research report 2002–2003*, ed. Max-Planck-Institut für Wissenschaftsgeschichte. 51–67. Berlin: Max-Planck-Institut für Wissenschaftsgeschichte, 2004.

Daston, Lorraine. "Speechless." In *Things that talk: object lessons from art and science*, ed. Lorraine Daston. 9–24. New York: Zone Books, 2004.

Daston, Lorraine. "Taking note(s)." *Isis* 95 (3 2004): 443–448.

- 1 Daston, Lorraine, ed. *Things that talk: object lessons from art and science*. New York: Zone Books, 2004.

Daston, Lorraine. "Type specimens and scientific memory." *Critical Inquiry* 31 (1 2004): 153–182.

Daston, Lorraine. "Whither critical inquiry?" *Critical Inquiry* 30 (2 2004): 361–364.

Daston, Lorraine. "Bilder der Wahrheit, Bilder der Objektivität." In *Einbildungen*, ed. Jörg Huber. 117–153. Zürich: Ed. Voldemeer [u. a.], 2005.

Daston, Lorraine. "Description by omission: nature enlightened and obscured." In *Regimes of description: in the archive of the eighteenth century*, eds. John Bender and Michael Marrinan. 11–24. Stanford, Calif.: Stanford Univ. Press, 2005.

Daston, Lorraine. "Galaxy." In *Der Einstein-Komplex: 99 Philosophen, Schriftsteller, Künstler und Wissenschaftler über ein Genie*, eds. Gerd Weiberg and Frank Berberich. 60. Heidelberg: Verlag Das Wunderhorn, 2005.

Daston, Lorraine. "Hard facts." In *Making things public: atmospheres of democracy*, eds. Bruno Latour and Peter Weibel. 680–685. Cambridge, Mass. [u. a.]: MIT Press [u. a.], 2005.

- 2** Daston, Lorraine. *The history of science as European self-portraiture*. Praemium Erasmianum Essay, Amsterdam: Praemium Erasmianum, 2005.

Daston, Lorraine. "Intelligences: amgelic, animal, human." In *Thinking with animals: new perspectives on anthropomorphism*, eds. Lorraine Daston and Gregg Mitman. 37–58. New York: Columbia Univ. Press, 2005.

Daston, Lorraine. "Scientific error and the ethos of belief." *Social Research* 72 (1 2005): 1–28.

Daston, Lorraine and Gregg Mitman. "Introduction: the how and why of thinking with animals." In *Thinking with animals: new perspectives on anthropomorphism*, eds. Lorraine Daston and Gregg Mitman. 1–14. New York: Columbia Univ. Press, 2005.

- 3** Daston, Lorraine and Gregg Mitman, eds. *Thinking with animals: new perspectives on anthropomorphism*. New York: Columbia Univ. Press, 2005.

Daston, Lorraine and Joan Richards. "I. Bernard Cohen obituary." *Physics Today* 57 (7 2004): 75.

Daston, Lorraine and Fernando Vidal. "Introduction: doing what comes naturally, I." In *The moral authority of nature*, eds. Lorraine Daston and Fernando Vidal. 1–23. Chicago, Ill. [u. a.]: Univ. of Chicago Press, 2004.

- 4** Daston, Lorraine and Fernando Vidal, eds. *The moral authority of nature*. Chicago, Ill. [u. a.]: Univ. of Chicago Press, 2004.

Debaise, Didier. "Que signifie 'l'être comme puissance'?" In *Chromatikon I: Annuaire de la philosophie en procès—Yearbook of Philosophy in Process*, ed. Michel Weber. 47–56. Louvain-la-Neuve: Presses universitaires de Louvain, 2005.

- 5** Denz, Cornelia and Annette Vogt. *Einsteins Kolleginnen – Physikerinnen gestern & heute*. Bielefeld: TeDiC, 2005.

Dierig, Sven. *see also: Schmidgen, Geimer and Dierig*

Dierig, Sven. "Die Kunst des Versuchens. Emil du Bois-Reymonds 'Untersuchungen über thierische Elektrizität.'" In *Kultur im Experiment*, eds. Henning Schmidgen, Peter Geimer, and Sven Dierig. 123–146. Berlin: Kulturverlag Kadmos, 2004.

Dierig, Sven. "[Entry] 'Ludwig.'" In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 2: F bis Mei*, eds. Dieter Hoffmann, Hubert Laitko, and Staffan Müller-Wille. 437–438. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.

- 1 Dierig, Sven and Thomas Schnalke, eds. *Apoll im Labor: Bildung, Experiment, mechanische Schönheit; eine Ausstellung des Berliner Medizinhistorischen Museums der Charité in Zusammenarbeit mit dem Max-Planck-Institut für Wissenschaftsgeschichte, 13. Mai bis 2. Oktober 2005; Begleitbuch*. Berlin: Berliner Medizinhistorisches Museum, 2005.

Doel, Ronald E., Dieter Hoffmann, and Nikolai Krementsov. "National states and international science: a comparative history of international science congresses in Hitler's Germany, Stalin's Russia, and Cold War United States." *Osiris* 20 (2005): 49–76.

Dörries, Matthias. "[Entry] 'Johann von Lamont.'" In *Oxford dictionary of national biography*, eds. Brian Harrison and Henry C. G. Matthew. Oxford: Oxford Univ. Press, 2004.

Dongen, Jeroen van. "Einstein's methodology, semivectors and the unification of electrons and protons." *Archive for History of Exact Sciences* 58 (3 2004): 219–254.

Dongen, Jeroen van and Sebastian de Haro. "On black hole complementarity." *Studies in History and Philosophy of Modern Physics* 35 (3 2004): 509–525.

Dupouy, Stéphanie. "Künstliche Gesichter: Rodolphe Töpffer und Duchenne de Boulogne." In *Kunstmaschinen: Spielräume des Sehens zwischen Wissenschaft und Ästhetik*, eds. Andreas Mayer and Alexandre Métraux. 24–60. Frankfurt am Main: Fischer Taschenbuch Verlag, 2005.

Eddy, Matthew D. "Scottish chemistry, classification and the late mineralogical career of the 'ingenious' Professor John Walker (1779–1803)." *The British Journal for the History of Science* 37 (4 2004): 373–399.

- 2 Endres, Johannes, Barbara Wittmann, and Gerhard Wolf, eds. *Ikonologie des Zwischenraums: der Schleier als Medium und Metapher*. Bild und Text. München: Fink, 2005.

- 3 Fan, Fa-ti. *British naturalists in Qing China: science, empire, and cultural encounter*. Cambridge, Mass. [u. a.]: Harvard Univ. Press, 2004.

Fan, Fa-ti. “[Entry] ‘John Reeves.’” In *Oxford dictionary of national biography*, eds. Brian Harrison and Henry C. G. Matthew. Oxford: Oxford Univ. Press, 2004.

Fazekas, Péter and Gábor A. Zemplén. “Molyneux kérdései – a reprezentáció filozófiai problémájától az intermodális transzferig.” *Magyar Pszichológiai Szemle* 60 (4 2005): 527–552.

Feest, Uljana. “Giving up instincts in psychology—or not?” In *Recent contributions to the history of the human sciences: Proceedings of the 21st Annual conference of the European Society for the History of the Human Sciences Barcelona 2002*, eds. Annette Mülberger and Beni Gómez-Zuniga. 245–259. München: Profil-Verlag, 2005.

Feest, Uljana. “Operationism in psychology: What the debate is about, what the debate should be about.” *Journal of the History of the Behavioral Sciences* 41 (2 2005): 131–149.

Feest, Uljana and Stephanie Koerner. “Historizing instincts: a cross-disciplinary panel.” In *Recent contributions to the history of the human sciences: Proceedings of the 21st Annual conference of the European Society for the History of the Human Sciences Barcelona 2002*, eds. Annette Mülberger and Beni Gómez-Zuniga. 177–192. München: Profil-Verlag, 2005.

Felsch, Philipp. “Die Stadt, der Lärm und der Ruß: mechanische Spuren der Psyche, 1875–1985.” In *Psychographien*, eds. Cornelius Borck and Armin Schäfer. 17–42. Zürich [u. a.]: Diaphanes, 2005.

Felsch, Philipp. “Ganzheit und ihre Apparaturen: konstitutionelle Medizin um 1900.” In *Maß und Eigensinn: Studien im Anschluß an Georges Canguilhem*, eds. Cornelius Borck, Volker Hess, and Henning Schmidgen. 135–156. München: Fink, 2005.

1

Fend, Mechthild. “Jungfräuliche Knaben: Androgynie und männliche Adoleszenz in der Bildkultur um 1800.” In *Männlichkeit im Blick: visuelle Inszenierungen in der Kunst seit der Frühen Neuzeit*, eds. Mechthild Fend and Marianne Koos. 181–198. Köln [u. a.]: Böhlau, 2004.

Fend, Mechthild. “Medium Haut. Oberflächen und Körpergrenzen in Malerei und Medizin des 19. Jahrhunderts.” In *Medien der Kunst: Geschlecht, Metapher, Code; Beiträge der 7. Kunsthistorikerinnen-Tagung in Berlin 2002*, eds. Susanne von Falkenhausen, Silke Förschler, Ingeborg Reichle, and Bettina Uppenkamp. 242–256. Marburg: Jonas, 2004.

Fend, Mechthild. “Bodily and pictorial surfaces: skin in French art and medicine, 1790–1860.” *Art History* 28 (3 2005): 311–339.

Fend, Mechthild. “Körpersehen: über das Haptische bei Alois Riegl.” In *Kunstmaschinen: Spielräume des Sehens zwischen Wissenschaft und Ästhetik*, eds. Andreas Mayer and Alexandre Métraux. 166–202. Frankfurt am Main: Fischer Taschenbuch Verlag, 2005.

Fend, Mechthild and Marianne Koos. “Einleitung.” In *Männlichkeit im Blick: visuelle Inszenierungen in der Kunst seit der Frühen Neuzeit*, eds. Mechthild Fend and Marianne Koos. 1–13. Köln [u. a.]: Böhlau, 2004.

- 1 Fend, Mechthild and Marianne Koos, eds. *Männlichkeit im Blick: visuelle Inszenierungen in der Kunst seit der Frühen Neuzeit*. Literatur, Kultur, Geschlecht; 30. Köln [u. a.]: Böhlau, 2004.

Fiorentini, Erna. “Subjective objective. The Camera Lucida and protomodern observers.” In *Instrumente des Sehens*, eds. Horst Bredekamp and Gabriele Werner. 58–66. Berlin: Akademie-Verlag, 2004.

Fiorentini, Erna. “Nuovi punti di vista. Giacinto Gigante e la camera lucida a Napoli.” In *Pittura italiana nell'Ottocento*, eds. Martina Hansmann and Max Seidel. 535–557. Venezia: Marsilio, 2005.

Fiorentini, Erna. "Observing nature— representing experience: practices and concepts 1800–1850." *AHF-Information* 14 (2005): 1–5.

Fiorentini, Erna. "Schatten an der Wand. Zu Gregg M. Horowitz 'Alte Medien.'" In *Zwischen Ding und Zeichen: zur ästhetischen Erfahrung in der Kunst*, eds. Gertrud Koch and Christiane Voss. 80–85. München [u. a.]: Fink, 2005.

Francoeur, Eric and Jérôme Ségal. "From model kits to interactive computer graphics." In *Models: the third dimension of science*, eds. Soraya de Chadarevian and Nick Hopwood. 402–429. Stanford, Calif.: Stanford Univ. Press, 2004.

Frank, Tibor. "Supranational English, American values, and East-Central Europe." *Publications of the Modern Language Association of America: PMLA* 119 (1 2004): 80–91.

Franke-Heubach, Elke see: *Schneider and Franke-Heubach*

Freudenthal, Gideon see: *Damerow, Freudenthal et al.*

Fuchs, Eckhardt. "The 'International Catalogue of Scientific Literature' as a mode of intellectual transfer: promise and pitfalls of international scientific co-operation before 1914." In *Transnational intellectual networks: forms of academic knowledge and the search for cultural identities*, eds. Christoph Charle, Jürgen Schriewer, and Peter Wagner. 165–193. Frankfurt a. M. [u. a.]: Campus-Verlag, 2004.

Fuchs, Eckhardt. "Nature and Bildung: pedagogical naturalism in nineteenth-century Germany." In *The moral authority of nature*, eds. Lorraine Daston and Fernando Vidal. 155–181. Chicago, Ill. [u. a.]: Univ. of Chicago Press, 2004.

Fuchs, Eckhardt and Dieter Hoffmann. "Philanthropy and science in Wilhelmine Germany." In *Philanthropy, patronage, and civil society: experiences from Germany, Great Britain, and North America*, ed. Thomas Adam. 103–119. Bloomington: Indiana Univ. Press, 2004.

Gantet, Claire. "Die französische Geschichtsschreibung der Gegenwart: ein Essay." *Zeitenblicke* 3 (1 2004): <http://zeitenblicke.historicum.net/2004/01/gantet/index.html>

Gantet, Claire. "La construction d'un espace étatique: perceptions et représentations des frontières extérieures du Saint-Empire au XVIIIe siècle." In *L'espace du Saint-Empire du Moyen âge à l'époque moderne*, ed. Christine Lebeau. 33–49. Strasbourg: Presses Univ. de Strasbourg, 2004.

Gantet, Claire. "Les représentations politiques de l'espace du Saint-Empire dans les 'rêves' et les 'visions' fictifs, de la guerre de Trente Ans à la fin du XVIIIe siècle." *Histoire, Économie et Société* 23 (1 2004): 25–37.

1

Gantet, Claire. "Peace ceremonies and respect for authority: The 'Res Publica', 1648–1660." *French History* 18 (13 2004): 275–290.

Gantet, Claire and Fernando Vidal. "Âme." *Bulletin de la Société Française pour l'Histoire des Sciences de l'Homme* 28 (Automne/Hiver 2005): 50–60.

Gaudillière, Jean-Paul *see also: Rheinberger and Gaudillière*

Gaudillière, Jean-Paul. "Mapping as technology: genes, mutant mice, and biomedical research (1910–65)." In *Classical genetic research and its legacy: the mapping cultures of twentieth-century genetics*, eds. Hans-Jörg Rheinberger and Jean-Paul Gaudillière. 173–203. London: Routledge, 2004.

Gaudillière, Jean-Paul. "Mobiliser les sciences pour vaincre le cancer: fondation, État et industrie aux États-Unis." In *Les sciences pour la guerre, 1940–1960*, eds. Amy Dahan and Dominique Pestre. 343–368. Paris: Ed. de l'EHESS, 2004.

Gaudillière, Jean-Paul and Bernd Gausemeier. "Molding national research systems: the introduction of penicillin to Germany and France." *Osiris* 20 (2005): 180–202.

- 1 Gaudillière, Jean-Paul and Hans-Jörg Rheinberger, eds. *From molecular genetics to genomics: the mapping cultures of twentieth century genetics*. Routledge studies in the history of science, technology and medicine; 20. London [u. a.]: Routledge, 2004.

Gaudillière, Jean-Paul and Hans-Jörg Rheinberger. "Introduction." In *From molecular genetics to genomics: the mapping cultures of twentieth century genetics*, eds. Jean-Paul Gaudillière and Hans-Jörg Rheinberger. 1–6. London [u. a.]: Routledge, 2004.

Gaudillière, Jean-Paul and Hans-Jörg Rheinberger. "'Life stories'. Essay review of Chadarevian, Soraya de: *Designs for life*. Cambridge: Cambridge Univ. Press 2002, and Creager, Angela: *The life of a virus*. Chicago: Univ. of Chicago Press 2002." *Studies in History and Philosophy of Biological and Biomedical Sciences* 35C (4 2004): 753–764.

Gausemeier, Bernd *see: Gaudillière and Gausemeier*

Geimer, Peter *see also: Schmidgen, Geimer and Dierig*

Geimer, Peter. "Bild und Maß. Zur Typologie fotografischer Bilder." In *Einführung in die Kunstwissenschaft*, eds. Thomas Hensel and Andreas Koestler. 157–177. Berlin: Reimer, 2004.

Geimer, Peter. "Das Gewicht der Engel. Eine Physiologie des Unmöglichen." In *Kultur im Experiment*, eds. Henning Schmidgen, Peter Geimer, and Sven Dierig. 170–190. Berlin: Kulturverlag Kadmos, 2004.

Geimer, Peter. "Picturing the black box: On blanks in nineteenth century paintings and photographs." *Science in Context* 17 (4 2004): 467–501.

Geimer, Peter. "Telepathie." In *Science & Fiction. Über Gedankenexperimente in Wissenschaft, Philosophie und Literatur*, eds. Thomas Macho and Annette Wunschel. 287–309. Frankfurt am Main: Fischer Taschenbuch Verlag, 2004.

Geimer, Peter. "Fotografie als Wissenschaft." *Berichte zur Wissenschaftsgeschichte* 28 (2 2005): 114–122.

Geimer, Peter. "Getrübte Blicke: William Turner in augenärztlicher Betrachtung." In *Kunstmaschinen: Spielräume des Sehens zwischen Wissenschaft und Ästhetik*, eds. Andreas Mayer and Alexandre Métraux. 139–165. Frankfurt am Main: Fischer Taschenbuch Verlag, 2005.

Geimer, Peter. "Über Reste." In *Dingwelten: das Museum als Erkenntnisort*, eds. Anke te Heesen and Petra Lutz. 109–118. Köln [u. a.]: Böhlau, 2005.

Gervain, Judit and Gábor A. Zemplén. "Focus raising: a paradigmatic example of the treatment of syntactic variation." In *Syntax and variation: reconciling the biological and the social*, eds. Leonie Cornips and Karen P. Corrigan. 123–145. Amsterdam [u. a.]: Benjamins, 2005.

Ginsborg, Hannah. "Two kinds of mechanical inexplicability in Kant and Aristotle." *Journal of the History of Philosophy* 42 (1 2004): 33–65.

Ginsborg, Hannah. "Kant's aesthetics and teleology." In *The Stanford Encyclopedia of Philosophy*, ed. Edward N. Zalta. Stanford, Calif.: Stanford Univ., 2005.

Griesecke, Birgit. "Am Beispiel 'Versuch'. Warum Wittgensteins Philosophie die Kulturgeschichte der Wissenschaften herausfordern kann." In *'fülle der combination': Literaturforschung und Wissenschaftsgeschichte*, eds. Bernhard J. Dotzler and Sigrid Weigel. 267–291. München: Fink, 2005.

Griesecke, Birgit. "Intime Experimente: unterwegs in japanischen Schlaflaboren mit Ariyoshi, Tanizaki und Kawabata." *Nachrichten der Gesellschaft für Natur- und Völkerkunde Ostasiens: Zeitschrift für Kultur und Geschichte Ost- und Südasiens* 177–178 (2005): 7–36.

Griesecke, Birgit. "Pathologische Sprachspiele?: zur Normalisierung von Rausch und Schmerz." In *Maß und Eigensinn: Studien im Anschluß an Georges Canguilhem*, eds. Cornelius Borck, Volker Hess, and Henning Schmidgen. 91–107. München: Fink, 2005.

Griesecke, Birgit. "Was machen normale Menschen, wenn sie nicht schlafen? Ludwik Fleck, Izydora Dambaska und die ethnografische Herausforderung der frühen Wissenschaftssoziologie." In *Tatsache – Denkstil – Kontroverse: Auseinandersetzungen mit Ludwik Fleck*, ed. Rainer Egloff. 21–27. Zürich: Collegium Helveticum, 2005.

Griesecke, Birgit and Werner Kogge. "Forcierte Schließungen. Wittgenstein und der Weg vom mathematischen Formalismus in die moderne Genetik." In *Wahn – Wissen – Institution: undisziplinierbare Näherungen*, eds. Karl-Josef Pazzini, Marianne Schuller, and Michael Wimmer. 27–55. Bielefeld: Transcript-Verlag, 2005.

Griesecke, Birgit and Werner Kogge. "Was ist eigentlich ein Gedankenexperiment?: Mach, Wittgenstein und der neue Experimentalismus." In *Literarische Experimentalkulturen: Poetologien des Experiments im 19. Jahrhundert*, eds. Marcus Krause and Nicolas Pethes. 41–72. Würzburg: Königshausen & Neumann, 2005.

- 1 Gruber, Howard and Katja Bödeker, eds. *Creativity, psychology and the history of science*. Boston studies in the philosophy of science; 245. Dordrecht: Springer, 2005.

Hagner, Michael *see also: Vöhringer and Hagner*

- 2 Hagner, Michael. *Geniale Gehirne: zur Geschichte der Elitegehirnforschung*. Wissenschaftsgeschichte, Göttingen: Wallstein, 2004.

Handelman, Don. "Epilogue: dark soundings—towards a phenomenology of night." *Paideuma* 51 (2005): 247–261.

Handelman, Don. "Introduction: Why ritual in its own right? How so?" In *Ritual in its own right: exploring the dynamics of transformation*, eds. Don Handelman and Galina Lindquist. 1–32. New York [u. a.]: Berghahn Books, 2005.

Handelman, Don. "Microhistorical anthropology: toward a prospective perspective." In *Critical junctions: anthropology and history beyond the cultural turn*, eds. Don Kalb and Herman Tak. 29–52. New York [u. a.]: Berghahn Books, 2005.

Harwood, Jonathan. “Comments on Andrew Pickering’s paper.” *Perspectives on Science* 13 (3 2005): 411–415.

Harwood, Jonathan. “On the genesis of technoscience: a case study of German agricultural education.” *Perspectives on Science* 13 (3 2005): 329–351.

- 3** Harwood, Jonathan. *Technology’s dilemma: agricultural colleges between science and practice in Germany, 1860–1934*. Oxford [u. a.]: Lang, 2005.

Hau, Michael. “The humane expert: physicians, empathy and the crisis of modern medicine during the Weimar Republic.” In *Experts in science and society*, eds. Elke Kurz-Milcke and Gerd Gigerenzer. 105–122. New York [u. a.]: Kluwer, 2004.

Heesen, Anke te *see also*: *Joly, te Heesen et al.*

Heesen, Anke te. “[Entry] ‘Messerschmidt’” In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 3: Men bis Z*, eds. Dieter Hoffmann, Hubert Laitko, and Staffan Müller-Wille. 12. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.

Heesen, Anke te. “Faktenmontagen.” In *‘Quelle’: zwischen Ursprung und Konstrukt; ein Leitbegriff in der Diskussion*, eds. Thomas Rathmann and Nikolaus Wegmann. 66–88. Berlin: Schmidt, 2004.

Heesen, Anke te. “From natural history investment to state service: collectors and collections of the Berlin Society of Friends of Nature Research, c. 1800.” *History of Science* 42 (135,1 2004): 113–131.

Heesen, Anke te. “News, paper, scissors: Clippings in the sciences and arts around 1920.” In *Things that talk: object lessons from art and science*, ed. Lorraine Daston. 297–327. New York: Zone Books, 2004.

Heesen, Anke te. “Nichts ist so aktuell wie die Zeitung von gestern. Von der kriminalistischen Nobilitierung des Zeitungsausschnitts und seinem Einzug in die Kunst und Alltagskultur.” *Freitag*, 9.4.2004, 18.

Heesen, Anke te. “Accounting for the natural world: double-entry bookkeeping in the field.” In *Colonial botany: science, commerce, and politics in the early modern world*, eds. Londa Schiebinger and Claudia Swan. 237–251. Philadelphia: Univ. of Pennsylvania Press, 2005.

Heesen, Anke te. “DADA/EINSTEIN: ein Physiker in Papier.” In *Einstein on the beach: der Physiker als Phänomen*, ed. Michael Hagner. 40–56. Frankfurt am Main: Fischer Taschenbuch Verlag, 2005.

Heesen, Anke te. “Das Muster als materialer Rhythmus.” In *Rhythmus: Spuren eines Wechselspiels in Künsten und Wissenschaften*, ed. Barbara Naumann. 261–277. Würzburg: Königshausen & Neumann, 2005.

Heesen, Anke te. “Pflanzen in Kästen. Zur Geschichte eines ordnenden Gevierts.” In *Park: Zucht und Wildwuchs in der Kunst*, eds. Johannes Bilstein and Matthias Winzen. 142–149. Nürnberg: Verlag für moderne Kunst, 2005.

Heesen, Anke te. “The notebook: a paper-technology.” In *Making things public: atmospheres of democracy*, eds. Bruno Latour and Peter Weibel. 582–589. Cambridge, Mass. [u. a.]: MIT Press [u. a.], 2005.

- 1 Heesen, Anke te. “Verkehrsformen der Objekte.” In *Dingwelten: das Museum als Erkenntnisort*, eds. Anke te Heesen and Petra Lutz. 53–64. Köln [u. a.]: Böhlau, 2005.

Heesen, Anke te and Petra Lutz, eds. *Dingwelten: das Museum als Erkenntnisort*. Köln [u. a.]: Böhlau, 2005.

Heesen, Anke te and Petra Lutz. “Einleitung.” In *Dingwelten: das Museum als Erkenntnisort*, eds. Anke te Heesen and Petra Lutz. 11–23. Köln [u. a.]: Böhlau, 2005.

Heesen, Anke te and Juliane Vogel. “Herren mit Schere: Ernst Gehrcke und Karl Kraus.” In *Papieroperationen: der Schnitt in die Zeitung*, eds. Jean-Baptiste Joly, Anke te Heesen, and Juliane Vogel. 30–49. Stuttgart: Akademie Schloss Solitude, 2004.

Heintz, Christophe. "Introduction: Why There Should Be a Cognitive Anthropology of Science." *Journal of Cognition and Culture* 4 (3–4 2004): 391–408.

Henning, Eckart, Horst Kant, and Annette Vogt. "Hubert Laitko zum 70. Geburtstag." *NTM N.S.* 13 (1 2005): 46–47.

Herrmann, Hans-Christian von and Christoph Hoffmann. "Der geistige Mensch und die Technik'. Max Bense im Labor für Hochfrequenzphysik und Elektromedizin (1941–1945)." In *Ästhetik als Programm: Max Bense/Daten und Streuungen*, eds. Barbara Büscher, Hans-Christian von Herrmann, and Christoph Hoffmann. 18–31. Berlin: Kaleidoskopien, 2004.

Herrmann, Hans-Christian von and Christoph Hoffmann. "Die Technik geistig in der Hand halten. Der Roman eines Labors: Max Bense entwickelte aus seinen praktischen Erfahrungen als Physiker im Zweiten Weltkrieg die Basis für die von ihm angestrebte höhere Art der Aufklärung." *Frankfurter Allgemeine Zeitung*, 28.08.2004, 39.

Höhler, Sabine *see also: Schröder and Höhler*

Höhler, Sabine. "Raumschiff Erde': Lebensraumphantasien im Umweltzeitalter." In *Welt-Räume: Geschichte, Geographie und Globalisierung seit 1900*, eds. Iris Schröder and Sabine Höhler. 258–281. Frankfurt a. M. [u. a.]: Campus-Verl., 2005.

- 2 Hörisch, Jochen, Jan Phillip Reemtsma, Jürgen Lüthje, Walter C. Zimmerli, and Hans-Jörg Rheinberger, eds. *Geisteswissenschaften – wozu?: eine Reihe mit Vorträgen*. Schriften der Freien Akademie der Künste in Hamburg; 32. Hamburg: Freie Akademie der Künste, 2005.

Hoffmann, Christoph *see also: Berz and Hoffmann*

Hoffmann, Christoph *see also: Büscher, Herrmann and Hoffmann*

Hoffmann, Christoph *see also: Herrmann and Hoffmann*

Hoffmann, Christoph. "Eine Maschine und ihr Betrieb. Zur Gründung des Recheninstituts der Technischen Hochschule Stuttgart (1956–1964)." In *Ästhetik als Programm: Max Bense / Daten und Streuungen*, eds. Barbara Büscher, Hans-Christian von Herrmann, and Christoph Hoffmann. 118–129. Berlin: Kaleidoskopien, 2004.

Hoffmann, Christoph. "Vor dem Apparat. Das Wiener Phonogramm-Archiv." In *Bürokratische Leidenschaften: Kultur- und Mediengeschichte im Archiv*, ed. Sven Spieker. 281–294. Berlin: Kulturverlag Kadmos, 2004.

Hoffmann, Christoph. “Literaturforschung. Über medizinische Schriften Gottfried Benns.” In *‘fülle der combination’: Literaturforschung und Wissenschaftsgeschichte*, eds. Bernhard J. Dotzler and Sigrid Weigel. 319–341. München: Fink, 2005.

Hoffmann, Christoph. “Schreibmaschinenhände. Über ‘typographologische’ Komplikationen.” In *“Schreibkugel ist ein Ding gleich mir: Von Eisen”: Schreibszenen im Zeitalter der Typoskripte*, eds. Davide Giuriato, Martin Stingelin, and Sandro Zanetti. 153–167. München: Fink, 2005.

Hoffmann, Dieter *see also: Doel, Hoffmann et al.*

Hoffmann, Dieter *see also: Fuchs and Hoffmann*

Hoffmann, Dieter *see also: Renn and Hoffmann*

Hoffmann, Dieter. “Albert Einstein und die Berliner Friedrich-Wilhelms-Universität.” *Impulse der Physik: Zeitschrift der Vereinigung der Freunde und Förderer der Physik der Humboldt-Universität zu Berlin e.V.* (2004): 17–23.

Hoffmann, Dieter. “Einsteins politische Akte.” *Physik in unserer Zeit* 35 (2 2004): 64–69.

- 1 Hoffmann, Dieter. “[Entries] ‘Finlay-Freundlich’, ‘Friedmann’, ‘Friedrich’, ‘Fuchs, K.’, ‘Gaede’, ‘Geiger’, ‘Gibbs’, ‘Goldstein’, ‘Grotrian’, ‘Hertz’, ‘Jordan’, ‘Kapitza’, ‘Laue’, ‘Lomonossov’, ‘Lorentz’, ‘Lummer’, ‘Mach’, ‘Maxwell’, ‘Meißner, W.’” In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 2: F bis Mei*, eds. Dieter Hoffmann, Hubert Laitko, and Staffan Müller-Wille. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.
- 2 Hoffmann, Dieter. “[Entries] ‘Meyer, S.’, ‘Millikan’, ‘Planck’, ‘Ruska, E.’, ‘Ruska, H.’, ‘Seeliger, R.’, ‘Solvay’, ‘Stark’, ‘Steenbeck’, ‘Volmer’, ‘Wien, W.’, ‘Wilcke.’” In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 3: Men bis Z*, eds. Dieter Hoffmann, Hubert Laitko, and Staffan Müller-Wille. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.

Hoffmann, Dieter. “[Entry] ‘Hans Geiger.’” In *Oxford dictionary of national biography*, eds. Brian Harrison and Henry C. G. Matthew. 231–233. Oxford: Oxford Univ. Press, 2004.

Hoffmann, Dieter. “Erwin Finlay-Freundlich (1885–1964) und seine Bemühungen um die Institutionalisierung der Astrophysik.” In *Wege der Erkenntnis: Festschrift für Dieter B. Herrmann zum 65. Geburtstag*, eds. Dietmar Fürst and Eckehard Rothenberg. 98–105. Frankfurt am Main: Deutsch, 2004.

Hoffmann, Dieter. “Friedrich Möglich (im Forschungszentrum von 1945 bis 1957).” In *Wissenschaftler im biomedizinischen Forschungszentrum: Berlin-Buch 1930–2004; Wissenschaftler-Biographien*, ed. Luise Pasternak. 46–51. Frankfurt am Main [u. a.]: Lang, 2004.

Hoffmann, Dieter. “Fritz Lange (im Forschungszentrum von 1959–1965).” In *Wissenschaftler im biomedizinischen Forschungszentrum: Berlin-Buch 1930–2004; Wissenschaftler-Biographien*, ed. Luise Pasternak. 180–184. Frankfurt am Main [u. a.]: Lang, 2004.

Hoffmann, Dieter. “Geschichte der Physik.” In *Faszination Physik*, ed. Katja Bammel. XV–XXXVI. Heidelberg: Elsevier [u. a.], 2004.

Hoffmann, Dieter. “L’engagement politique d’Einstein.” *Pour la Science* (326 2004): 34–38.

Hoffmann, Dieter. “‘1905 war sein großes Jahr’: Interview mit Hans Bethe.” In *Albert Einstein – Ingenieur des Universums: Hundert Autoren für Einstein*, ed. Jürgen Renn. 422–425. Weinheim: Wiley-VCH, 2005.

Hoffmann, Dieter. “‘1905 war sein großes Jahr’: Interview mit Hans Bethe.” *Physik-Journal* 4 (3 2005): 7–8.

Hoffmann, Dieter. “‘1905 was his great year’ – Interview with Hans Bethe.” In *Einstein—peace now!*, eds. Reiner Braun and David Krieger. 35–41. Weinheim: Wiley-VCH, 2005.

Hoffmann, Dieter. “‘1905 was his great year’: interview with Hans Bethe.” In *Albert Einstein—chief engineer of the universe: one hundred authors for Einstein*, ed. Jürgen Renn. 422–425. Weinheim: Wiley-VCH, 2005.

Hoffmann, Dieter. “‘Anders ist es mit den paar Einzelnen ...’: Albert Einsteins Verhältnis zur Deutschen Physikalischen Gesellschaft.” *Physik-Journal* 4 (3 2005): 85–90.

Hoffmann, Dieter. “Between autonomy and accommodation: the German Physical Society during the Third Reich.” *Physics in Perspective* 7 (3 2005): 293–329.

Hoffmann, Dieter. "Copenhagen was not an isolated case." In *Michael Frayn's Copenhagen in debate: historical essays and documents on the 1941 meeting between Niels Bohr and Werner Heisenberg*, ed. Matthias Dörries. 39–47. Göttingen: Wallstein, 2005.

Hoffmann, Dieter. "Das erste große Team." *DUZ – Magazin* 61 (12 2005): 14–16.

Hoffmann, Dieter. "Das Leben danach: Klaus Fuchs in der DDR." In *Aus Wissenschaftsgeschichte und -theorie. Hubert Laitko zum 70. Geburtstag überreicht von Freunden, Kollegen und Schülern*, eds. Horst Kant and Annette Vogt. 451–463. Berlin: Verlag für Wissenschafts- und Regionalgeschichte Engel, 2005.

Hoffmann, Dieter. "Die Graue Eminenz der DDR-Physik: zum 100. Geburtstag von Robert Rompe." *Physik-Journal* 4 (10 2005): 56–58.

Hoffmann, Dieter. "Einstein in Berlin." In *Albert Einstein – Ingenieur des Universums: Hundert Autoren für Einstein*, ed. Jürgen Renn. 260–265. Weinheim: Wiley-VCH, 2005.

Hoffmann, Dieter. "Einstein's Berlin." In *Albert Einstein—chief engineer of the universe: one hundred authors for Einstein*, ed. Jürgen Renn. 260–265. Weinheim: Wiley-VCH, 2005.

Hoffmann, Dieter. "Einstein's political file." In *Albert Einstein—chief engineer of the universe: one hundred authors for Einstein*, ed. Jürgen Renn. 434–439. Weinheim: Wiley-VCH, 2005.

Hoffmann, Dieter. "Einsteins politische Akte." In *Albert Einstein – Ingenieur des Universums: Hundert Autoren für Einstein*, ed. Jürgen Renn. 434–439. Weinheim: Wiley-VCH, 2005.

Hoffmann, Dieter. "Genie im Hauptberuf." *Der Tagesspiegel*, 18.04.2005, 25.

Hoffmann, Dieter. "Lénárd Fülöp – Philipp Lenard: Von Preßburg nach Heidelberg." In '... immer im Forschen bleiben': *Rüdiger vom Bruch zum 60. Geburtstag*, eds. Marc Schalenberg and Peter T. Walther. 337–350. Stuttgart: Steiner, 2005.

Hoffmann, Dieter. "Lieber Herr X." *Physik-Journal* 4 (3 2005): 27.

Hoffmann, Dieter. "Max-Planck-Denkmal 1948–49." In *Bernhard Heiliger 1915–1995: Monographie und Werkverzeichnis [Ausstellung Bernhard Heiliger 1915–1995: Kosmos eines Bildhauers, Martin-Gropius-Bau, Berlin 5. Nov. 2005 bis 15. Jan. 2006]*, ed. Marc Wellmann. 116–119. Köln: Wienand, 2005.

Hoffmann, Dieter. “Vom Luxus des Gewissens – Max Born und Albert Einstein im Spiegel ihres Briefwechsels.” In *Max Born und Albert Einstein im Dialog: Festschrift zum Forum 2005*, ed. Förderverein des Max-Born-Berufskollegs Kemnastraße. 76–98. Recklinghausen: Förderverein des Max-Born-Berufskollegs Kemnastraße, 2005.

Hoffmann, Dieter, Hubert Laitko, and Staffan Müller-Wille, eds. *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 2: F bis Mei*. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.

Hoffmann, Dieter, Hubert Laitko, and Staffan Müller-Wille, eds. *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 3: Men bis Z*. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.

Hoffmann, Dieter and Jürgen Renn. “Albert Einstein.” In *(In Japanese) Einstein in Japan: a travelogue [Exhibition, Mitsuo Aida Museum Tokyo, 20.12.2005 – 26.2.2006]*, 16–25. Tokio: Mitsuo Aida Museum, 2005.

Hoffmann, Dieter and Hermann Roloff. *Kunstwerke bei DESY in Zeuthen: zur Geschichte der beiden Großplastiken*. Interner Bericht DESY Zeuthen; 05–01, 2005.

- 1** Hoffmann, Dieter and Robert Schulmann, eds. *Albert Einstein: (1879–1955)*. Jüdische Miniaturen; 25. Teetz: Hentrich & Hentrich, 2005.

Hoffmann, Dieter and Mark Walker. “The German Physical Society under national socialism.” *Physics Today* 57 (12 2004): 52-58.

Hon, Giora and Bernard R. Goldstein. “Symmetry in Copernicus and Galileo.” *Journal for the History of Astronomy* 35 (3 2004): 273–292.

- 2** Hucho, Ferdinand, Klaus Brockhoff, Wolfgang van den Daele, Kristian Köchy, Jens Reich, Hans-Jörg Rheinberger, Bernd Müller-Röber, Karl Sperling, Anna M. Wobus, Mathias Boysen, and Meike Kölsch, eds. *Gentechnologiebericht: Analyse einer Hochtechnologie in Deutschland*. Forschungsberichte der interdisziplinären Arbeitsgruppen der Berlin-Brandenburgischen Akademie der Wissenschaften; 14. München: Elsevier Spektrum, 2005.

Hyman, Malcolm. “Terms for ‘Word’ in Roman grammar.” In *Antike Fachtexte*, ed. Thorsten Fögen. 155–170. Berlin [u. a.]: de Gruyter, 2005.

Iglhaut, Stefan and Jürgen Renn. “Wider den akademischen Dünkel: zwei Ausstellungsmacher sprechen über die Schwierigkeit, ein Genie zu inszenieren.” In *Meister Einstein: was Mensch und Wissenschaft von ihm lernen können*. 76–79. Hamburg: Zeitverlag, 2005.

Jackson, Myles W. “Machines and musical pedagogy in Germany.” *History of Science* 42 (138,4 2004): 371–418.

- 1 Jacob, Margaret C. and Larry Stewart. *Practical matter: Newton's science in the service of industry and empire, 1687–1851*. Cambridge: Harvard Univ. Press, 2004.
- 2 Joly, Jean-Baptiste, Anke te Heesen, and Juliane Vogel, eds. *Papieroperationen: der Schnitt in die Zeitung*. Neue Freunde: zum aktuellen Stand von art, science & business; 2. Stuttgart: Akademie Schloss Solitude, 2004.

Jones, Caroline A. “Talking pictures: Clement Greenberg’s Pollock.” In *Things that talk: object lessons from art and science*, ed. Lorraine Daston. 329–373. New York: Zone Books, 2004.

Kant, Horst see also: Henning, Kant and Vogt

Kant, Horst. “[Entries] ‘Fajans’, ‘Fermi’, ‘Fljorow’, ‘Fock’, ‘Franck’, ‘Frisch’, ‘Hahn’, ‘Hevesy’, ‘Ioffe’, ‘Joliot-Curie, I.’, ‘Joliot-Curie, J. F.’, ‘Kamerlingh Onnes’, ‘Kurtschatow’, ‘Lambert’, ‘Lawrence’, ‘Mandelstam’, ‘Meitner.’” In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 2: F bis Mei*, eds. Dieter Hoffmann, Hubert Laitko, and Staffan Müller-Wille. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.

Kant, Horst. “[Entries] ‘Moseley’, ‘Nobel’, ‘Noddack, I. E.’, ‘Noddack, W.’, ‘Paschen’, ‘Peierls’, ‘Poggendorf’, ‘Powell’, ‘Prochorow’, ‘Rajewski’, ‘Rayleigh’, ‘Richardson’, ‘Röntgen’, ‘Siegbahn’, ‘Soddy’, ‘Stoletov’, ‘Tamm’, ‘Thomson, G. P.’, ‘Thomson, J. J.’, ‘van der Waals’, ‘Wiedemann, G. H.’, ‘Wróblewski’, ‘Yukawa.’” In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 3: Men bis Z*, eds. Dieter Hoffmann,

Hubert Laitko, and Staffan Müller-Wille. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.

Kant, Horst. “Albert Einstein and the Kaiser Wilhelm Institute for Physics in Berlin.” In *Albert Einstein—chief engineer of the universe: one hundred authors for Einstein*, ed. Jürgen Renn. 166–169. Weinheim: Wiley-VCH, 2005.

Kant, Horst. “Albert Einstein und das Kaiser-Wilhelm-Institut für Physik in Berlin.” In *Albert Einstein – Ingenieur des Universums: Hundert Autoren für Einstein*, ed. Jürgen Renn. 166–169. Weinheim: Wiley-VCH, 2005.

Kant, Horst. “Betrachtungen zur Physik an der Reichsuniversität Straßburg 1942–1944.” In *Les Reichsuniversitäten de Strasbourg et de Poznan et les résistances universitaires 1941–1944*, eds. Christian Baechler, François Igersheim, and Pierre Racine. 185–203. Strasbourg: Presses Universitaires de Strasbourg, 2005.

Kant, Horst. “Contribution à l’histoire de la physique à Strasbourg 1941–1944.” In *La science sous influence: l’université de Strasbourg enjeu des conflits franco-allemands 1872–1945*, eds. Elisabeth Crawford and Josiane Olff-Nathan. 257–267. Strasbourg: La Nuée Bleue, 2005.

Kant, Horst. “Deutsche Naturwissenschaftler und die Wirkungen des Russell-Einstein-Manifestes.” In *Albert Einstein – Ingenieur des Universums: Hundert Autoren für Einstein*, ed. Jürgen Renn. 430–433. Weinheim: Wiley-VCH, 2005.

Kant, Horst. “[Entries] ‘Rubens’, ‘Rüchardt’, ‘Scheibe’, ‘Scherrer.’” In *Neue Deutsche Biographie. Bd. 22*, ed. Historische Kommission der Bayerischen Akademie der Wissenschaften. Berlin: Duncker & Humblot, 2005.

Kant, Horst. “Forschungen über Radioaktivität am Kaiser-Wilhelm-Institut für Chemie: die Abteilung(en) Hahn/Meitner und ihre internationalen Kontakte.” In *Aus Wissenschaftsgeschichte und -theorie. Hubert Laitko zum 70. Geburtstag überreicht von Freunden, Kollegen und Schülern*, eds. Horst Kant and Annette Vogt. 289–320. Berlin: Verlag für Wissenschafts- und Regionalgeschichte Engel, 2005.

Kant, Horst. “German scientists and the effects of the Russell-Einstein manifesto.” In *Albert Einstein—chief engineer of the universe: one hundred authors for Einstein*, ed. Jürgen Renn. 430–433. Weinheim: Wiley-VCH, 2005.

Kant, Horst. “Wissenschaft in Berlin: Geschichte – Gegenwart – Zukunft. Kolloquium anlässlich des 70. Geburtstages von Hubert Laitko.” *Leibniz intern: Mitteilungen der Leibniz-Sozietät e. V.* (Nr. 27, Juni 2005): 9–10.

- 3** Kant, Horst and Annette Vogt, eds. *Aus Wissenschaftsgeschichte und -theorie. Hubert Laitko zum 70. Geburtstag überreicht von Freunden, Kollegen und Schülern*. Berlin: Verlag für Wissenschafts- und Regionalgeschichte Engel, 2005.

- 1 Kiesow, Rainer Maria and Henning Schmidgen, eds. *Das Irrsal hilft: [ein Projekt der Jungen Akademie an der Berlin-Brandenburgischen Akademie der Wissenschaften und der Deutschen Akademie der Naturforscher Leopoldina]*. Internationaler Merve-Diskurs; 266. Berlin: Merve, 2004.

Kiesow, Rainer Maria and Henning Schmidgen. "Anhang/Nachwort." In *Kritisches Wörterbuch*, eds. Rainer Maria Kiesow and Henning Schmidgen. 81–146. Berlin: Merve, 2005.

- 2 Kiesow, Rainer Maria and Henning Schmidgen, eds. *Kritisches Wörterbuch*. Internationaler Merve Diskurs; 273. Berlin: Merve, 2005.

Kleeberg, Bernhard *see also: Crivellari, Kleeberg et al.*

Kleeberg, Bernhard. "Die vitale Kraft der Aggression. Evolutionistische Theorien des bösen Affen 'Mensch.'" In *Disziplinen des Lebens. Zwischen Anthropologie, Literatur und Politik*, eds. Ulrich Bröckling, Benjamin Bühler, Marcus Hahn, Matthias Schöning, and Manfred Weinberg. 203–222. Tübingen: Narr, 2004.

Kleeberg, Bernhard. "[Entry] 'Haeckel.'" In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 2: F bis Mei*, eds. Dieter Hoffmann, Hubert Laitko, and Staffan Müller-Wille. 144–145. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.

Kleeberg, Bernhard. "Vor der Sprache: naturalistische Konzepte objektiver Wahrnehmung." In *Die Medien der Geschichte: Historizität und Medialität in interdisziplinärer Perspektive*, eds. Fabio Crivellari, Kay Kirchmann, Marcus Sandl, and Rudolf Schlögl. 85–108. Konstanz: UVK Verlagsgesellschaft, 2004.

Kleeberg, Bernhard. "Pillen drehen und Kühlschränke bauen. Vom vermeintlichen Sinn einer Meta-Entwicklungstheorie." *Erwägen, Wissen, Ethik: EWE = Deliberation, knowledge, ethics* 16 (3 2005): 393–395.

- 3 Kleeberg, Bernhard. *Theophysis: Ernst Haeckels Philosophie des Naturganzen*. Köln: Böhlau, 2005.

- 4 Kleeberg, Bernhard, Walter Tilmann, and Fabio Crivellari, eds. *Urmensch und Wissenschaftskultur: eine Bestandsaufnahme*. Darmstadt: Wissenschaftliche Buchgesellschaft, 2005.

Klein, Ursula. "Chemical techno-science in eighteenth-century Europe." In *Research report 2002–2003*, ed. Max-Planck-Institut für Wissenschaftsgeschichte. 82–87. Berlin: Max-Planck-Institut für Wissenschaftsgeschichte, 2004.

Klein, Ursula. "Not a pure science: chemistry in the 18th and 19th centuries." *Science* 306 (5698 2004): 981–982.

Klein, Ursula. “Working and knowing in the history of science, technology and medicine’. Essay review of: Pickstone, John V.: *Ways of knowing: a new history of science, technology and medicine*. Manchester: Manchester Univ. Press 2000.” *Studies in History and Philosophy of Science* 35A (1 2004): 159–172.

Klein, Ursula. “Contexts and limits of Lavoisier’s analytical plant chemistry: plant materials and their classification.” *Ambix* 52 (2 2005): 107–157.

Klein, Ursula. “Experimentelle Wissenschaften und Werkstatttradition.” In *Homo Sapiens und Homo Faber: epistemische und technische Rationalität in Antike und Gegenwart*, eds. Gereon Wolters and Martin Carrier. 113-131. Berlin [u. a.]: de Gruyter, 2005.

Klein, Ursula. “Experiments at the intersection of experimental history, technological inquiry and conceptually driven analysis: a case study from early nineteenth-century France.” *Perspectives on Science* 13 (1 2005): 1–48.

Klein, Ursula. “Introduction: Technoscientific productivity, part 1.” *Perspectives on Science* 13 (2 2005): 139–141.

Klein, Ursula. “Shifting ontologies, changing classifications: plant materials from 1700 to 1830.” *Studies in History an Philosophy of Science* 36A (2 2005): 261–329.

Klein, Ursula. “Technoscience avant la lettre.” *Perspectives on Science* 13 (2 2005): 226–266.

Klein, Ursula. “Visualität, Ikonizität, Manipulierbarkeit: chemische Formeln als ‘Paper Tools.’” In *Schrift: Kulturtechnik zwischen Auge, Hand und Maschine*, eds. Gernot Grube, Werner Kogge, and Sybille Krämer. 237–252. Paderborn: Fink, 2005.

- 5 Kojevnikov, Alexei B. *Stalin’s great science: the times and adventures of Soviet physicists*. History of modern physical sciences; 2, London: Imperial College Press, 2004.

Kolland, Dorothea, Jürgen Renn, and Henning Vierck. "Werkstatt des Wissens. Ein Ausblick." In *Künstler, Wissenschaftler, Kinder und das Nichts: ein Werkstattbericht*, eds. Jürgen Renn and Henning Vierck. 147–148. Berlin: Comenius-Garten, 2004.

Kramer, Cheryce. "Digital beasts as visual esperanto: Getty images and the colonization of sight." In *Thinking with animals: new perspectives on anthropomorphism*, eds. Lorraine Daston and Gregg Mitman. 137–171. New York: Columbia Univ. Press, 2005.

Kursell, Julia. "Le soleil a rendez-vous avec la lune. Ein Festschriftbeitrag Roman Jakobsons." In *Germano-slavistische Beiträge: Festschrift für Peter Rehder zum 65. Geburtstag*, eds. Milos Okuka and Ulrich Schweier. 439–447. München: Sagner, 2004.

Kursell, Julia and Armin Schäfer. "Das Band, das die Zeit macht." *Archiv für Mediengeschichte* 4 (2004): 45–57.

Kursell, Julia and Armin Schäfer. "Die Vermöglichung der Welt. Ilya und Emilia Kabakovs 'Palast der Projekte.'" In *Projektemacher: zur Produktion von Wissen in der Vorform des Scheiterns*, ed. Markus Krajewski. 185–209. Berlin: Kulturverlag Kadmos, 2004.

Kursell, Julia and Armin Schäfer. "Klangwolken." In *Wolken*, eds. Lorenz Engell, Bernhard Siegert, and Joseph Vogl. 167–179. Weimar: Verl. der Bauhaus-Univ., 2005.

Kursell, Julia and Armin Schäfer. "Slow spaces: remarks on the music of John Cage." In *Space in America: theory, history, culture*, eds. Klaus Benesch and Kerstin Schmidt. 469–487. Amsterdam [u. a.]: Rodopi, 2005.

Lachapelle, Sofie. "Between miracle and sickness: Louise Lateau and the experience of stigmata and ecstasy." *Configurations* 12 (1 2004): 77–105.

Lachapelle, Sofie. "Attempting science: The creation and early development of the Institut métapsychique international in Paris, 1919–1931." *Journal of the History of the Behavioral Sciences* 41 (1 2005): 1–24.

Lachmund, Jens. "Mapping urban nature: bio-ecological expertise and urban planning." In *Experts in science and society*, eds. Gerd Gigerenzer and Elke Kurz-Milcke. 231–248. New York: Kluwer, 2004.

Laubichler, Manfred Dietrich and Hans-Jörg Rheinberger. "Alfred Kühn (1885 – 1968) and developmental evolution." *Journal of Experimental Zoology* 302B (2 2004): 103–110.

- 1** Lefèvre, Wolfgang. “The emergence of combined orthographic projections.” In *Picturing machines 1400–1700*, ed. Wolfgang Lefèvre. 209–244. Cambridge, Mass. [u. a.]: MIT Press, 2004.
- Lefèvre, Wolfgang. “[Entry] ‘Lamarck?’” In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 2: F bis Mei*, eds. Dieter Hoffmann, Hubert Laitko, and Staffan Müller-Wille. 358–363. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.
- Lefèvre, Wolfgang. “[Entry] ‘Vicq d’Azyr?’” In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 3: Men bis Z*, eds. Dieter Hoffmann, Hubert Laitko, and Staffan Müller-Wille. 393. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.
- Lefèvre, Wolfgang. “Introduction.” In *Picturing machines 1400–1700*, ed. Wolfgang Lefèvre. 1–10. Cambridge, Mass. [u. a.]: MIT Press, 2004.
- Lefèvre, Wolfgang, ed. *Picturing machines 1400–1700*. Transformations. Cambridge, Mass. [u. a.]: MIT Press, 2004.
- Lefèvre, Wolfgang. “Science as Labor.” *Perspectives on Science* 13 (2 2005): 194–225.
- Lefèvre, Wolfgang and Helmut Pulte. “Widerstand: I. Naturphilosophie.” In *Historisches Wörterbuch der Philosophie. Bd. 12: W–Z*, eds. Joachim Ritter, Karlfried Gründer, and Gottfried Gabriel. 703–709. Darmstadt: Wissenschaftliche Buchgesellschaft, 2005.
- 2** Lehmann-Brauns, Sicco. *Weisheit in der Weltgeschichte: Philosophiegeschichte zwischen Barock und Aufklärung*. Frühe Neuzeit; 99, Tübingen: Niemeyer, 2004.
- Lehner, Christoph. “Einstein and the principle of general relativity, 1916–1921.” In *The universe of general relativity*, eds. Anne J. Kox and Jean Eisenstaedt. 103–108. Boston [u. a.]: Birkhäuser, 2005.

Lewis, Rhodri. “A Babel off Broad Street: artificial language planning in 1650s Oxford.” In *History of universities. Vol. XX/1*, ed. Mordechai Feingold. 108–145. Oxford [u. a.]: Oxford Univ. Press, 2005.

Lewis, Rhodri. “‘The best mnemonical expedient’: John Beale’s art of memory and its uses.” *The Seventeenth Century* 20 (1 2005): 113-144.

1 Leyssen, Sigrid, Bart Vandenabeele, Kathleen Vandeputte, and Koen Vermeir, eds. *De nieuwe politieke dimensie van de kunsten. Jaarboek voor esthetica*; 2005. Budel: Damon, 2005.

2 Loza, Carmen Beatriz. *Itinerarios de Max Uhle en el Altiplano Boliviano: sus libretas de expedición e historia cultural (1893–1896)*. Indiana: Beiheft; 15, Berlin: Mann, 2004.

Loza, Carmen Beatriz. *Kallawaya: reconocimiento mundial a una ciencia de Los Andes*. La Paz: Talleres Sagitario, 2004.

Lustig, Abigail J. “Ant utopias and human dystopias around World War I.” In *The moral authority of nature*, eds. Lorraine Daston and Fernando Vidal. 282–307. Chicago, Ill. [u. a.]: Univ. of Chicago Press, 2004.

3 Lustig, Abigail J. “Introduction: biologists on crusade.” In *Darwinian heresies*, eds. Abigail J. Lustig, Robert J. Richards, and Michael Ruse. 1–13. Cambridge: Cambridge Univ. Press, 2004.

Lustig, Abigail J. “Natural atheology.” In *Darwinian heresies*, eds. Abigail J. Lustig, Robert J. Richards, and Michael Ruse. 69–83. Cambridge: Cambridge Univ. Press, 2004.

Lustig, Abigail J., Robert J. Richards, and Michael Ruse, eds. *Darwinian heresies*. Cambridge: Cambridge Univ. Press, 2004.

- Märker, Anna. "Handwerker, Wissenschaftler und die Produktion anatomischer Modelle in Florenz, 1775–1790." In *Zergliederungen – Anatomie und Wahrnehmung in der Frühen Neuzeit*, ed. Albert Schirrmeyer. 101–116. Frankfurt am Main: Klostermann, 2005.
- Märker, Anna. "Mechanistische Konzepte, 'virtual witnessing' und die Funktion von Öffentlichkeit in der Wohlfahrtsmaschine Rumfords." In *Figurationen des Experten: Ambivalenzen der wissenschaftlichen Expertise im ausgehenden 18. und frühen 19. Jahrhundert*, eds. Eric J. Engstrom, Volker Hess, and Ulrike Thoms. 191–208. Frankfurt am Main [u. a.]: Lang, 2005.
- Märker, Anna. "Scenes from the museum: the hermaphrodite monkey and stage management at La Specola." *Endeavour* 29 (3 2005): 104–108.
- Märker, Anna. "Uses and publics of the anatomical model collections of La Specola, Florence, and the Josephinum, Vienna, around 1800." In *From private to public: natural collections and museums*, ed. Marco Beretta. 81–96. Sagamore Beach, MA: Science History Publications, 2005.
- Marie, Jennifer Anne. "A cultural history of heredity." *The Mendel Newsletter* 14 (2005): 15–17.
- Mayer, Andreas. "[Entry] 'Freud, Sigmund (1856–1939)'" In *The social science encyclopedia*, eds. Adam Kuper and Jessica Kuper. 391–393. 3 ed., Vol. 1. London [u. a.]: Routledge, 2004.
- Mayer, Andreas. "L'histoire collective de l'interprétation des rêves de Freud." *Esprit* (Novembre 2004): 108–129.
- Mayer, Andreas. "Vom Werkzeugkasten zum Werk: Michel Foucaults Vorlesung über die 'psychiatrische Macht'" *Neue Rundschau* 115 (4 2004): 183–189.
- Mayer, Andreas. "Autographien des Ganges: Repräsentation und Redressement bewegter Körper im neunzehnten Jahrhundert." In *Kunstmaschinen: Spielräume des Sehens zwischen Wissenschaft und Ästhetik*, eds. Andreas Mayer and Alexandre Métraux. 101–138. Frankfurt am Main: Fischer Taschenbuch Verlag, 2005.
- Mayer, Andreas. "Exposure and excitement: a short physiology of scandal." In *The naked truth: Klimt, Schiele, Kokoschka and other scandals; [Exhibition: Schirn Kunsthalle, Frankfurt, 28 January – 24 April 2005; Leopold Museum, 13 May – 22 August 2005]*, eds. Tobias G. Natter and Max Hollein. 55–66. München [u. a.]: Prestel, 2005.
- 4 Mayer, Andreas and Alexandre Métraux, eds. *Kunstmaschinen: Spielräume des Sehens zwischen Wissenschaft und Ästhetik*. Frankfurt am Main: Fischer Taschenbuch Verlag, 2005.

Mayer, Andreas and Alexandre Métraux. "Kuntmaschinen und Maschinenkunst: einführende Bemerkungen." In *Kunstmaschinen: Spielräume des Sehens zwischen Wissenschaft und Ästhetik*, eds. Andreas Mayer and Alexandre Métraux. 7–23. Frankfurt am Main: Fischer Taschenbuch Verlag, 2005.

McLaughlin, Peter *see: Damerow, Freudenthal, McLaughlin et al.*

McLaughlin, Peter. "Der Organismus als Analogon des Lebens." In *Hegel und das mechanistische Weltbild: vom Wissenschaftsprinzip Mechanismus zum Organismus als Vernunftbegriff*, ed. Renate Wahsner. 66–76. Frankfurt am Main [u. a.]: Lang, 2005.

McLaughlin, Peter. "Funktionen." In *Philosophie der Biologie: eine Einführung*, eds. Ulrich Krohs and Georg Toepfer. 1–15. Frankfurt am Main: Suhrkamp, 2005.

McLaughlin, Peter. "Interdisziplinaritätsgrenzen." In *Wissenschaftsphilosophie interdisziplinärer Umweltforschung*, eds. Stefan Baumgärtner and Christian Becker. 41–52. Marburg: Metropolis-Verl., 2005.

McLaughlin, Peter. "Lehren was man selber nicht weiß." In *Homo Sapiens und Homo Faber: epistemische und technische Rationalität in Antike und Gegenwart; Festschrift für Jürgen Mittelstraß*, eds. Gereon Wolters and Martin Carrier. 157–169. Berlin: de Gruyter, 2005.

McLaughlin, Peter. "Materialism, actualism, and science: what's modern about modern science?" In *Darwinism & philosophy*, eds. Vittorio Hösle and Christian Illies. 15–29. Notre Dame, Ind.: Univ. of Notre Dame Press, 2005.

Métraux, Alexandre *see also: Mayer and Métraux*

Métraux, Alexandre. "Das eidetische Pferd: wie Bertalan Székely Bildanimationen konstruierte." In *Kunstmaschinen: Spielräume des Sehens zwischen Wissenschaft und Ästhetik*, eds. Andreas Mayer and Alexandre Métraux. 61–100. Frankfurt am Main: Fischer Taschenbuch Verlag, 2005.

Mohr, Barbara and Annette Vogt. "Erfolgsgeschichten Berliner Geowissenschaftlerinnen – alles nur Ausnahmen?" *Geohistorische Blätter* 7 (2 2004): 115–124.

Müller, Kathrin. "Formen des Anfangs. Sphären diagramme aus dem 13. Jahrhundert." In *Diagramme und bildtextile Ordnungen*, ed. Birgit Schneider. 85–96. Berlin: Akademie Verlag, 2005.

Müller, Kathrin. "Irritierende Variabilität. Die mittelalterliche Reproduktion von Wissen im Diagramm." In *Übertragungen: Formen und Konzepte von Reproduktion in Mittelalter und Früher Neuzeit*, eds. Bettina Bussmann, Albrecht Hausmann, Annelie Kreft, and Cornelia Logemann. 415–436. Berlin [u. a.]: de Gruyter, 2005.

Müller-Wille, Staffan *see also: D. Hoffmann, Laitko and Müller-Wille*

Müller-Wille, Staffan *see also: Rheinberger and Müller-Wille*

Müller-Wille, Staffan. “Ein Anfang ohne Ende. Das Archiv der Naturgeschichte und die Geburt der Biologie.” In *Macht des Wissens: die Entstehung der modernen Wissensgesellschaft*, eds. Richard van Dülmen and Sina Rauschenbach. 587–605. Köln [u. a.]: Böhlau, 2004.

Müller-Wille, Staffan. “[Entries] ‘Fisher’, ‘Flemming’, ‘Gärtner’, ‘Hales’, ‘Linné’, ‘Loeb’” In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 2: F bis Mei*, eds. Dieter Hoffmann, Hubert Laitko, and Staffan Müller-Wille. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.

Müller-Wille, Staffan. “[Entries] ‘Saunders’, ‘Schiemann’, ‘Stern, C.’, ‘Sturtevant’, ‘Sutton’, ‘Tschermak von Seysenegg’, ‘Vries’, ‘Wilson’” In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 3: Men bis Z*, eds. Dieter Hoffmann, Hubert Laitko, and Staffan Müller-Wille. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.

Müller-Wille, Staffan. “[Entry] ‘Linnaeus, Carl’” In *Europe 1450 to 1789: Encyclopedia of the Early Modern World. Vol. 3*, ed. Jonathan Dewald. 512–513. New York [u. a.]: Scribner, 2004.

Müller-Wille, Staffan. “Eruditio historica, critica, antiqua. Quellen der Naturgeschichte.” In *‘Quelle’: Zwischen Ursprung und Konstrukt; ein Leitbegriff in der Diskussion*, eds. Thomas Rathmann and Nikolaus Wegmann. 89–101. Berlin: Schmidt, 2004.

Müller-Wille, Staffan. “Early Mendelism and the subversion of taxonomy: epistemological obstacles as institutions.” *Studies in History and Philosophy of Biological and Biomedical Sciences* 36 (3 2005): 465–487.

Müller-Wille, Staffan. “Konstellation, Serie, Formation: genealogische Denkfiguren bei Harvey, Linnaeus und Darwin.” In *Generation: zur Genealogie des Konzepts – Konzepte von Genealogie*, eds. Sigrid Weigel, Ohad Parnes, Ulrike Vedder, and Stefan Willer. 215–233. München: Fink, 2005.

Müller-Wille, Staffan. “Paradies, Akademie, Ökonomie. Zur Transformation botanischer Gärten im 18. Jahrhundert.” In *Der andere Garten: Erinnern und Erfinden in Gärten von Institutionen*, eds. Natascha N. Hofer and Anna Ananieva. 235–249. Göttingen: Vandenhoeck & Ruprecht, 2005.

Müller-Wille, Staffan. “Schwarz, Weiß, Rot, Gelb: zur Darstellung menschlicher Vielfalt.” In *Dingwelten: das Museum als Erkenntnisort*, eds. Anke te Heesen and Petra Lutz. 161–170. Köln [u. a.]: Böhlau, 2005.

Müller-Wille, Staffan. “Walnuts at Hudson Bay, Coral Reefs in Gotland: the colonialism of Linnaean botany.” In *Colonial botany: science, commerce, and politics in the early modern world*, eds. Londa Schiebinger and Claudia Swan. 34–48. Philadelphia: Univ. of Pennsylvania Press, 2005.

Müller-Wille, Staffan. “Zum Verhältnis von Taxonomie und Genetik um 1900 – Die Zuchtstation des Schwedischen Saatzuchtvereins Svalöf.” In *Stätten biologischer Forschung / Places of biological research: Beiträge zur 12. Jahrestagung DGGTB in Neapel 2003*, eds. Christiane Groeben, Joachim Kaasch, and Michael Kaasch. 203–216. Berlin: VWB – Verlag für Wissenschaft und Bildung, 2005.

- 1 Nissen, Hans J., Peter Damerow, and Robert K. Englund. *Informationsverarbeitung vor 5000 Jahren: frühe Schrift und Techniken der Wirtschaftsverwaltung im alten Vorderen Orient; Informationsspeicherung und -verarbeitung vor 5000 Jahren*. 2. ed., Hildesheim [u. a.]: Franzbecker, 2004.

Nobre, Sergio. “Essay review of: Dauben, Joseph W. and Christoph J. Scriba (eds.). *Writing the history of mathematics: Its historical development*. Basel [u. a.]: Birkhäuser 2002.” *Revista Brasileira de História da Matemática* 4 (7 2004): 79–87.

Nobre, Sergio. “Isidoro de Sevilla e a história da matemática presente em sua Enciclopédia etimologias (séc. 7).” *Revista Brasileira de História da Matemática* 5 (9 2005): 37–58.

Nowacki, Horst. “Archimedes und die Stabilität schwimmender Körper.” *Jahrbuch der Schiffbautechnischen Gesellschaft* 96 (2002 (publ. 2004)): 93–105.

Nowacki, Horst. “Bouguer and Euler: zur Begründung der Theorie der hydrostatischen Schiffsstabilität.” *Jahrbuch der Schiffbautechnischen Gesellschaft* 99 (2005): 183–190.

Nowacki, Horst and Hyun Cheol Kim. “Form Parameter Based Design of Hull Shapes as Volume and Surface Objects.” In *Proceedings of the 12th International Conference on Computer applications in shipbuilding; ICCAS <Aug. 23–26, 2005 in Busan, South Korea>*, eds. Kaj Johansson and Soonhung Han. 515–528. Seoul: Society of Naval Architects of Korea, 2005.

- Otis, Laura. “[Entry] ‘Romanes.’” In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 3: Men bis Z*, eds. Dieter Hoffmann, Hubert Laitko, and Staffan Müller-Wille. 219. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.
- Otis, Laura. “Cells and Networks in Nineteenth Century Literature.” In *Unmapped countries: biological visions in nineteenth-century literature and culture*, ed. Anne-Julia Zwierlein. 135–143. London: Anthem Press, 2005.
- Perinetti, Dario. “History, concepts, and normativity in Hegel.” In *Hegel’s theory of the subject*, ed. David G. Carlson. 60–72. Basingstoke [u. a.]: Palgrave Macmillan, 2005.
- Pickering, Andrew. “Decentering Sociology: Synthetic Dyes and Social Theory.” *Perspectives on Science* 13 (3 2005): 352–405.
- Pickering, Andrew. “From Dyes to Iraq: a reply to Jonathan Harwood.” *Perspectives on Science* 13 (3 2005): 416–425.
- Pietsch, Annik. “Gemalte Haut – ein Gewebe aus Kunst, Wissenschaft und Philosophie. Jakob Schlesingers Hegel-Porträt.” *VDR-Beiträge zur Erhaltung von Kunst- und Kulturgut* (2 2005): 84–98.
- Pomata, Gianna. “Praxis historialis: the uses of historia in early modern medicine.” In *Historia: empiricism and erudition in early modern Europe*, eds. Gianna Pomata and Nancy G. Siraisi. 105–146. Cambridge, Mass. [u. a.]: MIT Press, 2005.
- 2 Pomata, Gianna and Nancy G. Siraisi, eds. *Historia: empiricism and erudition in early modern Europe*. Cambridge, Mass. [u. a.]: MIT Press, 2005.
- Popplow, Marcus. “Why draw pictures of machines? The social contexts of early modern machine drawings.” In *Picturing machines 1400–1700*, ed. Wolfgang Lefèvre. 17–48. Cambridge, Mass. [u. a.]: MIT Press, 2004.
- Presas i Puig, Albert. “Science on the periphery. The Spanish reception of nuclear energy: An attempt at modernity?” *Minerva* 43 (2 2005): 197–218.
- Ragep, F. Jamil. “Copernicus and his Islamic predecessors: some historical remarks.” *Filozofski Vestnik* 25 (4 2004 (publ. 2005)): 125–142.
- Ragep, F. Jamil. “‘Ali Qushji and Regiomontanus: Eccentric Transformations and Copernican Revolutions.’” *Journal for the History of Astronomy* 36 (4 2005): 359–371.
- Ratmoko, Christina. “Hormone aus dem Industrielabor: die Erforschung und Herstellung von Geschlechtshormonen bei der Ciba zwischen 1910 und 1940.” *Schweizerische Zeitschrift für Geschichte* 55 (1 2005): 84–94.

1

- 1 Ranaud, Olivier. *Les archives de l'humanité: essai sur la philosophie de Vico*. La couleur des idées, Paris: Seuil, 2004.

Renn, Jürgen *see also: Bevilacqua and Renn*

Renn, Jürgen *see also: Büttner, Damerow and Renn*

Renn, Jürgen *see also: Damerow, Freudenthal, McLaughlin and Renn*

Renn, Jürgen *see also: D. Hoffmann and Renn*

Renn, Jürgen *see also: Iglhaut and Renn*

Renn, Jürgen *see also: Kolland, Renn et al.*

Renn, Jürgen. "Adquiérela para poseerla: la herencia cultural en la era de la revolución informativa." In *Percepción social de la ciencia*, eds. Francisco José Rubia Vila, Isabel Fuentes Julián, and Santos Casado de Otaola. 233–247. Madrid: Academia Europea de Ciencias y Artes, 2004.

Renn, Jürgen. "Die herausfordernden Bilder der Artillerie: Praktisches Wissen an den Ursprüngen der wissenschaftlichen Revolution." In *Form, Zahl, Ordnung: Studien zur Wissenschafts- und Technikgeschichte; Ivo Schneider zum 65. Geburtstag*, eds. Rudolf Seising, Menso Folkerts, and Ulf Hashagen. 439–466. Stuttgart: Steiner, 2004.

Renn, Jürgen. "Die klassische Physik vom Kopf auf die Füße gestellt: Wie Einstein die Spezielle Relativitätstheorie fand." *Physik-Journal* 3 (3 2004): 49–55.

Renn, Jürgen. "Einstein im Grenzgebiet von Wissenschaft und Politik (Editorial)." *Physik in unserer Zeit* 35 (2 2004): 55.

Renn, Jürgen. "The paradox of scientific progress. Notes on the foundation of a historical theory of knowledge." In *Research report 2002–2003*, ed. Max-Planck-Institut für Wissenschaftsgeschichte. 21–49. Berlin: Max-Planck-Institut für Wissenschaftsgeschichte, 2004.

Renn, Jürgen. “The relativity revolution from the perspective of historical epistemology.” *Isis* 95 (4 2004 (publ. 2005)): 640–648.

Renn, Jürgen. “Wissenschaft und Journalismus: Zwei Welten, zwei Kulturen?” *Stifterverband für die Deutsche Wissenschaft* (2004): 28–37.

- 2 Renn, Jürgen, ed. *Albert Einstein—chief engineer of the universe: Einstein’s life and work in context*. Weinheim: Wiley-VCH, 2005.
- 3 Renn, Jürgen, ed. *Albert Einstein—chief engineer of the universe: one hundred authors for Einstein*. Weinheim: Wiley-VCH, 2005.
- 4 Renn, Jürgen, ed. *Albert Einstein – Ingenieur des Universums: Dokumente eines Lebensweges*. Weinheim: Wiley-VCH, 2005.
- 5 Renn, Jürgen, ed. *Albert Einstein – Ingenieur des Universums: Einsteins Leben und Werk im Kontext*. Weinheim: Wiley-VCH, 2005.
- 6 Renn, Jürgen, ed. *Albert Einstein – Ingenieur des Universums: Hundert Autoren für Einstein*. Weinheim: Wiley-VCH, 2005.

Renn, Jürgen. “Annus Mirabilis 1905 – Einsteins Wunderjahr.” *Einstein und die Folgen* (2005): 12–20.

Renn, Jürgen. “Before the Riemann Tensor: The Emergence of Einstein’s Double Strategy.” In *The universe of general relativity*, eds. Anne J. Kox and Jean Eisenstaedt. 53–65. Boston [u.a.]: Birkhäuser, 2005.

Renn, Jürgen. “Die atomistische Revolution.” *Physik-Journal* 4 (3 2005): 53–59.

Renn, Jürgen. “Einleitung: Ein grenzgängeres Genie.” *Physik-Journal* 4 (3 2005): 35–38.

Renn, Jürgen. “Einstein als Bundesgenosse.” In *Der Einstein-Komplex: 99 Philosophen, Schriftsteller, Künstler und Wissenschaftler über ein Genie*, eds. Gerd Weiberg and Frank Berberich. 16. Heidelberg: Verlag Das Wunderhorn, 2005.

Renn, Jürgen. “Einstein und das Paradox des wissenschaftlichen Fortschritts: Wie aus überlieferten Erkenntnissen Neues entstehen kann.” *Neue Zürcher Zeitung: NZZ, Internationale Ausgabe*, 16.03.2005, 63.

Renn, Jürgen. “Einstein, Hilbert und der geheimnisvolle Schnipsel.” *Frankfurter Allgemeine Sonntagszeitung*, 20.11.2005, 76–77.

Renn, Jürgen. “Einstein: il primato della scienza.” *Il Giornale di Socrate al Caffè* (40 2005): 10–11.

- 1 Renn, Jürgen, ed. *Einstein’s Annalen papers: the complete collection 1901–1922*. *Annalen der Physik*; 14, Suppl. 3–8 (2005). Berlin [u. a.]: Wiley-VCH, 2005.

Renn, Jürgen. “Einstein’s invention of Brownian motion.” In *Einstein’s Annalen papers: the complete collection 1901–1922*, ed. Jürgen Renn. 23–37. Berlin [u. a.]: Wiley-VCH, 2005.

Renn, Jürgen. “Geleitwort.” In *Albert Einstein: Akademie-Vorträge; Sitzungsberichte der Preußischen Akademie der Wissenschaften 1914–1932*, ed. Dieter Simon. V–VIII. Weinheim: Wiley-VCH, 2005.

Renn, Jürgen. “How Einstein Became a Politician.” In *Einstein—peace now!*, eds. Reiner Braun and David Krieger. 17–19. Weinheim: Wiley-VCH, 2005.

Renn, Jürgen. “Introduction.” In *Einstein’s Annalen papers: the complete collection 1901–1922*, ed. Jürgen Renn. 9–14. Berlin [u. a.]: Wiley-VCH, 2005.

Renn, Jürgen. “Preface.” In *Albert Einstein—chief engineer of the universe: one hundred authors for Einstein*, ed. Jürgen Renn. 10–11. Weinheim: Wiley-VCH, 2005.

Renn, Jürgen. “Standing on the shoulders of a dwarf: general relativity— a triumph of Einstein and Grossmann’s Erroneous Entwurf Theory.” In *The universe of general relativity*, eds. Anne J. Kox and Jean Eisenstaedt. 39–51. Boston [u. a.]: Birkhäuser, 2005.

- Renn, Jürgen. “Vorwort.” In *Albert Einstein – Ingenieur des Universums: Hundert Autoren für Einstein*, ed. Jürgen Renn. 10–11. Weinheim: Wiley-VCH, 2005.
- Renn, Jürgen. “War Einstein allein?” *Süddeutsche Zeitung*, 03.01.2005, 16.
- Renn, Jürgen. “Wie aus Albert Einstein wurde.” *Der Tagesspiegel*, 20.01.2005, 28–29.
- 2 Renn, Jürgen. *Wie Einstein die Relativitätstheorie entdeckte*. Reden und Aufsätze der Universität Ulm; 12. Ulm: Univ., 2005.
- Renn, Jürgen. “Wie Einstein zum Politiker wurde.” *Blickpunkt Bundestag* (2 2005): 3.
- Renn, Jürgen. “Wie Einstein zum Politiker wurde.” In *Albert Einstein – Frieden heute: Visionen und Ideen*, eds. Reiner Braun and David Krieger. 27–29. Neu-Isenburg: Melzer, 2005.
- Renn, Jürgen. “Wissenschaft als Lebensorientierung: eine Erfolgsgeschichte?” In *Leben: Verständnis, Wissenschaft, Technik; Kongreßband des XI. Europäischen Kongresses für Theologie, 15.–19. September 2002 in Zürich*, ed. Eilert Herms. 15–31. Gütersloh: Gütersloher Verlagshaus, 2005.
- Renn, Jürgen and Dieter Hoffmann. “1905—a miraculous year.” *Journal of Physics B: Atomic, Molecular and Optical Physics* 38 (9 2005): S437–S448.
- Renn, Jürgen and Ulf von Rauchhaupt. “Im Labor des Wissens.” *Frankfurter Allgemeine Sonntagszeitung*, 09.01.2005, 58–59.
- Renn, Jürgen and Ulf von Rauchhaupt. “Im Labor des Wissens.” In *Albert Einstein – Ingenieur des Universums: Hundert Autoren für Einstein*, ed. Jürgen Renn. 26–33. Weinheim: Wiley-VCH, 2005.
- Renn, Jürgen and Ulf von Rauchhaupt. “In the laboratory of knowledge.” In *Albert Einstein—chief engineer of the universe: one hundred authors for Einstein*, ed. Jürgen Renn. 26–33. Weinheim: Wiley-VCH, 2005.
- Renn, Jürgen and Ulf von Rauchhaupt. “Nel laboratorio della conoscenza.” In *Albert Einstein: ingegnere dell’universo*, eds. Fabio Bevilacqua and Jürgen Renn. 16–19. Milano: Skira, 2005.
- Renn, Jürgen and Tilman Sauer. “Im Rampenlicht der Sterne: Einstein, Mandl, und die Ursprünge der Gravitationslinsenforschung.” In *Einsteins Kosmos: Untersuchungen zur Geschichte der Kosmologie, Relativitätstheorie und zu Einsteins Wirken und Nachwirken*, eds. Hilmar W. Duerbeck and Wolfgang R. Dick. 210–239. Frankfurt am Main: Deutsch, 2005.

1

- 1 Renn, Jürgen and Henning Vierck, eds. *Künstler, Wissenschaftler, Kinder und das Nichts: ein Werkstattbericht*. Berlin: Comenius-Garten, 2004.

Rentetzi, Maria. "The city as a context of scientific activity: creating the Mediziner-Viertel in fin-de-siecle Vienna." *Endeavour* 28 (1 2004): 39–44.

Rentetzi, Maria. "Gender, politics, and radioactivity research in interwar Vienna: the case of the Institute for Radium Research." *Isis* 95 (3 2004): 359–393.

Rentetzi, Maria. "The women radium dial painters as experimental subjects (1920–1990) or what counts as human experimentation." *NTM N.S.* 12 (4 2004): 233–248.

Rentetzi, Maria. "Designing (for) a new scientific discipline: the location and architecture of the Institut für Radiumforschung in early twentieth-century Vienna." *British Journal for the History of Science* 38 (3 2005): 275–306.

Rheinberger, Hans-Jörg *see also: Gaudillière and Rheinberger*

Rheinberger, Hans-Jörg *see also: Hörisch, Reemtsma, Lüthje, Zimmerli and Rheinberger*

Rheinberger, Hans-Jörg *see also: Hucho, Brockhoff, Daele, Köchy, Reich, Rheinberger et al.*

Rheinberger, Hans-Jörg *see also: Laubichler and Rheinberger*

Rheinberger, Hans-Jörg *see also: Schmidgen and Rheinberger*

Rheinberger, Hans-Jörg. "Carl Correns and the early history of genetic linkage." In *Classical genetic research and its legacy: the mapping cultures of twentieth-century genetics*, eds. Hans-Jörg Rheinberger and Jean-Paul Gaudillière. 21–33. London: Routledge, 2004.

Rheinberger, Hans-Jörg. “Commentary ‘Physics and chemistry of life.’”

In *The science-industry nexus: history, policy, implications: Nobel Symposium 123*, eds. Karl Grandin, Nina Wormbs, and Sven Widmalm. 221–225. Sagamore Beach, MA: Science History Publications, 2004.

Rheinberger, Hans-Jörg. “Die Wissenschaft des Konkreten.” In *Das wilde Denken*, eds. Norbert Haas, Rainer Nägele, and Hans-Jörg Rheinberger. 55–71. Eggingen: Isele, 2004.

Rheinberger, Hans-Jörg. “Die Zusammenarbeit zwischen Adolf Butenandt und Alfred Kühn.” In *Adolf Butenandt und die Kaiser-Wilhelm-Gesellschaft: Wissenschaft, Industrie und Politik im ‘Dritten Reich’*, eds. Wolfgang Schieder and Achim Trunk. 169–197. Göttingen: Wallstein, 2004.

Rheinberger, Hans-Jörg. “[Entries] ‘Crick’, ‘Jacob’, ‘Molekularbiologie’, ‘Monod’, ‘Nirenberg’, ‘Watson.’” In *Enzyklopädie Medizingeschichte*, eds. Werner E. Gerabek, Bernhard D. Haage, Gundolf Keil, and Wolfgang Wegner. Berlin [u. a.]: de Gruyter, 2004.

Rheinberger, Hans-Jörg. “[Entries] ‘Kühn’, ‘McClintock.’” In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 2: F bis Mei*, eds. Dieter Hoffmann, Hubert Laitko, and Staffan Müller-Wille. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.

Rheinberger, Hans-Jörg. “Gaston Bachelard und der Begriff der ‘Phänomenotechnik.’” In *‘... immer im Forschen bleiben’: Rüdiger vom Bruch zum 60. Geburtstag*, eds. Marc Schalenberg and Peter T. Walther. 297–310. Stuttgart: Steiner, 2004.

Rheinberger, Hans-Jörg. “A history of protein biosynthesis and ribosome research.” In *Protein synthesis and ribosome structure. Translating the genome*, eds. Knud H. Nierhaus and Daniel N. Wilson. 1–51. Weinheim: Wiley-VCH, 2004.

Rheinberger, Hans-Jörg. “Intersections. Some thoughts on instruments and objects in the experimental context of the life sciences.” In *Research report 2002–2003*, ed. Max-Planck-Institut für Wissenschaftsgeschichte. 69–81. Berlin: Max-Planck-Institut für Wissenschaftsgeschichte, 2004.

Rheinberger, Hans-Jörg. “Wozu Wissenschaftsgeschichte?” In *Form, Zahl, Ordnung: Studien zur Wissenschafts- und Technikgeschichte; Ivo Schneider zum 65. Geburtstag*, eds. Rudolf Seising, Menso Folkerts, and Ulf Hashagen. 51–62. Stuttgart: Steiner, 2004.

Rheinberger, Hans-Jörg. “Writing works: A reaction to Michael Cahn’s paper.” In *History of science, history of text*, ed. Karine Chemla. 95–103. Dordrecht: Springer, 2004.

Rheinberger, Hans-Jörg. "Ein erneuter Blick auf die historische Epistemologie von Georges Canguilhem." In *Maß und Eigensinn: Studien im Anschluß an Georges Canguilhem*, eds. Cornelius Borck, Volker Hess, and Henning Schmidgen. 223–237. München: Fink, 2005.

Rheinberger, Hans-Jörg. "Eine Randnotiz zur Repräsentation von Generationen in Mendels Vererbungslehre." In *Generation: zur Genealogie des Konzepts – Konzepte von Genealogie*, eds. Sigrid Weigel, Ohad Parnes, Ulrike Vedder, and Stefan Willer. 261–266. München: Fink, 2005.

Rheinberger, Hans-Jörg. "Epistemologica: Präparate." In *Dingwelten: das Museum als Erkenntnisort*, eds. Anke te Heesen and Petra Lutz. 65–75. Köln [u. a.]: Böhlau, 2005.

Rheinberger, Hans-Jörg. "Ernest F. Gale and proteine synthesis: the difficulties of analysing a complex system." In *The inside story: DNA to RNA to protein; readings from trends in biochemical sciences*, ed. Jan A. Witkowski. 161–169. New York: Cold Spring Harbor Laboratory Press, 2005.

Rheinberger, Hans-Jörg. "Gaston Bachelard and the notion of 'phenomenotechnique'." *Perspectives on Science* 13 (3 2005): 313–328.

Rheinberger, Hans-Jörg. *Iterationen*. Berlin: Merve, 2005.

Rheinberger, Hans-Jörg. "Kritzeln und Schnipseln." In 'fülle der combination': *Literaturforschung und Wissenschaftsgeschichte*, eds. Bernhard J. Dotzler and Sigrid Weigel. 343–356. München: Fink, 2005.

Rheinberger, Hans-Jörg. "Ludwik Fleck und die Historizität wissenschaftlichen Wissens." In *Tatsache – Denkstil – Kontroverse: Auseinandersetzungen mit Ludwik Fleck*, ed. Rainer Egloff. 29–31. Zürich: Collegium Helveticum, 2005.

Rheinberger, Hans-Jörg. "Nachschrift." In *Kunstmaschinen: Spielräume des Sehens zwischen Wissenschaft und Ästhetik*, eds. Andreas Mayer and Alexandre Métraux. 203–213. Frankfurt am Main: Fischer Taschenbuch Verlag, 2005.

Rheinberger, Hans-Jörg. "Nichtverstehen und Forschen." In *Kultur Nicht Verstehen: Produktives Nichtverstehen und Verstehen als Gestaltung*, eds. Juerg Albrecht, Jörg Huber, Kornelia Imesch, Karl Jost, and Philipp Stoellger. 75–81. Zürich: Ed. Voldemeer, 2005.

Rheinberger, Hans-Jörg. "Protozoologie, Fortpflanzung, Befruchtung: Max Hartmanns Experimente zur Regulation und seine Allgemeine Biologie." In *Physica et historia: Festschrift für Andreas Kleinert zum 65. Geburtstag*, eds. Susan Splinter, Sybille Gerstengarbe, Horst Remane, and Benno Parthier. 295–306. Stuttgart: Wissenschaftliche Verlagsgesellschaft, 2005.

Rheinberger, Hans-Jörg. “Reassessing the historical epistemology of Georges Canguilhem.” In *Continental philosophy of science*, ed. Gary Gutting. 187–197. Malden, MA [u. a.]: Blackwell, 2005.

Rheinberger, Hans-Jörg. “A reply to David Bloor: ‘Toward a sociology of epistemic things.’” *Perspectives on Science* 13 (3 2005): 406–410.

Rheinberger, Hans-Jörg. “Überlegungen zum Begriff des Modellorganismus in der biologischen und medizinischen Forschung.” In *Modelle des Denkens: Streitgespräch in der Wissenschaftlichen Sitzung der Versammlung der Berlin-Brandenburgischen Akademie der Wissenschaften am 12. Dezember 2003*, 69–74. Berlin: Berlin-Brandenburgische Akademie der Wissenschaften, 2005.

Rheinberger, Hans-Jörg. “Überlegungen zur Kultur der Naturwissenschaften und zur Natur der Geisteswissenschaften.” In *Geisteswissenschaften – wozu?: eine Reihe mit Vorträgen*, eds. Jochen Hörisch, Jan Phillip Reemtsma, Jürgen Lüthje, Walter Ch. Zimmerli, and Hans-Jörg Rheinberger. 97–111. Hamburg: Freie Akademie der Künste, 2005.

Rheinberger, Hans-Jörg. “Welches Volk hat die besten Gene?” In *Evolution: Wege des Lebens: [anlässlich der Ausstellung ‘Evolution, Wege des Lebens’, Deutsches Hygiene-Museum Dresden, 24. September 2005 bis 23. Juli 2006]*, ed. Johann Grolle. 194–202. München [u. a.]: Deutsche Verlags-Anstalt, 2005.

Rheinberger, Hans-Jörg and Jean-Paul Gaudillière, eds. *Classical genetic research and its legacy: the mapping cultures of twentieth-century genetics*. Routledge studies in the history of science, technology and medicine; 19. London: Routledge, 2004.

- 1 Rheinberger, Hans-Jörg and Jean-Paul Gaudillière. “Introduction.” In *Classical genetic research and its legacy: the mapping cultures of twentieth-century genetics*, eds. Hans-Jörg Rheinberger and Jean-Paul Gaudillière. 1–5. London: Routledge, 2004.
- 2 Rheinberger, Hans-Jörg, Norbert Haas, and Rainer Nägele, eds. *Das wilde Denken*. Liechtensteiner Exkurse; 5. Eggingen: Isele, 2004.

Rheinberger, Hans-Jörg, Norbert Haas, and Rainer Nägele. "Vorwort." In *Das wilde Denken*, eds. Norbert Haas, Rainer Nägele, and Hans-Jörg Rheinberger. 7–8. Eggingen: Isele, 2004.

Rheinberger, Hans-Jörg and Staffan Müller-Wille. "[Entry] 'Gene'." In *Stanford encyclopedia of philosophy*, 2004: <http://plato.stanford.edu/contents.html>

Ritter, Jim. "Reading Strasbourg 368: A thrice-told tale." In *History of science, history of text*, ed. Karine Chemla. 177–200. Dordrecht: Springer, 2004.

Schaffer, Simon and Larry Stewart. "Vigani and after: chemical enterprise in Cambridge 1680–1780." In *The 1702 chair of chemistry at Cambridge: transformation and change*, eds. Mary Archer and Christopher Haley. 31–56. Cambridge [u. a.]: Cambridge Univ. Press, 2005.

Schemmel, Matthias. "An astronomical road to general relativity: the continuity between classical and relativistic cosmology in the work of Karl Schwarzschild." *Science in Context* 18 (3 2005): 451–478.

Schemmel, Matthias. "Curved universes before Einstein: Karl Schwarzschild's cosmological speculations." In *Albert Einstein—chief engineer of the universe: one hundred authors for Einstein*, ed. Jürgen Renn. 90–93. Weinheim: Wiley-VCH, 2005.

Schemmel, Matthias. "Gekrümmte Universen vor Einstein: Karl Schwarzschilds kosmologische Spekulationen." In *Albert Einstein – Ingenieur des Universums: Hundert Autoren für Einstein*, ed. Jürgen Renn. 90–93. Weinheim: Wiley-VCH, 2005.

Schemmel, Matthias. "Gekrümmte Universen vor Einstein: Karl Schwarzschilds kosmologische Spekulationen und die Anfänge der relativistischen Kosmologie." In *Einsteins Kosmos: Untersuchungen zur Geschichte der Kosmologie, Relativitätstheorie und zu Einsteins Wirken und Nachwirken*, eds. Hilmar W. Duerbeck and Wolfgang R. Dick. 56–65. Frankfurt am Main: Deutsch, 2005.

- 1 Schiebinger, Londa. *Plants and empire: colonial bioprospecting in the Atlantic world*. Cambridge, Mass. [u. a.]: Harvard Univ. Press, 2004.

Schiebinger, Londa. "Prospecting for drugs: European naturalists in the West Indies." In *Colonial botany: science, commerce, and politics in the early modern world*, eds. Londa Schiebinger and Claudia Swan. 119–133. Philadelphia: Univ. of Pennsylvania Press, 2005.

- 2 Schiebinger, Londa and Claudia Swan, eds. *Colonial botany: science, commerce, and politics in the early modern world*. Philadelphia: Univ. of Pennsylvania Press, 2005.

Schiebinger, Londa and Claudia Swan. “Introduction.” In *Colonial botany: science, commerce, and politics in the early modern world*, eds. Londa Schiebinger and Claudia Swan. 1–16. Philadelphia: Univ. of Pennsylvania Press, 2005.

Schiefsky, Mark J. *Hippocrates on ancient medicine*. Leiden [u. a.]: Brill, 2005.

Schiefsky, Mark J. “Technical terminology in Greco-Roman treatises on artillery construction.” In *Antike Fachtexte*, ed. Thorsten Fögen. 253–270. Berlin [u. a.]: de Gruyter, 2005.

Schirrmeister, Albert. “Die zwei Leben des Heinrich Glarean: Hof, Universität und die Identität eines Humanisten.” In *Humanisten am Oberrhein: neue Gelehrte im Dienst alter Herren*, eds. Sven Lembke and Markus Müller. 237–254. Leinfelden-Echterdingen: DRW-Verlag, 2004.

Schirrmeister, Albert. “Johan Huizingas Homo ludens: Kulturgeschichte, Kulturkritik und Kultur als Aufgabe.” In *De-Marginalisierungen: Geschenkschrift für Gisela Engel zum 60. Geburtstag*, eds. Albert Schirrmeister, Nicole Karafyllis, Tobias Krohmer, Änne Söll, and Astrid Wilkens. 11–26. Berlin: trafo, 2004.

3 Schirrmeister, Albert, ed. *Zergliederungen – Anatomie und Wahrnehmung in der Frühen Neuzeit*. Zeitsprünge: Forschungen zur Frühen Neuzeit; 9, 1/2. Frankfurt am Main: Klostermann, 2005.

4 Schirrmeister, Albert, Nicole Karafyllis, Tobias Krohmer, Änne Söll, and Astrid Wilkens, eds. *De-Marginalisierungen: Geschenkschrift für Gisela Engel zum 60. Geburtstag*. Berlin: trafo, 2004.

Schmidgen, Henning *see also: Borck, Hess and Schmidgen*

Schmidgen, Henning *see also: Carroy and Schmidgen*

Schmidgen, Henning *see also: Kiesow and Schmidgen*

Schmidgen, Henning. “Der Mensch als störendes Tier: Über psychophysiologische Zeitexperimente, 1850–1890.” In *Tiere: eine andere Anthropologie*, eds. Hartmut

Böhme, Franz-Theo Gottwald, Christoph Holtorf, Thomas Macho, Ludger Schwarte, and Christoph Wulff. 251–265. Köln [u.a]: Böhlau, 2004.

Schmidgen, Henning. “Die Geschwindigkeit von Gefühlen und Gedanken.” *NTM* N.S. 12 (2 2004): 100–115.

Schmidgen, Henning. “[Entries] ‘Verworn’, ‘Wundt’.” In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 3: Men bis Z*, eds. Dieter Hoffmann, Hubert Laitko, and Staffan Müller-Wille. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.

Schmidgen, Henning. “Hörbare Experimente.” In *Klaus Weber: Unfold! You cul de sac*, eds. Klaus Weber and Clemens Krümmel. 65–73. Frankfurt am Main: Revolver, 2004.

Schmidgen, Henning. “Lacan in translation.” In *Das Irrsial hilft: [ein Projekt der Jungen Akademie an der Berlin-Brandenburgischen Akademie der Wissenschaften und der Deutschen Akademie der Naturforscher Leopoldina]*, eds. Rainer Maria Kiesow and Henning Schmidgen. 63–77. Berlin: Merve, 2004.

Schmidgen, Henning. “Pictures, preparations, and living processes: the production of immediate visual perception (Anschauung) in late-19th-century physiology.” *Journal of the History of Biology* 37 (3 2004): 477–513.

Schmidgen, Henning. “Telegraphie, Zeit und Lärm: über die stabile Umgebung von Reaktionsversuchen.” In *Kultur im Experiment*, eds. Henning Schmidgen, Peter Geimer, and Sven Dierig. 270–306. Berlin: Kulturverlag Kadmos, 2004.

Schmidgen, Henning. “Zeit als peripheres Zentrum: Psychologie und Kybernetik.” In *Cybernetics: the Macy conferences 1946–1953. Bd. 2: Essays and documents*, ed. Claus Pias. 131–152. Berlin [u. a.]: Diaphanes, 2004.

Schmidgen, Henning. “Zeit der Fugen: über Bewegungsverhältnisse im physiologischen Labor, ca. 1865.” In *Zeithorizonte in der Wissenschaft*, ed. Dieter Simon. 101–124. Berlin: de Gruyter, 2004.

Schmidgen, Henning. “Camera silenta. Über Organlosigkeit in Zeitexperimenten um 1900.” In *‘fülle der combination’: Literaturforschung und Wissenschaftsgeschichte*, eds. Bernhard J. Dotzler and Sigrid Weigel. 51–74. München: Fink, 2005.

- 1 Schmidgen, Henning, ed. *Canguilhem, Georges: Gesundheit – eine Frage der Philosophie*. Berlin: Merve, 2005.

Schmidgen, Henning. “Das Experimentelle und das Pathologische: zur Geschichte psychophysiologischer Zeitmessungen, 1880–1900.” In *Maß und Eigensinn: Studien*

im Anschluß an Georges Canguilhem, eds. Cornelius Borck, Volker Hess, and Henning Schmidgen. 197–219. München: Fink, 2005.

Schmidgen, Henning. “Die Donders-Maschine. Ein Kapitel Physiologiegeschichte mit Deleuze und Guattari.” In *Lebendige Zeit: Wissenskulturen im Werden*, ed. Henning Schmidgen. 242–279. Berlin: Kulturverlag Kadmos, 2005.

Schmidgen, Henning. “Einleitung.” In *Lebendige Zeit: Wissenskulturen im Werden*, ed. Henning Schmidgen. 7–14. Berlin: Kulturverlag Kadmos, 2005.

- 2** Schmidgen, Henning, ed. *Lebendige Zeit: Wissenskulturen im Werden*. Berlin: Kulturverlag Kadmos, 2005.

Schmidgen, Henning. “Physics, ballistics, and psychology: A history of the chronoscope in/as context, 1845–1890.” *History of Psychology* 8 (1 2005): 46–78.

Schmidgen, Henning. “Repetition and differences: psychophysiological time machines, 1850–1865.” In *Variantology 1: on deep time relations of arts, sciences and technologies*, eds. Siegfried Zielinski and Silvia M. Wagnermaier. 145–158. Köln: Verlag der Buchhandlung Walther König, 2005.

Schmidgen, Henning, Peter Geimer, and Sven Dierig, eds. *Kultur im Experiment*. Berlin: Kulturverlag Kadmos, 2004.

- 3** Schmidgen, Henning, Peter Geimer, and Sven Dierig. “Einleitung.” In *Kultur im Experiment*, eds. Henning Schmidgen, Peter Geimer, and Sven Dierig. 7–14. Berlin: Kulturverlag Kadmos, 2004.

Schmidgen, Henning and Hans-Jörg Rheinberger. “Circulations: a virtual laboratory and its elements.” In *Making things public: atmospheres of democracy*, eds. Bruno Latour and Peter Weibel. 320–325. Cambridge, Mass. [u. a.]: MIT Press [u. a.], 2005.

Schneider, Hans Julius and Elke Franke-Heubach. “[Entries] ‘Abul Wafa’, ‘Abubacer’, ‘Alfraganus’, ‘Alhazen.’” In *Enzyklopädie Philosophie und Wissenschaftstheorie. Bd. 1*, eds. Jürgen Mittelstraß and Martin Carrier. 2. neubearb. und wesentl. erg. Aufl., Stuttgart [u. a.]: Metzler, 2005.

Schröder, Iris. “Die Erde im Archiv: Das Projekt einer Humangeographie in Bildern, 1911-1931.” In *Welt-Räume: Geschichte, Geographie und Globalisierung seit 1900*, eds. Iris Schröder and Sabine Höhler. 100–119. Frankfurt a. M. [u. a.]: Campus-Verl., 2005.

Schröder, Iris and Sabine Höhler. “Für eine Geschichte der Räume und Orte im globalen Zeitalter.” In *Welt-Räume: Geschichte, Geographie und Globalisierung seit 1900*, eds. Iris Schröder and Sabine Höhler. 303–313. Frankfurt a. M. [u. a.]: Campus-Verl., 2005.

Schröder, Iris and Sabine Höhler. “Vorwort.” In *Welt-Räume: Geschichte, Geographie und Globalisierung seit 1900*, eds. Iris Schröder and Sabine Höhler. 7–8. Frankfurt a. M. [u. a.]: Campus-Verl., 2005.

- 1 Schröder, Iris and Sabine Höhler, eds. *Welt-Räume: Geschichte, Geographie und Globalisierung seit 1900*. Campus Historische Studien; 39. Frankfurt a. M. [u. a.]: Campus, 2005.

Schröder, Iris and Sabine Höhler. “Welt-Räume: Annäherung an eine Geschichte der Globalität im 20. Jahrhundert.” In *Welt-Räume: Geschichte, Geographie und Globalisierung seit 1900*, eds. Iris Schröder and Sabine Höhler. 9–47. Frankfurt a. M. [u. a.]: Campus, 2005.

Schüller, Volkmar. “[Entries] ‘Gassendi’, ‘Kepler’.” In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 2: F bis Mei*, eds. Dieter Hoffmann, Hubert Laitko, and Staffan Müller-Wille. 304–309. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.

Schüller, Volkmar. “Newton’s worldview.” In *Albert Einstein—chief engineer of the universe: one hundred authors for Einstein*, ed. Jürgen Renn. 98–103. Weinheim: Wiley-VCH, 2005.

Schüller, Volkmar. “Newtons Weltbild.” In *Albert Einstein – Ingenieur des Universums: Hundert Autoren für Einstein*, ed. Jürgen Renn. 98–103. Weinheim: Wiley-VCH, 2005.

Schüring, Michael. "Ein Herr aus Tübingen: Georg Melchers in den wissenschafts-politischen Konflikten der Nachkriegszeit." In '... immer im Forschen bleiben': *Rüdiger vom Bruch zum 60. Geburtstag*, eds. Marc Schalenberg and Peter T. Walther. 373–389. Stuttgart: Steiner, 2004.

Schüring, Michael. "Albert Einstein and his fellow expells from the Kaiser Wilhelm Society." In *Albert Einstein—chief engineer of the universe: one hundred authors for Einstein*, ed. Jürgen Renn. 324–327. Weinheim: Wiley-VCH, 2005.

Schüring, Michael. "Albert Einstein und die vertriebenen Kollegen aus der Kaiser-Wilhelm-Gesellschaft." In *Albert Einstein – Ingenieur des Universums: Hundert Autoren für Einstein*, ed. Jürgen Renn. 324–327. Weinheim: Wiley-VCH, 2005.

Schüring, Michael and Milena Wazeck. "Der Weltweise." *Spektrum der Wissenschaft Spezial: Einstein und die Folgen* (1 2005): 22–23.

Schwerin, Alexander von see: *Baader, Lederer, Low, Schmaltz and Schwerin*

Seth, Suman. "Quantum theory and the electromagnetic world-view." *Historical Studies in the Physical and Biological Sciences* 35 (1 2004): 67–93.

Sibum, H. Otto. "[Entry] 'Dancer.'" In *The dictionary of nineteenth-century British scientists. Vol. 2: D–J*, ed. Bernard Lightman. 528–529. Bristol: Thoemmes Continuum, 2004.

Sibum, H. Otto. "Experience—experiment. The changing experiential basis of physics." In *Research report 2002–2003*, ed. Max-Planck-Institut für Wissenschaftsgeschichte. 88–97. Berlin: Max-Planck-Institut für Wissenschaftsgeschichte, 2004.

Sibum, H. Otto. "What kind of science is biology?" *Science* 308 (5719 2004): 201–201.

Sibum, H. Otto. "What kind of science is experimental physics?" *Science* 306 (5693 2004): 60–61.

Sibum, H. Otto. "Handwerksgelehrte oder Was für eine Wissenschaft ist Experimentalphysik?" *Jahrbuch der Max-Planck-Gesellschaft* (2005): 661–667.

Sibum, H. Otto. "Wissen aus erster Hand. Mikro-Dynamik wissenschaftlichen Wandels im frühviktorianischen England." *Historische Anthropologie* 13 (3 2005): 301–324.

- 2 Simon, Jonathan, ed. *Chemistry, pharmacy and revolution in France, 1777–1809*. Aldershot [u. a.]: Ashgate, 2005.

Siraisi, Nancy G. *see: Pomata and Siraisi*

Slater, Leo B. "Malaria chemotherapy and the 'kaleidoscopic' organisation of biomedical research during World War II." *Ambix* 51 (2 2004): 107–134.

Snyder, Joel. "Res ipsa loquitur." In *Things that talk: object lessons from art and science*, ed. Lorraine Daston. 195–221. New York: Zone Books, 2004.

Staley, Richard. "[Entries] 'Heitler'; 'Massey'; 'Born.'" In *Oxford dictionary of national biography*, eds. Brian Harrison and Henry C. G. Matthew. Oxford: Oxford Univ. Press, 2004.

Steinle, Friedrich. "Einleitung: Michael Faraday und seine 'Experimental researches in electricity.'" In *Experimental-Untersuchungen über Elektrizität von Michael Faraday, in drei Bänden. Bd. 1*, ed. Michael Faraday. IV–XXXIII. Frankfurt am Main: Deutsch, 2004.

Steinle, Friedrich. "[Entry] 'Savart.'" In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 3: Men bis Z*, eds. Dieter Hoffmann, Hubert Laitko, and Staffan Müller-Wille. 247. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.

Steinle, Friedrich. "[Essay] 'Faraday', 'Malus.'" In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 2: F bis Mei*, eds. Dieter Hoffmann, Hubert Laitko, and Staffan Müller-Wille. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.

Steinle, Friedrich. "Explorative Experimentieren. Charles Dufay und die Entdeckung der zwei Elektrizitäten." *Physik-Journal* 3 (6 2004): 47.

Steinle, Friedrich. "Romantikus kísérletezés? Esettanulmány az elektromosságrol." In *Tudás az időben*, eds. Marta Fehér, Gabor Zemplén, and Benedek Láng. 91–107. Budapest: BME Filozófia-Tudtört. Tansz., 2004.

Steinle, Friedrich. "Wissen, Technik, Macht. Elektrizität im 18. Jahrhundert." In *Macht des Wissens: die Entstehung der modernen Wissensgesellschaft*, eds. Richard van Dülmen and Sina Rauschenbach. 515–537. Köln [u. a.]: Böhlau, 2004.

Steinle, Friedrich. "Experiment and concept formation." In *Logic, methodology and philosophy of science: proceedings of the twelfth international congress <2003, Oviedo>*, eds. Petr Hájek, Luis Valdés-Villanueva, and Dag Westerstaahl. 521–536. London: King's College Publ., 2005.

- 1 Steinle, Friedrich. *Explorative Experimente: Ampère, Faraday und die Ursprünge der Elektrodynamik*. Boethius; 50, Stuttgart: Steiner, 2005.

Stewart, Larry *see also: Jacob and Stewart*

1

Stewart, Larry *see: Schaffer and Stewart*

Stewart, Larry. “La buona e non mascherata filosofia or: the exhibitionists.” In *Creating connections: museums and the public understanding of current research*, eds. David Chittenden, Graham Farmelo, and Bruce V. Lewenstein. 29–46. Walnut Creek, Calif. [u. a.]: AltaMira Press, 2004.

Stewart, Larry. “The public culture of radical philosophers in eighteenth-century London.” In *Science and dissent in England 1688–1945*, ed. Paul Wood. 113–129. Aldershot [u. a.]: Ashgate, 2004.

Stewart, Larry. “Science and the eighteenth-century public. Scientific revolutions and the changing format of scientific investigation.” In *The enlightenment world*, eds. Martin Fitzpatrick, Peter Jones, Christa Knellwolf, and Iain McCalman. 234–246. London [u. a.]: Routledge, 2004.

Stewart, Larry. “The trouble with Newton in the eighteenth century.” In *Newton and Newtonianism: new studies*, eds. James E. Force and Sarah Hutton. 221–237. Dordrecht [u. a.]: Kluwer, 2004.

Stoff, Heiko. “Ewige Jugend und Schönheit: veraltete und verjüngte Körper zu Beginn des 20. Jahrhunderts.” In *Utopische Körper: Visionen künftiger Körper in Geschichte, Kunst und Gesellschaft*, eds. Kristiane Hasselmann, Sandra Schmidt, and Cornelia Zumbusch. 41–60. München: Fink, 2004.

Stolzenberg, Daniel. “Four trees, some amulets, and the seventy-two names of God. Kircher reveals the Kabbalah.” In *Athanasius Kircher: the last man who knew everything*, ed. Paula Findlen. 149–169. London: Routledge, 2004.

Stolzenberg, Daniel. “Oedipus censored: Censurae of Athanasius Kircher’s works in the Archivum Romanum Societatis Iesu.” *Archivum Historicum Societatis Iesu* 73 (145 2004): 3–52.

Sturm, Thomas and Mitchell G. Ash. “The roles of instruments in psychological research.” *History of Psychology* 8 (2005): 3–34.

- 1 Sturm, Thomas, Wolfgang Carl, and Lorraine Daston. “Introduction.” In *Why does history matter to philosophy and the sciences? Selected essays [by Lorenz Krüger]*, eds. Thomas Sturm, Wolfgang Carl, and Lorraine Daston. 1–17. Berlin [u. a.]: de Gruyter, 2005.

Sturm, Thomas, Wolfgang Carl, and Lorraine Daston, eds. *Why does history matter to philosophy and the sciences? Selected essays [by Lorenz Krüger]*. Berlin [u. a.]: de Gruyter, 2005.

Swan, Claudia *see also: Schiebinger and Swan*

Swan, Claudia. “Diagnosing and representing witchcraft: Medico-philosophical theories of the imagination in the context of image theory and artistic practice in the Netherlands ca. 1600.” In *Sexualität und Imagination: Pathologien der Einbildungskraft im medizinischen Diskurs der frühen Neuzeit*, eds. Stefanie Zaun, Daniela Watzke, and Jörn Steigerwald. 59–82. Frankfurt am Main: Klostermann, 2004.

- 2 Swan, Claudia. *Art, Science, and Witchcraft in Early Modern Holland: Jacques de Gheyn II (1565–1629)*. New York: Cambridge Univ. Press, 2005.

Swan, Claudia. “Collecting naturalia in the shadow of early modern Dutch trade.” In *Colonial botany: science, commerce, and politics in the early modern world*, eds. Londa Schiebinger and Claudia Swan. 223–236. Philadelphia: Univ. of Pennsylvania Press, 2005.

Tresch, John. “Cosmogram.” In *Cosmogram*, eds. Melik Ohanian and Jean Christophe Royoux. 67–76. New York: Lukas & Sternberg, 2005.

Tresch, John. “¡Viva la República Cósmica!, or The Children of Humboldt and Coca-Cola.” In *Making things public: atmospheres of democracy*, eds. Bruno Latour and Peter Weibel. 352–357. Cambridge, Mass. [u. a.]: MIT Press [u. a.], 2005.

Vermeir, Koen *see also: Leyssen, Vandeputte, Vandenbeelee and Vermeir*

Vermeir, Koen. “Een nieuwe dimensie voor kunst en politiek?” In *De nieuwe politieke dimensie van de kunsten*, eds. Sigrid Leyssen, Bart Vandenabeele, Kathleen Vandeputte, and Koen Vermeir. 5–24. Budel: Damon, 2005.

Vermeir, Koen. “The magic of the magic lantern (1660–1700): on analogical demonstration and the visualization of the invisible.” *The British Journal for the History of Science* 38 (2 2005): 127–159.

Vermeir, Koen. “Magical science of scientific magic? Rationality & irrationality, and the magic & science debate from a historical and philosophical perspective, PhD University of Leuven (Belgium), May 2005.” *EASST Review: European Association for the Study of Science and Technology* 24 (2/3 2005): 15–17.

Vermeir, Koen. “Magical science or scientific magic?” *Education Forum / The British Society for the History of Science* 46 (2005): 3–5.

Vidal, Fernando *see also: Daston and Vidal*

Vidal, Fernando *see also: Gantet and Vidal*

Vidal, Fernando. “Nymphomania and the gendering of the imagination in the eighteenth century.” In *Sexualität und Imagination: Pathologien der Einbildungskraft im medizinischen Diskurs der frühen Neuzeit*, eds. Stefanie Zaun, Daniela Watzke, and Jörn Steigerwald. 165–192. Frankfurt am Main: Klostermann, 2004.

Vidal, Fernando. “Psychologie empirique et méthodologie des sciences au siècle des Lumières. L'exemple de Jean Trembley.” *Archives des Sciences* 57 (1 2004): 17–39.

Vidal, Fernando. “Le sujet cérébral: une esquisse historique et conceptuelle.” *Psychiatrie, Sciences Humaines, Neurosciences* 3 (11 2005): 37–48.

Vöhringer, Margarete. “Im Proletformat: Medien für Transformationen und Transfusionen im Russland der 1920er Jahre.” In *Transfusionen: Blutbilder und Biopolitik in der Neuzeit*, ed. Anja Lauper. 199–210. Zürich [u. a.]: Diaphanes Verlag, 2005.

Vöhringer, Margarete and Michael Hagner. “Vsevolod Pudovkins Mechanik des Gehirns – Film als psychophysiologisches Experiment.” In *Bildtechniken des Ausnahmezustandes*, eds. Horst Bredekamp and Gabriele Werner. 82–92. Berlin: Akademie-Verlag, 2004.

Vogt, Annette *see also: Denz and Vogt*

Vogt, Annette *see also: Henning, Kant and Vogt*

Vogt, Annette *see also: Kant and Vogt*

Vogt, Annette *see also: Mohr and Vogt*

Vogt, Annette. “[Entries] ‘Franklin’, ‘Freundlich’, ‘Geiringer’, ‘Gumbel’, ‘Hertz’, ‘Hodgkin (Crowfoot)’, ‘Kolmogorow’, ‘Kornfeld’, ‘Koroljow’, ‘Linden’, ‘Ljapunow’, ‘Markow.’” In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 2: F bis Mei*, eds. Dieter Hoffmann, Hubert Laitko, and Staffan Müller-Wille. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.

Vogt, Annette. “[Entries] ‘Rabinowitsch-Kempner’, ‘Riemann’, ‘Schur’, ‘Spöner’, ‘Steiner’, ‘Stern, L.’, ‘Tschebyschew’, ‘Woker’, ‘Wrangell’, ‘Ziolkowski.’” In *Lexikon der bedeutenden Naturwissenschaftler in drei Bänden. Bd. 3: Men bis Z*, eds. Dieter Hoffmann, Hubert Laitko, and Staffan Müller-Wille. Heidelberg [u. a.]: Spektrum Akademischer Verlag, 2004.

Vogt, Annette. “Von Berlin nach Rom – Anneliese Maier (1905–1971).” In ‘... immer im Forschen bleiben’: Rüdiger vom Bruch zum 60. Geburtstag, eds. Marc Schalenberg and Peter T. Walther. 391–414. Stuttgart: Steiner, 2004.

Vogt, Annette. “Women scholars at German Universities—or why did this story start so late?” In *Women scholars and institutions: proceedings of the international conference, Prague, June 8–11, 2003. Vol. 1*, eds. Sona Strbánová, Ida H. Stamhuis, and Katerina Mojsejová. 159–186. Prague: Research Center for History of Sciences and Humanities, 2004.

Vogt, Annette. “Die Gastabteilungen in der Kaiser-Wilhelm-Gesellschaft – Beispiele internationaler Zusammenarbeit.” In *Aus Wissenschaftsgeschichte und -theorie. Hubert Laitko zum 70. Geburtstag überreicht von Freunden, Kollegen und Schülern*, eds. Horst Kant and Annette Vogt. 321–343. Berlin: Verlag für Wissenschafts- und Regionalgeschichte Engel, 2005.

Vogt, Annette. “Le rôle des femmes scientifiques dans les universités et les institutions académiques en Allemagne de 1919 à 1945. Etude comparative.” In *Les femmes dans les sciences de l’homme (XIXe–XXe siècles): inspiratrices, collaboratrices ou créatrices ?*, ed. Jacqueline Carroy. 124–150. Paris: Seli Arslan, 2005.

Vogt, Annette. “Von Fleiß und Sachverstand. Studentinnen und Akademikerinnen an der Mathematisch-Naturwissenschaftlichen Fakultät.” In *Die Berliner Universität in der NS-Zeit. Bd. 1: Strukturen und Personen*, eds. Christoph Jahr and Rebecca Schaarschmidt. 179–191. München: Steiner, 2005.

Voss, Julia. “Das Auge der Evolution: Charles Darwin zeichnet den Zufall.” *Lebendige Zeit: Wissenskulturen im Werden* (2005): 40–78.

Voss, Julia. "Zoologische Gärten, Tiermaler und die Wissenschaft vom Tier im 19. Jahrhundert." In *Stätten biologischer Forschung/P 03*, eds. Christiane Groeben, Joachim Kaasch, and Michael Kaasch. 227–243. Berlin: VWB – Verlag für Wissenschaft und Bildung, 2005.

Wahsner, Renate *see also: Borzeszkowski and Wahsner*

Wahsner, Renate. "Der Natur ist die Äußerlichkeit eigentümlich ...? Zur epistemologischen Position der Naturphilosophie Hegels." In *Hegels enzyklopädisches System der Philosophie. Von der 'Wissenschaft der Logik' zur Philosophie des absoluten Geistes*, eds. Hans-Christian Lucas, Burkhard Tuschling, and Ulrich Vogel. 169–196. Stuttgart-Bad Cannstatt: frommann-holzboog, 2004.

Wahsner, Renate. "An seinen Werkzeugen besitzt der Mensch die Macht über die äußere Natur ...? Hegels Rezeption des techne-Begriffs in seiner Logik." In *Jahrbuch für Hegelforschung 2002/2003*, ed. Helmut Schneider. 174–195. Sankt Augustin: Academia Verlag, 2004.

Wahsner, Renate. "Von der metaphysikfreien Wissenschaft zur metaphysikfreien Philosophie?" In *Unser Zeitalter – ein postmetaphysisches?*, ed. Karen Gloy. 155–173. Würzburg: Königshausen & Neumann, 2004.

Wahsner, Renate. "Wer war der Mann? Albert Einstein. Nachträgliches zu seinem 125. Geburtstag." *Junge Welt*, 17.3.2004, 10–11.

Wahsner, Renate. "Absolute space: Mach vs. Newton." In *Albert Einstein—chief engineer of the universe: one hundred authors for Einstein*, ed. Jürgen Renn. 44–47. Weinheim: Wiley-VCH, 2005.

Wahsner, Renate. "Der absolute Raum: Mach vs. Newton." In *Albert Einstein – Ingenieur des Universums: Hundert Autoren für Einstein*, ed. Jürgen Renn. 44–47. Weinheim: Wiley-VCH, 2005.

Wahsner, Renate. "'... der Sozialismus, seitdem er eine Wissenschaft geworden ...? Gibt es überhaupt Umbrüche in einer Wissenschaft?" In *Philosophie und Politik: Festschrift für Robert Steigerwald*, eds. Willi Gerns, Hans Heinz Holz, Hermann Kopp, Thomas Metscher, and Werner Seppmann. 20–33. Essen: Neue Impulse Verlag, 2005.

Wahsner, Renate. "Die Relativität des Raumes und der Zeit. Stürzte Einstein das Newtonsche Weltbild?" *Revista de filosofía / Consejo Superior de Investigaciones Científicas, Instituto "Luis Vives" de Filosofía* 30 (1 2005): 25–45.

1

Wahsner, Renate. "Formelle und konkrete Einheit. Hegels Begriff des physikalischen Gesetzes." In *Die Natur in den Begriff übersetzen. Zu Hegels Kritik des naturwissenschaftlichen Allgemeinen*, eds. Thomas Posch and Gilles Marmasse. 17–37. Frankfurt a. M. [u. a.]: Lang, 2005.

- 1 Wahsner, Renate, ed. *Hegel und das mechanistische Weltbild. Vom Wissenschaftsprinzip 'Mechanismus' zum 'Organismus' als Vernunftbegriff*. Hegeliana; 19. Frankfurt a. M. [u. a.]: Lang, 2005.

Wahsner, Renate. "Lo spazio assoluto: Mach contro Newton." In *Albert Einstein: ingegnere dell'universo*, eds. Fabio Bevilacqua and Jürgen Renn. 254–257. Milano: Skira, 2005.

Wahsner, Renate. "Zum Verhältnis von Natur- und Gesellschaftsdiagnostik oder Das dialektische Auge als intellectus archetypus? (I)" *Marxistische Blätter* 43 (2 2005): 93–98.

Wahsner, Renate. "Zum Verhältnis von Natur- und Gesellschaftsdiagnostik oder Das dialektische Auge als intellectus archetypus? (II)" *Marxistische Blätter* 43 (3 2005): 90–96.

Wahsner, Renate. "Zur Bedeutung der Newtonschen Mechanik für Kants epistemologische Wende und seinen Begriff des Mechanismus." In *Hegel und das mechanistische Weltbild. Vom Wissenschaftsprinzip Mechanismus zum Organismus als Vernunftbegriff*, ed. Renate Wahsner. 43–53. Frankfurt am Main [u. a.]: Lang, 2005.

Wahsner, Renate and Horst-Heino v. Borzeszkowski. "Gibt es eine Logik der Physik als Vorstufe zur Hegelschen Begriffslogik?" In *Logik, Mathematik und Natur. Festschrift für Dieter Wandschneider zum 65. Geburtstag*, eds. Wolfgang Neuser and Vittorio Hösle. 51–77. Würzburg: Königshausen & Neumann, 2004.

Warwick, Andrew. "X-rays as evidence in German orthopaedic surgery 1895–1900." *Isis* 96 (1 2005): 1–24.

Wazeck, Milena *see also: Schüring and Wazeck*

Wazeck, Milena. “Die verfilmte Realität.” *Spektrum der Wissenschaft Spezial: Einstein und die Folgen* (1 2005): 24–27.

Wazeck, Milena. “‘Einstein auf der Mordliste!’ Die Angriffe auf Einstein und die Relativitätstheorie 1922.” In *Albert Einstein – Ingenieur des Universums: Hundert Autoren für Einstein*, ed. Jürgen Renn. 222–225. Weinheim: Wiley-VCH, 2005.

Wazeck, Milena. “Einstein in the daily press: a glimpse into the Gehrcke papers.” In *The universe of general relativity*, eds. Anne J. Kox and Jean Eisenstaedt. 339–356. Boston [u. a.]: Birkhäuser, 2005.

Wazeck, Milena. “‘Einstein on the murder list!’: The attacks on Einstein and the theory of relativity in 1922.” In *Albert Einstein—chief engineer of the universe: one hundred authors for Einstein*, ed. Jürgen Renn. 222–225. Weinheim: Wiley-VCH, 2005.

Wazeck, Milena. “Physik in bräunlichem Sumpf.” *Frankfurter Allgemeine Sonntagszeitung*, 20.11. 2005, 77.

Wazeck, Milena. “Schwierige Reise. Frankreich-Besuch von nationalistischen Ressentiments überschattet.” *Portal: die Potsdamer Universitätszeitung* (1/3 2005): 28–29.

Wazeck, Milena. “Wer waren Einsteins Gegner?” *Aus Politik und Zeitgeschichte: APuZ* (25–26 2005): 17–23.

Wiesenfeldt, Gerhard *see also: Ceranski, Hars and Wiesenfeldt*

Wiesenfeldt, Gerhard. “Jan Keyzers van Breda, Notaris in Batavia. Oder: Von den Schwierigkeiten, ein Gelehrter zu werden.” In *Auf den Schultern von Zwergen: Essays an den Grenzen von Physik und Biografie*, eds. Beate Ceranski, Florian Hars, and Gerhard Wiesenfeldt. 19–36. Berlin [u. a.]: ERS-Verlag, 2005.

Williams, Lambert. “Cardano and the gambler’s habitus.” *Studies in History and Philosophy of Science* 36A (1 2005): 23–41.

Wise, M. Norton. “William Thomson and Peter Guthrie Tait, ‘Treatise on natural philosophy, first edition (1867)’” In *Landmark writings in western mathematics, 1640–1940*, ed. Ivor Grattan-Guinness. 521–533. Amsterdam: Elsevier, 2005.

Wise, M. Norton and Elaine M. Wise. “Staging an empire.” In *Things that talk: object lessons from art and science*, ed. Lorraine Daston. 101–145. New York: Zone Books, 2004.

Wittmann, Barbara *see also: Endres, Wittmann et al.*

Wittmann, Barbara. “Critica d’arte scarabocchiata, verso il 1500 / Art criticism scribbled, around 1500.” In *Les enfants terribles. Il linguaggio dell’infanzia nell’arte, 1909–2004 / The language of childhood in art, 1909–2004*, ed. Museo cantonale d’arte di Lugano. 28–41. Lugano: Silvana Editoriale, 2004.

Wittmann, Barbara. “Edouard Manet, ‘Portrait Emile Zola.’” *Kunsthistorische Arbeitsblätter* 12 (2004): 29–36.

- 1 Wittmann, Barbara. *Gesichter geben: Édouard Manet und die Poetik des Portraits*. München: Fink, 2004.

Wittmann, Barbara. “Le temps retrouvé: Claude Monets ‘Getreideschober’ zwischen ‘impression’ und Nachträglichkeit.” In *Momente im Prozess: Zeitlichkeit künstlerischer Produktion*, eds. Karin Gludovatz and Martin Peschken. 211–226. Berlin: Reimer, 2004.

Wittmann, Barbara. “Gustave Courbet: Die Begegnung (Bonjour Monsieur Courbet!), 1854.” In *Der Künstler als Kunstwerk. Selbstporträts vom Mittelalter bis zur Gegenwart*, eds. Ulrich Pfisterer and Valeska von Rosen. 124–125. Stuttgart: Reclam, 2005.

Wittmann, Barbara. “Pablo Picasso: Selbstbildnis mit Palette, 1906.” In *Der Künstler als Kunstwerk. Selbstporträts vom Mittelalter bis zur Gegenwart*, eds. Ulrich Pfisterer and Valeska von Rosen. 146–147. Stuttgart: Reclam, 2005.

Wittmann, Barbara. “Sofonisba Anguissola: Bernardino Campi malt Sofonisba Anguissola, um 1559.” In *Der Künstler als Kunstwerk. Selbstporträts vom Mittelalter bis zur Gegenwart*, eds. Ulrich Pfisterer and Valeska von Rosen. 64–65. Stuttgart: Reclam, 2005.

Wittmann, Barbara. “Textile Schwellenräume: Einführung.” In *Ikonologie des Zwischenraums: der Schleier als Medium und Metapher*, eds. Johannes Endres, Barbara Wittmann, and Gerhard Wolf. 185–191. Paderborn [u. a.]: Fink, 2005.

Wittmann, Barbara. "Vom Tuch der Gespenster: Einführung." In *Ikonologie des Zwischenraums: Der Schleier als Medium und Metapher*, eds. Johannes Endres, Barbara Wittmann, and Gerhard Wolf. 301–308. Paderborn [u. a.]: Fink, 2005.

- 2 Wunderlich, Falk. *Kant und die Bewußtseinstheorien des 18. Jahrhunderts*. Quellen und Studien zur Philosophie; 64, Berlin [u. a.]: de Gruyter, 2005.

Zemplén, Gábor A. *see also: Fazekas and Zemplén*

Zemplén, Gábor A. *see also: Gervain and Zemplén*

- 3 Zemplén, Gábor Á. *The history of vision, colour, & light theories: introductions, texts, problems*. Bern studies in the history and philosophy of science: educational materials; 5, Bern: Bern studies in the history and philosophy of science, 2005.

Ziegler, Rafael. "Accountability, calculated reality and sustainable development." In *Environmental accounting—sustainable development indicators: proceedings of the International Conference 25–27 September 2005, Prague*, ed. Iva Ritschelová. 208–219. Usti nad Labem: Jan Evangelista Purkyně Univ., 2005.

Preprints 2004–2005

No. 253 *Bernhard Dotzler, Henning Schmidgen und Cornelia Weber* (Hrsg.) Parasiten und Sirenen: Zwei Zwischenräume

No. 254 *Alfred Gierer* Human Brain Evolution, Theories of Innovation, and Lessons from the History of Technology

No. 255 *Aimé Sègla et Adékin Boko* De la Cosmologie à la Rationalisation de la vie sociale: Ces mots Idaacha qui parlent ou la mémoire d'un type de calendrier Yoruba ancien [1]

No. 256 *Aimé Sègla* De la Cosmologie à une Théorie du Nombre: Le corpus Ifa revisité comme un questionnement de la mathématique orale

No. 257 *Aimé Sègla* Instruments et Objets de l'Evolution du Développement du Concept de Nombre en Yoruba: Relecture Epistémologique

No. 258 *Sergio Nobre* Christian Wolffs Beitrag zur Popularisierung der Mathematik in Deutschland, europäischen und außereuropäischen Ländern

No. 259 *M. J. Geller* Akkadian Healing Therapies in the Babylonian Talmud

No. 260 *Ursula Klein* Atomism in the first half of the XIXth century

No. 261 *Giuseppe Castagnetti and Hubert Goenner* Einstein and the Kaiser Wilhelm Institute for Physics (1917–1922): Institutional Aims and Scientific Results

No. 262 *Albert Presas i Puig* Numbers, Proportions, Harmonies, and Practical Geometry in Ancient Art

No. 263 *Albert Presas i Puig* Science and Technology on the Periphery. The Spanish Reception of Nuclear Energy and the German Advice

No. 264 *Michel Janssen and Jürgen Renn* Untying the Knot: How Einstein Found His Way Back to Field Equations Discarded in the Zurich Notebook

No. 265 *Michel Janssen and John Stachel* The Optics and Electrodynamics of Moving Bodies

No. 266 *Marie-Noëlle Bourguet* Écriture du voyage et construction savante du monde. Le carnet d'Italie d'Alexander von Humboldt

No. 267 *Horst-Heino v. Borzeszkowski, Hans-Jürgen Treder and Renate Wahsner* Aspects of the History of Gravitational Theories

No. 268 *Mechthild Fend* Bodily and Pictorial Surfaces. The Representation of Skin in late 18th and 19th Century France

No. 269 *Sonja Brentjes* Peiresc's interests in the Middle East and Northern Africa in respect to geography and cartography

No. 270 *Renate Wahsner* Der Widerstreit von Mechanismus und Organismus. Ein Widerstreit zweier Denkprinzipien der neuzeitlichen Naturwissenschaft?

No. 271 *Jürgen Renn, Matthias Schemmel, and Milena Wazeck* In the Shadow of the Relativity Revolution

No. 272 *Bernhard Kleeberg, Wolfgang Lefèvre, Julia Voss* Zum Darwinismusstreit

No. 273 *Ursula Klein* Experiments at the Intersection of Experimental History, Technological Inquiry, and Conceptually Driven Analysis A Case Study from Early Nineteenth-Century France

No. 274 *Tibor Frank* George Pólya and the Heuristic Tradition

No. 275 *Tibor Frank* Ever Ready to Go: The Multiple Exiles of Leo Szilard [Part I–III]

- No. 276** *Staffan Müller-Wille* and *Hans-Jörg Rheinberger* Heredity—The Production of an Epistemic Space
- No. 277** *Michel Janssen* and *Matthew Mecklenburg* Electromagnetic Models of the Electron and the Transition from Classical to Relativistic Mechanics
- No. 278** *Caroline Welsh* und *Christoph Hoffmann* [Hrsg.] “in jedem Augenblick auf das Äußerste gefaßt”. Aus dem Labor philologischer Neugierde
- No. 279** *Bettina Gockel* und *Michael Hagner* [Hrsg.] Die Wissenschaft vom Künstler. Körper, Geist und Lebensgeschichte des Künstlers als Objekte der Wissenschaften, 1880–1930
- No. 280** *Philipp Felsch* Müde Augen. Physiologische Alpenreisen im fin de siècle
- No. 281** *Sachiko Kusukawa* From Counterfeit to Canon: Picturing the human body, especially by Andreas Vesalius
- No. 282** *Don Handelman* Night
- No. 283** *John Stachel* Fresnel’s (Dragging) Coefficient as a Challenge to 19th Century Optics of Moving Bodies
- No. 284** *Sicco Lehmann-Brauns* Kritische Gelehrsamkeit und mystische Gelehrsamkeitskritik – C. A. Heumann und G. Arnold im Spannungsfeld von ‘Knowledge and Belief’
- No. 285** *Alfred Gierer* Willensfreiheit aus neurowissenschaftlicher und theologisch-geschichtlicher Perspektive – Ein erkenntniskritischer Vergleich
- No. 286** *Dieter B. Herrmann* Über Albert Einsteins politische Ansichten. Ein Briefwechsel zwischen Dieter B. Herrmann und Ernst G. Straus aus den Jahren 1960–1962
- No. 287** *Joseph Ziegler* On the Use of the “New Sciences” (Medicine, Alchemy, Astrology, and Physiognomy) for Religious Purposes c. 1300
- No. 288** *Cornelius Borck*, *Volker Hess* und *Henning Schmidgen* Erkenntnis des Lebenden. Eine Skizze zu Georges Canguilhem (1904–1995)
- No. 289** *István M. Bodnár* Aristotle’s rewinding spheres: Three options and their difficulties
- No. 290** *Scott Mandelbrote* ‘Converse with Books’: Scientific and Medical Libraries in the British Isles, c. 1640 – c. 1750
- No. 291** *Barbara Wittmann* Zeichnen, im Dunkeln. Psychophysiologie einer Kulturtechnik um 1900
- No. 292** *Massimiliano Badino* The Foundational Role of Ergodic Theory
- No. 293** *Elke Flatau* Albert Einstein als wissenschaftlicher Autor
- No. 294** *Conference* A Cultural History of Heredity III: 19th and Early 20th Centuries
- No. 295** *Erna Fiorentini* Instrument des Urteils. Zeichnen mit der Camera Lucida als Komposit
- No. 296** *Arne Schirrmacher* Dreier Männer Arbeit in der frühen Bundesrepublik. Max Born, Werner Heisenberg und Pascual Jordan als politische Grenzgänger
- No. 297** *Rhodri Lewis* Of Origenian Platonisme: Joseph Glanvill on the Pre-Existence of Souls
- No. 298** *Albert Presas i Puig* Continuities in Radical Changes: The Technological Relationships between Germany and Spain in the 20th Century

- No. 299** *Albert Presas i Puig* “Germania docet”: On a lecture trip to Spain.
The scientific relations between Germany and Spain during the Entente boycott
(1919–1926)
- No. 300** *Albert Presas i Puig* Spain in 1952 as seen by a German warship builder:
Modernisation programmes of the submarine fleet under Franco’s first regime
and German specialists
- No. 301** *Günter Dörfel* und *Dieter Hoffmann* Von Albert Einstein bis Norbert
Wiener – frühe Ansichten und späte Einsichten zum Phänomen des elektronischen
Rauschens
- No. 302** *Angelo Baracca* (ed.) History of the Development of Physics in Cuba.
The development of an advanced scientific system in an underdeveloped country
- No. 303** *Christian Forstner* Dialectical Materialism and the Construction of a New
Quantum Theory: David Joseph Bohm, 1917–1992
- No. 304** *Erna Fiorentini* (ed.) The Osmotic Dynamics of Romanticism Observing
Nature—Representing Experience 1800–1850

Index

A

Abdounur, Oscar Joao 27, 175
Abel, Günter 195
Abraham, Tara 121, 175, 203
Algazi, Gadi 156, 157, 175
Almeida, Fabrice di 200
Altmann, Jan 53, 175, 202
Amon, Hartmut 192
Anderson, Nancy 121, 175, 203
Andrieu, Bernard 175
Anduaga, Aitor 175
Assy, Bethania 76, 175
Aubin, David 144, 153, 157, 175
Azzouni, Safia 120, 175

B

Baàr, Monika 61, 67, 175, 203
Badino, Massimiliano 31, 176
Baldi, Bernardino 33
Bandinelli, Angela 176
Banks, Erik 176
Becchi, Antonio 33, 176
Beck, Naomi 76, 176, 203
Beckman, Jenny 176
Beckman, John 29, 202
Bertoloni-Meli, Domenico 51, 53, 176, 201
Bertomeu-Sánchez, José Ramón 176
Beurton, Peter 10, 169
Bigg, Charlotte 51, 144, 152, 169, 197, 198
Bloor, David 153, 176
Bödeker, Katja 10, 22, 36, 202
Bohde, Daniela 84
Boltz, William 26
Borrelli, Arianna 150, 176
Bougleux, Elena 36, 177, 203
Bourguet, Marie-Noëlle 54, 177
Brain, Robert M. 155, 177
Brandt, Allan 195
Brandt, Christina 10, 102, 104, 105, 169, 197, 198, 202, 203
Braun, Reiner 30, 36, 192
Brenna, Brita 54, 177
Browne, Janet 9
Brüning, Jochen 195
Brüsch, Björn 92, 97, 177
Bührig, Claudia 10, 32, 33, 169, 203
Büttner, Jochen 10, 15, 25, 36, 169
Bulmahn, Edelgard 35

C

Caciola, Nancy 66
Caliman, Luciana Vieira 76, 177
Campbell, Mary Baine 62, 64, 67, 177
Campe, R. diger 177, 201
Canales, Jimena 51
Cancik-Kirschbaum, Eva 42
Carl, Peter 192

Casale, Vittorio 66
Castagnetti, Giuseppe 10, 31, 36, 170
Casties, Robert 170
Celik, Zeynep 84, 177
Chadarevian, Soraya de 102, 108, 177, 202
Chen, Yue 178
Christen, Markus 178
Claverie, Elisabeth 66
Coen, Deborah Rachel 202
Coones, Wendy 192

D

Dahl, Jacob Lebovitch 17, 41, 178
Damerow, Peter 10, 15, 17, 24, 26, 36, 41, 43, 170, 195
Daston, Lorraine 47, 49, 51, 52, 53, 54, 61, 64, 74, 75, 76, 81, 82, 83, 86, 170, 193, 195, 201
Davidson, Arnold I. 64, 66
Debaise, Didier 178
Didier, Emmanuel 55, 178
Dierig, Sven 10, 92, 94, 101, 102, 170, 202, 204
Dohmen, Thomas 111, 116, 178
Dongen, Jeroen van 190, 204
Doniger, Wendy 82
Dotan, Igal 111, 114, 178
Duncan, Anthony 31
Dynnikov Silva da Silva, Circe Mary 36, 178

E

Eddy, Matthew 178
Encarnacion, Karen 178
Engel, Christoph 81
Englund, Robert 17, 41
Epple, Moritz 9, 202
Evans, Rand B. 92, 101, 179

F

Falk, Pasi 179, 202
Fang, Zaiqing 179
Fauerbach, Ulrike 33
Feest, Uljana 10, 111, 113, 170, 198
Feldhay, Rivka 15, 26, 63, 64, 66, 68, 179, 200
Felsch, Philipp 92, 98, 179, 204
Fend, Mechthild 10, 83, 84, 170, 197, 201, 204
Ferrari, Michel 77, 179
Ferraz, Maria Cristina Franco 77, 180
Findlen, Paula E. 9
Fiorentini, Erna 51, 56, 180, 196, 200
Fonton, Mickaël 180
Forman, Paul 180
Forrester, John 64,
Forstner, Christian 180, 204
Frank, Tibor 180
Freudenthal, Gideon 180
Fuchs, Brian 24, 170

G

Galison, Peter 9, 54, 83, 195
Galluzzi, Paolo 9, 195
Gantet, Claire 62, 66, 68, 180, 200, 204
Gardey, Delphine 79, 180, 204
Gasché, Rodolphe 181
Gatto, Mauricio 24, 181
Gaudillière, Jean-Paul 110
Gausemeier, Bernd 102, 107, 181
Geimer, Peter 10, 101, 102, 170, 197, 198, 204
Ghim, Zae Young 181
Ginsborg, Hannah 68, 181
Giroux, Elodie 181
Gockel, Bettina 156, 181, 196
Goenner, Hubert 31
Goldhill, Simon 64
Gordin, Michael 51
Graber, Frédéric 149, 181
Grafton, Anthony 67
Gramaglia, Christelle 55, 181
Griesecke, Birgit 181, 204
Grütters, Monika 9

H

Haakenson, Thomas Odell 84, 182, 202, 204
Hagner, Michael 195, 197
Hammer, Carmen 36, 193
Hammerstein, Peter 9
Handelman, Don 68, 182
Haring, Kristen 84, 182
Harwood, Jonathan 102, 110, 182
Hau, Michael 182
Heesen, Anke te 10, 83, 85, 171, 201
Heintz, Christophe 182
Henrich, Jörn 182
Hiebert, Elfrieda 92, 101, 182
Hiebert, Erwin N. 92, 101, 182
Hoffmann, Christoph 10, 117, 124, 171, 196, 202
Hoffmann, Dieter 10, 30, 31, 36, 171, 193, 196
Hoffmann, Volker 32
Holmes, Frederic L. 139
Hon, Giora 111, 116, 182
Hruška, Blahoslav 33
Hume, Naomi 203
Hyman, Malcolm 10, 15, 26, 43, 171

I

Iglhaut, Stefan 36

J

Janssen, Michel 29, 30, 31, 183
Jones, Caroline A. 83
Jorland, Gérard 202

K

Kam-Wing, Fung 26
Kant, Horst 10, 31, 36, 171, 196

Kareem, Sarah Tindal 69, 183, 204
Kaufmann, Doris 77, 183, 201
Keitt, Andrew 66
Keller, Susanne B. 52, 56, 183
Kempe, Michael 196, 198
Kern, Hartmut 171
Kilz, Hans Werner 9
Kind, Luciana 77, 183
Kittler, Friedrich 195
Klaniczay, G-bor 65
Kleeberg, Bernhard 10, 61, 63, 64, 65, 69, 74, 75, 171, 196, 197, 198
Klein, Ursula 11, 127, 128, 131, 132, 133, 135, 136, 140, 171, 196
Kleinert, Andreas 201
Kleinitz, Cornelia 19, 183
Knobloch, Eberhard 195
Koerner, Joseph Leo 83
Kojevnikov, Alexei 31, 183, 204
Kramer, Cheryce 82
Krohn, Wolfgang 195
Kurapkat, Dietmar 10, 33, 172
Kursell, Julia 10, 92, 95, 172
Kusukawa, Sachiko 62, 69, 183, 204

L

Lachapelle, Sofie 123, 183, 204
Lachmund, Jens 183
Lamb, Jonathan 202
Lange, Britta 183
Laubichler, Manfred 102, 110, 184, 201
Lefèvre, Wolfgang 10, 23, 27, 32, 102, 128, 172, 193, 196, 202
Lehmann-Brauns, Sicco 61, 67, 70, 184, 196, 204
Lehner, Christoph 10, 29, 30, 31, 36, 172
Lenzen, Dieter 9
Lewis, Rhodri 57, 184
Lipton, Peter 195
Löwy, Ilana 9
López-Ocón, Leoncio 184, 201
Loty, Laurent 70, 184, 204
Lunbeck, Elizabeth 51
Lund, Hannah Lotte 80, 172
Lustig, Abigail 75, 77, 184, 201, 204

M

Maas, Harro 51, 57
Macho, Thomas 195
Märker, Anna 146, 184, 203
Malet, Antoni 201
Mandelbrote, Scott 63, 64, 66, 70, 184
Marie, Jennifer Anne 102, 106, 184, 204
Markschies, Christoph 9
Maroldt, Jean 172
Mayer, Andreas 184
McLaughlin, Peter 24, 102, 185
Mechler, Wolf-Dieter 193

Mecklenburg, Matthew 29
Meinel, Christoph 9
Mendelsohn, Andrew 51
Mendelsohn, Everett 195
Métraux, Alexandre 185, 201
Meyer, Torsten 133
Migl, Joachim 52
Mitchell, Sandra D. 82
Mitchell, Tom 202
Mitman, Gregg 82
Mittler, Elmar 52
Mocek, Reinhard 185
Morgan, Mary 51, 74
Morris-Reich, Amos 77, 185, 205
Mücke, Dorothea von 77, 185
Müller, Kathrin 85, 185, 205
Müller-Wille, Staffan 10, 102, 104, 110, 172, 196,
197, 205
Munz, Tania 185

N

Neffe, Jürgen 10, 30, 172
Nielsen, Anita Kildebaek 185
Nobre, Sergio 185
Norton, John 29
Nowacki, Horst 24, 185
Nye, Mary Jo 185
Nye, Robert 186, 201

O

Oertzen, Christine von 10, 79, 172
Ortega, Francisco Javier Guerrero 74, 75, 78, 186
Osthues, Wilhelm 33
Otis, Laura 119, 186

P

Paaf, Claudia 11
Park, Katharine 51
Perinetti, Dario 61, 70, 186
Pestre, Dominique 195, 201
Petersdorf, Jutta 196, 197
Phalkey, Jahnvi 186, 205
Pickering, Andrew 127, 132, 186
Pickert, Susanne 57, 186
Picon, Antoine 83
Pietsch, Annik 11, 147, 173
Pogliano, Claudio 195
Pomata, Gianna 50, 51, 65
Poplow, Marcus 23
Porter, Theodore M. 51
Presas i Puig, Albert 10, 34, 173, 197

R

Ragep, F. Jamil 63, 66, 71, 86, 186, 200
Ragep, Sally 86
Ratmoko, Christina 186
Rauschenbach, Sina 70, 186, 205

Rebok, Sandra 187
Remaud, Olivier 205
Renn, Jürgen 13, 24, 26, 29, 30, 31, 36, 173,
193, 196
Rentetzi, Maria 127, 132, 187
Rheinberger, Hans-Jörg 65, 89, 102, 103, 110,
111, 173, 193, 196
Ribeiro de Andrade, Ana Maria 187
Richards, Joan L. 63, 64, 71, 187
Richards, Robert J. 74, 75, 76
Rieger, Simone 10, 17, 26, 36, 173
Romand, David 187
Roux, Sophie 81
Rynasiewicz, Robert 30

S

Saadia, Emmanuel 187
Santos Pérez, Yaiza 187
Sauer, Tilman 29
Schäfer, Dagmar 11, 187
Schaffer, Simon 83, 195
Schemmel, Matthias 10, 25, 26, 29, 36, 173
Schickore, Jutta 111, 116, 187, 199, 205
Schieder, Wolfgang 9
Schiefsky, Mark 187, 205
Schirrmeister, Albert 62, 71, 188, 205
Schivelbusch, Wolfgang 78, 188
Schlimme, Hermann 32, 202
Schmidgen, Henning 10, 92, 96, 101, 102, 173
Schmidt, Sandra 36, 193
Schmidt, Ursula 193
Schmidt-Biggemann, Wilhelm 63, 66, 200
Schneider, Jochen 11
Schnöpf, Markus 10, 173, 205
Schoepflin, Urs 11, 24, 26, 36, 173
Schuchardt, Nicole 193
Schüller, Volkmar 10, 27, 173
Schüring, Michael 36, 193
Schulmann, Robert 30
Schwerin, Alexander von 188, 206
Secord, Anne 51
Seltzer, Mark 72, 188
Serpell, James A. 82
Seth, Suman 154, 188, 205
Sibum, H. Otto 11, 144, 157, 174, 197
Siegel, Sarita 82
Sieker, Ekkehard 36, 193
Simmons, Dana 122, 188, 205
Siraisi, Nancy 50
Slater, Leo B. 127, 132, 188
Sluhokovsky, Moshe 66
Smoller, Laura 63, 64, 65
Snyder, Joel 83
Sober, Elliott 82
Solhdju, Katrin 92, 99, 188
Somfai, Anna 85, 188, 205
Sommer, Marianne 197

Index

Sparling, Andrew 127, 132, 188
Spary, Emma Chartreuse 131, 188
Stachel, John 29
Staley, Richard 155, 189
Stanley, Matthew 203
Starkowski, Tanja 193
Staubermann, Klaus 92, 101, 189
Steinle, Friedrich 10, 53, 81, 111, 116, 174, 197
Stewart, Larry 148, 189
Stoff, Heiko 189, 205
Stolleis, Michael 81
Stolzenberg, Daniel 72, 189, 205
Sturm, Thomas 58, 189
Suárez-Díaz, Edna 102, 109, 189
Sundermeyer, Kurt 36, 193

T

Tanner, Jakob 9, 195
Terrall, Mary 51
Thiel, Udo Volkmar 72, 189
Thiery, Olivier 123, 189
Tian, Miao 26, 190
Tillberg, Margareta T. 58, 190
Tomic, Sacha 190
Tresch, John 151, 190, 205
Trischler, Helmuth 9, 195
Trom, Danny 58, 190

V

Valleriani, Matteo 10, 15, 24, 36, 174
Vermeir, Koen 73, 190, 205
Vetter, Jeremy 52, 59, 190
Vicedo-Castello, Marga 59, 190
Vidal, Fernando 10, 61, 63, 64, 65, 74, 75, 78, 82, 174, 196, 201
Vöhringer, Margarete 101, 190, 203, 206
Vogel, Hans Ulrich 26
Vogt, Annette 10, 79, 80, 174, 197
Voss, Julia 101, 190, 203

W

Wahsner, Renate 200
Walker, Mark 30
Wallmoden, Thedel von 9
Walter, Peter Th. 197
Warren, Daniel 191
Warwick, Andrew 153, 191
Watkins, Eric 191
Wazeck, Milena 10, 30, 36, 174
Weingart, Peter 195
Werrett, Simon 146, 147, 191
Wessely, Christina 191
West, Ashley 85, 191, 206
Wetzstein, Thomas 65
White, Paul S. 82
Wilder, Kelley E. 10, 49, 51, 53, 60, 174
Williams, Lambert 111, 114, 115, 191

Wilson, Catherine 73, 191, 202
Wilson, Jessica 206
Winter, Alison 74, 75, 76
Wintergrün, Dirk 11, 174
Wise, Elaine M. 83
Wise, M. Norton 9, 83, 85, 148, 191, 199
Wittmann, Barbara 118, 124, 191
Wolters, Gereon 192
Wunderlich, Falk 192

X

Xiao, Yunhong 26, 192

Y

Yin, Xiaodong 26, 192
Yogeshwar, Ranga 9
Yue, Chen 26

Z

Zaun, Jörg 193
Zemplén, Gábor Áron 111, 116, 192
Zhang, Baichun 26, 192
Ziegler, Joseph 206
Ziegler, Rafael 60, 192
Zou, Dahai 26, 192

MAX-PLANCK-INSTITUT FÜR WISSENSCHAFTSGESCHICHTE

Boltzmannstraße 22, 14195 Berlin, Telefon (+4930) 22 667-0, www.mpiwg-berlin.mpg.de

