
The book, a reproprosal of the author's master’s thesis, is divided into seven chapters plus the conclusion (Chapters 3, 4, 7 and the conclusion have already been published independently). He addresses Bruno’s criticism of St. Thomas’ distinction between absolute and ordinary potentia dei. This is a well-known issue, much-debated in Bruno literature from Miguel Ángel Granada’s studies to those of Tristan Dagron and Antonella Del Prete, but here they are presented in an original way. Before Traversino’s study, which is indebted to many works by Diego Quaglioni, the issue of power was interpreted mainly in relation to the size of the universe, underlining not only Bruno's rejection of a distinction between the two powers, but especially the consequent affirmation of the irreconcilable nature of a God Almighty and a finite universe. Traversino’s merit is that he extended these studies seeking the traces and implications of this discussion in a political-legal and socio-ethical context. This is also why the book is essentially divided into two parts; the first few chapters discuss the rejection of a distinction between absolute and ordinary power, focusing especially on De infinito, Acrotismus camoeracensis and De immenso. While neglecting (and it is a missed opportunity) other works such as the Summa terminorum metaphysicorum, in which the issue is discussed with unusual nuances that the author could profitably explore more thoroughly, Traversino develops a useful path that touches on all the most important issues addressed by Bruno: the relationship between active and passive power; the combination of complicatio/explicatio; and the thorny problem of the Trinity and the nature of Christ.
In the second part of the work Traversino attempts to project the purely theological and ontological discussion on an ethical and political level, analyzing the civil consequences of the rejected distinction between the two powers and developing an argument that weaves together Bruno's position with that of Jean Bodin. Using some well-known passages from Spaccio on the reform of religion and Bruno’s praise of Elizabeth I, Traversino notes that "Bruno gives evidence of an ethical tension no stranger to the legal implications of the issue, on which he put to the test contemporary public law" (p. 95) . Traversino argues that as Bruno hoped for the autonomy of civil from religious power, Bodin speaks of a single ruler on earth, who holds all the power. However, the first accepts the necessary nature of divine action, but denies the finished act; the second accepts the finished act, but rejects the necessary nature. In Chapter 6 Traversino discusses precisely that relevance of the distinction between God's action and its results regarding sovereignty: these are pages where references to Bruno disappear altogether, however leaving ample room for Bodin’s République.
In the last chapter Traversino covers topics that had spread far and wide by the late 16th century: the discovery of new worlds with new populations and the activities related to this (commercial exploitation, territorial conquest) brought the justification of war to the center of the debate. Far from either Machiavelli’s or Erasmus’ perspectives, Francisco de Vitoria, Alberigo Gentili, and Juan Ginés de Sepulveda placed European thought in an Atlantic perspective, with different outcomes. It is known that Gentili, contrary to Sepulveda who justified the war of conquest, denied that Indians were subhuman in nature and denied that war could be justified based on natural reasons; it is customs and vices that lead to hostilities. Meanwhile, Bruno proclaims his sharply anti-colonialist position: trade originated as a consequence of greed and its consequence is to confuse what nature has distinguished, doubling all faults and vices.

On these topics in particular, Traversino would have benefited from the book by D. Pirillo Filosofia ed eresia nell'Inghilterra del tardo Cinquecento, but other bibliographic gaps are not lacking. He cites for example the 1984 volume by F. Oakley, but not the essay "The absolute and ordained power of God in Sixteenth- and Seventeenth Century Theology" in the Journal of the History of Ideas (1998). Despite this, and although the work is affected by a certain hastiness in composition (p. 12, footnote 10 does not say from where the translation of the passage of Explicatio triginta sigillorum was taken; p. 86 contains the wrong reference to a previous passage; on p. 95, note 35 indicates the wrong page number; some argumentative connections, like some quotes, are repeated several times) Traversino’s volume has the merit of beginning to shed light on a subject as yet little studied by Bruno critics.

Simonetta Bassi

University of Pisa

