

Contents

Introduction	1
Authors, Texts, Editions	1
History of the Doctrine of the Cardinal Virtues	6
1. <i>Philosophi</i>	7
a. Socrates 8 b. Plato 9 c. Aristotle 13	
d. The Stoics 16 e. Cicero 25 f. Seneca 30	
2. <i>Sancti</i>	32
a. Ambrose 32 b. Jerome, Augustine, Gregory 37	
c. The Early Medieval Period 38	
3. <i>Magistri</i>	40
a. Peter Lombard: <i>Magister sententiarum</i> 40	
b. Philip the Chancellor 42	
c. Philip: The Nature of the Cardinal Virtues 45	
d. Philip: The “Parts” of the Virtues 51	
e. Albert the Great 56	
f. Albert: The Nature of the Cardinal Virtues 58	
g. Albert: The “Parts” of the Virtues 61	
h. Thomas Aquinas 64	
i. Aquinas: The Nature of the Cardinal Virtues 66	
j. Aquinas: The Special Cardinal Virtues and the “Parts” of the Virtues 73	

TEXTS IN TRANSLATION

Philip the Chancellor	
<i>Summa on the Good, On the Four Cardinal Virtues</i>	85
Q. 1: Concerning their division and number	86
Q. 2: Concerning their order.	94
Q. 3: Why are the virtues called cardinal?	97
Q. 4: ... Whether the aforesaid cardinal virtues can be called ‘divine’ virtues	99
<i>Summa on the Good, On Virtue in General: Continuation</i>	101
Q. 1: Does whoever has one virtue have them all?	101
Art. 1: About the moral virtues	101
Art. 2: About virtues which come from grace	108

Albert the Great

Parisian Summa, Part Six: On the Good,

Tr. 1: On the Good in General	119
Q. 6: On the Division and Sufficiency of the Virtues	120
Art. 1: What is the basis for taking the virtues to be four?	120
Art. 2: Why are these virtues called cardinal or political?	123
Art. 3: Concerning the internal order among these virtues	125

Commentary on the Sentences of Peter Lombard

Book Three, Dist. 33	127
Art. 1: About the number of the cardinal virtues	128
Art. 2: Why are these virtues called cardinal virtues?	133
Art. 3: Concerning the definitions of the cardinal virtues	136
Art. 4: Will the cardinal virtues remain with us in our heavenly homeland?	140
Book Three, Dist. 36	
Art. 1: Are the political virtues connected with each other?	142
Art. 2: Are the theological virtues connected to each other?	147
Art. 4: Are well-formed virtues on a par or equal with each other?	150
Art. 5: If one virtue is intensified, are all intensified?	151

Thomas Aquinas

Disputed Question on the Cardinal Virtues

Art. 1: Are prudence, justice, courage, and temperance the four cardinal virtues?	158
Art. 2: Are the virtues so connected that whoever has one virtue has them all?	170
Art. 3: In an individual human are all the virtues equal?	183
Art. 4: Will the cardinal virtues remain with us in our heavenly homeland?	194

Appendix 1: Patristic Texts on the Cardinal Virtues	
A. Ambrose, <i>Exposition of the Gospel according to Luke</i> 5	207
B. Augustine, <i>On the Customs of the Catholic Church</i> , 1.15	209
C. Jerome, <i>Letter 66, to Pammachius</i> , 66.3	209
D. Jerome, <i>Exposition of Isaiah</i> 56:1	211
E. Augustine, <i>Letter 167 to Jerome</i>	211
F. Jerome, <i>Letter 134 to Augustine</i>	215
G. Gregory the Great, <i>Moralia on Job</i> 22:1	215
Appendix 2: Texts of the Masters on the Cardinal Virtues	
A. Bernard of Clairvaux, <i>On Consideration</i> , 1	218
B. Peter Lombard, <i>Sentences</i> , Bk. 3, d. 33 and 36	221
C. Thomas Aquinas, <i>Commentary on the Nicomachean Ethics</i> , Bk. 2, lec. 8	224
Charts	
The Development of the “Parts” of Courage: <i>andreia</i> , <i>fortitudo</i>	228
The Development of the “Parts” of Temperance: <i>sôphrosynê</i> , <i>temperantia</i>	230
The Development of the “Parts” of Justice: <i>dikaiosunê</i> , <i>iustitia</i>	232
Glossary of Latin Terms	234
Bibliography	
A. Primary Sources for Philip, Albert, and Aquinas	236
B. Other Ancient and Medieval Authors	237
C. Modern Authors	239
Index	249