
Cambridge University Press
978-1-108-41839-3 — Medieval Meteorology
Anne Lawrence-Mathers 
Index
More Information

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

Index

Abbo of Fleury, 55–56, 59, 70, 87

Abraham bar Hiyya, 131

Calculation of the Motions of the Star,

131

The Calculation of Planetary Motions,

132

Abraham Ibn Ezra, 123–131, 140, 156, 183

Beginning of Wisdom, 125

Book of Conjunctions. See Book of the World

Book of Luminaries, 125

Book of Reasons, 125

Book of the World, 124–128

Pisan Tables, 124

Abraham Zacut, 177

Perpetual Almanac, 177

Abu Ma’shar, 80, 86, 88, 91, 96, 100,

106–107, 128, 130, 143, 146, 157,

161, 163, 167, 182–183, 192

Abbreviation of the Introduction to

Astrology, 71, 80

Book of the Great Introduction to the Science

of the Judgements of the Stars, 88

De magnis coniunctionibus et annorum

revolutionibus, 81

Flores astrorum sive liber de revolutionibus

annorum, 81, 100

Introduction to astrology, 80, 100

Introductorium maius, 80, 104, 106–107

Isagoge minor, 80

Liber mutationum temporum, 91

On the Great Conjunctions, 125

Adela, regent countess of Blois, 116

Adelard of Bath, 71–72, 112–113, 127

De opere astrolapsus, 71

Natural Questions, 117, 121

translations

Abu Ma’shar’s Abbreviation of the

Introduction to Astrology, 71

al-Khwarizmi’s planetary tables, 71

Euclid’s Elements, 71

treatise on the astrolabe, 112, 117

Adeliza, second wife to Henry I, 134

Aelfric, 56–60, 62, 64

De auguriis, 59

De Temporibus Anni, 57

Sermon on the Octaves and Circumcision of

Our Lord, 58

Aelfwine, 62–63

Agobard of Lyons, 41–42, 56

al Majriti, 68

al-Battani, 74, 80, 132

Tables, 130

Albertus Magnus, 141–142, 145

astronomia, 142

Speculumastronomiae, 141,143–146,163,169

al-Bitruji

De motibus celorum, 147

Albumasar. See Abu Ma’shar

Alchabitius. See al-Qabisi

Alchandrean Corpus, 68, 71

Alchandreus, 68

Alcuin, 41–42, 51, 118

Aldhelm, 18

Alexander II, king of Scotland, 104

al-Farghani, 80

Alfonso X, king of Castille, 155

al-Khwarizmi, 87–88, 106, 136, 154

planetary tables, 71–72

al-Kindi, 81–82, 84–85, 89, 93, 97–98, 101,

128, 157, 167, 169, 179

De mutatione temporum, 82

De pluviis, 143

On the Revolutions of the Years of the

World, 81

al-Ma’mun, caliph of Baghdad, 67

al-Majriti, 88

almanac, 168, 175–177, 180, 182, 184–185,

188, 190–192, 195, 198–200

Astrologus Britannicus, 198

Almanach scilicet temporale, 156

al-Qabisi, 128, 143–144, 156, 166–167, 174

Isagogue, 155

Ambrose, 36

Hexaemeron, 34

221

www.cambridge.org/9781108418393
www.cambridge.org


Cambridge University Press
978-1-108-41839-3 — Medieval Meteorology
Anne Lawrence-Mathers 
Index
More Information

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

Andreas Vesalius, 175

De humani corporis fabrica, 175

Angelus Britannicus, 198

annual prognostications, 173–176, 178,

180–182, 184–185, 188, 191, 195

Aquinas, 141–142, 144

Summa Theologiae, 141

Aratus of Soli, 13, 21, 48, 54, 66

Aratea, 44, 47–48, 50, 53–54

Aratus Latinus, 48

Phaenomena, 13, 44

Aristotle, vii, 6, 8, 9–14, 17, 24, 83, 85, 106,

118, 139–140, 142, 144, 146, 165,

185, 192

Meteorology, 8–10, 12, 14, 17, 140

model of the universe, 192

natural philosophy, 148, 160

On Generation and Corruption, 9, 14

On the Heavens, 9, 14

On the Soul, 9

Ascelin of Augsburg, 69

astrolabe, 68–69, 71, 78, 80, 142

astrological houses, 94

astronomical/astrological tables, 173

Abraham Ibn Ezra’s Pisan Tables, 124

al-Battani’s planetary tables, 74, 130

alchandrean corpus, 68

Alfonsine Tables, 154–156, 158,

162–163, 170, 176–177, 182

al-Khwarizmi’s astrological tables,

71–72, 154

eclipse tables for Vienna, 177

English tables, 154

Oxford Tables, 158

Petrus Alfonsi’s astrological tables, 72

planetary tables, 69, 80, 154

Ptolemy’s astrological tables, 154

Roger of Hereford’s fundamental tables,

136

tables of fixed stars, 158

tables of London, 142

tables of planetary and stellar positions, 176

tables of Toledo, 142, 154

tables of Toulouse, 142

tabulae Anglicanae. See English tables

Walcher of Lorraine’s lunar tables, 72

Augustine, 5, 12, 26, 32, 34, 36–38, 108,

111, 141

On the Literal Meaning of Genesis, 5

Augustus, Roman emperor 50

Avienus, 54

barometers, 200–201

Bartholomew of Parma, 93

Iudicium particulare de mutatione aeris, 93

Basil, 33, 36

Hexameron, 33

Baudri, abbot of Bourgueil, 116–117

poem, 116

Bede, 18–21, 23–38, 41–42, 44, 46, 51–53,

56–57, 62, 64, 76

On Genesis, 36

On the Nature of Things, 20–21, 24, 29,

43, 45

On the Reckoning of Time, 29–30, 36, 44

On Times, 36

Benedict, 24

Benedictine rule, 25

Bernard of Clairvaux, St, 116

Bible, 4, 8

Job, 5

Joseph, 4

Noah’s Flood, 4

Pharaoh, 4

Blasius of Parma, 175

Boethius, 49–50, 66, 123

The Consolation of Philosophy, 49

Bonaventure, 144

Book of Nine Judges, 93, 97, 99–101, 132,

143

Book of Three Judges, 93

Buckminster

Almanacke and Prognostication, 189

Byrhtferth, monk of Ramsey, 59–60

computus, 61

Enchiridion, 60

Calcidius, 104

calendar, 69, 134, 180, 185

ides, 180

Julian, 155

kalends, 180

nones, 180

Roman, 180

Canterbury school, 19

cardinal signs, 101

Carolingian Empire, 40, 42, 47–48, 53

Cassiodorus, 51

The Institutes, 52

Caxton, 182

Myrrour of the World, 183

celestial equator, 31, 119

Charlemagne, 41–42, 47

Admonitio generalis, 41

Charles Darwin, 201

Charles II, king of England, 197

Charles IV, king of France, 151

Charles V, king of France, 174

Charles VIII, king of France, 171

chiromancy, 176

222 Index

www.cambridge.org/9781108418393
www.cambridge.org


Cambridge University Press
978-1-108-41839-3 — Medieval Meteorology
Anne Lawrence-Mathers 
Index
More Information

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

Chosroes I, King of Persia, 13

Christ, 4, 21, 37, 62

Cicero, 14, 37, 44, 48, 54, 66

Claes de Greve, 191

Clement, bishop of Dunblane, 104

climatic zones, 34, 57, 70, 75, 157, 165

clouds, 4–5, 11, 21, 27–28, 30, 32–33, 37,

46, 57, 102, 121, 145, 187–189

parheliac clouds, 78

woolly clouds, 79

comets, 9, 42, 79, 111, 122, 160, 165, 170,

185

computus, 22–24, 40–46, 48, 51, 53–55,

57, 59–62, 64, 66, 69–71, 76, 106,

134, 146, 156, 180, 185

table, 70

Conrad Heingarter, 181

Constantine the African, 120

constellations, viii, 26, 47–48, 51, 57, 147

Auriga, 25

Cancer, 47

Cassiopeia, 196

Orion, 25

Pleiades, 5, 7, 35

Taurus, 25–26

cosmos, 71, 79–80

mechanical models, 153

Daniel of Morley, 105–106, 116

Philosophia, 105

Darley, 65

Dialogue of Solomon and Saturn, 65

divination, 40, 58, 111, 141, 144

domiciles. See planetary houses

Dorotheus of Sidon, 93, 98

drought, 96, 129, 200

Eadwine Psalter. See Cambridge, Trinity

College, Ms R. 17 1

earthly waters, 5, 38, 43

earthquakes, 10, 11, 20, 96, 160, 197

Easter, 22–23

eccentrics, 119

eclipses, 20, 26–27, 31, 42, 52, 60, 72,

90, 154, 157, 161–162, 170, 180,

185, 189

ecliptic, 94, 96, 118

Elections, 125, 148–149

Empress Matilda, 116

enmities, 136

ephemeris, 180, 185–186, 198

epicycles, 119, 138

Equator, 3

equatoria, 154

Erfurt, 174

eruptions, 96

Euclid

Elements, 71

Exafrenon, 158–159

exhalation, 6, 11–12

Eyno of Würzburg, 165–166

fire, 11, 96, 129

heavenly fires, 122

Firmament, 118

Firminus de Bellavalle, 156–158, 169

treatise on astrometeorology, 156

Fleury, monastery, 59, 69

floods, 4, 96, 122, 129

Francis Moore, 200

Frederick II, Holy Roman Emperor, 146,

148, 153

Frederick III, Holy Roman Emperor, 174,

181

Frederick the Wise of Saxony, 174

friendships, 136

frost, 160

Gadbury and Dove, 198

Gadbury, Sharp and Wing, 199

Gaspard Laet, 182–183, 191

Geoffrey Chaucer, 183

Treatise on the Astrolabe, 184

Geoffrey of Monmouth, 114

History of the Kings of Britain, 114

Geoffrey Plantagenet, duke of Normandy

and count of Anjou, 115–116, 123

Georg Peurbach, 174, 177

Gerald of Wales, 134

Gerard of Cremona, 117

Gerbert of Aurillac, 49, 59, 67–68

Germanicus, Roman emperor, 48

Gilbert Foliot, 106, 134

Grimbald, 113–114

Guido Bonatti, 148–152, 186

Ten Treatises on Astronomy, 149

Guido da Montefeltro, 148

Guillaume d’Amours, 182

Hadrian, 18

hail, 5, 27–28, 77, 85, 121, 129, 160, 166,

179, 189

halo, 11, 78

Haly Abenragel, 192

Helperic of Auxerre, 53, 56

Henrik Bosbas, 191

Henry Andrea of Gislingen, 175

Henry Andrews, 200–201

Rules and Maxims, 200

Henry I, king of England, 113

Index 223

www.cambridge.org/9781108418393
www.cambridge.org


Cambridge University Press
978-1-108-41839-3 — Medieval Meteorology
Anne Lawrence-Mathers 
Index
More Information

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

Henry II, king of England, 71, 111, 116,

127, 134

Henry IV, king of England, 183

Henry Season, 199–200

Speculum Anni Redivivum, 199

Henry VII, king of England, 148

Hereford, 135–136

Hermann of Carinthia, 88–92, 100, 104,

106–107, 135

Book of Rains, 88

Liber ymbrium, 90, 93

Hermann the German, 92

Experta cognitio imbrium et ventorum,

92

Hermannus Alemannus. See Hermann the

German

Hermannus Contractus, 64, 69

De mensura astrolabii, 69

Hermes, 89

Hesiod, 7

Hipparchus, 26

House of Wisdom, 67

Hrabanus Maurus, 51, 64

De computo, 51

Hugh of St Victor, 115

Compendium philosophiae, 115

Hugo of Santalla, 89, 91–93

Book of rains, 89

Hugues de Beauregard, 181

Humphrey, duke of Gloucester,

176

Hyginus, 50, 55

Poetica astronomica, 50

In quo signo versetur Mars, 52

Interrogations, 125, 148

Isidore of Seville, 18–21, 24, 26, 29, 32, 35,

37–38, 49, 54, 64

Etymologies, 18, 30

On the Nature of Things, 19–20

Jafar Indus, 89–91

De imbribus, 143

Jan van Westfalen, 176

Jasper Laet. See Gaspard Laet

Jean de Bourbon, 181

Jehan Anthoine, 181

Jehan Lichtenberger, 181

Jerome, 37, 46, 48

Joan, Princess of Wales, 183

Joanna of Navarre, 176

Joannes de Westfalia, 182

Joannes Vesalius, 175

Johann Müller. See Regiomontanus

Johannes de Monte Regio, 181

Johannes Engel, 174, 182

Almanach novum, 182

Ephemerides, 182

Opus astrolabii plani in tabulis, 182

Johannes Kepler, 196–197

Johannes Laet, 182

John de Lineriis, 155

John Dorne, 191

John Dunstaple, 176

John Goad, 196, 199

Astro-Meteorologica, 196

epistle to James II, 197

John of Ashenden. See John of Eschenden

John of Eschenden, 158, 160–164, 169

Summa iudicialis de accidentibus mundi,

158, 161–163, 167

John of Gmunden, 174

John of Oxford, bishop of Norwich, 105

John of Salisbury, 107, 110–111, 115

Policraticus, 111–112

John of Saxony, 155–156, 158

John of Seville, 88, 100–101, 125–127,

130–131, 135, 166

Liber primus de gentibus, regibus, civitatibus,

aeris mutatione, fame et mortalitate,

126

Prima pars artis, 143

Tractatus pluviarum et aeris mutationis,

126

John of Spain, 90

John of Stendhal, 174

John of Worcester, 113–114

John of York, 169

John Reynham, 159

John Somer, 183

kalendarium, 183

John, bishop of Bath and Wells, 71

John, duke of Bedford, 176

Justinian, Roman emperor, 13

Juvenal, 123

Ladislaus V, king of Hungary, 174

Le Caron, 183

Leonard Digges, 184–188

Prognostication, 184–185

Leopold I of Austria, 149–151

Compilation of the Science of the Stars, 149

lightning, 5, 9, 11, 28–29, 58, 122, 129,

145, 161, 179

Lots, 81, 95

Lot of Rain, 95

Louis IX, king of France, 145

Louis the Pious, Carolingian emperor, 41,

47–48

Louis XI, king of France, 181

224 Index

www.cambridge.org/9781108418393
www.cambridge.org


Cambridge University Press
978-1-108-41839-3 — Medieval Meteorology
Anne Lawrence-Mathers 
Index
More Information

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

Lucretius, 36

De rerum natura, 37

lunar mansions, 69, 84, 89, 103, 130, 147,

149–150, 157, 178, 187

lunar posts, 149

Macrobius, 56

Manilius, 50

Astronomica, 49

mansions of the Moon. See lunar mansions

manuscripts

Basel, Universitätsbibliothek, Ms.

F. III. 8, 166

Boulogne-sur-Mer, Bibliotheque

Municiplae, Ms 188, 54

Cambridge,ClareCollege,Ms15 (Kk. 4. 2),

92–93

Cambridge, Corpus Christi College, Ms

41, 65

Cambridge, Corpus Christi College, Ms

422, 65

Cambridge, Emmanuel College, Ms I 3

18, 176

Cambridge, Pembroke College, MS 227,

100

Cambridge, Trinity College, Ms. R. 17 1,

111

Cambridge, University Library Ms Kk iv

7, 100

Chartres, Ms 214, 69

Edinburgh, University Library, Ms D. b.

IV. 6, 104

Einsiedeln, Ms 266, 55

Krakov, Jagiellonian Library, Ms 764,

176

Leiden, Ms Voss lat. F 61, 42, 47, 50,

54

London, British Library Ms Arundel 66,

148

London, British Library Cotton Ms

Tiberius B V, 55

London, British Library, Cotton Ms

Caligula A xv, 64

London, British Library, Cotton Ms

Tiberius A iii, 62

London, British Library, Cotton Mss

Titus D xxvi and xxvii, 62

London, British Library, Egerton Ms

3314, 64

London, British Library, Harley Ms

2506, 54, 69

London, British Library, Harley Ms 647,

54–55

London, British Library, Royal Ms

App. 85, 113

London, British Library, Royal Ms 2 B v,

64

Melk, Stiftsbibliothek, Ms 412 (370.

G 32), 53

New York, Pierpont Morgan Library, Ms

776, 184

Oxford, Bodleian Library, Ashmole Ms

192, 163

Oxford, Bodleian Library, Ashmole Ms

393, 163

Oxford, Bodleian Library, Digby Ms 176,

162, 164

Oxford, Bodleian Library, Digby Ms 147,

165

Oxford, Bodleian Library, Ashmole Ms

367, 197

Oxford, Bodleian Library, Auct. Ms F III

13, 136

Oxford, Bodleian Library, Digby Ms 149,

136

Oxford, Bodleian Library, Digby Ms 57,

136

Oxford, Bodleian Library, Digby Ms 58,

136

Oxford, Bodleian Library, Digby Ms 67,

159

Oxford, Bodleian Library, Laud Ms 644,

136

Oxford, Merton College, Ms 188,

159

Oxford, St John’s College, Ms 17,

61, 70

Paris, BNF, Ms nouv. Acq. Lat. 3091,

91

Paris, BNF, Ms 12117, 55

Paris, BNF, Ms 7316A, 90

Paris, BNF, Ms lat. 17868, 69

Parma, Bib. Palat., Ms Pal. Fondo

Parm. 720, 91

Rome, Ms Vat. lat. 3861, 42

Rome, Ms Vat. Reg. Lat. 123, 56

Marseilles, 142

Martianus Capella, 54–55

On the Marriage of Philology and Mercury,

54

Martin Bylica, 176

Martin Polich of Mellerstadt, 174

Martin V, Pope, 174

Mary of Luxembourg, 151

Mary, Queen of England, 185

Masha’allah, 81, 86, 90, 93, 98, 167

Book of Questions in the Judgement of the

Stars, 93

De Scientia motus orbis, 81

Epistola, 81, 90

Index 225

www.cambridge.org/9781108418393
www.cambridge.org


Cambridge University Press
978-1-108-41839-3 — Medieval Meteorology
Anne Lawrence-Mathers 
Index
More Information

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

Masha’allah (cont.)

Liber de orbe, 117

Modus alius Mesehalla de aeribus, 90

MatthiasCorvinus, king ofHungary, 176, 181

mechanical clocks, 153, 173

Melletus de Russis of Forli, 175

Messahalla. See Masha’allah

Michael Scot, 146–148, 151–152

Liber introductorius, 147

mists, 30

mock suns, 11

mundane astrology, 125, 127, 143, 147,

157–158, 161, 163, 166, 169, 171,

173, 175–176, 182–183, 190, 197

Murphy, P., 194–195, 198

The Anatomy of the Seasons, Weather Guide

Book, and Perpetual Companion to the

Almanac, 194

national climate, 197

Nativities, 125, 148–149, 171

natural philosophy, 5, 13–14, 17–19, 21,

38, 41, 56, 71, 85, 100, 105, 109,

112, 114–115, 140, 197

Niccolo de Comitibus, 175

Nicholaus Polonius, 175

Nicole Oresme, 169–170

openings of the doors, 84, 102, 107, 128,

143, 149, 179

Partridge, 199

Merlinus Liberatus, 198

Paul of Middlebourg, 181

Paul, St, 48

Penny Magazine, 195

Perscrutator. See Robert of York

Peter of Blois, 107

Peter of Monte Alciano, 175

Petrus Alfonsi, 72, 87–88, 116, 123

astrological tables, 72

Letter to the scholars of France, 72

Philip the Good, duke of Burgundy, 175

physiognomy, 176

Pico della Mirandola, 154

Disputations Against Astrology, 154

Piero de Medici, 181

planetary houses, 83–84, 177

Plato, 104, 118

Plato of Tivoli, 74, 131

De motu stellarum, 74

Pliny, 5–9, 12, 21, 24, 26, 30, 34–36,

41–46, 49, 52–53, 55, 70, 165,

185–186

Natural History, 19, 21, 42, 121

Pompey, 14

Pope Sylvester II. See Gerbert of Aurillac

Posidonius, 13–14

Priscian, 13–14

prognostics, 40, 61–62, 64, 69, 79, 94, 171,

195

Revelatio Esdrae, 61–64

thunder, 64, 184

twelve days of Christmas, 195–196

Ptolemy, vii, 35, 51, 68, 73–80, 84, 89,

137–138, 142–143, 155, 157, 167,

170, 183, 192

Almagest, 51, 73–74, 80, 89, 177

astrological tables, 154

Canons or Handy Tables. See Preceptum

canonis Ptolomei

Centiloquium, 166

Mathematical Compilation. See Almagest

model of the universe, 192

Planisphere, 88

Preceptum canonis Ptolomei, 51

Quadripartitus, 73–74, 79, 81, 83–84,

125, 137, 143, 165

Proclus Paraphrase, 74

Tetrabiblos, 73–74

Pynson

almanac, 183

Quadrivium, 135

Rabelais, 190

rain, 5, 28, 58, 78, 81, 84, 91, 95–99,

101–102, 121, 128–129, 148, 157,

160–161, 166, 179, 186, 189,

200–201

rainbows, 9, 11, 42, 63, 79, 121, 145,

148

Ralph of Cricklade, 107

Speculum fidei, 107

Ratdolt, 177, 180, 182

Raymond of Marseilles, 106

Red Book of Darley. See Cambridge,

Corpus Christi College, Ms 422

Regiomontanus, 177–178, 180, 182,

186

Calendar, 177

Ephemerides, 177–178

Reichenau, 43, 64, 69

Remigius of Auxerre, 55

revolutions of years, 90

Richard II, king of England, 183

Richard of Wallingford, 154, 159

Ripoll, 56

Robert FitzRoy, 201–202

The Weather Book, 201

226 Index

www.cambridge.org/9781108418393
www.cambridge.org


Cambridge University Press
978-1-108-41839-3 — Medieval Meteorology
Anne Lawrence-Mathers 
Index
More Information

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

Robert Grosseteste, 134, 136–140, 146,

158–159, 169

circular diagram, 138

De impressionibus aeris, 136, 140

Hexameron, 136, 151

Robert of Florence, 155

Robert of Ketton, 89, 106

Robert of York, 160–161

On Weather, 159

Robert the Englishman, 153

Robert the Lombard. See Robert of

Florence

Robert, earl of Leicester, 107

rods, 11

Roger de Saint Simon of Poitiers,

175

Roger Infans. See Roger of Hereford

Roger of Hereford, 106–107, 135–136, 138

De virtutibus planetarum in signis,

136

Liber de quatuor partibus judiciorum

astronomie, 106

tables, 136

Sahl ibn Bishr, 100, 143

Fatidica or ‘Prognostics’, 100

Salamanca, 177

Sapienties Indi, 143

seasons, vii, 7, 20, 24, 27, 31, 34–35, 37,

44, 57, 60, 63, 75–76, 88, 118–120,

146, 157, 178, 194

Seneca, 121

Natural Questions, 118, 123

Seven Book Computus, 43–45, 52, 55

Shakespeare, 190

sidereal calendar, 25

Simon de Phares, 171, 181–182

Recueil des Plus Celebres Astrologues, 171

Simon du Fresne, 134

Sisebut, king of the Visigoths, 20

snow, 5, 27–28, 121, 160–161, 166, 200

St Gall, 43

stars

Arcturus, 5

day star, 5

evening star, 5

falling stars, 145

fixed stars, 26, 70, 77, 84, 103, 118, 178,

187

Little Asses, 47

rising stars, 188

shooting stars, 78, 122

the Horns of the Ram, 103

Stationers’ Company, 191

Stephen of Blois, 116

storms,57,78,96, 102, 161,166,186,189,197

hailstorms, 187

thunderstorms, 28–29, 42, 58, 62, 96–97,

160, 166, 168, 179, 183, 189

Synod of Whitby, 23

tacuinus. See almanac

tempests, 4, 27, 29, 179, 183

testimonies, 136, 138

The Times, 201

Theodore of Tarsus, 18

thermometer, 201

Thomas Becket, archbishop of Canterbury,

111

Thomas of Cantimpré, 145

The Nature of Things, 145

Three Book Computus, 43, 44

thunder, 5, 9, 11, 28–29, 58, 62, 64, 77, 85,

122, 129, 145, 161, 179, 186

thunderbolts, 10, 11

tides, vii, 20, 29, 33, 59–60, 75, 122, 160

time, 35

Titus, 48

Trivium, 135

Tropic of Cancer, 3, 118–119

Tropic of Capricorn, 3, 118

Tudela, 123

Tycho Brahe, 196–197

Calendars, 196

diaria metheorologica, 196

Ephemerides, 196

Umar al-Tabari, 93–94, 97

university

Bologna, 174, 177, 180

Ingolstadt, 174

Krakov, 176

Krakow, 174

Leipzig, 174

Louvain, 175

Oxford, 107, 140, 154, 158–159,

161–162, 185

Padua, 174

Paris, 105, 141, 145, 155–156, 169, 174

condemnation of 1277, 144

Salamanca, 175

Vienna, 174

Wittenberg, 174

Varro, 46, 48

On Agriculture, 46

Venice, 177

Vincent of Beauvais, 145

Speculum maius, 145

Speculum naturale, 145

Index 227

www.cambridge.org/9781108418393
www.cambridge.org


Cambridge University Press
978-1-108-41839-3 — Medieval Meteorology
Anne Lawrence-Mathers 
Index
More Information

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

Virgil, 3, 7, 12–14, 21, 34, 45–46, 123, 165

Eclogues, 13

Georgics, 13, 48–49

Vox Stellarum, 200–201

Walcher of Lorraine, 72

De dracone, 72

lunar tables, 72

Walcher of Malvern. See Walcher of

Lorraine

weather glasses, 200

weather signs, 3–4, 6, 13, 20–21, 45–46, 48,

53–56, 61, 78–79, 84, 157, 169–170,

198

Werinhar, Bishop of Strasbourg, 54

whirlwinds, 10–11

wigelunga. See divination

William de Vere, 134

William IV, king of England, 194

William Merle, 162, 164–167

Considerciones temperiei pro 7 annis Christi,

164

Rules, 165

William of Conches, vii, 115–123

Dragmaticon, 115–118, 121, 127

Philosophia, 115

William of Moerbeke

translation of Ptolemy’s Quadripartitus,

74

William of St Thierry, 116

William Reed, 162, 164–165

William the Conqueror, 71, 116

winds, 5, 7, 10–11, 27–29, 32, 37,

57, 75–78, 81, 83, 95–96, 102,

121–122, 129, 145, 149–150,

160–161, 166, 175, 179, 183, 186,

189, 197

direction, 200

fire-winds, 10

Winterburger, 182

Wulfsige, bishop of Sherborne, 56

Wulfstan, archbishop of York, 56

Wynkyn de Worde, 183

Zael, 167

Zaragosa, 89

228 Index

www.cambridge.org/9781108418393
www.cambridge.org

