

Index

Latin authors are alphabetized according to their given names. For Arabic authors, the definite article *al-* is disregarded for purposes of alphabetization.

- ‘Abd al-Jabbār, 78, 92–96, 98
 Abū l-‘Alī al-Jubbā‘ī, 94
 Abū Ḥusayn al-Baṣrī, 92
 Abū l-Hāshim, 94
 Abū l-Hudhayl, 94
 Abu Sa‘īd al-Kharraz, 295
 Abu-Nasr al-Sarraj, 289
acedia, 356, 357, 359, 360, 362, 363
 acts, 56, 61, 69, 78, 79, 82, 248, 366
 generically good or bad, 36, 39, 41, 43, 46, 49, 57
 indifferent, 39, 217
 morally indifferent, 57, 58
 structure of, 32, 46, 58
 Adam Wodeham, 265, 266
 adultery, 39, 50, 62, 63, 66, 219, 223, 240, 343, 353
 Aḥmad ibn Ḥanbal, 92
 Ahmad ibn Muhammad Miskawayh, 78, 85, 86, 89, 90
 Alan of Lille, 39–41, 310, 356, 364
 Albert the Great, 32, 43, 48–52, 152, 154, 159, 163, 182, 197, 200, 220, 221, 223, 232, 247, 276, 311, 326, 331, 333, 336, 349, 352, 361, 363, 364
 Alcuin of York, 10, 25–27, 30
 Alexander of Hales, 158
 almsgiving, 26, 43, 45, 49, 176, 183, 190
 altruism, 329–330
 Ambrose, 10, 19, 151, 157, 174, 308–310, 364
 angels, 63, 195–197, 199, 200, 213, 244, 261
 anger, 26, 38, 79, 84–85, 102–103, 105, 107, 259–261, 265–266, 269, 271, 273, 357, 359–361
 annihilation, 289–290, 293, 302
 Anselm of Canterbury, 32–34, 137, 195, 243–244, 246, 354, 364
 Anselm of Laon, 34–36, 37
 Anthony of Egypt, 19
 antinomianism, 77, 114, 280, 289, 291, 292, 295, 302
 Antoninus of Florence, 224, 228
 apophaticism, 280, 282, 284–288, 296
 appetite
 concupiscible, 69, 164, 165, 267–269, 271, 359
 irascible, 69, 164–165, 267–269, 271, 359
 sensitive, 59, 69, 70, 151, 164–167, 210, 260–263, 265–267, 269, 271, 272, 274, 275
 Aristotle, 20, 22, 23, 35, 41, 42, 45, 47–49, 51, 52, 55, 56, 60, 78, 79, 82, 83, 85, 89, 96, 101, 102, 106, 107, 115, 117, 118, 120, 138, 142, 150, 158, 162, 173, 179, 200, 210, 212, 220, 228, 244, 250, 270, 293, 307, 310–312, 329–331, 333, 335, 337, 342, 343, 349, 355, 358, 362, 363, 365, 366, 370
 asceticism, 18, 71, 84, 107, 294, 296, 358
 Ash‘arites, 81
 Attar, 288
 Augustine, 9, 10–20, 23, 27, 28, 30, 33, 47, 52, 130–135, 139, 142, 146, 150, 158, 194, 195, 201, 212, 226, 238, 239, 262, 263, 309, 326, 328, 355, 364, 366, 367
 avarice, 26, 35, 308, 310, 312, 317, 356–357, 359–362, 370
 Averroes, 80, 85, 96, 202, 204
 Avicenna, 78, 82, 85, 86, 89
 Bahya ibn Paquda, 102–105
 al-Balkhī, Abū Zayd, 84
 Basil of Caesarea, 345
 Beguines, 285, 290

406 INDEX

- Bernard of Clairvaux, 152, 156, 195, 250,
 290, 361, 365, 370
 Bernardino Busti, 323
 Bernardino da Feltre, 323
 Boethius, 9, 10, 20–25, 27, 28, 30, 130,
 135–138, 139, 142, 354
 Bonaventure, 154, 156–159, 164, 166, 177,
 197, 200, 201, 223, 232, 247, 350, 352,
 367, 368
 Carolingian renaissance, 10, 25
 Catherine of Siena, 290
 charity, 26, 35, 37, 39, 40, 43, 45, 46, 56, 67,
 68, 70, 145, 152–157, 201, 308, 327, 343,
 351, 352, 357, 361, 368
 chastity, 26, 35, 167, 179–180, 242
 choice, 34, 47, 65, 82, 154, 165, 194, 199,
 204, 209, 211, 213, 215, 239, 244, 257,
 263, 367
 Cicero, 10, 16, 37, 49–51, 157, 173, 179, 239,
 259, 308, 334, 356
 circumstances, 43, 46, 49, 58–59, 162, 199,
 217, 351
 Clement of Alexandria, 307
 coercion, 187, 196, 197, 199, 200, 202–204,
 206, 214, 299
 Cohen, Hermann, 122
 common good, 41, 316, 322, 325–345
 Condemnation of 1277, 60–61, 71, 250
 conscience, 47, 220–223, 231, 318, 322, 354
 erroneous, 223–224
 consent, 34, 36, 37, 38, 219, 243, 353
 consequences, 58, 59
 consequentialism, 56, 90, 91, 100
 contemplation, 16, 27, 29, 30, 60, 89, 91,
 115, 117–120, 141, 144, 153, 213, 336,
 337, 363
 contempt for God, 37, 38, 39, 40, 353, 354
 continence, 161, 166, 167, 239, 242, 343,
 364, 365
 courage, 26, 38, 48, 51, 67, 69, 70, 85, 86,
 105, 106, 133, 134, 151–153, 159, 160,
 163–165, 257, 263, 272, 330, 331, 333,
 339, 340, 341, 344, 356, 359, 368
 creation, 15, 16, 20, 28–30, 61, 64, 96, 97,
 104, 119, 180, 286
 al-Dawāni, 85, 86
 Decalogue, 35, 37, 44, 50, 65, 174, 219, 358
 deliberation, 47, 82, 87, 174, 245, 248–250,
 252, 257
 Denis the Carthusian, 224
 deontology, 56, 91
 Descartes, René, 370
 desire, 47, 48
 inordinate, 13, 14, 239, 242, 365
 despair, 265, 269, 363
 difficulty (in doing what is good), 15, 19, 241
 Domenico Pantaleoni, 321
 Dominicans, 143, 156, 220, 317, 320, 322
 double effect, principle of, 233–234
 Durandus of Saint-Pourçain, 156
 duties, 40, 78, 92, 93, 95, 96, 104–106, 187,
 188, 227, 228, 300, 308, 316, 322
 Ebrahim Azadegan, 288
 economics, 306–324
 egoism, 325, 326, 331, 337, 343
 Elsbeth Stagel, 284, 286
 emotion, 47, 48, 83, 85, 104, 161, 166, 167,
 238, 257–276, 307, 340, 348, 364
 emotivism, 100
 end, 59, 138
 of an act, 58
 envy, 84, 270, 290, 357, 359–360
 Epicureanism, 22, 342, 343
 Evagrius Ponticus, 357
 evil
 lesser, 225–226, 228, 339, 344
 problem of, 10, 14, 15, 17, 17t1.1, 18, 20,
 23, 30
 faith, 26, 39, 67, 68, 150, 152, 153, 156, 157,
 357, 368
falsafa (Islamic philosophy), 77, 78, 83, 92, 100
 al-Fārābī, 78, 80, 85, 88, 89, 106, 107, 119
 fasting, 45, 94, 95
 fate, 10, 23, 129, 134
 fear, 39, 79, 84, 85, 102, 105, 200, 262, 266,
 269, 270, 272, 273, 327, 330, 359
 foreknowledge, 13, 23, 24
 fornication, 26, 43, 50, 219
 Francis of Empoli, 321
 Francis of Mayronnes, 315
 Franciscans, 71–73, 143, 144, 158, 162,
 163, 167, 220, 249, 250, 317–321, 322,
 323, 368
 Frederick II, 313
 free will, 10, 13–15, 24, 66, 79, 194, 195,
 198–201, 204, 247, 251, 354, 366
 freedom, 143, 194–215, 247, 249, 251, 296,
 298–299

- Gabriel Biel, 164
 Galen, 83, 84
 generosity/liberality, 103, 105–107, 153,
 308–313, 319, 321, 331, 359
 Geraldus Odonis, 326, 339
 al-Ghazālī, 78, 81, 82, 86, 87, 93, 99, 100
 Gilbert of Poitiers, 150
 Giles of Rome, 223, 270, 313, 362
 Gilles of Lessines, 315
 gluttony, 357, 359–361
 God
 as Being, 19, 27
 as first cause, 28
 as happiness, 23
 knowledge of, 27, 28, 119, 144, 284
 as supreme good, 129, 135, 137–139, 145,
 285
 union with, 27, 29, 120, 140, 290–291,
 293, 302
 Godfrey of Fontaines, 155, 162, 166, 205–206,
 251, 326, 337
 Godfrey of Poitiers, 154, 157
 Golden Rule, 35, 36, 42, 44, 50, 174
 goods
 ranked in value, 12, 14, 18, 30
 grace, 37, 46, 48, 49, 51, 56, 68, 69, 87, 93,
 98, 142, 150, 154, 175, 195, 207, 213,
 240, 242, 294, 299, 334, 348, 349, 351,
 356, 357, 365–369, 371
 Gratian, 41, 42, 44, 225–228, 230–232, 316
 Gregory the Great, 156, 226, 357, 361
 Gregory of Rimini, 68, 322
 habituation, 35, 45, 48–51, 67, 69, 70, 85,
 102, 106, 166, 355, 367–368
 Hafez, 288
halakha, 101, 109, 111, *see also* law, divine
 happiness, 9, 13, 21–23, 27, 56, 58–60, 62,
 66, 78, 83, 87–91, 101, 104, 108, 115–
 122, 127–147, 207, 213, 217, 228, 238,
 246, 249, 287, 301, 325, 327, 330, 339,
 342, 343, 354
 formal conditions for, 128, 131, 133, 134,
 136, 139, 140
 imperfect vs perfect, 23, 60, 68, 140, 141
 Ḥasdai Crescas, 102, 115, 120–122
 hate, 66, 67, 68, 103, 105, 213, 214, 259, 265,
 266, 268, 269, 271, 353
 Heinrich Seuse (Henry Suso), 284, 286, 287,
 290, 294, 296–298
 Heloise, 326, 328, 329
 Henry of Ghent, 67, 155, 157, 161, 163, 166,
 168, 201–205, 208, 210, 211, 223, 251,
 326, 335
 Henry of Harclay, 67
 Hervaeus Natalis, 72
 Hobbes, Thomas, 362
 homicide, 37, 38, 43, 46, 59, 62, 63, 65, 66,
 95, 219, 234, 243
 hope, 26, 39, 56, 67, 68, 105, 153, 156, 157,
 259, 265, 266, 269, 270, 368
 Hugh of St. Cher, 197, 200
 Hugh of St. Victor, 36–37, 41, 47, 328
 Huguccio of Pisa, 176, 177, 229, 234
 humility, 26, 86, 103, 105–107, 152, 153,
 293, 294, 298, 299, 359, 361, 370
 ibn Abī l-Dunyā, 92
 ibn ‘Arabi, 283, 284, 287
 ibn Bājja, 118, 119
 ibn Hazm, 92
 ibn Tufayl, 228
 ignorance, 15, 19, 217, 218–220, 241
 vincible vs invincible, 219
 image of God, 10, 29, 44, 45, 144, 174,
 175, 183
 imagination, 24, 82, 99, 120, 272, 273
 imitation of God, 118, 121, 122, 297
 immortality, 21, 23, 25, 80, 119, 194,
 338, 340
 incontinence, 220
 Inquisition, 72
 intellect, 28, 59, 64, 66, 69, 70, 79, 87, 104,
 116, 119, 121, 130, 139, 143–145, 163,
 166, 202, 205, 206, 238, 241, 245–247,
 249–253, 332
 divine, 64, 65, 203, 238
 practical, 79, 86, 88, 238
 theoretical, 79, 80, 86, 88, 106
 intellectualism, 253
 intention, 33, 41, 43, 46, 49, 52, 59, 66, 105,
 138, 233, 234, 315, 318, 353, 357
 James of Viterbo, 155, 162, 166, 337
 jealousy, 103, 270
 Jean Gerson, 223
 Jerome, 158, 174, 221, 364
 Jesus Christ, 17, 29, 35, 39, 40, 44, 71, 150,
 197, 243, 257, 286, 288, 290, 294, 297,
 300, 301, 327, 354, 361, 363, 365
 John XXII, Pope, 72
 John Buridan, 67, 164, 326, 339, 340, 342, 344

408 INDEX

- John Capreolus, 164, 167
 John Cassian, 357, 361
 John of the Cross, 288
 John of Damascus, 203
 John Duns Scotus, 55, 63, 65–68, 70, 130,
 142–143, 145–147, 156, 163, 164, 167,
 206–209, 211–213, 223, 245–246,
 251–253, 263, 264, 274, 275, 314, 319,
 320, 326, 338, 344, 351, 353, 369
 John of Freiburg, 228
 John of la Rochelle (John of Rupella), 251,
 276, 358–360
 John Scottus Eriugena, 10, 27–30
 Joseph Albo, 102, 109, 110
 joy, 26, 103, 105, 117, 121, 132, 240, 258,
 262, 263, 268, 269, 271, 343
 Judah ibn Tibbon, 103, 104
 Julian of Norwich, 290
 Junayd of Baghdad, 289
 justice, 26, 32–35, 39, 40, 48, 51, 67, 69, 70,
 71, 80, 85, 86, 96, 106, 110, 133, 143,
 145, 151–153, 165, 166, 167, 175, 206,
 244, 246, 308–310, 312, 319, 331, 349,
 354, 356, 368
 Justinian, 173

kalām (Islamic theology), 77–79, 92, 100,
 111
 Kierkegaard, Søren, 363
 al-Kindi, 78, 83, 84

 Laurentius, 189
 law, 32, 52, 56, 172–191
 canon, 42, 172, 176, 187–189, 225–227,
 229, 232, 233, 235, 318
 divine, 42, 101, 109, 110, 172, 177, 187,
 218, 223, 348–350, 355, 362
 eternal, 13, 18, 20, 109, 350
 human, 110, 354
 Islamic, 77
 natural, 32, 35–38, 40, 42, 44, 45, 47, 50,
 57, 63, 65, 78, 93, 94, 96–100, 109–115,
 145, 172, 173–187, 190, 223, 225, 226,
 315, 319, 320, 336, 353
 temporal vs eternal, 10, 18, 20
 Levi ben Gershom (Gersonides), 102, 108,
 115, 119–121
 Lorenzo Valla, 326, 342
 Louis of Bavaria, 72
 love, 66, 68, 103, 105, 121, 210, 259, 261, 265,
 266, 268, 269, 271, 290, 294, 329, 334

 of God, 18, 27, 35, 37, 38, 65, 66, 68, 71, 117,
 120, 122, 132, 145, 146, 150, 162, 176,
 204, 206, 207, 209, 213, 298, 327–329,
 334, 337, 342, 343, 352, 353, 355, 357
 God's, 121, 297
 of neighbor, 18, 27, 35, 37, 65, 105, 150,
 327, 328
 lust, 107, 186, 240, 356, 357, 359–364, 365
 Luther, Martin, 369
 lying, 59, 65, 66, 95, 96, 100, 112, 234

 Manfredi di Tortona, 316
 Manicheanism, 17, 18, 19, 20
 Marguerite Porete, 288, 291, 298, 302
 Marsilius of Padua, 72
 martyrs, 13, 333, 354
 Master Martinus, 230, 231
 mean (in virtue), 35, 45, 48, 51, 85, 102, 103,
 107, 293, 371
 Mechthild von Magdeburg, 294
 Meister Eckhart, 283, 291, 294, 297, 300
 Mendelssohn, Moses, 122
 merit, 38–40, 42, 44, 46, 66, 69, 154, 155,
 165, 201, 207, 214, 252, 324, 348, 351,
 366–369
 Michael Cesena, 72
 Michael of Ephesus, 332
 Monnica, 19
 Monti di Pietà, 322–324
 moral psychology, 47, 78, 79, 99, 165, 167,
 198, 348
 moral realism, 78
 moral truths
 knowledge of, 47, 62, 78, 87, 92–95, 109–
 115, 218–220, 238, 242, 247, 315
 modal status of, 61, 62–67
 mortalism, 330, 333, 335, 339, 341, 343
 Moses ben Maimon (Maimonides), 102, 103,
 106–108, 113–115, 117, 118, 120, 121
 Muhammad, 77, 91, 93, 299
 Mu'tazilites, 78, 80, 82, 92–94, 96–99
 mysticism, 280–303

 nature
 human, 9, 12, 21, 28, 29, 52, 56, 62, 111,
 127, 140–142, 146, 173, 174, 179, 180,
 282, 295, 299, 325, 348, 350, 357, 365
 necessity, 24, 61, 195, 196, 198, 201, 202,
 204, 205, 209, 211–214, 250, 299
 of immutability, 203, 206
 of inevitability, 196

- negative (apophatic) theology, 10, 27, 284
 Nicolaus Girardi de Waudemonte, 227
 Nicolò Bariani, 323
 Nissim ben Reuben Gironi, 120
- obedience, 45, 244, 294, 350
 obligation, 55, 57, 63, 66, 112, 189, 227, 336,
 337, 348, 351, 355, 370, 371
 occasionalism, 81, 299
 Odo Rigaldus, 158
 omnipotence, 64, 80–82, 98, 353, 355, 369
 Origen, 174
 ought implies can, 226–227
- pain, 24, 79, 89–91, 95, 96, 242, 271, 365
 Pascal, Blaise, 363
 Pelagius, 367
 perjury, 34, 231
 perplexity, 224–225, 227–233
 Peter Abelard, 37–39, 41, 186, 219, 242, 326,
 328, 353, 356, 365
 Peter Auriol, 167, 209–212, 223, 271, 369
 Peter the Chanter, 152, 313
 Peter John Olivi, 71, 72, 161, 163, 201, 315,
 318, 319
 Peter Lombard, 41, 46, 150, 157, 196, 220,
 221, 247, 265, 349, 352, 357, 358, 360,
 367, 368
 Peter of Trabibus, 320
 Philip the Chancellor, 43, 46–48, 51, 152,
 154, 157, 197
 Pietro Pomponazzi, 343
 Pietro Strozzi, 321
 piety, 13–15, 20, 35
 Plato, 20, 78, 79, 82, 83, 85, 89, 151, 355,
 362, 370
 Platonism, 9, 10, 15, 18, 21–23, 27, 28, 86,
 119, 132, 137, 138
 pleasure, 22, 24, 34, 79, 88–90, 118, 129,
 133, 134, 136, 139, 152, 165, 166, 185,
 186, 240, 242, 262, 266–269, 271, 274,
 275, 331, 332, 334–337, 342, 343, 353,
 358, 360, 366, 371
 polygamy, 18, 232
 Pomponazzi, Pietro, 326
 positive (cataphatic) theology, 286
 poverty, 71–73, 317
 practical reasoning, 94–97, 160, 217–235
 practical syllogism, 96, 102, 220–222
 Praepositinus, 154
 praise and blame, 4, 94, 95, 99, 146, 206, 272
 Prestanze, 321–322
 pride, 15, 26, 33, 103, 105, 107, 290, 356,
 357, 359–362, 370
 property, private, 44, 181, 182, 308, 319
 providence, 19, 23, 96, 97, 109, 183
 prudence, 26, 38, 48, 51, 67, 69, 70, 133,
 151–154, 156, 158–166, 168, 220, 298,
 356, 368
 Pseudo-Dionysius the Areopagite, 10, 27,
 29, 30, 46, 284
 punishment, 13, 14, 29, 38, 80, 121, 184,
 207, 213, 214, 325, 326, 332, 344,
 354, 364
- Radulphus Brito, 311
 Raymond of Peñafort, 227
 al-Rāzī, Abū Bakr, 84
 al-Rāzī, Fakhr al-Dīn, 78, 90, 93, 99
 reason, 12, 24, 29, 47, 48, 51, 78, 85, 101,
 111–113, 173, 176, 177, 273, 348, 350
 natural, 35, 92, 94, 177, 182, 219, 315, 337
 right, 65, 71, 162, 163, 253, 262, 274, 335,
 336, 351, 352
 rectitude, 33, 195, 197, 354
 Remigio de' Girolami, 320
 responsibility, 80, 81, 143, 215, 348, 349,
 366, 367, 371
 resurrection, 79, 121
 reward, 33, 35, 36, 79, 80, 116, 121, 207, 240,
 325–329, 332, 335, 344, 345, 354, 357
 right (*ius*), 40
 natural, 172, 173–184, 186–190
 Robert of Courson, 313, 317
 Robert Grosseteste, 43, 150, 310, 332
 Robert Holcot, 368
 Rousseau, Jean-Jacques, 362
 Rufinus, 232
 Rumi, 287, 292, 297, 299
- Saadiah Gaon, 111–113
 sadness, 26, 258, 259, 262–264, 266,
 268–271, 273, 362
 self-defense, 44, 243
 self-interest, 325–345, 370
 self-love, 142, 204, 209, 294, 325, 326, 330,
 332, 333, 335, 337, 342
 self-sacrifice, 325–345
 Seneca, 239
 sense, 24, 29
 sexual intercourse, 34, 184–186, 219, 222,
 232, 239, 364

410 INDEX

- sin, 32, 36, 37, 52, 56, 61, 348, 349–351
 against divine law, 355
 original, 174, 185, 186, 218, 319, 337, 348,
 364–366, 368
 stages of, 34
 and the will, 351–354
 Solomon ibn Gabirol, 102–105
 soul
 immateriality of, 79, 91, 206
 immortality of, 80, 338
 parts of, 79, 82
 therapies for, 83–85
 Spinoza, Baruch, 122
 Stephen Langton, 154
 Stephen Tempier, 60
 Stoicism, 9, 22, 23, 37, 38, 41, 48, 56, 78, 83,
 129, 134, 150, 152, 156, 158, 188, 239,
 269, 270, 271, 327, 342, 343
 suffering, 296–300
 Sufism, 77, 284, 287–290, 292, 293, 299, 302
 Symmachus, 10, 20
 synderesis, 44, 47, 50, 95, 174, 220–223
- temperance, 26, 38, 48, 51, 67, 69, 70, 85,
 86, 106, 107, 133, 151–153, 155,
 159–161, 163–167, 257, 263, 310, 331,
 356, 358, 359, 368
 Teresa of Avila, 288, 293
 theft, 50, 58, 59, 63, 66, 183, 220, 353
 Theoderic, 21, 135
 theological voluntarism, 78, 92, 93
 Thomas Aquinas, 30, 48, 55, 56–60, 62, 63,
 66–70, 109, 110, 130, 138–146, 152,
 154–156, 159, 160, 163–168, 182, 186,
 198–201, 206, 207, 210, 212, 217–223,
 228, 232, 233, 245, 248–250, 253,
 258–261, 263–274, 310, 311, 313, 318,
 319, 322, 326, 333–338, 350–352, 357,
 359, 360, 362–364, 366–369, 371
 Thomas of Chobham, 313, 317
 time vs eternity, 9, 12, 23, 25
 Tommaso de Vio Cajetani (Cajetan), 323
 al-Ṭūsī, 85, 86
- usury, 308, 313–318, 320–322
- vainglory, 26, 43, 359, 360
 Varro, 239
 vice(s), 26, 35, 36, 60, 106, 133, 134, 157,
 242, 290, 291, 310, 312, 355, 356,
 365, 370
 capital, 226, 366–369
 Victorinus, 19
- virtue(s), 9, 14, 26, 27, 32, 35, 37, 43, 52, 56,
 57, 59, 61, 66–71, 78, 79, 83, 85–87, 101,
 106, 114, 127–147, 265, 289–296, 301,
 327, 330, 343
 cardinal, 26, 27, 35, 38, 40, 45, 48, 50, 51,
 56, 67–70, 85–87, 151–154, 156–158,
 164–167, 356, 359
 civic, 15, 16, 29
 classification of, 56, 60, 67, 68, 85, 127, 151
 connection of, 41, 48, 51, 70, 151, 311
 contemplative, 16, 29
 economic aspects of, 309–313
 grades (degrees) of, 10, 15, 20, 70, 351
 heroic, 161, 162, 352, 363, 366, 371
 imperfect vs perfect, 159, 160
 infused, 50, 60, 68–70, 157, 158, 168, 368
 kathartic, 15, 16, 20, 25
 location of, 69, 86
 natural, 60
 pagan, 356, 357
 political, 40, 45, 48, 153–155, 157–159,
 332, 336, 337
 psychological location of, 164–168, 263
 theological, 45, 67–70, 87, 142, 155–157,
 359, 367, 368
 voluntariness, 199, 204, 206, 220
 voluntarism, 253
- Walter of Bruges, 223, 251
 Walter Chatton, 164
 Walter of Mortagne, 326, 327, 345
 wealth, 12, 13, 21, 22, 128, 134, 136, 139,
 190, 307, 309, 311, 312, 366
 will, 17, 19, 32, 34, 39, 59, 65, 69, 70, 78,
 80–83, 116, 130, 139, 143, 145, 151,
 164, 166, 167, 198, 210, 238–253, 263,
 266, 271, 274, 348, 355, 364, 367
 divine, 55, 64, 65, 67, 93, 111, 113, 121,
 202–205, 211, 212, 238, 244, 299–301
 as the subject of virtue, 70, 263
 vs nature, 207, 208
 William of Auvergne, 358
 William of Auxerre, 43–45, 47, 157, 181,
 186, 194, 196, 197, 200, 223, 227,
 232, 359
 William of Champeaux, 34, 36, 37
 William de la Mare, 227, 249
 William of Ockham, 66–70, 72, 162–164,
 167, 194, 212–214, 238, 246, 252, 253,
 262, 263, 265, 275, 351–353, 355, 357,
 363–368, 369, 371
 William Peraldus, 358
 wisdom (theoretical), 87, 88, 115