

Cambridge University Press
0521802792 - God and Reason in the Middle Ages
Edward Grant
Frontmatter
[More information](#)

GOD AND REASON IN THE MIDDLE AGES

Between 1100 and 1600, the emphasis on reason in the learning and intellectual life of Western Europe became more pervasive and widespread than ever before in the history of human civilization. This dramatic state of affairs followed the long, difficult period of the barbarian invasions, which ended around A.D. 1000 when a new and vibrant Europe emerged. Of crucial significance was the invention of the university around 1200, within which reason was institutionalized and where it became a deeply embedded, permanent feature of Western thought and culture. It is therefore appropriate to speak of an Age of Reason in the Middle Ages, and to view it as a forerunner and herald of the Age of Reason that was to come in the seventeenth century.

The object of this book is twofold: to describe how reason was manifested in the curriculum of medieval universities, especially in the subjects of logic, natural philosophy, and theology; and to explain how the Middle Ages acquired an undeserved reputation as an age of superstition, barbarism, and unreason.

Edward Grant is Distinguished Professor Emeritus of History and Philosophy of Science and Professor Emeritus of History at Indiana University. He is the author of *The Foundations of Modern Science in the Middle Ages: Their Religious, Institutional, and Intellectual Contexts* (Cambridge University Press, 1996); *Planets, Stars, & Orbs: The Medieval Cosmos* (Cambridge University Press, 1994); *Mathematics and Its Applications to Science and Natural Philosophy in the Middle Ages* (Cambridge University Press, 1987), and numerous other books and articles. He was awarded the George Sarton Medal of the History of Science Society in 1992.

Cambridge University Press
0521802792 - God and Reason in the Middle Ages
Edward Grant
Frontmatter
[More information](#)

GOD AND REASON
IN THE MIDDLE AGES

EDWARD GRANT
Indiana University


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 0521802792 - God and Reason in the Middle Ages
 Edward Grant
 Frontmatter
[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
 The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS
 The Edinburgh Building, Cambridge CB2 2RU, UK
 40 West 20th Street, New York, NY 10011-4211, USA
 10 Stamford Road, Oakleigh, VIC 3166, Australia
 Ruiz de Alarcón 13, 28014 Madrid, Spain
 Dock House, The Waterfront, Cape Town 8001, South Africa
<http://www.cambridge.org>

© Edward Grant 2001

This book is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without
 the written permission of Cambridge University Press.

First published 2001

Printed in the United States of America

Typeface Adobe Garmond 10.75/13 pt. *System* QuarkXPress™ [HT]

A catalog record for this book is available from the British Library.

Library of Congress Cataloging in Publication Data

- Grant, Edward, 1926–
 God and reason in the Middle Ages/Edward Grant.
 p. cm.
 Includes bibliographical references and index.
 ISBN 0-521-80279-2 – ISBN 0-521-00337-7 (pb.)
 1. Reason – History. 2. Faith and reason – Christianity – History of doctrines.
 3. Learning and scholarship – History – Medieval, 500–1500.
 4. Universities and colleges – Europe – History. I. Title.

B738. R42 G73 2001
 189–dc21 00-065116

ISBN 0 521 80279 2 hardback
 ISBN 0 521 00337 7 paperback

Cambridge University Press
0521802792 - God and Reason in the Middle Ages
Edward Grant
Frontmatter
[More information](#)

*To Sydelle,
once again*

CONTENTS

	<i>page</i>
<i>Acknowledgments</i>	<i>ix</i>
Introduction	1
<i>Reason and Society</i>	2
<i>Perceptions of Historical Epochs</i>	3
<i>The Dark Side of Reason</i>	6
<i>The Approach to Reason in This Study</i>	7
<i>Reason from Antiquity to the Thirteenth Century</i>	11
<i>Reason and Revelation</i>	13
1 The Emergence of a Transformed Europe in the Twelfth Century	17
<i>Centuries of Dissolution: Europe at Its Nadir</i>	17
<i>The Gradual Evolution toward a New Europe</i>	18
<i>Reflections on the Role of Reason in the New Europe</i>	29
2 Reason Asserts Itself: The Challenge to Authority in the Early Middle Ages to 1200	31
<i>Christianity and Late Antiquity</i>	31
<i>Reason and Logic in the Twelfth Century</i>	45
<i>Theology</i>	51
<i>Natural Philosophy</i>	69
<i>Law</i>	74
3 Reason Takes Hold: Aristotle and the Medieval University	83
<i>The Latin Tradition of Learning in the Early Middle Ages prior to the Influx of New Translations</i>	83
<i>The Translations</i>	85
<i>Aristotle's Legacy to the Middle Ages</i>	90
<i>The Medieval University</i>	98

CONTENTS

4	Reason in Action: Logic in the Faculty of Arts	115
	<i>The Old and New Logic</i>	115
	<i>Forms of Literature in Logic</i>	117
	<i>The Sophism</i>	121
	<i>Other Themes in Medieval Logic</i>	140
	<i>The Impact of Logic in Medieval Europe</i>	145
5	Reason in Action: Natural Philosophy in the Faculty of Arts	148
	<i>What Is Natural Philosophy?</i>	148
	<i>Natural Philosophy and the Exact Sciences</i>	152
	<i>Doing Natural Philosophy: Nicole Oresme</i>	153
	<i>Reason and the Senses in Natural Philosophy:</i>	
	<i>Empiricism without Observation</i>	160
	<i>Reason and Revelation: How Faith</i>	
	<i>and Theology Affected Natural Philosophy</i>	182
6	Reason in Action: Theology in the Faculty of Theology	207
	<i>The New Theology</i>	207
	<i>God and the Infinite</i>	228
	<i>Natural Philosophy in Theology</i>	252
7	The Assault on the Middle Ages	283
	<i>The Medieval and Early Modern "Ages of Reason"</i>	283
	<i>The Onslaught against Scholasticism and the Middle Ages</i>	293
	<i>Contemporary Attitudes toward "Medieval"</i>	
	<i>and "Middle Ages"</i>	345
	<i>Redressing the Balance</i>	348
	Conclusion: The Culture and Spirit of "Poking Around"	356
	<i>Bibliography</i>	365
	<i>Index</i>	385

ACKNOWLEDGMENTS

IN WRITING ANY BOOK, AN AUTHOR ASSUMES OBLIGATIONS THAT HE or she is often unaware of and that only careful reflection brings to mind. My reflections tell me that I owe thanks in varying degrees to a number of individuals and to one institution. The latter is the Österreichische Nationalbibliothek for its kind permission to reproduce the image of God designing the universe, which occurs in Latin MSS, MS 2554, fol. 1r, and appears on the cover of the paperback version. As always, I am indebted to the librarians of Indiana University, who have helped immeasurably in locating and acquiring all manner of research materials. I am especially grateful to the three anonymous readers whose perceptive insights and criticisms proved enormously helpful. The numerous publications of Professor John E. Murdoch (Harvard University), a friend and professional colleague of long standing, were especially relevant and helpful. University colleagues who made their expertise available to me are Professors Paul Vincent Spade (Department of Philosophy), Michael Berkvam (Department of French & Italian), and Leah Shopkow (Department of History). I am indebted to my departmental colleagues, Professors Michael Friedman and Michael Dickson, and to a former colleague and friend of many years, Professor John Winnie, Sr., for generous help on a number of technical, philosophical problems. For the pleasure and privilege of participating in stimulating and fruitful discussions over the years, I wish to express my gratitude to Professors Roger C. Buck, Frederick Churchill, H. Scott Gordon, Noretta Koertge, and Jack Moore, longtime friends, colleagues, and weekly lunch-eon companions.

And, finally, for patiently reading certain sections of my book, and responding to innumerable queries about it, I owe my greatest debt to Syd (Sydelle), my wife of 50 years, to whom this book is gratefully and lovingly dedicated.