
Cambridge University Press
978-1-108-49865-4 — Early Franciscan Theology
Lydia Schumacher 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index

abstraction, 70, 72–4, 85–6, 114, 140
accidental

change, 126, 192
form, 66–7, 135–6, 192, 195, 197, 204, 207

Adam, 94, 153, 158, 220
Admonitions of Francis of Assisi, 43
affective

vision of the Summa Halensis, 24, 80, 88, 99,
101, see also practical vision of the Summa
Halensis

Agent/Active Intellect, 72–4, 77–8, 85, 87–8, 95
Alan of Lille, 83, 124–5, 133, 200
Albert the Great, 59–60, 64
Alcher of Clairvaux, 27, see also De spiritu et

anima
Alexander of Hales, 3–8, 10, 15–18, 21, 23, 26–8,

37–8, 42–3, 55, 58–9, 79, 81, 85, 103, 117, 123,
191, 193–4, 199–200, 205, 212, 214, 219,
234–5, 266

Ambrose of Milan, 19
amor

debitus (indebted), 159, 170
gratuitus (gratuitous), 159, 170
permixtus (mixed), 159, 170

analogy, 87, 129, 134, 153, 200–4, 208–9, 224
angel, 53, 88, 217, 230–1, 235–6, 244
Angelo Clareno, 46
Anonymous of Perugia, 44, 46
Anselm of Canterbury, 12–13, 19, 24–6, 71, 93,

103–10, 112–16, 119–20, 124, 126, 143, 155, 184,
212–18, 221–2, 226–8, 238, 240–1, 260, 262–3

Anselm of Laon, 19
Anthony of Padua, 36–7
anthropological model See hypostatic union
apophaticism See negative theology
apostolic, 35, 155
Arabic sources, 1, 17, 19, 259, 265
Aristotelianism, 10, 64
Aristotle, 9–10, 12, 17, 23, 27, 55–64, 67, 71, 73, 75,

77, 84, 87, 96, 139, 183, 192, 203, 206,
219, 262

Assisi, 43, 48–9
Assisi Compilation, 44–6
assumption (of human nature), 188, 194, 200, 229
Augustine, 1–2, 9–12, 19, 22–7, 29, 32, 55, 59–60,

71, 77–80, 82, 84, 89, 92–3, 95, 101, 119–22,
125–6, 137, 143–4, 150, 155–6, 160–1, 163–4,
171–2, 182, 189, 194, 199, 223, 248, 252, 260,
263, 266

Augustinianism, 26, 29, 92, 266
authority, 1–2, 9, 12–13, 16, 18, 22–6, 28, 30, 40, 61,

64, 77, 79, 104, 116, 126, 155, 163, 173, 180,
216, 228, 241, 250, 269

authorship of the Summa Halensis, 3–4, 8–9,
28–30, 44, 48, 54, 103, 133

Averroes, 62–4, 75, 206
Avicebron, 57
Avicenna, 17, 23, 27, 54–78, 80–1, 84–7, 89–90,

95–6, 104, 108–11, 113, 116–17, 119, 128, 133,
141, 160, 183, 191, 193, 206, 210, 223, 260–1

Bartholomeus Anglicus, 37
Basilica of Assisi, 43
beatific vision, 78–80, 89, 95, 259, see also vision

of God
being
below, next to, above the self, 88–9, 260
contingent, 65, 108–9
first object of the intellect, 71, 81, 140
infinite, 139–40, 267
necessary See necessary being
possible, 65, 76, 138

Benedict(ine), 32, 40
Bernard of Clairvaux, 13, 19, 26, 32, 154
Bible, 14–16, 19, 48, 61, see also Scripture
biographies of Francis, 31, 34, 36, 41–2, 44–7, 54,

141, see also Celano biographies
Boethius, 12, 19, 71, 89, 158, 184, 195, 206, 232
Bonaventure, 2, 5–7, 10–11, 17, 26, 29, 38–9, 46–7,

77, 81, 94, 114, 117, 145, 181, 183, 192, 205,
210, 266

Book of the Cure of Avicenna, 56, 76, 108

305

www.cambridge.org/9781108498654
www.cambridge.org


Cambridge University Press
978-1-108-49865-4 — Early Franciscan Theology
Lydia Schumacher 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Burgundio of Pisa, 79, 218
Byzantium, 58

Canticle of Brother Sun of Francis of Assisi, 43, 141
Cappadocian fathers, 144
cause
efficient, 67, 76, 80, 82, 125, 136, 161–2, 251
final, 80, 82, 136, 161–2, 221
formal/exemplar, 80, 82, 136, 161–2, 221
material, 133
primary/secondary, 136

Celano biographies see also biographies of Francis
Celano 1 (First Life of Francis), 42–4, 47
Celano 2 (Second Life of Francis), 44, 51
Celano 3 (The Rediscovered Life of

Francis), 42–3
centre analogy, 83, 125, 129
Chalcedon, Council of, 206
Chapter of the Mats, 33
Christology, 2, 29, 184, 189, 205–6, 210, 259, 261,

263–4, 267
Cicero, 12
circumincession, 151–3, see also perichoresis
Cistercian, 26, 40, 59, 154
classical theism, 119
Clavis physicae of Honorius Augustodunensis, 122
communication of attributes, 225
condemnation
of 1177, 190, 193, 206
of 1210/15, 61–3
of 1241/44, 79, 88–9, 101, 138, 142, 259
of 1277, 64

condilectio, 156, 171, 173–5
confession, 20, 36, 239
conscience, 35, 253, 255
Conventuals, 45
Costa ben Luca, 57
creation, 6, 9, 13–14, 43–4, 53, 61–2, 65–6, 76, 86,

88, 97, 101, 121, 125, 131–3, 153, 182, 213, 228,
238–41, 244, 262–3, 265

cross, 50, 53, 224, 228
Crusades, 56, 59
Cur Deus Homo of Anselm, 184, 212, 214, 226, 262
Cyril of Alexandria, 203, 206

De anima
of Aristotle, 56–7, 87
of Avicenna, 56, 64, 69, 73

de dicto/de re, 132
De divinis nominibus of Pseudo-Dionysius, 163
De fide orthodoxa of John of Damascus, 122, 150,

170, 185, 218
De Fontibus Paradisi of Pope Alexander IV, 7
de jure/de facto, 131–2
De spiritu et anima, 26, 59–60, 84, 87

De Trinitate
of Augustine, 125, 160, 171–2
of Hilary of Poitiers, 121
of Richard of St Victor, 23, 109, 113, 123, 126,

155, 166, 175
death
of Christ, 50, 215–16, 221–8, 238, 240, 262

debt(or), 215, 217, 222, 226
Decalogue, 245, 249–51, 257, see also Ten

Commandments
defect
of guilt, 220
of punishment, 220, 225

dignity
distinction of, 194–6
divine, 156, 158, 169

dilectio, 173–4
divine command theory, 239, 242–3, 256, 258,

263–4, 267
Divine Names of Pseudo-Dionysius, 163–4, 234

See De divinis nominibus of
Pseudo-Dionysius

divine nature, 6, 29, 65, 83, 88, 97, 106, 119, 124,
127, 130, 132, 142, 155–6, 158, 161, 168, 175,
183–4, 186, 188–90, 197–8, 201, 203–4, 218,
222, 225, 228, 235–7, 241, 259–60, 263–4

Dominican (order), 10, 20–1, 27, 29, 34, 37, 52,
64, 125, 145, 183, 209, 240

Dominicus Gundissalinus, 56
Doucet, Victorin, 6–7, 10
dualism, 66, 69, 73, 81, 86, 203

Eastern (tradition), 144, 149–51, 153–4, 172, 184,
187, see also Western (tradition)

education, Franciscan, 5, 30, 36–41, 45
Elements of Theology of Proclus, 59
Elias of Cortona, 33–4, 42
esse, 66–7, 111, 135, 181, 192–4, 197, 201, 208–9
essence, power, presence See triads
essence/attribute distinction, 124, 126
essence/existence distinction, 65, 67, 70, 76, 115
eternal law, 18, 243, 248, 252, 254, 257
eternity, 62, 110–11, 123–5, 164–5, 197, 216, 236
ethos, Franciscan, 3, 28, 31, 47, 101, 182, 240, 246,

264, 268
European Research Council, 8, 11
evil, 6, 81, 87, 93–4, 130, 164, 219, 221, 244–5, 251,

253–4, 263
ex nihilo, 61, see also creation
exemplars, 129, 135, 137, 178, 228–30, 234, see also

cause, formal/exemplar
Expositio quatuor magistrorum, 39

faith, 6, 12–15, 24, 27, 61, 97, 105–7, 109, 155, 167,
215, 218–19, 245–8, 255–8

306 Index

www.cambridge.org/9781108498654
www.cambridge.org


Cambridge University Press
978-1-108-49865-4 — Early Franciscan Theology
Lydia Schumacher 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

‘faith seeking understanding’, 105, 107
fall(en), 93–4, 213–14, 219, 221, 238, 262
filiation, 145, 147–9, 180–1
filioque, 143, 146, 151–4, 159, 163, 261
finite, 65, 83–5, 89–90, 112, 127–8, 131, 134, 137–41,

149, 229
fitting reasons (for the Incarnation), 12, 109, 212,

239, See also Incarnation, fittingness of
five ways

Aquinas, 18, 111
Summa Halensis, 111–12, 114

flexibilitas, 93
Flying Man, 69
form(s)

accidental See accidental form
of corporeity, 66, 133
plurality of, 67, 77, 191–2
substantial See substantial form
unicity of, 67, 192

Fourth Lateran Council See Lateran IV
Francis of Assisi, 2, 28, 30–9, 41–54, 74, 80, 94–5,

100–2, 117, 120, 141–2, 182, 241, 246, 264–5
Franciscan order, 1, 3, 5, 28, 30–47, 49, 51, 54, 101,

117–18, 142, 182, 210, 246
freedom, 40, 62, 92–3, 130–1, 243, 258, 263
friar, 2, 4, 28, 32–4, 36–47, 49, 51, 53, 99,

239–40, 264

Gaunilo, Anselm’s reply to, 105, 112, 114
generation (of the Son), 145, 153, 164, 166–74, 177,

180–1, 234
Gerard of Cremona, 59
gift, 38, 44, 67, 146, 153, 159, 166, 169, 171, 215, 262
Gilbert of Poitiers, 14, 185
Gilson, Étienne, 8–10, 55, 58, 76–7, 88, 114
Giver of Forms, 65, 67, 72
Glossa ordinaria, 19
Godfrey of Poitiers, 62, 190–1, 195
gospel

law of the, 243, 245–52, 258
grace, 6, 91, 98, 199, 244–8, 250, 254–5, 258, 264
grafting model See hypostatic union
great dispersion of 1229-31, 20–1
Gregory of Nyssa, 19, 122, 152, 172
Gregory the Great, 19, 78, 122
Guerric of St Quentin, 27, 79

habit
infused, 91
innate, 91

habitus theory See hypostatic union
Haymo of Faversham, 37, 39–40, 42
heresy

Arian, 218
Cathar, 81

Monophysite See Monophysitism
Nestorian, 195, 207 see also Nestorian(ism)/

semi-Nestorian(ism)
Hermes Trismegistus, 123, 125
hierarchy, 135
highest/supreme good, 12, 81, 106, 112, 146, 149,

165, 168–9, 171, 173, 214, 225, 232, 234–5, 237,
246, 254, 257

Hilary of Poitiers, 19, 78, 119–22, 198, 218, 221
historiography, 2, 9, 54
Holy See, 38, 240
homo assumptus theory See hypostatic union
Hugh of St Cher, 21, 27, 79, 204
Hugh of St Victor, 26, 123, 133, 154–5, 185, 187
human nature
of Christ, 183, 187–91, 194, 197–9, 201–4,

207–10, 212–13, 218–20, 222, 224–5, 227,
236, 238, 264

humility, 34, 36–7, 49, 51
hypostasis, 148, 151, 158, 168, 194, 196–7, 200–2,

204, 210
hypostatic union
anthropological model, 201, 203
grafting model, 201–2
habitus theory, 189–90, 193
homo assumptus theory, 186–7, 193
part–whole model, 201, 204–5, 208–9,

262, 264
subsistence theory, 187, 189, 210

identity, Franciscan, 11, 29, 39, 54, 63
ignorance (of God), 115, 117
illumination/light, 84, 87–8, 91, 98–9, 102, 113,

202, 224
image of God, 26, 50, 53, 82, 88, 90–4, 96, 105–6,

113–15, 135, 145, 159, 162, 172, 182, 228, 230–1,
253–4, 259–60

imagination, 68, 73, 84, 95, 114, 123, 231
immanence, 121, 141
immeasurability, 122
immens(ity), 119–21, 123–7, 131, 141–2, 156,

160–1

immutab(ility), 66, 120, 124, 126, 132, 149, 199, 217
impassib(ility), 218–19
Incarnation
fittingness of, 12, 109, 212–13, 226, 229–30,

234–7, 239, 262
metaphysics of See metaphysics, of the

Incarnation
necessity of, 12, 24, 109, 155, 212–13, 215–16,

227, 239, 262
incommunicability
distinction of, 195

incomprehensibility, 122–3, 138, 260, see also
unknowability

Index 307

www.cambridge.org/9781108498654
www.cambridge.org


Cambridge University Press
978-1-108-49865-4 — Early Franciscan Theology
Lydia Schumacher 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

individual(ity), 130, 136, 141, 147–8, 151–2, 157–9,
161, 171, 175, 187, 192, 194–7, 209, 233, see also
singular

infinity, 119–25, 127–8, 137–9, 141–2, 156, 161, 238,
260–1, 263

infused
habit See habit, infused

innascib(ility), 145, 148, 180–1
innate
concepts/ideas, 70, 76, 81, 114, 263
habit See habit, innate
knowledge, 82, 85, 88, 101, 113–15, 117, 137,

140–1, 162, 257, 260, 263
memory See memory, innate

innovation, 24, 119, 214, 228, 238, 252, 262–4, 266,
268–9

intellect
four intellects, 70, 84–5
practical, 89, 223
theoretical, 69, 89, 223

intelligible sphere, 83, 125
intention, 68–9, 72–3, 84, 86
intimacy with God, 52, 94, 96, 101
Isaac of Stella, 27
Isidore of Seville, 121
Itinerarium mentis in Deum of Bonaventure,

39, 94

James of Venice, 57
John Blund, 93
John Calvin, 249
John Chrysostom, 79
John Duns Scotus, 1, 5, 10–11, 38, 88, 120, 139–41,

183–4, 191, 205, 209, 238, 261, 263–4, 266–8
John of Damascus, 19, 78, 84, 93, 111, 113, 122–3,

127–8, 144, 150, 152, 163–4, 172, 175, 180,
184–5, 203, 206, 218, 223

John of La Rochelle, 3–5, 7–8, 17, 21, 27, 38, 42,
87–8, 244, 246, 248–54

John of St Giles, 21
John Philoponus, 203
John Sarrazin, 123
John Scotus Eriugena, 122–3
joy, 173, 219, 223–4, 226
Julian of Speyer, 42, 47
justice, 97, 132, 217, 250, 268

kataphatic (positive) theology, 83, 101
knowledge
God’s, 110, 120, 129–31, 134, 138, 145, 153

Lateran IV, 32, 34, 40, 239–40, 245
law
divine, 243, 245–6, 248, 252, 258, 263
eternal See eternal law

fulfilment of the, 245, 247–50
natural See natural law
new, 246
of Moses See Mosaic law
of the gospel See gospel, law of the
old, 246–7
uses of the, 249–50

lay/laity, 13, 32–3, 36–7, 40, 100
Legend for Use in the Choir of Julian of Speyer,

42

Legend of Three Companions, 44
Liber de causis, 59, 128
liberum arbitrium, 92–3, 253, 255
light/illumination See illumination/light
likeness of God, 79, 82, 91, 94, 96, 229–31,

254

literal, 32, 34, 45, 49, 246, 249–50, 258, 265
literati, 37
‘little poor man’, 35
Lives of Francis of Thomas Celano, 31, 41–4, 46–8,

see also Celano biographies

macrocosm/microcosm, 232
Major/Minor Legends of Bonaventure, 47
martyr(dom), 53, 226
matter
prime See prime matter
spiritual, 230

Maximus Confessor, 63, 122, 203, 223
memory
acquired, 86
innate, 86

memory, understanding, will See triads
mendicant, 20–1, 40
metaphysics
of Aristotle, 56–7
of Avicenna, 23, 56–7, 60, 64–5, 68, 70–1,

75, 206
of the Incarnation, 184, 191, 205
subject of, 70–1, 75

Michael Scot, 62
microcosm/macrocosm See macrocosm/

microcosm
miracles, 43, 257
Mirror of Perfection, 45–6
modern(ity), 1, 9–10, 25, 30, 103, 118, 144, 154, 238,

242, 268–9
Moltmann, Jürgen, 154, 224
monarch(ical), 144, 150, 261
monastic, 13, 15, 154
Monophysitism, 203, 209
moral theology, x, 2, 29, 247, 250, 259, 263–5
Mosaic law, 243, 247–52, 255, 258
Mount Alverna, 53, 95
Muslim, 59–60

308 Index

www.cambridge.org/9781108498654
www.cambridge.org


Cambridge University Press
978-1-108-49865-4 — Early Franciscan Theology
Lydia Schumacher 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Narbonne, chapter of, 46
natural law, 18, 242–3, 246, 248, 250–8, 263
natural theology, 118, 263, 267
necessary being, 65, 108
Necessary Existent, 65, 76, 104, 108–9, 111, 116
necessary reasons (for the Incarnation), 12,

109–10, 116, 155, 212, 237, 239, 262, See also
Incarnation, necessity of

negative theology, 78–9, 101
Neoplaton(ism), 26–7, 59–61, 128
Nestorian(ism)/semi-Nestorian(ism), 187, 190,

195, 207, 209, see also heresy, Nestorian
Nicomachean Ethics of Aristotle, 57
notions (in the Trinity) See Trinity, notions of

origin
novice, 5, 20, 30, 36, 41, 54

Odo Rigaldi, 3, 5, 7, 38
omnipoten(ce), 115, 120–1, 187, 218, 258
ontological argument, 103–5, 108–9, 114, 116, 140,

260, 263
Ordinem vestrum, 38
origins (in the Trinity) See Trinity, notions of

origin
orthodox(y), 21, 37, 81, 129, 144, 150, 154–5, 163,

183, 185, 206, 210, 218, 245

pantheism, 79, 122, 131, 133
Parens scientiarum of Pope Gregory IX, 15, 20
participation, 134, 137
part-whole model See hypostatic union
passion(s)

of Christ, 48, 53, 218–24, 226–7, 240
pro-passions See pro-passions of Christ

paternity (in God), 145, 147–8, 180–1
Paternoster, 245
penal substitution, 213, 216, 221–2, 227–8, 238–9,

262, 264, 267
perfection, 27, 39, 54, 65, 67, 103, 115, 156, 158–9,

165–6, 198, 204, 217, 228, 235–7
perichoresis, 150, 152, see also circumincession
persons, in the Trinity

equality of, 164
number of, 164, 175, 181
order of, 164, 167–8, 175–9
plurality of, 127, 157, 164, 175
truth of, 164, 174

Peter Abelard, 13–14, 22, 184–5, 204
Peter Caetani, 33
Peter Comestor, 62
Peter Lombard, 3–4, 12, 14–17, 19, 23, 78, 119–22,

133, 143, 185–6, 188–9, 193, 199, 204, 208, 210,
219–20, see also three opinions of Lombard
on the hypostatic union

Peter of Poitiers, 14, 242

Peter the Chanter, 62, 190
Philip the Chancellor, 8, 16–17, 19, 28, 62, 80–1,

139, 191, 242
Physics
of Aristotle, 56–7
of Avicenna, 56

Plato, 60, 71
Plotinus, 59
Pope
Alexander III, 190, 193–4
Alexander IV, 7, 21
Gregory IX, 15, 37–8, 41, 62
Honorius III, 32
Innocent III, 32, 49
Innocent IV, 38

Porphyry, 12, 195
Portiuncula, 33, 49
possible being See being, possible
Posterior Analytics of Aristotle, 96
potential
active, 199, 229
passive, 199, 229

poverty, 32, 34–5, 37, 39, 43, 48–9, 51, 99, 147, 222,
264–5

power
absolute, 131–2, 135, 217
cognitive, 91, 113, 231
divine, 120, 131–2, 134, 217
intellectual, 85, 223, 253
ordained, 131–3, 135, 217

practical
vision of the Summa Halensis, 80, 99, 101, 264,

see also affective vision of the Summa
Halensis

Praepositinus of Cremona, 14, 16, 242
preach(er), 21, 31, 33, 35–6, 40, 49–50, 52, 141,

239

prime matter, 66, 133
procession (in the Trinity), 143, 145–9, 152–3, 159,

164, 167–74, 179–81, 234, 261
proof, theistic
cosmological, 76, 108, 112, 140
metaphysical, 108
of a Necessary Existent, 76, 104, 108–11, 116, 123
ontological See ontological argument
rational, 103, 113–14

pro-passions of Christ, 220
property
as in attribute, 65–6, 70–1, 81–2, 88, 90, 123–4,

126, 131, 136–7, 139, 149–51, 153, 157–8, 160,
162, 167–8, 170, 174–5, 179–81, 192–6

as in ownership, 32–5, 38, 44, 49, 99
prophecy, 44, 52, 74–5, 95
Proslogion of Anselm, 103–7, 109–10, 112–13,

116, 260

Index 309

www.cambridge.org/9781108498654
www.cambridge.org


Cambridge University Press
978-1-108-49865-4 — Early Franciscan Theology
Lydia Schumacher 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Pseudo-Dionysius, 19, 24, 29, 63, 71, 78, 122–3,
127–9, 133, 144, 155, 160, 163–4, 172, 234

psychology of Avicenna, 23, 60, 68, 84, 87, 90
purity/pure (in heart), 45, 50–2, 54, 92, 99,

102, 256

Quo elongati of Pope Gregory IX, 38–9
quod/quo est distinction, 195, 198

reason
‘as nature’, 223
‘as reason’, 223
higher/superior, 89–91, 223–4, 226
lower/inferior, 89–91, 223–4, 226

Rediscovered Life of Francis of Thomas of Celano
See Celano biographies, Celano 3

Reformation, 213, 227, 249, 262
regress, infinite, 71, 76, 112, 158, 181
relations
in the Trinity See Trinity, relations
subsistent See subsistent relations

Renaissance, 60
Retractationes of Augustine, 60
Richard of St Victor, 19, 23–4, 104, 108–13, 116,

123–4, 126, 143–4, 154–9, 163–4, 166, 170,
173–5, 177, 179, 181–2, 196, 260–1, 263

Robert Grosseteste, 3, 16, 57–8, 214
Robert of Bastia, 38
Robert of Courçon, 62
Roger Bacon, 6, 16, 58, 87
Roland of Cremona, 8, 21, 58, 96, 191, 242
Roman Curia, 34–5, 37, 40
rule of the Franciscan order, 31–6, 38–9, 43–6, 49,

54, 246

Sabatier, Paul, 34, 37, 45–6
sacrifice/self-sacrifice, 51–3, 100, 240, 257, 264
sailor/ship analogy, 86–7
salvation, 96–8, 250, 262
satisfaction, 213, 215–17, 221–2, 227, 240, 262
scholasticism, 10–13, 55, 266
science, theology as a, 96–8, 100, 111, 256, 259, 267
Scripture, 19, 52, 61, 97, 99, 153–4, 160, 184, 218,

246, 249, see also Bible
self-diffusive/self-communicative (nature of the

good/God), 150, 164–5, 182
senses
external, 49, 68, 84–6
internal, 68–9, 84–6

Sentences commentary, 5, 16, 22, 59, 208, 214, 266
Sentences of Peter Lombard, 3, 12, 14–16, 23, 120,

185–6, 188–9, 193, 219
separation from God, 227
seraph, 53
Severus of Antioch, 203

Sic et non of Peter Abelard, 13–14
Sicily, Italy, 56
Simon Anglicus, 37
Simon of Sandwich, 37
simplicity, 120
Franciscan, 34, 37, 49, 100
of God, 119–21, 124–7, 138, 141, 149, 161,

260–1, 263
sin
original, 214, 216
penalty/punishment for, 213–16, 219–22,

226–7, 240
singular, 73, 130, 150, 161, 193, 195, see also

individual(ity)
singularity, distinction of, 195–7
soul
two faces of, 69, 223

species, intelligible, 73, 85, 95
spiration (of the Holy Spirit), 145–9, 168, 170–1,

174, 177, 180–1
spirituality, Franciscan, 28, 142, 264
Spirituals, 45–6
St Damiano, 48–9, 74, 264
Stephen Langton, 14–15, 61, 190, 195
stigmata, 42, 53, 94
subsistence theory See hypostatic union
subsistent relations, 147–8
substance, divine, 82–3, 89, 97, 111–12, 126, 129,

133, 149–52, 157–8, 167, 171, 174–6
substance–accident theory, 183, 190, 194, 201,

205–8, 210, 261, 263, 267
substantial
change, 192
form, 66–7, 133, 135–6, 191–3, 197, 204, 209

suffering
of Christ, 48, 53, 213, 218–19, 221–7, 238, 240,

262, 265
physical, 213, 222–3, 226–7, 262
psychological, 213, 218, 222–3, 226–7, 262

Summa aurea of William of Auxerre, 16, 185, 191
Summa de anima of John of La Rochelle, 5, 7
Summa de bono of Philip the Chancellor, 16, 80–1
Summa de praeceptis of John of La Rochelle,

5, 244
Summa de vitiis of John of la Rochelle, 4, 7
Summa fratris Alexandri See Summa Halensis
Summa Halensis, 2–12, 16–24, 26–31, 38, 44, 48,

54, 63–4, 77, 79–105, 110–17, 119–20, 126–31,
133–8, 144, 160, 162–3, 172, 179, 181–6,
188–91, 194–206, 210–14, 216–34, 237,
239–40, 243–6, 248–9, 251, 255–66

Summa theologiae of Thomas Aquinas, 2, 18, 145,
207–8, 244–5

supralapsarian(ism), 213, 234, 238–41, 262
supreme being, 103, 105, 107, 114–15, 124, 145, 156

310 Index

www.cambridge.org/9781108498654
www.cambridge.org


Cambridge University Press
978-1-108-49865-4 — Early Franciscan Theology
Lydia Schumacher 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

synderesis, 253
systematic theolog(y), 2, 17, 22, 61, 182, 219
systematize Augustine, 1–2, 9, 25, 55, 61, 77,

252

Ten Commandments, 245–6, 248, 251, see also
Decalogue

Testament of Francis of Assisi, 31, 34–6, 38, 44,
48, 54

Theology of Aristotle, 59
Thomas Aquinas, 2, 8, 10, 18, 25–7, 59–60, 62, 64,

67, 75, 93, 104, 111–12, 119–20, 139, 143–50,
152–3, 183, 187, 191–3, 198, 201, 203–11, 219,
244–50, 252, 254, 258, 261–2, 264, 266, 268

Thomas of Celano, 31, 41–4, 46–54, 101–2, 141
three opinions of Lombard on the hypostatic

union
habitus, homo assumptus and subsistence theory
See hypostatic union

Toledo, Spain, 56, 59
transcenden(ce), 71, 121, 138, 141–2, 256
transcendental(s), 70–1, 80–92, 95, 98–9, 101, 113,

120, 136–7, 139–40, 160–2, 256, 259–60,
263, 266

translation movement (into Latin), 1, 55
triads

efficient, formal, final cause, 80, 82, 136, 161–2
essence, power, presence, 133–4, 137, 160–1
Father, Son, Spirit, 80, 82, 136, 143, 145, 147–9,
151–3, 159, 161, 164, 168, 171, 174, 179, 181

memory, understanding, will, 82, 162
Trinitarian appropriations/analogies, 144, 160, see

also triads
Trinity

notions of origin, 144, 148–9, 151, 153, 157–9,
168, 171, 175–7, 179–81, 230, 261

persons, 80, 126–7, 136, 144–5, 147–53, 156–60,
164, 167–71, 173–81, 199, 202–3, 213, 217, 228,
230, 235–7, 261

processions See procession
psychological model, 143–4, 152–4, 156, 163
relations, 80, 144–5, 147–9, 153, 157, 159, 164,
171, 179–81, 261

social model, 144, 152–4, 156
tritheistic controversy, 150

Ugolino, Cardinal, 33–4, 37, see also Pope
Gregory IX

Umbria, 32, 49

unbegotten, 148, 151–3, 159, 180, see also
innascib(ility)

union
body-soul, 87, 200, 203, 223
grace of, 199
hypostatic See hypostatic union
secundum quid, 200
simpliciter, 200

universal, 69–70, 72–3, 97, 115, 130, 150–2, 195,
229, 232–4, 251–2

university
of Oxford, 3
of Paris, 1, 8, 15, 20, 28, 37, 103, 117

univoc(ity), 65–6, 114, 134–5, 137, 139–40, 151, 161,
167, 248, 261, 267

unknowability, 78, 122, 124, see also
incomprehensibility

usury, 100

vestige, 82, 90, 135–7, 160, 162
virtue ethics, 242–5, 264, 267
virtues
cardinal, 244, 246
moral, 242, 245–7, 250
theological, 244, 246–7, 250

vision of God, 78–9, 87, 89, 95, 115, 265, see also
beatific vision

voluntarism, 92, 255, 263, 266

Western (tradition), 55–7, 78, 80, 116, 119, 122–3,
137, 143–4, 149–54, 156, 163, 172, 184, 187,
261, 263, see also Eastern (tradition)

will
absolute, 225
conditional, 225
deliberative, 223
divine, 52, 91, 93, 120, 130–3, 136, 145–6,

169–70, 199, 214–17, 219, 224–7, 237, 254–7
natural, 223

William of Auvergne, 58, 62–3, 79
William of Auxerre, 16–17, 19, 21, 28, 185, 190–1,

195, 204–5, 242, 249
William of Melitona, 3, 5, 7, 21
William of Moerbeke, 62
William of Ockham, 1, 242–3
wisdom, 32, 39, 51–2, 84, 90, 92, 94, 97–9, 101–2,

132, 153, 158

zelanti, 37

Index 311

www.cambridge.org/9781108498654
www.cambridge.org

