

CONTENTS

<i>Chapter</i>	<i>Page</i>
I. INTRODUCTION	I
PART I	
PRE-MEDIAEVAL INFLUENCES	
II. THE PATRISTIC PERIOD	13
Christianity and Greek philosophy—Greek Apologists (Aristides, St. Justin Martyr, Tatian, Athenagoras, Theophilus)—Gnosticism and writers against Gnosticism (St. Irenaeus, Hippolytus)—Latin Apologists (Minucius Felix, Tertullian, Arnobius, Lactantius)—Catechetical School of Alexandria (Clement, Origen)—Greek Fathers (St. Basil, Eusebius, St. Gregory of Nyssa)—Latin Fathers (St. Ambrose)—St. John Damascene—Summary.	
III. ST. AUGUSTINE—I	40
Life and writings—St. Augustine and Philosophy.	
IV. ST. AUGUSTINE—II: KNOWLEDGE	51
Knowledge with a view to beatitude—Against scepticism—Experiential knowledge—Nature of sensation—Divine ideas—Illumination and Abstraction.	
V. ST. AUGUSTINE—III: GOD	68
Proof of God from eternal truths—Proofs from creatures and from universal consent—The various proofs as stages in one process—Attributes of God—Exemplarism.	
VI. ST. AUGUSTINE—IV: THE WORLD	74
Free creation out of nothing—Matter— <i>Rationes seminales</i> —Numbers—Soul and body—Immortality—Origin of soul.	
VII. ST. AUGUSTINE—V: MORAL THEORY	81
Happiness and God—Freedom and Obligation—Need of grace—Evil—the two Cities.	
VIII. ST. AUGUSTINE—VI: THE STATE	87
The State and the City of Babylon not identical—The pagan State does not embody true justice—Church superior to State.	
IX. THE PSEUDO-DIONYSIUS	91
Writings and author—Affirmative way—Negative way—Neo-Platonic interpretation of Trinity—Ambiguous teaching on creation—Problem of evil—Orthodoxy or unorthodoxy?	
X. BOETHIUS, CASSIODORUS, ISIDORE	101
Boethius's transmission of Aristotelian ideas—Natural theology—Influence on Middle Ages—Cassiodorus on the seven liberal arts and the spirituality of the soul—Isidore's <i>Etymologies</i> and <i>Sentences</i> .	

PART II

THE CAROLINGIAN RENAISSANCE

<i>Chapter</i>		<i>Page</i>
XI.	THE CAROLINGIAN RENAISSANCE	106
	Charlemagne—Alcuin and the Palatine School—Other schools, curriculum, libraries—Rhabanus Maurus.	
XII.	JOHN SCOTUS ERIUGENA—I	112
	Life and works.	
XIII.	JOHN SCOTUS ERIUGENA—II	116
	Nature—God and creation—Knowledge of God by affirmative and negative ways; inapplicability of categories to God—How, then, can God be said to have made the world?—Divine Ideas in the Word—Creatures as participations and theophanies; creatures are in God—Man's nature—Return of all things to God—Eternal punishment in light of cosmic return—Interpretation of John Scotus's system.	

PART III

THE TENTH, ELEVENTH AND TWELFTH CENTURIES

XIV.	THE PROBLEM OF UNIVERSALS	136
	Situation following death of Charlemagne—Origin of discussion in texts of Porphyry and Boethius—Importance of the problem—Exaggerated realism—Roscelin's 'nominalism'—St. Peter Damian's attitude to dialectic—William of Champeaux—Abelard—Gilbert de la Porrée and John of Salisbury—Hugh of St. Victor—St. Thomas Aquinas.	
XV.	ST. ANSELM OF CANTERBURY	156
	St. Anselm as philosopher—Proofs of God's existence in the <i>Monologium</i> —The proof of God's existence in the <i>Proslogium</i> —Idea of truth and other Augustinian elements in St. Anselm's thought.	
XVI.	THE SCHOOL OF CHARTRES	166
	Universalism of Paris, and systematisation of sciences in twelfth century—Regionalism, humanism—Platonism of Chartres—Hylomorphism at Chartres— <i>Prima facie</i> pantheism—John of Salisbury's political theory.	
XVII.	THE SCHOOL OF ST. VICTOR	175
	Hugh of St. Victor; proofs of God's existence, faith, mysticism—Richard of St. Victor; proofs of God's existence—Godfrey of St. Victor and Walter of St. Victor.	
XVIII.	DUALISTS AND PANTHEISTS	183
	Albigensians and Cathari—Amalric of Bene—David of Dinant.	

PART IV

ISLAMIC AND JEWISH PHILOSOPHY: TRANSLATIONS

<i>Chapter</i>		<i>Page</i>
XIX.	ISLAMIC PHILOSOPHY	186
	Reasons for discussing Islamic philosophy—Origins of Islamic philosophy—Alfarabi—Avicenna—Averroes—Dante and the Arabian philosophers.	
XX.	JEWISH PHILOSOPHY	201
	The Cabala—Avicebron—Maimonides.	
XXI.	THE TRANSLATIONS	205
	The translated works—Translations from Greek and from Arabic—Effects of translations and opposition to Aristotelianism.	

PART V

THE THIRTEENTH CENTURY

XXII.	INTRODUCTION	212
	The University of Paris—Universities closed and privileged corporations—Curriculum—Religious Orders at Paris—Currents of thought in the thirteenth century.	
XXIII.	WILLIAM OF AUVERGNE	218
	Reasons for treating of William of Auvergne—God and creatures; essence and existence—Creation by God directly and in time—Proofs of God's existence—Hylo-morphism—The soul—Knowledge—William of Auvergne a transition-thinker.	
XXIV.	ROBERT GROSSETESTE AND ALEXANDER OF HALES	228
	(a) Robert Grosseteste's life and writings—Doctrine of light—God and creatures—Doctrine of truth and of illumination.	
	(b) Alexander of Hales's attitude to philosophy—Proofs of God's existence—The divine attributes—Composition in creatures—Soul, intellect, will—Spirit of Alexander's philosophy.	
XXV.	ST. BONAVENTURE—I	240
	Life and works—Spirit—Theology and philosophy—Attitude to Aristotelianism.	
XXVI.	ST. BONAVENTURE—II: GOD'S EXISTENCE	250
	Spirit of Bonaventure's proofs of God's existence—Proofs from sensible world— <i>A priori</i> knowledge of God—The Anselmian argument—Argument from truth.	
XXVII.	ST. BONAVENTURE—III: RELATION OF CREATURES TO GOD	258
	Exemplarism—The divine knowledge—Impossibility of creation from eternity—Errors which follow from denial of exemplarism and creation—Likeness of creatures to God, analogy—Is this world the best possible world?	

<i>Chapter</i>	<i>Page</i>
XXVIII. ST. BONAVENTURE—IV: THE MATERIAL CREATION Hylomorphic composition in all creatures—Individuation —Light—Plurality of forms— <i>Rationes seminales</i> .	271
XXIX. ST. BONAVENTURE—V: THE HUMAN SOUL Unity of human soul—Relation of soul to body—Immortality of the human soul—Falsity of Averroistic monopsychism—Knowledge of sensible objects and of first logical principles—Knowledge of spiritual realities—Illumination—The soul's ascent to God—Bonaventure as philosopher of the Christian life.	278
XXX. ST. ALBERT THE GREAT Life and intellectual activity—Philosophy and theology—God—Creation—The soul—Reputation and importance of St. Albert.	293
XXXI. ST. THOMAS AQUINAS—I Life—Works—Mode of exposing St. Thomas's philosophy—The spirit of St. Thomas's philosophy.	302
XXXII. ST. THOMAS AQUINAS—II: PHILOSOPHY AND THEOLOGY Distinction between philosophy and theology—Moral necessity of revelation—Incompatibility of faith and science in the same mind concerning the same object—Natural end and supernatural end—St. Thomas and St. Bonaventure—St. Thomas as 'innovator'.	312
XXXIII. ST. THOMAS AQUINAS—III: PRINCIPLES OF CREATED BEING Reasons for starting with corporeal being—Hylomorphism—Rejection of <i>rationes seminales</i> —Rejection of plurality of substantial forms—Restriction of hylomorphic composition to corporeal substances—Potentiality and act—Essence and existence.	324
XXXIV. ST. THOMAS AQUINAS—IV: PROOFS OF GOD'S EXISTENCE Need of proof—St. Anselm's argument—Possibility of proof—The first three proofs—The fourth proof—The proof from finality—The 'third way' fundamental.	336
XXXV. ST. THOMAS AQUINAS—V: GOD'S NATURE The negative way—The affirmative way—Analogy—Types of analogy—A difficulty—The divine ideas—No real distinction between the divine attributes—God as existence itself.	347
XXXVI. ST. THOMAS AQUINAS—VI: CREATION Creation out of nothing—God alone can create—God created freely—The motive of creation—Impossibility of creation from eternity has not been demonstrated—Could God create an actually infinite multitude?—Divine omnipotence—The problem of evil.	363

<i>Chapter</i>		<i>Page</i>
XXXVII.	ST. THOMAS AQUINAS—VII: PSYCHOLOGY . . . One substantial form in man—The powers of the soul— The interior senses—Free will—The noblest faculty— Immortality—The active and passive intellects are not numerically the same in all men.	375
XXXVIII.	ST. THOMAS AQUINAS—VIII: KNOWLEDGE . . . 'Theory of knowledge' in St. Thomas—The process of knowledge; knowledge of the universal and of the parti- cular—The soul's knowledge of itself—The possibility of metaphysics.	388
XXXIX.	ST. THOMAS AQUINAS—IX: MORAL THEORY . . . Eudaemonism—The vision of God—Good and bad—The virtues—The natural law—The eternal law and the foundation of morality in God—Natural virtues recognised by St. Thomas which were not recognised by Aristotle; the virtue of religion.	398
XL.	ST. THOMAS AQUINAS—X: POLITICAL THEORY . . . St. Thomas and Aristotle—The natural origin of human society and government—Human society and political authority willed by God—Church and State—Individual and State — Law — Sovereignty — Constitutions — St. Thomas's political theory an integral part of his total system. Note on St. Thomas's aesthetic theory.	412
XLI.	ST. THOMAS AND ARISTOTLE: CONTROVERSIES . . . St. Thomas's utilisation of Aristotle—Non-Aristotelian elements in Thomism—Latent tensions in the Thomist synthesis—Opposition to Thomist 'novelties'.	423
XLII.	LATIN AVERROISM: SIGER OF BRABANT . . . Tenets of the 'Latin Averroists'—Siger of Brabant— Dante and Siger of Brabant—Opposition to Averroism; condemnations.	435
XLIII.	FRANCISCAN THINKERS Roger Bacon, life and works—Philosophy of Roger Bacon —Matthew of Aquasparta—Peter John Olivi—Roger Marston—Richard of Middleton—Raymond Lull.	442
XLIV.	GILES OF ROME AND HENRY OF GHENT . . . (a) <i>Giles of Rome.</i> Life and works—The independence of Giles as a thinker—Essence and existence—Form and matter; soul and body—Political theory. (b) <i>Henry of Ghent.</i> Life and works—Eclecticism, illus- trated by doctrines of illumination and innatism—Idea of metaphysics—Essence and existence—Proofs of God's existence—General spirit and significance of Henry's philosophy.	460
XLV.	SCOTUS—I Life—Works—Spirit of Scotus's philosophy.	476

<i>Chapter</i>		<i>Page</i>
XLVI.	SCOTUS—II: KNOWLEDGE	487
	The primary object of the human intellect—Why the intellect depends on the phantasm—The soul's inability to intuit itself in this life—Intellectual apprehension of the individual thing—Is theology a science?—Our knowledge is based on sense-experience, and no special illumination is required for intellectual activity—Intuitive and abstractive knowledge—Induction.	
XLVII.	SCOTUS—III: METAPHYSICS	500
	Being and its transcendental attributes—The univocal concept of being—The formal objective distinction—Essence and existence—Universals—Hylomorphism— <i>Rationes seminales</i> rejected, plurality of forms retained—Individuation.	
XLVIII.	SCOTUS—IV: NATURAL THEOLOGY	518
	Metaphysics and God—Knowledge of God from creatures—Proof of God's existence—Simplicity and intelligence of God—God's infinity—The Anselmian argument—Divine attributes which cannot be philosophically demonstrated—The distinction between the divine attributes—The divine ideas—The divine will—Creation.	
XLIX.	SCOTUS—V: THE SOUL	535
	The specific form of man—Union of soul and body—Will and intellect—Soul's immortality not strictly demonstrated.	
L.	SCOTUS—VI: ETHICS	545
	Morality of human acts—Indifferent acts—The moral law and the will of God—Political authority.	
LI.	CONCLUDING REVIEW	552
	Theology and philosophy—'Christian philosophy'—The Thomist synthesis—Various ways of regarding and interpreting mediaeval philosophy.	

APPENDICES

I.	HONORIFIC TITLES APPLIED IN THE MIDDLE AGES TO PHILOSOPHERS TREATED OF IN THIS VOLUME	567
II.	A SHORT BIBLIOGRAPHY	568
	INDEX OF NAMES	589
	INDEX OF SUBJECTS	598