

Index

- Albert the Great (Albertus Magnus),
 - scholar 4, 6, 145–6
 - De animalibus* (books 20 and 21) 145, 147–65, 201
 - on genus and species 148, 151, 202
 - and hierarchy 205
 - on intellect 152, 155
 - and memory 203
 - perfection in animals 155–8
 - perfection of humans 149–54
- Alexander of Hales 6, 10, 95
 - see also Summa Halensis*
- Alexander IV, Pope 96
- Ambrose, on human body 101
- Ammon, Egyptian god 13
- angels
 - free will 166
 - in image of God 128
 - and movement of heavens 52
- ‘animal’
 - as adjective 109
 - use of noun 108
- animals
 - behaviours
 - learned 55–9
 - remarkable 67–8
 - choice of, for sacrifice 22–4, 37–40
 - composition of bodies 141
 - creation for humans 122
 - cultural history 5–6
 - and discussion of creation 207
 - exemplary function (Aquinas) 194, 196, 200
 - female raising of offspring 194
 - in hierarchy 208
 - human dominion over 1, 46, 102, 122–4, 174, 202
 - human love for 136–9
 - and idolatry 29
 - as innocents 19
 - killing of 106–8
 - lack of eternal future 46–8, 135–6
 - learning by experience 73–4
 - natural impurities of 39
 - perfection in (Albert the Great) 155–8
 - produced through putrefaction 126
 - and reason
 - apprehension of absent things 172
 - lacking in 2, 36, 132
 - and source of knowledge 72–3
 - representation in vernacular literature 1–2
 - senses
 - and hope 170
 - memory in 156
 - natural instinct 167
 - and pleasure 190
 - and sense of nature 83
 - superior senses of 43, 77, 150
 - and sex 25, 40, 198
 - skills to avoid predation 71
 - souls
 - Bonaventure 115–18
 - and physical size 51, 89–91, 93
 - sensible 121
 - and transmigration of souls 41–6
 - species
 - mixing of 126
 - prohibition on working different types together 26
 - subsidiary end of 119
 - teachability 157, 165
 - theft of 12
 - in theological discussions 206
 - use in divination 176–8
 - value of
 - hierarchy of 13–15
 - and use of 12, 24, 37, 39
 - ‘weapons’ of 60

- animals (cont.)
 - will
 - lack of freedom of 35, 53–5, 132, 134
 - and power of 79–81
 - see also* boundaries between humans and animals; similarities between animals and humans; species
- animals, wild
 - anger of gods equated to 32–3
 - compared with heretics 17–19
 - as hostile and angry 35, 181
 - and human dominion 103, 122
- ants 55, 156
- aquatic animals 165
- Aquinas, Thomas 3–4, 146–7
 - free choice 167
 - and happiness 189–91, 206
 - hard boundaries 166, 179
 - and hierarchy 205
 - human body and soul 207
 - interior senses 172–4
 - on marriage 194–9, 206
 - in Paris 6, 146
 - sensitive powers 180, 182, 205
 - and similarities 185–6, 188–91, 203
 - Summa contra gentiles* 146, 182–200, 203
 - Summa theologiae* 147, 166–82, 203
 - Supplement* (Commentary on the *Sentences*) 147
- Aristotle
 - on cognition 74
 - hands and speech 98
 - and hedgehog 82
 - Physics* 122
 - Posterior Analytics* 74
 - and seeds 61, 63, 66
 - and *solertia* 74
 - on speech 64
 - view of nature 57
- Augustine 74
 - City of God* 106–7
 - De diversis questionibus* 102
 - Eighty-Three Different Questions* 109
 - Soliloquies* 112
 - on souls 115
 - on wild animals 123
- Avicenna, *De naturis animalium* 114
- Bartholomew, Bishop of Paris (d.1227) 9
- Basil, on upright bodies 100
- basilisk 86
- bears 60
 - and wife of Saxon knight 91
- Bede 112
- bees 56, 156
- behaviours
 - learned 55–9
 - remarkable (animals) 67–8
- Bernard of Clairvaux, *Sermons on Song of Songs* 100–1
- bestiaries 201
- Bible
 - 1 Corinthians 2:14 109
 - Deuteronomy 22:10 27
 - Ecclesiastes 7:30 97
 - Exodus
 - 22:1 13
 - 22:4 14
 - Genesis
 - 1:26 122
 - 1:29–30 175
 - 3:1 114
 - 9:3 175
 - 15 23
 - laws of Moses (William of Auvergne)
 - 11, 206
 - Leviticus 18:27 25
 - Psalms
 - 49:13 37
 - 78:47 106
 - Romans 1:26 105
 - Septuagint 114
 - Wisdom (of Solomon) 1:13 120
- birds
 - imitation of speech 165
 - interior senses 173
 - nest building 56
 - raising of offspring 194, 196
- blasphemy, compared with disease 18
- boar, wild 60
- bodies
 - composition of four elements 139–43
 - need for food 109
 - shape of 147, 153
 - size of, and power of souls 51, 84, 89–91, 93
 - uprightness of human 97–102

- Bonaventure 6, 95–6, 202, 204
 and animal souls 115–18
Commentary on the Sentences 96, 115–43
 hard boundary 115, 121, 143
 on creation 122–4, 202
 perfection of humans 126
 similarities between animals and humans 139–43, 204
 superiority of humans 143
 boundaries, between Christians and others 29
 boundaries, between humans and animals 201
 Aquinas 182
 and corruption of the fall 89
 hard 11, 15, 40, 92
 Albert the Great 147
 Aquinas (*Summa theologiae*) 166, 179
 Bonaventure 115, 121, 143
 Summa Halensis 97, 108
 and knowledge and thought 75–6
 and prophetic splendour 62–3
 and rationality 202
 within hierarchy 205
see also similarities
 Boureau, Alain 4
- Cassiodorus 99
 Cathars 17*n*19
 celestial, human contemplation of 101
 charity, human love for animals from 136, 178
 chastity, in pigeons and turtle-doves 23
 children
 discipline of 15, 195
 instruction of 195
 men's need for certainty of paternity 197–9
 role of men in raising 194, 199
 choice
 free (Aquinas) 167
 and sensitive appetite 168
 Christianity
 animal sacrifice forbidden to 38
 boundaries with other religions 29
 and conversion of Asia 4
 Chrysippus 169
- Cicero, Marcus Tullius, *Paradoxa Stoicorum* 28
 circumcision 24
 cognition
 and light of wisdom 57–64
 processes of 73
 souls and 52
see also knowledge
 cognition, animal 3
 Cohen, Jeffery J. 6
Commentary on the Sentences see Bonaventure
congruentia 207
convenientia 207
 Crane, Susan 4, 201
Animal Encounters 1
 created world, regularity of (as proof of God's providence) 49
 creation 207
 Bonaventure on 122–4, 202
 order of 124
 sequence of 126
 crocodiles 60
 cruelty, animals incapable of 181
 curses, of irrational creature 105
- Dauids, Tobias 2–4
De animalibus see Albert the Great
De legibus see William of Auvergne
De universo see William of Auvergne
 death
 prevention of 16
 and sin 120
 spiritual (human) 16
see also killing
 demons
 and divination 177
 idolatry of 30
 sexual intercourse with humans 91–2
 use of animals in magic 40
 devil
 and choice of serpent 111–14, 129–31
 and speech of serpent 104
 Dionysius, Pseudo-, *The Divine Names* (Book 7) 186, 189
 discipline
 for children 15, 195
 and punishments 15–17

- diversity
 - in difference 202
 - and hierarchy 188
- divination, use of animals in 176–8
- divine providence *see* providence, God's
- dogs
 - abilities of (tracking robbers) 43, 52, 58, 76, 81
 - behaviour of 168
 - sense of smell 78
- Dominican Order
 - in Cologne 145
 - at University of Paris 10
- ducks 55
- Egyptians
 - animals as sacred 13
 - sacrifices 24
- elements, four
 - and composition of bodies 139–43
 - passive and active 141
- embryo, human, development 192, 194
- fall of man
 - and animal behaviour 103
 - corruption of 84, 88–9
 - and dominion over animals 102, 122
 - and human natural affection for animals 137
- fish, hunting of 68
- flies 156
 - hunted by swallows 44
- foresight 134
- form
 - hierarchy of 186–7
 - and matter 186
- fornication
 - natural and unnatural 105
 - as sin 195
- Francis of Assisi 95, 137
- Franciscan Order 95–6
 - at University of Paris 10
- free choice, Aquinas 167
- freedom of judgment 133, 167
- freedom of will 52, 61, 167
 - of angels 166
 - animals' lack of 53–5, 132
 - and rational pursuit of good 132–3
 - see also* will, power of
- friendship
 - Aquinas on 178
 - love and 138
 - in marriage 197
- gender
 - medieval discourse 5
 - and terminology 7
- genus, human 108, 148, 151, 202
- glory, vestige of 100
- glossa ordinaria* 109
- God
 - day of rest after creation 126
 - demand for sacrifice 12, 19
 - humans in image of 128
 - and preservation of species 70–1
 - response to hunting of animals 68–70
 - and universe 119
 - see also* creation; providence, God's
- gods
 - benefits from gifts to 31–2
 - Egyptian 13
 - idolatrous sacrifices to 33–5
 - nature of anger of 32–3
- gold, theft of 12
- goodness, and uprightness of humans 99
- grace, vestige of 99
- Gregory IX, Pope 9
 - Parens scientiarum* (1231 bull) 9
- Gregory X, Pope 96
- Gregory of Nyssa 97
- hands
 - as organs of intellect (Albert the Great) 152, 155
 - and use of speech 98
- happiness 189–91
 - as contemplation of truth in humans 191, 206
- hatred, and universals 179–80
- hearing, and instruction 157–8, 163
- hedgehogs, sensing of winds in Constantinople 78, 82
- heretics
 - difficulty of conversion of 18
 - justification for killing of 17–19
- hierarchy
 - of animals 165
 - animals' place in 208
 - boundaries within 205

Index

223

- of creation of sensible things 124, 126, 149–50
 - and diversity 188
 - of forms 186–7
 - and grades of perfection 189, 199, 205
 - and human entitlement 175
 - of value of animals 13–15
- hope, in animals 170
- humans
 - as animals 7
 - contact between body and soul 186
 - and contemplation of truth 191, 199, 206
 - and corruption of the fall 84, 88
 - as in image of God 128
 - as image and likeness of world (Albert the Great) 154
 - individuals and divine law 184
 - last in order of creation 125
 - love for animals 136–9
 - perfection of
 - Albert the Great 149–54
 - Aquinas 182
 - Bonaventure 126
 - William of Auvergne 52, 89, 92
 - and rational souls 116–18
 - reason 121, 147
 - and sense of nature 83
 - teachability 163
 - uprightness of body 97–102
 - see also* men; women
- hunting, of animals 68–70
- idolatry 24
 - and animals 29
 - of demons 30
 - and images 29
 - impiety and madness of 30–2
 - of stars and planets 27, 36
 - see also* sacrifices
- images, and idolatry 29
- impressions of presence, lingering 76
- inanimate objects, movement of 169
- incubi and succubi, sexual intercourse with humans 91–2
- insane fury, power of 87
- intellect
 - as first mover (Albert the Great) 152, 154–5
 - and will 170
- intellective soul (human) 187
- interior senses 172
 - need for and function of 173–4
- Islam, William of Auvergne's hostility to 27–9, 40
- Jean de La Rochelle 95
- Joachim of Fiore 96
- John of Parma 96
- judgment
 - freedom of 133, 167
 - natural 167
- Kay, Sarah 6
- Khanmohamadi, Shirin A. 4
- killing
 - of animals 106–8, 118, 175–6
 - of someone else's property 176
- knowledge
 - in animals 68–70, 188
 - and natural instinct 64–6
 - source of animal 72–3
 - three types of 61
 - see also* cognition; learning; teachability
- Köhler, Theodor W. 2
- Language, use of 108
 - Aquinas on 181
 - William of Auvergne on 66–7
- Last Judgment, no future for animals and plants at 46–8, 135–6, 204
- Laws of Plato* 26
- learned behaviours, animals 55–9
- learning by experience 73–4, 158 *see also* teachability
- light of prophecy 58, 203
- light of wisdom
 - and animals 62
 - and cognition 57–64
 - and divine providence 58
 - and free will 61
 - and seeds 61, 63
- lions 60
- literature
 - bestiaries 201
 - representation of animals in 1–2
- love
 - as charity 136
 - and friendship 138
 - of humans for animals 136–9, 178
- luminosity, natural 80
- Lyons, Council of (1274) 96, 146

- McCracken, Peggy 1
 magic
 evil 26
 use of animals in 27, 29, 40
 magnets, power of 86
 magpies 56
 Manichaeism 106
 and transmigration of souls 45
 marriage
 Aquinas 194–9, 206
 as indissoluble 197
 as natural 195
 and social relationships 198
 matter, and form 186
 memory 156, 174, 203
 men
 need for certainty about offspring 197–9
 role in raising offspring 194, 199
 money, medieval discourse 5
 monkeys 113
 learning through hearing 158
 similarities to humans 162–5
 teachability 162
 Moses, laws of, William of Auvergne's *De legibus* on 11, 206
 Muhammad, promises of paradise 28

 natural appetite, in non-sentient things 170
 natural instinct 167, 174
 corporeal or spiritual causes 176
 and knowledge 64–6
 natural philosophy, and modern interpretations 2–4
 nature
 and instinct 65
 and learned behaviours 56

 Oelze, Anselm 2, 201
 Ovid, *Metamorphoses* 101
 oxen 13, 60
 as clean 22
 oysters 186

 paradise, Muhammad's promises for 28
 Paris, in thirteenth century 6
 Paris, University of 9
 strike (1229) 9
 passions, and will 87–8

 perfection
 in animals (Albert the Great) 155–8
 grades of 189, 199, 205
 of humans *see* humans, perfection of
 of the soul 150, 155–6
 Peter Comestor, *Historia Scholastica* 112
 Peter Lombard
 commentary on 1 Corinthians 2:14 109
 Sentences 95, 110
 pigeon, for sacrifice 23
 plants
 no future for at Last Judgment 46–8, 135–6, 204
 use as food 175
 Plato, on human souls 44
 pleasure 189–91
 Priapus, sacred rites of 24
 prophecy, light of 58, 203
 prophetic splendour 62, 82
 in humans 58
 providence, God's (divine) 49–51
 and animal behaviour 68
 applied to rational humans (Aquinas) 182
 and care for intellectual creatures 183–5
 and care for other creatures 184
 and cause of a cause 50
 and hunting of animals 68
 and light of wisdom 58
 and rational order 188
 regularity of created world 49
 prudence, of some animals 156, 168
 punishments
 and discipline 15–17
 for theft of animals and gold 12, 14
 pygmy 158–61
 and boundaries 205
 imitation of reason 158
 lack of civil society 160
 similarity and inferiority to humans 160–1, 165
 speech 160
 Pythagoras, and transmigration of souls 41, 45

 rational souls 83, 116, 118, 149
 development in embryo 192

Index

225

- rationality
 - as defining boundary 202
 - and fornication 105
 - and freedom of judgment 133
 - and freedom of will 132–3
 - human 201
 - and power of will 83–6
 - see also* reason
- Raymund of Pennaforte 146
- reason
 - animals lacking 2, 36, 132
 - humans and 121, 147
 - and perception of universals 171
 - see also* rationality
- Resl, Brigitte, *A Cultural History of Animals in the Medieval Age* 5
- Roland of Cremona, master of theology at Paris 9
- sacrifices
 - choice of animals for 22–4, 37–40
 - demand by God 12, 19
 - Egyptian 24
 - idoltrous 33–5
 - and mortification of sins 38
 - seven reasons for 20–2
 - see also* idolatry
- seeds, light of wisdom and 61, 63
- seminal reasons, doctrine of 115, 127
- sense of nature 76–7, 80, 83
- senses
 - animals' superior 43, 77, 150
 - human and animal 147, 151
 - interior (Aquinas) 172–4
 - memory 156, 174, 203
 - touch 152
- sensible souls 121, 149 *see also* sensitive souls
- sensitive appetite, in animals 168, 170
- sensitive powers, of animals 180, 182, 205
- sensitive souls 192
 - in animals 193
 - in humans 193
 - see also* sensible souls
- Seraphis, Egyptian god 13
- serpent(s) 165
 - devil's choice of as tempter 111–14, 129–31
 - maidenly countenance 112, 131
 - and speech 104, 112, 131
 - symbolism of form of motion 113
- sex
 - between different types of animal 25
 - and desire 26
 - forbidden (Leviticus) 25
 - and Islamic promises of paradise 28
 - and marriage (Aquinas) 194–9, 206
 - and relationship (friendship) 197
- Sextus Empiricus 169
- sexual intercourse, with demons 91–2
- sheep 13, 156
 - as clean 22
 - response to wolf 166–7, 173, 179
- sight, and instruction 163
- similarities, between animals and humans 3, 55–9, 201, 203
 - Albert the Great 155
 - Aquinas 185–6, 191
 - Bonaventure 139–43, 204
 - and difference 203–4
 - Aquinas 199, 203
 - knowledge 188
 - monkeys 162–5
 - status of pygmies 160–1
 - Summa Halensis 108–11, 114, 203
 - and use of metaphorical language 181
 - William of Auvergne 57–64, 68–70, 72–3, 93, 203
 - see also* boundaries
- sin(s)
 - animals lacking 43, 88, 105
 - and death 120
 - mortification by sacrifice 38
 - as spiritual animals (William of Auvergne) 38
- solertia* (ability to infer) 74–7, 79, 93, 203
- soul(s) 7
 - animal (Bonaventure) 115–18
 - and body 125, 186, 203, 207
 - and cognition 52
 - human, formed from semen 192, 204
 - immortality of human 117–18
 - intellective (human) 187
 - interior and exterior powers of 155
 - perfection of 150, 155–6
 - and physical size 51, 89–91, 93
 - power over body 51, 84, 89–91, 93
 - rational 83, 116, 118, 149, 192
 - sensible 121, 149

- soul(s) (cont.)
 - transmigration of 41–6, 117
 - vegetative 149
 - see also* sensitive souls
- sparrow, for sacrifice 23
- species
 - common behaviour within 171, 203
 - differences 108, 147, 193
- speech
 - and hands 98
 - pygmies 160
 - role of serpent 104, 112, 131
- spiders 55, 82
 - natural instinct 64
 - processes of cognition 73–4
- spiritual death 16
- spiritual substances 75, 79
 - powers of 85–6
 - see also* soul(s)
- splendour of prophecy 58, 62
- stars and planets, idolatry of 27, 36
- Steel, Karl 2
- sucking fish 86
- Summa contra gentiles* *see* Aquinas, Thomas
- Summa Halensis* (Alexander of Hales *et al.*) 97–115
 - on genus and species 108, 202
 - hard boundary between humans and animals 97, 108
 - similarities 108–11, 114, 203
- Summa theologiae* (Aquinas) 147, 166–82, 203
 - hard boundary 166, 179
- swallows 44
- teachability 203
 - of animals 157
 - of humans 163
 - of monkeys 162
 - see also* learning by experience
- temptation
 - choice of serpent 111–14, 129–31
 - divine permission for 129–30
- theft
 - of animals and gold 12
 - and restoration 14
- Thomas Aquinas *see* Aquinas
- torpedo ray 86
- touch, sense of 152
- transmigration of souls 41–6
 - Bonaventure on 117
 - no utility in 44
 - only to human bodies 45
- truth, human contemplation of (Aquinas) 191, 199, 206
- turtle-dove, for sacrifice 23
- universals
 - and hatred 179
 - reason and perception of 171
- universe, passing and permanent 119
- vegetative souls 149
- Venus, sacred rites of 24
- Voisenet, Jacques 206
- vultures 156
 - powers of divination 78, 82
- weasels 158
- will
 - and intellect 170
 - and passions 87–8
 - power of 79–81, 83–6, 203
 - see also* freedom of will
- William of Auvergne, bishop of Paris 6, 9–11
 - De legibus* 11–40, 206
 - and difference 203
 - purposes of 11
 - rational cause of law 19
 - De universo* 41–93
 - and hierarchy 205
 - hostility to Islam 27–9, 40
 - Magisterium divinale et sapientiale* 10
 - and perfection of humans 52, 89, 92
 - and power of will 79–81, 83–6, 203
 - and similarities 57–64, 68–70, 72–3, 93, 203
 - and soul 207
 - and University of Paris 9, 95
 - writing style 10, 204
- William of Melitona 95
- wisdom
 - and uprightness of humans 98
 - see also* light of wisdom
- women
 - need for marriage 196
 - and sense of nature 80
 - will and imagination 79